
The University of Memphis 
Naval Reserve Officer Training Corps 

F A L L  2 0 1 1  T I G E R  C R U I S E  N E W S L E T T E R  

 

 

2011 Freshmen Orientation 

MIDN 1/c Miller gives instruction to the new midshipmen of the Class of 2015 

haircuts and were on their way to Lit-
tle Rock.  
 
Upon arriving at LRAFB the new mid-
shipmen were introduced to their 
troop handlers, Staff Sergeant Mat-
thew Ward, Midshipman 1/c Scott 
Miller, and Midshipman 3/c Katherine 
Townsend. These three motivators 
carried out their assignments with 
professionalism and urgency in order 
to instill military bearing and motiva-
tion in the new students, while in-
structing them in military customs 
and courtesies, and the conduct of 
close order drill. 
 
On four of the five mornings in Little 
Rock, Sergeant Shane Kennelly led the 
freshmen and staff in physical training 
(PT) sessions that consisted of stretch-
es, formation runs, and circuit cours-

This year’s Freshman Orientation, led 
by Officer Candidate Riccardo Hicks, 
was filled with seven days of introduc-
tion to military life. Nineteen incom-
ing Naval ROTC midshipmen complet-
ed the training, held primarily at Little 
Rock Air Force Base (LRAFB) in Ar-
kansas. The evolution began on the 
morning of Saturday, 13 August 2011 
with introduction briefs by OC Hicks 
and Captain Robert Wickham, fol-
lowed by the swearing in of the new 
midshipmen by the Naval ROTC Mid-
South Region Commanding Officer, 
Captain Kenneth Auten. From there 
the new midshipmen were issued uni-
forms and filled out administrative 
paperwork. After lunch, the parents 
left their students completely in the 
hands of the orientation staff. The new 
midshipmen then received their first 
Navy and Marine Corps regulation 

INSIDE THIS ISSUE 

Cover Story - 2011 
Freshmen Orientation 

1 

Professor of Naval 
Science 

3 

Executive Officer 4 

3/c & 4/c Advisor 5 

1/c & 2/c Advisor 6 

Marine Officer 
Instructor 

7 

Assistant Marine Officer 
Instructor 

8 

Company Commander 8 

Summer Cruise Articles 10 

Colorado Relay 14 

Tennessee Ragnar Relay 14 

Patriot Day Golf 15 

LCpl Tim Creager 5k 16 

Sea Service Ball 17 

Memphis Air Show 
Fundraiser 

17 

Commander Dunn’s 
Retirement 

18 

JROTC Recruiting 
Jamboree 

18 

Wisconsin Drill Meet 20 

Blue Angles Display 21 

AFROTC -  NROTC 
Flag Football 

22 

AROTC - NROTC 
Flag Football 

23 

9/11 Memorial 24 

HENAAC College Bowl 24 


 2 

T I G E R  C R U I S E  N E W S L E T T E R  

H T T P : / / W W W . M E M P H I S . E D U / N R O T C /  

Test (PRT) for the Navy options. 
After the PFT and PRT the new 
midshipmen had a uniform in-
spection, close order drill evalua-
tion, and a graduation ceremony 
followed by the final event: a 
BBQ. 
  
Overall, the new midshipmen per-
formed wonderfully, giving a posi-
tive impression on the upcoming 
generation of Navy and Marine 
Corps officers. 
 
Very Respectfully, 
Shane M. Kennelly 
Sgt, USMC 
NROTC, University of Memphis 

The new midshipmen also spent 
three mornings undergoing swim 
instruction and testing at the base 
pool. Led by the officers and as-
sisted by a handful of students, 
the students all obtained a 3rd 
class swim qualification, with 
many progressing on and earning 
2nd class as well. 
 
On Thursday, the last day in Little 
Rock, the freshmen were instruct-
ed on basic marksmanship by the 
staff at the base Small Arms 
Range. They then conducted a live 
fired range with the M16A2 ser-
vice rifle. A select few midship-
men were given the opportunity 
to fire the standard issue 9mm 
Beretta service pistol. 
  
Friday morning SSgt Ward orga-
nized and led a Leadership Reac-
tion Course at the University of 
Memphis. The new midshipmen 
were organized into three and 
four person teams and rotated 
through six stations. At each sta-

tion a member 
of the team took 
the lead in ne-
gotiating chal-
lenging and 
combat related 
obstacles. 
 
The new mid-
shipmen were 
then taken to 
Patriot Lake at 
Shelby Farms 
Park and given 
instruction on 
and an oppor-
tunity to sail in 
our sailboats. 
This experience 
gave them an 
opportunity to 

enjoy one of the many activities 
the University of Memphis Naval 
ROTC has to offer. 
 
Saturday morning the new mid-
shipmen completed a Physical 
Fitness Test (PFT) for the Marine 
options and a Physical Readiness 

es. This served as a light introduc-
tion to the more rigorous PT ses-
sions conducted during the school 
year. 
 
During their five days at LRAFB 
the freshmen were bombarded 
with a massive amount of 
knowledge. The classroom in-
structors, Midshipman 2/c 
Beazley,  Midshipman 2/c 
McAuley, and Midshipman 2/c 

Herron taught classes on basic 
Navy and Marine  Corps 
knowledge ranging from history 
of each service to uniform regula-
tion and many other topics. Of-
ficer Candidate Yoder, Officer 
Candidate Niewald, Captain 
Wickham, and Lieutenant Jacobs 
also taught classes. 


 3 

F A L L  2 0 1 1  

H T T P S : / / W W W . F A C E B O O K . C O M / N R O T C . M E M P H I S  

Professor of Naval Science 

lead me to believe, without a 
doubt, that these midshipmen 
truly exemplify Honor, Cour-
age, and Commitment. 
 
The above accomplishments 
notwithstanding, it is im-
portant to remember that aca-
demics are our number one 
priority and will continue to 
be so.  Academics are fol-
lowed by physical fitness/
readiness in importance.  A 
sound mind and sound body 
are absolute necessities to be 
successful as Naval and Ma-
rine Corps officers.  All the 
rest is the “other half” of the 
equation that enables the stu-
dents to become well-
rounded, engaged leaders.  I 
look forward to a superb rest 
of the year and to beginning 
2012 at All Ahead Flank! 
 
Hooyah Navy and Oorah Ma-
rine Corps! 
Ken W. Auten 
Captain, USN 
Commanding Officer 
NROTC, Mid-South Region 

months.  The midshipmen 
have tutored local 7th and 8th 
graders in math and science; 
organized a campus-wide 
blood drive; competed in drill 
competition in Madison, Wis-
consin; competed in the Ma-
rine Corps Marathon in 
Washington, D.C.; competed 
in a relay race though the 
mountains of Colorado; and 
sponsored the Lance Corporal 
Creager Memorial 5K Run 
here on The University of 
Memphis campus.  We are 
truly active force in student 
life, in the local community, 
and far beyond. 
 
Equally important, I am ex-
tremely motivated by our new 
freshman class of midship-
men 4/C who displayed an 
impressive amount of enthu-
siasm and drive during their 
week-long indoctrination pro-
gram in early August.  I could 
not have been more im-
pressed by these new mid-
shipmen and the midshipmen 
staff that trained them.  They 

all conducted 
themselves with 
an unprecedent-
ed level of pro-
f e s s i o n a l i s m , 
military bear-
ing, and leader-
ship.  The ac-
complishments 
that these mid-
shipmen have 
already attained 
in my six 
months here 

Greetings to The University of 
Memphis NROTC and your 
families!  I am excited to be 
your Commanding Officer 
and can think of no more re-
warding tour than to serve 
here at Naval ROTC Mid-
South, The University of 
Memphis.  The unit that Cap-
tain John “Buzz” Sorce turned 
over to me is a well-oiled ma-
chine indeed!  I look forward 
to building on past successes 
and milestones to reach even 
higher levels of performance 
and achievement.  These are 
aggressive aspirations, but I 
have no doubt that our team 
of midshipmen, active duty 
students, dedicated NROTC 
staff, and supportive universi-
ty officials can and will reach 
even higher. 
 
This past summer and the 
current fall semester has been 
an action-packed one to say 
the least. I could not be 
prouder of all of the accom-
plishments that the students 
have achieved in these few 


 4 

T I G E R  C R U I S E  N E W S L E T T E R  

H T T P : / / W W W . M E M P H I S . E D U / N R O T C /  

Executive Officer’s Corner 
tion Program for the newly ar-
rived freshman.  I was delight-
ed in the way that our senior 
midshipmen staff conducted 
themselves while serving as 
drill instructors, motivators, 
physical training instructors, 
and, most importantly, leaders.  
Moreover, I was equally im-
pressed with our incoming 
freshmen class.  Making a com-
parison of them on the first day 
of their indoctrination program 
to the last day, I must say, 
“What a remarkable difference 
seven days can make!”  That 
was my first impression of the 
freshmen class, and they have 
certainly continued to set the 
bar very high for themselves in 
their future and for all future 
freshmen classes. 
 
While there is insufficient 
space available to me in this 
article to expound on all the 
activities and accomplishments 
of the unit since August, it will 
have to suffice for me to convey 
that the unit has been involved 
in a myriad of activities that 
has earned them recognition as 
a group that makes a positive 
difference in campus life, the 
local community, and even in 
the broader societal sense. 
 
Finally, the initial article in this 
publication by the new Execu-
tive Officer – pursuant to his 
roles as the lead training officer 
and disciplinary officer – 
would be remiss if it failed to 
mention the three primary ob-
stacles between each unit 
member and a commission.  
The first obstacle is academic 

fair share of challenges and re-
wards.  One of the rewards was 
working with and leading some 
of the best and brightest young 
people – both officer and en-
listed – that our country has to 
offer.  Some of the officers of 
the MAINE wardroom were 
products of the NROTC path to 
their commission; all were top 
notch individuals!  On one oc-
casion for a couple weeks the 
“best and brightest” also in-
cluded several midshipmen 
from various NROTC units 
from around the country who 
were participating in their 
summer cruise.  Because I did 
not earn my own commission 
via NROTC and because my 
previous submarine assign-
ments did not provide the op-
portunity to participate in mid-
shipman summer cruise opera-
tions, I had very limited expo-
sure to the NROTC environ-
ment.  What was clear from my 
own wardroom and from the 
visiting midshipmen was that 
the NROTC program produces 
officers who are ready, willing, 
and able to carry out their mis-
sion upon commissioning and 
reporting to their assignment 
in the Fleet or Fleet Marine 
Force. 
 
I observed this same “ready-
willing-able” characteristic up-
on settling in at the NROTC 
unit.  Our active duty staff and 
our civilian staff were immedi-
ately impressive.  A few days 
later, I visited Little Rock Air 
Force Base in Jacksonville, Ar-
kansas, to observe the progress 
of our Navy ROTC Indoctrina-

Welcome to an exciting year at 
the University of Memphis!  I 
begin with a wish of “Fair 
Winds and Following Seas” to 
Commander Dunn who turned 
over the reins of Executive Of-
ficer, Naval Reserve Officer 
Training Corps (NROTC), Mid-
South Region, The University 
of Memphis, to me this past 
August.  I reported aboard 
from the far away and exotic 
duty station of Millington, Ten-
nessee, – approximately 17 
miles almost directly to the 
north of my desk here on cam-
pus – where I had served as the 
Major Staff Placement Officer.  
Being the Major Staff Place-
ment Officer meant that I 
worked to ensure that the right 
Naval officers were assigned at 
the right time to three- and 
four-star admiral staffs around 
the world.  Prior to coming to 
Tennessee, I served as Execu-
tive Officer of the USS MAINE 
(SSBN 741) (GOLD) which exe-
cuted strategic deterrent pa-
trols from her homeport in Sil-
verdale, Washington. 
 
Serving as the Executive Of-
ficer of a nuclear-powered, bal-
listic missile submarine had its 


 5 

F A L L  2 0 1 1  

H T T P S : / / W W W . F A C E B O O K . C O M / N R O T C . M E M P H I S  

3/c and 4/c Advisor 

 
As the recruiting officer I have 
met with several probable stu-
dents and their parents inter-
ested in the Naval and Marine 
Corp ROTC program. I’ve ap-
preciated their heartwarming 
and supporting remarks and 
look forward to seeing these 
prospective students on a Navy 
or Marine Corp Scholarship. 
 
Very Respectfully, 
Michael S. Jacobs 
Lieutenant, USN 
3/c & 4/c Advisor 
NROTC, The University of Memphis 

This has been an inspiring se-
mester; all are learning the 
meaning of time management!  
 
The road to a commission is 
paved with good intentions and 
every semester a few more 
midshipmen bite the dust and 
the strong continue to rise 
through the ranks making the 
unit stronger and eventually 
adding a dedicated Sailor or 
Marine to the fleet.  
 
Being a Mustang (prior enlist-
ed and now commissioned of-
ficer) and University of Mem-
phis alum I’m proud of all the 
fleet experience that the Ma-
rine Corp Enlisted Commis-
sioning Education Program-
mers (MECEP) and the Sea-
man to Admiral Officer Candi-
dates (STA-21) bring to the Na-
val ROTC unit. They act as role 
models to our beginning mid-
shipman and provide them 
with insight, guidance, and 
wisdom to be successful in the 
fleet. 

The fall 2011 semester has been 
non-stop excitement!  We have 
entered into a fast-paced Battle 
Rhythm with an NROTC event 
nearly every weekend. Yet, the 
student chain of command has 
not bowed and all proceedings 
have gone off without fail.  The 
unit is running seamlessly this 
semester which is a testament 
to the unresolved leadership of 
the top four billets! 
 
This is one of the finest fresh-
man classes I’ve seen yet! They 
have hit the ground with a pos-
itive attitude and an eagerness 
to learn and grow. I look for-
ward to seeing them hit the 
fleet! 
 
The midshipman are learning 
at the speed of light and taking 
what they learn and quickly 
teaching the lower class. They 
are learning the significance of 
the chain of command and how 
to effectively utilize it! They are 
learning the importance of suc-
ceeding together as a group! 

bers find themselves struggling 
with an obstacle, they know 
they should tell any staff advi-
sor or me – and tell us sooner 
rather than later.  Part of our 
job is to help them succeed and 
win! 
 
Make Smart Choices! 
Steve J. Skretkowicz 
Commander, USN 
Executive Officer 
NROTC, Mid-South Region 

training sessions ensure the 
program will get them there – 
provided that healthy diet 
choices are made on an indi-
vidual basis.  The final obstacle 
is discipline, which really 
should be no obstacle at all.  
NROTC members must recog-
nize that rules apply to them 
and that Naval and Marine 
Corps Officers (and future 
ones) are held to the highest of 
standards – be they in regards 
to falsehoods, alcohol, hazing, 
harassment, etc.  If unit mem-

performance, i.e., grades.  The 
bottom line is that the Navy 
cannot and will not commis-
sion a unit member who does 
not earn a 4-yr degree with an 
acceptable GPA.  Fortunately, 
each student in the program is 
capable of exceeding that 
standard -- provided that indi-
vidual effort is put forth.  The 
second obstacle is the physical 
readiness standard.  Again, 
each student in the program is 
more than capable of exceeding 
the standard.  NROTC physical 


 6 

T I G E R  C R U I S E  N E W S L E T T E R  

H T T P : / / W W W . M E M P H I S . E D U / N R O T C /  

1/c and 2/c Advisor 
that a midshipman does a great 
job, that academic bar gets 
pushed up a little higher.  The 
better a midshipmen’s grades 
are, the more doors they will 
have available for them to walk 
through.  
 
I also have the distinct privi-
lege of being in charge of ser-
vice assignments for the mid-
shipmen when they become 
seniors. This is where I submit 
their paperwork to either be-
come a submarine warfare of-
ficer, surface warfare officer, 
naval aviator or flight officer. I 
am very pleased to announce 
that all 5 of this year’s graduat-
ing seniors received their first 
choice Navy job. Officer Candi-
date Hicks will be a Naval 
Flight Officer, MIDN Jamison 
will be a Pilot, Officer Candi-
date Niewald and MIDN 
Snypes will be surface warfare 
officers, and Officer Candidate 
Johnson will be an information 
warfare officer. Congratula-
tions to the graduating seniors! 
They earned their designations 
through hard work, dedication, 
enthusiasm, and most im-
portantly, good grades.  
  
Very Respectfully, 
Edward J. May 
Lieutenant, USN 
1/c & 2/c Advisor 
NROTC, The University of Memphis 

press in enough words how ex-
cited and proud I am to be 
here. It has been a very busy 7 
months and the midshipmen 
have already done some fantas-
tic things here at the unit, as 
well as out in the fleet.   
 
This past summer, a few of our 
midshipmen got a firsthand 
look at what life in the fleet was 
like.  Some of these experiences 
included a submarine cruise 
out of Pearl Harbor, HI, an air-
craft carrier cruise on the USS 
Carl Vinson (CVN-70), an am-
phibious ship cruise in NYC 
during fleet week, as well as 
numerous other cruises out of 
Norfolk, VA, and Mayport, FL. 
The midshipmen who were 
able to attend these summer 
cruise training programs re-
ceived invaluable fleet experi-
ence where they were able to 
see what it is like to be an en-
listed service member, an of-
ficer, a nurse, a pilot and/or a 
submariner.   
 
Although summer cruises are 
extremely fun and probably a 
midshipman’s favorite part of 
their time here, it is far from 
the most important aspect of 
the program.  A midshipman’s 
academic performance is al-
ways the highest priority and is 
the key to successfully open 
their doors into the Navy. Dur-
ing the Spring 11 semester, my 
rising seniors (1st Class m mid-
shipmen now) had an average 
GPA of a 3.20! That is an out-
standing average! As always 
though, there is still room for 
improvement and every time 

Hello parents, friends, and 
midshipmen of NROTC Uni-
versity of Memphis. I cannot 
wait to tell you about all of the 
exciting things that we have 
done this semester but first let 
me quickly introduce myself.  
 
I am from Buffalo, NY and 
graduated from Virginia Tech 
via NROTC in 2006. I attended 
nuclear power school in 
Charleston, SC and Navy Nu-
clear Propulsion Training Unit 
(Prototype) in Saratoga 
Springs, NY. Upon graduating 
from prototype, I went to a 
Submarine Officer Basic 
Course in Groton, CT and re-
ported aboard the fast attack 
submarine, USS MIAMI (SSN 
755) in 2008, home ported in 
Groton.  I completed an 8 
month Northern Atlantic de-
ployment to the European area 
of responsibility and conducted 
port calls in Scotland, Norway, 
and England.  In April of 2011, 
I reported to the University of 
Memphis to be the 1st and 2nd 
class advisor.  
 
I have been at NROTC MID-
SOUTH for approximately 7 
months now, and I cannot ex-


 7 

F A L L  2 0 1 1  

H T T P S : / / W W W . F A C E B O O K . C O M / N R O T C . M E M P H I S  

Why Leadership Hurts 

that will determine if you are a 
good leader, or an outstanding 
one. 
 
I believe that our program here 
at The University of Memphis 
is one of the best in the coun-
try.  We force our students to 
look internally and identify 
their weaknesses and flaws, 
and then demand and motivate 
them to figure out ways to seek 
self improvement.  Sometimes 
this requires better time man-
agement on your part, while at 
other times it may require you 
to make quick and timely deci-
sions based on little infor-
mation while using your best 
judgment.  By forcing you to 
tackle tough decisions here, 
each member of this program 
will enter the fleet as a better 
ensign and second lieutenant. 
 
Semper Fidelis, 
Robert W. Wickham 
Captain, USMC 
Marine Officer Instructor 
NROTC, The University of Memphis 

Leadership is not about sitting 
at the top and telling everyone 
else below you what to do.  
Leadership is about being there 
for your subordinates, doing 
what is right by them, and en-
suring that they have what they 
need in order to get the job 
done.  Often times leaders have 
the misconception that those 
under their charge are there to 
make them look good and to do 
what they are told.  This cannot 
be your reasoning for wanting 
to become a naval officer.  You 
should always take the stance 
that you work for your subordi-
nates and that it is your job to 
do what is right by them.  
Sometimes this will place you 
in a position where you will be 
forced to make hard decisions.   
Sometimes this will mean that 
you will have to place your sub-
ordinate’s needs above those of 
yourself and your family.    
These are the tough decisions 
that you will someday be con-
fronted by, and this is some-
thing that is impossible to rep-
licate here at the ROTC.  That 
is why it is so important that 
you understand that the deci-
sions and choices you make 
here are easy in comparison 
with the decisions and choices 
you will have to make in the 
fleet. 
 
The ultimate factor that you 
will someday have to weigh is 
that you are going to be put in 
a position where you will have 
to make life and death deci-
sions not only for yourself, but 
for those under your com-
mand.  It is those decisions 

As each and everyone of you 
knows, the Naval Reserve Of-
ficers Training Corps (ROTC) 
program is a place where mid-
shipmen can start to under-
stand and develop important 
leadership skills, and where 
active duty enlisted Sailors and 
Marines can start to under-
stand the difference between 
enlisted leadership and officer 
leadership.  From Naval Sci-
ence classes to the billets that 
you hold within the student 
company, everything that you 
do while you are in the Naval 
ROTC program is meant to 
help facilitate your develop-
ment as future ensigns and se-
cond lieutenants.  With that in 
mind, there is only so much 
that the Naval ROTC program 
can teach you.  At some point 
you have to start embodying 
the leadership traits and prin-
ciples and understanding that 
leadership is not a nine to five 
job, but rather one that re-
quires your undivided atten-
tion 24/7/365 and that will 
help you to make the right de-
cisions. 
 
You should be able to look 
yourself in the mirror and see if 
you truly embody what it 
means to be a leader.  Can you 
honestly say that every deci-
sion that you have made this 
semester has lived up to the 
honor, courage and commit-
ment that are the hallmarks of 
the naval services?   If not, why 
not?  If so, then have you 
helped others around you to do 
the same?  I hope so. 
 


 8 

T I G E R  C R U I S E  N E W S L E T T E R  

H T T P : / / W W W . M E M P H I S . E D U / N R O T C /  

Commitment 
enough to make the trip back, 
but they invited us to join them 
and made adjustments for din-
ner.  The evening was met with 
handshakes, camaraderie and 
war stories you just can’t find 
in books.  Everyone in the de-
tail left with a token of the cer-
emony.  However, the best take 
away was the fellowship with 
those who have served faithful-
ly and remained friends for 
over 40 years.  These are the 
values that make us fight bat-
tles and win.  When you see a 
Veteran in your future, as a 
Marine or a Sailor, take the 
time to engage in conversation.  
The values we learn from the 
Veterans of the past absolutely 
define our future! 
 
Semper Fidelis, 
Frank B. Kammer 
Gunnery Sergeant / USMC 
Assistant Marine Officer Instructor 
NROTC, University of Memphis 

vember the 11th with regards to 
the relationship of Veterans 
Day and Memorial Day.   “Why 
do we celebrate our fallen 
Hero’s on Veterans Day?”  Vet-
erans Day honors those who 
have or are currently serving in 
the armed forces, it originally 
applied to the World War I and 
II.  We know it to apply to all 
battles now.  Memorial Day 
honors those who have died in 
active military service.  Howev-
er, it is hard to think of Veter-
ans Day without thoughts of 
those who have made the ulti-
mate sacrifice for our country. 
 
The most rewarding event this 
semester for me was the Ma-
rine Corps Birthday Ball with 
the Vietnam Veterans of 2nd 
Marines, 1st Division.  The Mid-
shipmen had the honors of pre-
senting the Colors and escort-
ing the cake during the cere-
mony.  The praise for ceremo-
ny alone would have been 

One of the most notable efforts 
of the Memphis NROTC would 
have to be our ability to volun-
teer for events.  I would agree 
that it is a difficult challenge to 
balance both academic and free 
time, but as a unit we continue 
to find time to help the com-
munity, to include a barrage of 
color guard events.  Being un-
selfish in these efforts displays 
an important trait of those who 
are inspired to be leaders. 
 
I was asked a question from 
several Midshipmen on No-

Company Commander 
day-to-day task of the entire 
company to oversight of 
NROTC hosted events, I have 
developed a true taste of an 
officers’ responsibility in the 
fleet.   
 
First and foremost I would 
like to thank the members of 
Golf Company.  Your hard 
work and dedication cannot 
be overstated.  You have put 

With the Fall 2011 semester 
coming to a close, I must say, 
having the opportunity to 
serve as Company Command-
ing Officer of The Naval Re-
serve Offices Training Corps 
has been one of the most 
humbling, educational, and 
worthwhile engagements I 
have experienced in my mili-
tary career. With responsibili-
ties spanning from managing in countless hours of service 

to this command and without 


 9 

F A L L  2 0 1 1  

H T T P S : / / W W W . F A C E B O O K . C O M / N R O T C . M E M P H I S  

Naval Officer, I would like to 
thank you for allowing me to 
be your Company Command-
er.  It has been a great experi-
ence, one that I will never for-
get.  Thank you again, Golf 
Company, for your hard work 
and dedication.   
I will leave you with this 
“Teamwork is the ability to 
work together toward a com-
mon vision, the ability to di-
rect individual accomplish-
ments toward organizational 
objectives. It is the fuel that 
allows common people to at-
tain uncommon results.   And 
team work is what you have 
been great at.  Good luck on 
your future endeavors in the 
NROTC program, in the fleet, 
and in life!  HOOYAH NAVY 
AND MARINE CORPS!!!! 
 
Very Respectfully, 
Riccardo Hicks 
Officer Candidate / USN 
Company Commander 
NROTC, University of Memphis 

that, remember that you are 
held to a higher standard and 
your conduct is being watched 
even when you don’t think it 
is.  Therefore, do the right 
things, for the right reasons, 
even when no one is watch-
ing. 
  
Next, ask the question.  If you 
are not sure why something is 
the way it is or why a deci-
sions was made, ask the ques-
tion.  If you are the one whom 
the question is being asked 
and you don’t know the an-
swer, find it!  When you get 
out to the fleet you’re not ex-
pected to know everything, 
however, you are expected to 
know how to find it.  Once 
you tell your people you don’t 
know something and don’t 
find out the answer, they will 
loose respect for you.  
 
Lastly, this is college so have 
fun.  There are a lot of things 
to do at the University of 
Memphis and at Christian 
Brothers University so take 
the time to get out there and 
have some fun.  
 
As I finish up my classes this 
spring and prepare to begin 
my life as a Commissioned 

your perseverance and deter-
mination nothing that we ac-
complished this semester 
would have been possible.    
Next, I would like to recog-
nize the company staff:  Com-
pany Gunnery Sergeant 
MIDN 1/C Miller, Company 
Senior Chief MIDN 1/C 
Jamison, and Company Exec-
utive Officer OC Niewald.  
Each of these individuals has 
executed their command bil-
let with the upmost diligence 
and respect.  As a command-
ing officer I was truly fortu-
nate to have such an awesome 
staff.  
 
As I retire my position to the 
next company commander, I 
would like to leave Golf Com-
pany with a few parting words 
of wisdom.  First, we are a 
family.  No matter what hap-
pens out there in school, in 
the fleet, and in life remember 
that we are a family and we 
take care of our own. Fight for 
what you believe is right for 
your people and they will 
fight for you.  
 
Second, integrity is free so 
don’t abuse it.  You are apart 
of the military 24 hours a day, 
7 days a week. Having said 

https://www.facebook.com/NROTC.Memphis


 10 

T I G E R  C R U I S E  N E W S L E T T E R  

H T T P : / / W W W . M E M P H I S . E D U / N R O T C /  

Summer Cruise Articles 
cess.  The first event was the 
Physical Screening Test (PST) 
which consists of a 500 yard 
swim, push-ups, sit-ups, pull-
ups, and a 1.5 mile run.  Fol-
lowing the PST we received in-
struction on snorkeling for the 
next two hours.  During our 
indoctrination we learned how 
to clear our mask of water 
while remaining under the sur-
face, basic hand communica-
tion underwater, as well as 
learning how to dive with the 
snorkel.  The next day we had 
our first real Physical Training 
(PT) session that was led by the 
Command Master Chief of 
TEUTWO.  We started off with 
a short mile run to the nearest 
sand dune at which time we 
then proceeded to complete 
sprints up the dune.  We then 
continued on our journey for 
another two miles to a lake 
where we made a quick stop to 
do bear crawls, buddy carries, 
squat jumps, and lunges 
around the perimeter of the 
lake.  After our quick detour to 
the lake we found our way to 
the beach and had some fun in 
the sun doing some good PT 
for a little while.  After we all 
received a good tan we made 
our way back to the unit and it 
was just the start of the day.  
Towards the end of the day we 
had a competition between the 
ROTC midshipmen and Acade-
my midshipmen.  A small ob-
stacle course was setup in the 
EOD unit for us to run while 
wearing the bomb suit.  The 
objective: have all five mem-
bers of the team complete the 
course in the suit before the 
other team.  The course was 
short, a small run to pick up a 
packbot (one of the EOD ro-
bots for disarming bombs, 
weight 30lbs) carry the pack-

at first, but as the course pro-
gresses, most of the stress is 
self induced by themselves or 
the other candidates in their 
platoon or company.  What you 
learn at the ROTC unit will 
help prepare you for OCS as 
long as you pay attention, take 
good notes, and apply what you 
learn.  Then, you should be 
successful.  Remember that it 
is not about you, your physical 
conditioning, or whether your 
platoon is the best at drill, it is 
about the Marines that you 
may one day lead and the more 
you put out at OCS than the 
less those Marine’s lives will be 
at risk.  
 
Very Respectfully, 
James M. Bilyard 
Midshipman 1/c / USMCR 
NROTC, University of Memphis 
 

 
 

1/c Summer Cruise 
Explosive Ordinance 

Disposal 
 

This summer I traveled to Nor-
folk, Virginia to participate in 
both Explosive Ordinance Dis-
posal (EOD) and Surface War-
fare summer cruises.  Ten mid-
shipmen, five from various Na-
val ROTC units and five from 
the Naval Academy, reported 
to Explosive Ordinance Dispos-
al Training and Evaluation 
Unit Two (EODTEU2) located 
Naval Amphibious Base Little 
Creek/Fort Story on 25 June 
2011 to begin a very rigorous 
and demanding screening pro-

1/c Summer Cruise 
Officer Candidate School 

 
This summer Staff Sergeant 
Ward, Sergeant Bratcher, Mid-
shipman 1/c Miller, and I had 
the opportunity to attend the 
Bulldog Course of Officer Can-
didates School (OCS) in Quan-
tico, Virginia.  Staff Sergeant 
Ward and Midshipman Miller 
went to the first increment 
from 26 May to 8 July, while 
Sergeant Bratcher and I went 
in to the second increment 
from 9 July to 20 August.  
Without giving away any of the 
secrets of OCS, it started off 
slow with in-processing but 
picked up quickly once we were 
picked up by our training com-
pany’s.  We were soon greeted 
by what they call the “fire hose 
effect”, dealing with numerous 
hours of classroom, followed 
by numerous hours of practical 
application in the field.  On top 
of that, there was physical 
training sessions that included 
numerous formation runs, and 
the dreaded Obstacle Course 
and Endurance Course.  Each 
day we learned something new 
and each day provided numer-
ous learning experiences from 
both failures and successes; 
which were mostly failures at 
first, but as the candidates be-
came more comfortable in be-
ing competent leaders success 
soon followed.  The mission of 
OCS is to train, screen, and 
evaluate prospective officers in 
the Marine Corps and does so 
by inducing stressful situa-
tions.  Most of the stress comes 
from the Sergeant Instructors 


 11 

F A L L  2 0 1 1  

H T T P S : / / W W W . F A C E B O O K . C O M / N R O T C . M E M P H I S  

sights I had ever seen in my 
entire life. All in all it was a 
great training that challenged 
me both mentally and physical-
ly and left me motivated to 
pursue a commission as a Ma-
rine Corps officer.  
 
Very Respectfully, 
Brandon J. McAuley 
Midshipman 2/c / USMCR 
NROTC, Univesrity of Memphis 
 
 
 

2/c Summer Cruise 
Submarine Warfare 

 
This summer I attended Se-
cond Class Midshipman train-
ing in Pearl Harbor, Hawaii. I 
spent one week underway 
aboard the Virginia Class sub-
marine USS Hawaii (SSN 776). 
During this week five other 
midshipmen and I learned 
about various pieces of equip-
ment, ship safety and maneu-
vering, wartime procedures, 
and general life aboard a sub-
marine. During my time under-
way I was instructed to explore 
the ship and encouraged to ask 
the crew questions about the 
systems on board, their opin-
ions about the submarine, as 
well as the Navy lifestyle in 
general. Some of the things 
that the other midshipmen and 
I participated in included: tak-
ing readings on depth, course, 
and speed on various comput-
ers. We were given the oppor-
tunity to both pilot the ship 
and take the Con where we 
stood as the OOD, officer of the 
Deck, and gave orders for ship 
maneuvering. We were taught 
about the nuclear reactor on 
board as well as the propulsion 
system, given opportunities to 

and a great learning experi-
ence.  I learned a lot about the 
Navy as well as a lot about my-
self. 
 
Very Respectfully, 
Craig R. Allen 
Midshipman 1/c / USNR 
NROTC, University of Memphis 
 
 
 

2/c Summer Cruise 
Mountain Warfare 

Training 
 

For this summer’s training, 
Midshipman 2/c Schmitz, Mid-
shipman 2/c Beazley and I 
traveled to Bridgeport, Califor-
nia for ten days of training at 
the Marine Corps Mountain 
Warfare Training Center 
(MWTC). There were approxi-
mately 253 Second Class Ma-
rine option midshipmen pre-
sent from all over the country. 
Even our own MOI, Captain 
Wickham was there as a com-
pany commander. We got to 
experience the effects that 
thousands of feet of elevation 
can have on someone who is 
not use to it. With less oxygen, 
it was like trying to breathe 
through a straw when we tried 
to do anything physical de-
manding. We got to do a lot of 
cool things at MWTC including 
top roping (rock climbing), 
rappelling, survival training, 
knot tying, one-rope bridge 
crossing, land navigation dur-
ing both the day and night, and 
eating delicious meals ready to 
eat (MRE’s) for breakfast, 
lunch and dinner. My favorite 
part of the whole mountain 
warfare training was the views 
of that beautiful country. There 
were some of the most amazing 

bot 30yds, head outside and to 
the back of the building to 
complete ten pull-ups, run 
back in and pick up a 50lb 
sandbag, run 30yds again, then 
back to the staging area to 
change over and send orf the 
next team member. While with 
the training unit we also had 
an opportunity to learn some 
ground fighting from a Mixed 
Martial Arts Instructor who 
trains members of TEUTWO 
on how to handle aggressive 
opponents when conventional 
weapons are not an option.  
Lastly, our team was assigned 
various tasks to complete such 
as creating ten 50lb sandbags.  
These tasks would be assigned 
with the only instruction being 
to have them done by a certain 
time.  Next, we reported to Mo-
bile Unit 2 (MU2) where we 
had some more fun.  The first 
day started out with a uniform 
inspection at 0500 followed by 
an hour of PT, then a PST, then 
two hours on an obstacle 
course, then we had the chance 
to go to the beach again and 
work on our tans that were 
starting to wear off from the 
previous week. 
From EOD I reported to the 
USS Eisenhower (CVN-69).  
After a week of preparation we 
pulled out of port and sailed 
about 200 miles off the coast 
somewhere east of North Caro-
lina.  While at sea the carrier 
qualified pilots from the stu-
dent squadron VFA-106 who 
were learning how to land F/A-
18’s on a carrier.  The pilots 
performed exceptionally 
around the clock completing 
day and night landings.  Life on 
the carrier was very fast paced; 
there was always something 
going on.  Overall, my first 
class cruise was very exciting 


 12 

T I G E R  C R U I S E  N E W S L E T T E R  

H T T P : / / W W W . M E M P H I S . E D U / N R O T C /  

The cruise is what you make it. 
You can choose to sit in your 
bunk all day, or you can choose 
to go out and explore, especial-
ly if you do not have a specific 
job like I did not. I wandered 
where I pleased as long as I did 
not get in the way of any opera-
tions. I asked all sorts of ques-
tions from numerous people 
while out wandering. I wan-
dered through the hangar bays 
and flight deck, up to the 
bridge and tower, and out to 
the navigation area. Wherever 
I wanted to go, I could go. I 
spent most of my time looking 
out from the navigation area 
because it was outside and un-
believable to look at things go-
ing on around you.  
 
My favorite place to stand on 
the ship was either the flight 
deck or up by the bridge, but 
outside. You were able to see 
everything going on, from op-
erations on the deck, to other 
ships that were around us, and 
then the obvious ocean and 
how clear it was in the middle 
of nowhere. I loved simply 
standing there, not having a 
care in the world and just 
watching whatever was going 
on. No, seasick is not a part of 
my makeup, but homesick did 
happen quite often. And even 
though I got homesick after a 
week or so on the ship, there 
were guys there who had fami-
lies who had been gone since 
Thanksgiving. I cannot imagine 
what that would be like, but I 
did get a little taste of it. 
 
I met the Admiral 
and Executive Officer of the 
carrier. For the XO we just sat 
down and talked about what he 
does, and any other questions 
we had for him. With the Ad-

I enjoyed while on my Summer 
2011 Midshipman Cruise. 
 
First I had to fly to Hong Kong 
to meet the aircraft carrier USS 
Carl Vinson in order to take 
that across the Pacific Ocean to 
Pearl Harbor, Hawaii. It was 
probably the longest 15 days of 
my life I have ever experience 
so far. There were 4600 people 
total on the carrier the whole 
way back to Pearl Harbor. We 
passed through the Philippines 
and even though we only saw 
an island that was part of it, it 
was still good to know that I 
have been over in that area and 
it was extremely exciting. We 
also, along the way, passed the 
famous Wake Island that was a 
major deal in WWII, along 
with Midway Island. However, 
we passed those two at night so 
it was not possible to see any 
part of them. 
 
At the end of the cruise we 
were pulling into Pearl Harbor 
and as a tradition, enlisted 
men and officers line the edge 
of the ship in their white uni-
forms in honor of the USS Ari-
zona. Well, we were asked if we 
would like to do that, and I said 
yes of course. I got up and put 
on my whites and went out to 
the hangar bay and there were 
hundreds of people in whites. 
We assembled and went up on 
one of the carrier's elevators 
and then spread out. Coming in 
and saluting the USS Arizona 
sent goose bumps and shivers 
all over the body. The sight was 
amazing even though it was 
misting a little bit. Needless to 
say, it was thoroughly an en-
joyable and memorable experi-
ence.   
 

sit in Sonar control and take 
readings on contacts, and then 
were sent to Fire Control to get 
a firing solution on that con-
tact. We participated in several 
drills with the crew including 
firefighting drills, severe ma-
neuvering drills, and angles 
and dangles where the ship is 
taken to extreme up and down 
angles, sometimes up to 30 de-
grees up or down. At the end of 
the week we were given the  
rare opportunity to participate 
in an emergency blow where 
we were submerged underwa-
ter, blew all the water out of 
the ballast tanks thus making 
us positively buoyant, and ris-
ing to the surface rapidly and 
flying out of the water when we 
hit the surface. This cruise past 
my expectations for the trip 
and gave me a very in depth 
look into Navy life and more 
specifically the life of a Subma-
riner. It was both informative 
and very fun and was a great 
experience that I was privi-
leged to have been given the 
opportunity to enjoy. 
 
Very Respectfully 
Robert Lyons 
Midshipman 2/c / USNR 
NROTC, University of Memphis 
 
 
 

2/c Summer Cruise 
Surface Warfare 

 
So, it was my first time being to 
an Asian country and even 
though I spent it in the airport, 
it was an exciting experience. I 
would go back in a heartbeat 
and probably will at some 
point during a later part in my 
life. However, the topic of this 
writing is to describe my expe-
rience and portray a lot of what 


 13 

F A L L  2 0 1 1  

H T T P S : / / W W W . F A C E B O O K . C O M / N R O T C . M E M P H I S  

was amazing and the crew was 
very knowledgeable about their 
jobs. I saw first hand the strong 
pride and passion that they 
have for their jobs, the Navy, 
and their country.  My third 
week was Submarine week. I 
went underway for one day and 
was able to experience angles 
and dangles, driving the sub, 
and learning about the ballistic 
capabilities of a submarine. My 
final week was Aviation week.  
Midshipmen were allowed to 
fly in helicopters; tour the Air-
craft Carrier, USS Carl Vinson 
(CVN-70); run through the Na-
vy Seal O-Course; and fly in a T
-34C aircraft, experiencing up 
to four times the force of gravi-
ty. 
 
Overall, CORTRAMID is a 
great experience. It takes mid-
shipmen away from their 
NROTC units and shows them 
what military life is really like. 
The experience that I had 
helped show me what I can ex-
pect when I receive my com-
mission and gave me a better 
idea of what I want to do in the 
Navy. 
 
Very Respectfully, 
Ulysses D. Hunt 
Midshipman 2/c / USNR 
NROTC, University of Memphis 

Very Respectfully 
Patrick Lippert 
Midshipman 2/c / USNR 
NROTC, University of Memphis 

 
 
 

3/c Summer Cruise 
Career Orientation and 

Training for Midshipmen 
 

Career Orientation and Train-
ing for Midshipmen 
(CORTRAMID) is the only 
summer training opportunity 
that both Navy and Marine op-
tion midshipmen share. Rising 
sophomores, and sometimes 
juniors, gain detailed hands-on 
experience of what the Navy 
and Marine Corps have to of-
fer. I not only had a great expe-
rience, but also gained many 
lifelong friendships and a true 
admiration for the Sailors and 
Marines that I will someday 
lead. During the summer of 
2011 I was afforded a great op-
portunity to go to CORTRA-
MID West in San Diego, CA; 
the furthest place away from 
home I have traveled so far in 
my life. 
 
The University of Memphis 
Naval ROTC midshipmen were 
amongst the best midshipmen 
at CORTRAMID West.  My 
first week was spent with the 
Marines. During this week I 
was declared the Pugil Sticks 
champion and was also award-
ed a Meritorious Mast for be-
ing the platoon commander 
and for representing my unit 
with professionalism and disci-
pline. The second week was 
Surface Warfare week, where I 
went underway for 3 days on 
the amphibious assault ship, 
USS Peleliu (LHA-5). The ship 

miral though, we had a very 
nice dinner with him cooked by 
his own chefs. The food was the 
best there was on the ship, and 
we got to talk to the Admiral 
like he was an ordinary guy. He 
was really down to earth and 
quite honest with us regarding 
some of the questions other 
midshipmen had asked. It was 
a very nice dinner and a very 
nice evening.  
 
We were in a meeting with pi-
lots from different squadrons 
and we got to ask them ques-
tions about flying, flight school, 
etc. When it ended, I hung 
around and talked with the one 
pilot I thought was the most 
interesting and who I thought 
gave the best advice. I got on a 
first name basis with him and 
he said we could chill whenev-
er. So one day I asked if he 
could show me around his 
Prowler and he said I could. He 
was pretty chill. So we just 
walked out to the flight deck 
one evening and he told me 
about what the jet does and I 
asked if I could sit in it. He said 
yes, so I got up in the pilot’s 
seat, and then moved to the 
seat that he sits in. Basically, 
talk to whoever is out there and 
get a feel for what they do, 
their opinions, advice, and just 
make friends. At the end, 
though long, the cruise was 
very enjoyable and one experi-
ence I will never forget. Next 
summer I have one more cruise 
to do, and I think I will take 
part in a Foreign Cruise, mean-
ing I will be on a different 
country’s vessel. I look forward 
to what God has in store for me 
next summer and whenever my 
career starts going. 
 
 


 14 

T I G E R  C R U I S E  N E W S L E T T E R  

H T T P : / / W W W . M E M P H I S . E D U / N R O T C /  

Colorado Relay 
being just above 8000 feet, and 
the highest elevation being just 
above 12,000 feet.  Even if you 
are fast runner in Memphis 
you were still put to the test 
with the terrain, elevation 
changes, and very thin air. The 
best part of the race were the 
views that runners had while 
running their legs and truly 
made this a remarkable race. 
Even when runners were strug-
gling to keep their legs moving, 
looking at mountain ranges 
and landforms that are unex-
plainable keeps you motivated. 
While our team ran with mixed 
students from the Navy and 
Army, it in a sense was a great 
way to build camaraderie. It 
takes a lot a motivation to keep 
your team going when every-
one averages about 20 miles of 
running. This race is an experi-
ence that should be tried by all 
who enjoy an intense challenge 
of their physical fitness. 
 
Very Respectfully, 
Anthony J. Freda 
Midshipman 3/c  
NROTC, University of Memphis 

through any weather condi-
tions. This race was a true test 
of everyone’s endurance and 
team work. 
 
Only one runner from the team 
was allowed to run at a time as 
the rest of the team gave their 
support.  Each runner had 
three legs to run and was given 
a map to find their way to the 
next check point. Even though 
we were in the mountains it 

was still con-
siderably hot 
during the 
day, whereas 
at night it was 
pretty cool, 
meaning the 
runners had to 
be prepared 
for any condi-
tions. The ele-
vation was de-
fiantly the big-
gest challenge 
with an aver-
age elevation 

From August 25 to August 28, 
twelve students and staff mem-
bers from the University of 
Memphis Naval and Army 
ROTC units participated in 
Colorado Relay. The race was 
195 miles long in the Colorado 
Mountains,  start ing at 
Breckenridge running to Aspen
-Snowmass. This was a 24-
hour race with no breaks which 
means the runners continued 
all through the night and 

Tennessee Ragnar Relay 
leave the Memphis area on 
Thursday, stay overnight in 
Chattanooga, and start the race 
at 0800 EST while Van 2 left 
the Memphis area at 0530 to 
start their leg at 1230 CST.  
 
I was not in Van 1 but the 
mood was high in Van 2 lead-
ing up to the race as we looked 
forward to our legs and also 

van 1 was driven by Gunnery 
Sergeant Kammer and had 
Midshipmen (MIDN)  Shook, 
Becton, Grace, McAuley, 
Wood, and Stahlhuth running 
while van 2 had Officer Candi-
date Judy driving and Captain 
Wickham, MIDN Schmitz, Dra-
peau, Bilyard, Marsh, and Mil-
ler running.  Since Van 1 was 
the first to run they had to 

Friday November 4th marked 
the first time students, and two 
staff members, of the Naval 
ROTC unit competed in a relay 
race hosted by Ragnar Relay 
and also competed in Tennes-
see.  The Race itself was a 196-
mile course from Chattanooga, 
TN to Nashville, TN and mostly 
followed Highway 41A, a two 
lane road winding through the 
Tennessee hills and towns.  
The team was comprised of 
twelve motivated individuals 
whom were then divided into 
two vans with six runners each: 


 15 

F A L L  2 0 1 1  

H T T P S : / / W W W . F A C E B O O K . C O M / N R O T C . M E M P H I S  

-30 minutes past his projected 
run time but we all crossed the 
finish line together and fin-
ished first in Public Services 
category and 18th overall. 
 
The Tennessee Ragnar Relay 
Race was definitely an enjoya-
ble experience and our all-star 
team made the race flow 
smoothly in running and coor-
dination, I look forward to the 
one in Florida and am confi-
dent that we will have an even 
better and faster team.  
 
Very Respectfully, 
James M. Bilyard 
Midshipman 1/c / USMCR 
NROTC, University of Memphis 

60ºF during 
the day which 
left the runners 
warmed up 
during the run 
but quickly 
cooled down 
a f t e r w a r d .  
Overall each 
person's run-
ning legs varied 
in distance, 
ranging from 
1.6 miles to 8.9 
miles, but for each runner the 
distance was fairly consistent 
from leg to leg. 
 
When the team met up for the 
last time in Nashville you could 
feel the excitement and tension 
in the air, due to other teams 
being there and expecting their 
runner to pop around the cor-
ner but mostly because we had 
gained a 10-15 minute lead on 
the other teams.  However, as 
teams we had passed and 
teams we had not even seen 
before crossed the finish line 
we realized that MIDN Miller, 
our anchor, had gotten lost in 
the down town streets of Nash-
ville.  He eventually came in 25

mentally prepared ourselves.  
Most of us in the second van 
had done the Colorado Relay 
before and were already pre-
pared for the long legs and 
running multiple times in a 24-
hour time span.   The runs 
themselves were not as bad as 
they were in Colorado, but all 
twelve of us took our runs seri-
ously and it eventually brought 
us into first place.  The start of 
the day was very exciting with 
pre-race tensions and anticipa-
tion, but also as there was 
many interesting and eccentric 
people at the event. As the day 
turned into night our team 
slowly overtook other runners, 
totaling 21 at one point, and we 
took the lead throughout most 
of the race but understood that 
there were faster teams that 
started after us and could be 
coming in at quicker times 
than we were. 
 
 The time between each van 
changing over runners varied 
from 5 to 7 hours which left 
time to sleep, eat, and most im-
portantly relax.  The tempera-
ture throughout the race was 
between 35ºF at night and 

Patriot Day Golf 
even demonstrating the proper 
golf courtesies such as staying out 
of sight and shutting off the engine 
when a golfer was teeing off. Just 
about everything went smoothly 
and on time. There were lots of 
sales, and even more donations 
received that went towards the 
charity. Overall the entire event 
was a success and a great way for 
the Naval ROTC unit to give back 
to the community and to the fami-
lies of fallen service members. 
 
Very Respectfully , 
Darian E. Hughes 
Midshipman 4/c 
NROTC, University of Memphis 

sisting of four members that 
worked two hours shifts each. The 
Naval ROTC volunteers were 
tasked with driving around in two 
golf carts and selling beverages to 
the golfers. Every drink was sold 
for a dollar a piece and a general 
request for two dollars a drink was 
asked so that one half of every pur-
chase would go to the scholarship. 
The Naval ROTC volunteers re-
mained professional and respect-
ful throughout the tournament, 

The University of Memphis Naval 
ROTC unit sent volunteers to go 
and help out with the Patriot Day 
Golf Tournament held at Galloway 
Golf Course on 2 September 2011.  
The Patriot Day Golf Tournament 
is an annual golf tournament that 
helps raise money for scholarships 
for families who have had to en-
dure the harsh reality of losing a 
family member in combat. There 
were two shifts, one consisting of 
five members and the other con-


 16 

T I G E R  C R U I S E  N E W S L E T T E R  

H T T P : / / W W W . M E M P H I S . E D U / N R O T C /  

LCpl Tim Creager Memorial 5k 

did we have the pleasure of the 
Boy Scouts, Girl Scouts, and 
Young Republicans who came and 
supported our race as volunteers; 
we also had fifty children from 
Youth Villages, a nonprofit organ-
ization to help children with emo-
tional and behavioral problems 
overcome their challenges and 
live successfully with their fami-
lies, come to support and partici-
pate the 5k. As each participate 
crossed the line, he or she was 
greeted by the music of a live 
band, the Impeccable Miscreants. 
As people waited for results, they 
had the options to compete in the 
pull-up competition and bid in the 
silent auction for various items; 
including a bowling party, free 
rounds of golf, and a portrait 
package. As time winded down, 
we had the honor of meeting two 
Marines that were in Lance Cor-
poral Creager’s unit and having 
his family there as we paid tribute 
to him. A moment of silence was 
held in memory of Lance Corporal 
Creager before we moved on to 
announce the winners for each 
category. After it was all said and 
done, we had 219 participants 
register for the race which not on-
ly made the day successful, but 
one that will be remember for a 
long time to come.  
 
Very Respectfully, 
Megan C. Wilson 
Midshipman 2/c / USNR 
NROTC, University of Memphis 

goodies. While waiting on the race 
to begin, participants enjoyed the 
sound of our own in-house disc 
jockey, DJ Spider – a.k.a Sergeant 
Shane Kennelly.  A breakfast of 
donuts and fruit were also made 
available to the runners along 
with Gatorade and water. Thirty 
minutes before the race began, an 
invocation was given by Midship-
man 4/c Parrish and the national 
anthem was sung by Ms. Morgan 
Reynolds. Following the national 
anthem, a four plane flyover was 
executed with an Extra, RV-4, 
Rocket, and another R-4 over the 
Alumni Mall area. After the 
“missing man” flyover was con-
ducted, the runners were ushered 
to the start line where the ten rid-
ers from the Patriot Guard lead 
the group along the streets of 
Memphis. Midshipmen lined the 
course on the interior of the cam-
pus while girl scouts handed out 
water and boy scouts were at the 
finish line to cheer on all the par-
ticipants. Memphis Runners 
Track Club timed and recorded 
the results for the race. Not only 

On July 1, 2004 in Anbar Prov-
ince, Iraq, a man gave the ulti-
mate sacrifice for his country. 
Even though he had received a full 
scholarship to the Citadel, he felt 
the call to enlist in the United 
States Marine Corps. While ful-
filling his dreams of becoming a 
Marine, this young man was killed 
by enemy combatants while con-
ducting combat operations in Iraq 
at the age of 21. This inspiring 
man is Lance Corporal Timothy 
Creager of Millington, Tennessee, 
and we had the honor of hosting 
the 6th Annual Lance Corporal 
Timothy Creager 5k on November 
12, 2011. This was the first year 
that the University of Memphis 
Naval Reserve Officers Training 
Corps has hosted the race. The 
course began on Walker Avenue 
and weaved through campus and 
finished on the Alumni Mall 
where all the festivities were held. 
The morning started off with reg-
istration, where participants 
picked up their dri-fit shirt and 
gift bags filled with an assortment 
of gifts, coupons, and other sort 


 17 

F A L L  2 0 1 1  

H T T P S : / / W W W . F A C E B O O K . C O M / N R O T C . M E M P H I S  

the first piece of cake.  After 
the ceremonies we had dinner, 
which was buffet style, and 
then toasting to give tribute to 
our chain of command, respec-
tive services, and also the other 
branches as well.  After dinner 
and the toasts finished Sgt 
Kennelly, also known as DJ 
Spider, kicked off the music 
and dancing part of the even-
ing.  With DJ Spider at the 
helm we had an endless supply 
of music to dance to and ended 
the evening on a good note.  
For my last Sea Service Ball 
with the University of Mem-
phis I would not have had it 
any other way. 
 
Very Respecttfully, 
Ashley N. Snypes 
Midshipman 1/c / USNR 
NROTC, University of Memphis 

conversations as people arrived 
at the venue.  The guest speak-
er for the evening was Mr. Mi-
chael Zingale.  He served in the 
United States Marine Corps 
during World War Two as a 
Aerial Recon Photographer.   
During his time in the Marine 
Corps he participated in the 
major campaigns across the 
Pacific, including Iwo Jima and 

Guam.  Mr. Zingale’s 
speech was the high-
light of the evening, 
since he was telling 
us stories from the 
campaigns that he 
went on.  After the 
speeches was the 
cake cutting ceremo-
ny, as traditionally 
the youngest and 
oldest member of the 
command will have 

This year the University of 
Memphis Naval Reserve Of-
ficer Training Corps was able 
to celebrate the birthdays of 
the United States Navy and the 
Marine Corps at the Woodland 
Hills Event Center.  This ball 
was different from any ball that 
I have been to because each 
fire team had to create their 
own centerpiece and this was 
also the second year in a row 
that female midshipmen were 
allowed to wear formal dresses 
to our ball.   The centerpieces 
quickly became the center of 

Sea Service Ball 

the third team continued to fill 
up the remaining large sand-
bags with sand.  The plan was 
well executed and all the tasks 
were completed in just three 
hours, well ahead of schedule. 
 
The airshow personnel were 
gracious for our support and 
were very impressed with the 
speed, intensity and profession-
alism with which we worked.  
The work done that day, alt-
hough it was a small piece in 
the overall plan of the airshow, 
proved integral to the success of 
the event. 
 
Very Respecttfully, 
Michael F. Shook 
Midshipman 4/c 
ROTC, University of Memphis 

began. 
 
The unit tackled the mission by 
splitting into three teams in or-
der to accomplish the tasks at 
hand with the most efficiency.  
The first team headed out to the 
north end of the air field and 
unwrapped five large sheets of 
plastic and anchored them 
down with sandbags.  Mean-
while, the second team drove 
along the area where the re-
maining sheets of plastic were 
going to be laid down and pre-
staged sandbags in piles of five 
sandbags every ten feet.  Lastly, 

On 10 September 2011, 40 mid-
shipmen, Officer Candidates, 
and MECEPs head up to the 
Millington Regional Airport to 
help layout large sheets of plas-
tic that will be used by the Navy 
Blue Angle Flight Demonstra-
tion Team as visual markers 
during the Memphis Air Show 
on 17 and 18 September.  Upon 
exiting their vehicles, the stu-
dents were greeted by a local 
group of Boy Scouts heading 
the volunteer effort.  The Scout-
master in charge of the project 
explained the day’s events to 
everyone, and then the work 

Memphis Airshow Fundraiser 


 18 

T I G E R  C R U I S E  N E W S L E T T E R  

H T T P : / / W W W . M E M P H I S . E D U / N R O T C /  

Commander Dunn’s Retirement 

to show appreciation from all 
members of the unit.  After the 
presentation of the shadow box, 
the new Executive Officer, CDR 
Steven Skretkowicz, recited "The 
Watch," a traditional oratory hon-
oring the discipline and commit-
ment of a sailor.  At the end of the 
ceremony CDR Dunn was appro-
priately hailed ashore one last 
time to the sound of the boat-
swain's pipe.  FAIR WIND AND 
FOLLOWING SEAS!!! 
 
Very Respectfully, 
Isaac  W. Parrish 
Midshipman 4/c / USNR 
NROTC, University of Memphis 

career in the service would not 
have been possible without the 
continual, loving support of his 
immediate and extended family.  
He recalled aloud to the audience 
how his wife never once added 
hardship to his deployments, but 
how she was always asking how 
she could better help him in his 
efforts.  Following CDR Dunn's 
speech, he proceeded to formally 
thank his wife, daughter, and ex-
tended family for their support by 
giving them all individual bou-
quets of flowers.  After CDR Dunn 
finished handing out flowers to 
his relatives, Mr. Ferdinand pro-
ceeded to read "Old Glory" as 
Sailors, midshipmen, and offic-
ers—each one representing a rank 
that CDR Dunn has held through-
out his career—slowly passed an 
American flag down the line until 
it was presented to CDR Dunn 
himself. 
 
The Naval ROTC units from The 
University of Memphis and The 
University of Mississippi also had 
their share of thanks to give to 
CDR Dunn for his service to his 
country and for his time spent 
with the unit.  Officer Candidate 
Johnson presented a shadow box 

Friday, 23 September 2011, 
marked the end to a vivid and ac-
tive career for Commander Curtis 
R. Dunn, who retired after 26 
years of active duty service to his 
country. His final duty was as the 
Executive Officer at The Universi-
ty of Memphis, Naval Reserve Of-
ficer Training Corps (ROTC).  The 
ceremony began with the arrival 
of the official party followed by 
the color guard, which was 
manned by midshipmen from 
both The University of Memphis 
and The University of Mississippi 
Naval ROTC units.  After the col-
ors were presented, The National 
Anthem was performed by Miss 
Lauren Linton.  CDR Dunn then 
proceeded to introduce his guest 
speaker, Captain Stephen J. Lepp.  
CAPT Lepp, a graduate of the 
University of Memphis and long-
time friend of CDR Dunn’s, deliv-
ered an enlightening and venera-
ble speech highlighting the major 
achievements throughout CDR 
Dunn's service. 
 
After his speech and audience ap-
plause, CDR Dunn thanked CAPT 
Lepp for his speech and added a 
few remarks of his own, the most 
important of them being that his 

Martin, Middle Tennessee 
State University, North Geor-
gia College and State Universi-
ty, Georgia Military College, 
University of Arkansas at Pine 
Bluff, and Arkansas State Uni-
versity were present to give out 
information about their units 
as well as deliver a speech to 

ed States Naval Academy, 
United States Air Force Acade-
my, United States Merchant 
Marine Academy, United 
States Coast Guard Academy), 
Lincoln University, University 
of Memphis (Army ROTC, Air 
Force ROTC, Naval ROTC), 
University of Tennessee at 

On Tuesday, 01 November 
2011, the Memphis City 
Schools conducted the eleventh 
annual Memphis Junior Re-
serve Officer Training Corps 
Service Academy Jamboree 
from 0900 to 1200. It was held 
at the Memphis City Schools 
Teacher and Learning Acade-
my auditorium. Representa-
tives from the “Five Pointed 
Star” (Regarding to the five 
military academies: United 
States Military Academy, Unit-

JROTC Recruiting Jamboree 


 19 

F A L L  2 0 1 1  

H T T P S : / / W W W . F A C E B O O K . C O M / N R O T C . M E M P H I S  

When the speeches were done, 
we had many cadets come to 
our booth requesting more in-
formation. There was diversity 
in interest with the Marine 
Corps option, Naval option, 
and Nurse option. Many pam-
phlets were given out and we 
even ran out of LT Jacob’s 
business cards due to so many 
cadets taking them. Overall, I 
believe that our unit having 
students present gave us the 
biggest advantage and made it 
easy for the cadets to talk to 
and to find out our experienc-
es. 
 
Very Respectfully, 
Meagan C. A. Menzel 
Midshipman 2/c / USNR 
NROTC, University of Memphis 

us the advantage of relating to 
the JROTC cadets and giving 
them insight to what it is like 
to be a student living the ROTC 
life. Furthermore, the speech 
that I gave was directed more 
about our unit and what we did 
within the unit rather than in-
formation about what ROTC is 
and what it can do for them. 
The speech was opened with a 
statement about winning the 
Commander’s Cup last year, in 
which the JROTC cadets 
cheered in approval. Through-
out the entire speech, the ca-
dets were attentive and reacted 
positively with all the activities 
we do within the unit and 
through the unit (i.e. commu-
nity service, working Memphis 
in May, etc.)  
 

“pitch” their respective units. 
Those in attendance to proudly 
represent our unit were MIDN 
4/c Guthrie, MIDN 4/c Phil-
lips, MIDN 3/c Evans, and my-
self. 
 
At the beginning of the event I 
was a little skeptical about how 
much interest there would be 
of our Naval ROTC unit due to 
the JROTC students were all 
Army and the rest of the repre-
sentatives were Army ROTC 
units (besides UofM Air Force 
ROTC and the “Five Pointed 
Star” academies). However, we 
had something that the majori-
ty of the other units did not 
have… we had STUDENTS 
working the booth and giving 
the speech. Every other unit 
had an officer speak. This gave 


 20 

T I G E R  C R U I S E  N E W S L E T T E R  

H T T P : / / W W W . M E M P H I S . E D U / N R O T C /  

Wisconsin Drill Meet 
were not familiar with, leaving 
a drainage plug unsecured 
which led to the sinking of a 
boat halfway through a race. 
 
As the sailing regatta was un-
derway, our color guard team 
was set to perform, command-
ed by Midshipman 4/c Nathan 
Sampson.  After waiting for the 
graders to get ready the team 
entered the field with a team of 
four freshmen and one sopho-
more and completed the entire 
drill card well with only minor 
mistakes.  
 
The squad basic drill team, 
commanded by Midshipman 1/
c James Bilyard, took the field 
after color guard team had fin-
ished.  The squad of five mid-
shipmen was composed of two 
seniors and four freshmen.  
The inexperience of the team 
was not as evident once the 
team was on the field as the 
freshmen competed with inten-
sity and bearing. 
 
Overall, none of our teams 
placed, but the Wisconsin Drill 
Meet did serve as an excellent 
way for our teams to gain expe-
rience and prepare for future 
drill meets.  After the awards 
ceremony we received the offi-
cial results with our platoon 
basic drill team placing fourth, 
squad basic drill placing fifth, 
and color guard placing sixth.  
Overall we came in eighth out 
of twelve teams that participat-
ed.  
 
Very Respectfully, 
James M. Bilyard 
Midshipman 1/c / USMCR 
NROTC, University of Memphis 

and left us little time for any 
pre-game practices.  The next 
day we put our uniforms on 
and had a short practice which 
left some feeling nervous, yet 
others more confident.  Mem-
phis was the second school to 
compete in platoon and left lit-
tle time for the freshmen to see 
what the graders were looking 
for or how they would grade. 
 
Once the platoon drill team en-
tered the field, commanded by 
Midshipman 1/c Scott Miller, it 
was game time.  Nerves were 
high as this was the first time 
most of the team had ever com-
peted, but thankfully we had a 
competent and experienced 
unit leader.  The platoon card 
went smoothly and much like 
how we practiced except for a 
few hiccups such as not com-
pleting a movement on time or 
improper placement of rifles. 

 
 After platoon 
basic was com-
plete the sailing 
team was up, the 
team was com-
posed of Mid-
shipman 4/c 
Canton Phillips, 
Midshipmen 2/c 
Presley Morris-
sey and Meagan 
Menzel, and the 
captain of the 
team was Mid-
shipman 1/c 
Charles Jamison.  
The sailing team 
had to utilize 
Wisconsin’s sail 
boats which they 

The 2011-2012 drill season 
started off early with the Wis-
consin Drill Meet occurring 
only a few weeks into the 
school year.  The University of 
Memphis Naval Reserve Offic-
ers Training Corps (ROTC) 
drill team was a very inexperi-
enced team with mostly fresh-
man filling the ranks and a few 
upperclassmen.  The practices 
were tough as many of the 
movements had to be taught 
and relearned many times but 
persistence paid off as the drill 
team came together with only a 
few short days left before the 
big meet.  The drill team went 
to Madison to compete with a 
platoon, squad, color guard, 
and sailing team. 
 
The travel from Memphis, TN 
to Madison, WI was an 11-hour 
trip that made the team antici-
pate the drill meet even more 


 21 

F A L L  2 0 1 1  

H T T P S : / / W W W . F A C E B O O K . C O M / N R O T C . M E M P H I S  

to one day serve as Naval Avia-
tors and Naval Flight Officers, 
seeing the Blue Angels up close 
really had a lasting impression.  
After the Blue Angels were 
back on the ground, the mid-
shipmen had an opportunity to 
meet the Blue Angel pilots and 
take a picture with them in 
front of the Blue Angel’s Com-
manding Officer’s plane, Blue 
Angel #1.  
 
Very Respectfully, 
John J. Acker-Moorehead 
Midshipman 2/c / USNR 
NROTC, University of Memphis 

ried out with just as much de-
tail and precision as when they 
fly.  Once they took to the air it 
was amazing to watch how 
close the plane got while trav-
eling at speeds over 500 miles 
per hour.  Blue Angels #1-4 
demonstrated the precision fly-
ing that is the hallmark of the 
Blue Angels, while Blue Angels 
#5 and #6, opposing solos, 
demonstrated the maximum 
capability of the F-18 Hornet.  
For the civilians, veterans, and 
military personnel in attend-
ance the show really brought 
out the patriotism in everyone.  
For the midshipmen who wish 

On 16 September 2011, The 
University of Memphis Naval 
Reserve Officer Training Corps 
(NROTC) unit attended the 
Friday rehearsal of the 2011 
Memphis Air Show.  During 
the rehearsal show, those in 
attendance had a chance to 
witness aircraft from both the 
Navy’s past and present per-
form in a Heritage Flight 
demonstration, which consist-
ed of an F4U Corsair from the 
World War II era, an F4 Phan-
tom from the Vietnam era, and 
an F-18 Hornet from the cur-
rent era.  The Heritage Flight 
demonstration observed the 
100th year of Naval flight.  Af-
ter the Heritage Flight demon-
stration, the Blue Angels were 
up.  They began with their pre-
flight checks which were car-

Blue Angles Display 


 22 

T I G E R  C R U I S E  N E W S L E T T E R  

H T T P : / / W W W . M E M P H I S . E D U / N R O T C /  

AFROTC - NROTC Flag Football 
rushed for another touchdown.  
Navy had time for only two plays 
in which they could not score.  
The final score was Air Force 56 – 
Navy 35.  
 
Air Force had a total of 312 (102 
rushing and 210 passing) yards 
and six first downs.  They had 
three passing and five rushing 
touchdowns.    Navy scored all of 
their touchdowns through the air.  
They had 247 (15 rushing and 232 
passing) yards and four first 
downs.  MIDN Beloate went 5 of 9 
for 90 yards and 2 touchdowns.  
MIDN Drapeau went 10 of 12 for 
142 yards, 3 touchdowns, and 1 
interception.  MIDN Drapeau was 
also responsible for the 15 rushing 
yards.  MIDN McAuley had 83 
yards on 3 receptions and 1 touch-
down.  MIDN Miller caught 4 
balls for 39 yards and 2 touch-
downs.  OC Hicks also caught 4 
balls for 52 yards and one score.  
MIDN Drapeau’s only catch was 
the 24 yard touchdown.  MIDN 
Beloate added 14 receiving yards 
with his 2 catches.  MIDN Lyons 
had one catch for 15 yards. 
 
When the final whistle blew, each 
side lined up to shake each other’s 
hands.  Although they were play-
ing against each other during the 
game, we are all playing for the 
same team.  Navy’s next game is 
against the Army on Friday, 02 
December 2011. 
 
Very Respectfully, 
Harry C. Niewald III 
Officer Candidate / USN 
NROTC, University of Memphis 

MIDN Beloate threw a touchdown 
to MIDN Drapeau for 24 yards.  
MIDN Drapeau threw a 40 yard 
touchdown to MIDN 2/C Brandon 
McAuley, and a 5 yard touchdown 
to MIDN 1/C Scott Miller.  Air 
Force scored the last touchdown 
of the half with only a few seconds 
remaining.  Navy only had time 
for one play, and that ended in a 2 
yard sack.  The score at half-time 
was Air Force 35 - Navy 28.  
 
During halftime, Navy was contin-
uously going over adjustments for 
their defense.  On Air Force’s first 
play in the second half, they con-
nected on a 40 yard pass for a 
touchdown.  Navy came back and 
MIDN Beloate hooked up again 
with MIDN Miller, this time for a 
15 yard touchdown.  Navy pulled 
back within one touchdown.  All 
they needed to do was to come up 
with a defensive stop and give the 
ball back to their offense.  The de-
fense answered forcing the Air 
Force to turnover on downs.  Na-
vy took the ball back but started 
to go the wrong way.  Two sacks 
for a combined loss of 16 yards 
forced Navy to punt.  There was 
still plenty of time left, but the 
defense needed to step up again.  
 
MIDN 1/C Craig Allen started the 
defensive effort with a sack for a 
loss of 5 yards.  Air Force then 
picked up a first down on two 
straight completions.  The 
quarterback for Air Force 
then rushed 23 yards until he 
found the pay dirt, putting Air 
Force back up by two touch-
downs.  Navy then could not 
pick up a first down and gave 
the ball back to the Air Force.  
Air Force then started to run 
the clock down, waiting for 
the very final second to snap 
the ball.  Their quarterback 

Friday, 30 September 2011, began 
the coveted Commander’s Cup 
Competition.  The University of 
Memphis’ Army, Naval, and Air 
Force Reserve Officer Training 
Corps (ROTC) units compete 
against each other in different 
events, each worth points that 
combine to declare the winner.  
Last school year saw the Naval 
ROTC bring the trophy home, and 
they have no plans in letting the 
trophy go this year.  The first 
event of the competition is an 
eight on eight flag football round 
robin. 
 
Navy opened the game on of-
fense.  Midshipman (MIDN) 4/C 
Dillon Beloate had the helm at 
quarterback. In the first drive, 
Navy only gained 15 yards on a 
reception by MIDN 2/C  Robert 
Lyons; which was not enough for 
the flag football rules that regu-
late a first down is only achieved 
at each 20 yard increment.  Air 
Force only needed two plays to 
score on a 6 yard run by their 
quarterback.  
 
MIDN 1/C John Drapeau started 
the second possession for Navy.  
This drive came to a halt when Air 
Force intercepted his first passing 
attempt.  Navy made some ad-
justments to their defense and 
only allowed the Air Force to gain 
3 yards before turning the ball 
over on downs.  Officer Candidate 
(OC) Ricardo Hicks highlighted 
the defense with a sack for a loss 
of 6 yards. 
Navy’s offense came alive in the 
third drive with MIDN Drapeau 
going a perfect 4 for 4 passing.  
The drive was capped off by an 8 
yard touchdown reception by OC 
Hicks, tying the game at 7.  After 
this the shootout began.  The next 
seven drives ended in scores.  


 23 

F A L L  2 0 1 1  

H T T P S : / / W W W . F A C E B O O K . C O M / N R O T C . M E M P H I S  

ROTC units are in a three-way 
tie for first place in the Com-
mander’s Cup Challenge. 
 
Very Respectfully, 
Brandon J. McAuley 
Midshipman 2/c / USMCR 
NROTC, University of Memphis 

down to overtime, quadruple 
overtime to be exact.  This had 
to be one of the most exciting 
games I have played since I 
have been in Naval ROTC pro-
gram, as it really could have 
gone either way in the end.  
With the result of this game the 
Naval, Army, and Air Force 

I think it is safe to say that the 
flag football game between The 
University of Memphis’ Army 
Reserve Officer Training Corps 
(ROTC) program and Naval 
ROTC program on 2 December 
2011 would have made for good 
television.  Those that came 
out to watch the game really 
got their money’s worth; a 
game that went back and forth 
with both teams giving it their 
all.  At the end of regulation the 
score was tied 14-14 so it came 

AROTC - NROTC Flag Football 

endurance course, combat fit-
ness test, and tug of war. Each 
unit had a team in every event. 
The competition ended around 
1300. 
 
After the challenge each school 
formed up on the field in the Ace 
W. Mumford Stadium for the 
awards ceremony. There were 
trophies for the top three teams. 
The University of Memphis 
came in third place, Southern 
University placed second, and 
the University of Houston had 
the highest score and placed first 
in the competition. 
 
After dismissal the units congre-
gated outside the stadium for 
lunch and the midshipmen from 
each unit had the opportunity to 
meet with each other and share 
their experiences.  Overall the 
event was a success and helped 
strengthen the ties between the 
midshipmen from several differ-
ent states and gave tribute to our 
one of our nation’s fallen, 1stLt 
Brandon Dronet. 
 
Very Respectfully, 
Nathan A. Sampson 
Midshipman 4/c / USMCR 
NROTC, University of Memphis 

Africa. His widow, Mrs. Summer 
Dronet, was in attendance and 
oversaw the competition. 
 
The competition began at 0900 
after a few words from the Com-
manding Officer of Southern 
University’s Naval ROTC unit, 
Captain Alton Ross, United 
States Navy, and a presentation 
of flowers to Mrs. Dronet. The 
first event was cadence push-
ups. After the push-ups the 
teams moved to the cadence sit-
ups followed by pull-ups, a wa-
ter jug relay, fireman carry relay, 
poncho stretcher relay, two mile 

On Saturday, 19 November an 11
-person team composed of indi-
viduals from The University of 
Memphis Naval Reserve Officers 
Training Corps (ROTC) and Ar-
my ROTC competed in the 5th 
annual Dronet Challenge at 
Southern University in Baton 
Rouge, Louisiana. The challenge 
was held in memory of First 
Lieutenant Brandon Dronet. 
1stLt Dronet was assigned to 
Marine Heavy Helicopter 
Squadron 464 when he was 
killed on 17 February 2006 in a 
helicopter crash in the Gulf of 
Aden off the coast of Djibouti, 

Dronet Challenge 


T I G E R  C R U I S E  N E W S L E T T E R  F A L L  2 0 1 1  
 

24  H T T P S : / / W W W . F A C E B O O K . C O M / N R O T C . M E M P H I S  

H T T P : / / W W W . M E M P H I S . E D U / N R O T C /  

 
Overall, it was an emotional 
ceremony that respectfully me-
morialized the victims of the 
tragedy and the wars that fol-
lowed, but also drove home the 
tremendous responsibility and 
dedication that each midship-
men and cadet is taking on by 
heading down the path to be-
come a commissioned officer. 
 
Very Respectfully, 
Matthew T. Wendell 
Midshipman 4/c / USMCR 
NROTC, University of Memphis 

crashed in Pennsylvania and 
how service members have 
continued to show that same 
courage over the past 10 years 
while fighting in Iraq and Af-
ghanistan. When the SGA pres-
ident was finished, Air Force 
ROTC Cadet Jeremy Martin 
described the three rose cere-
mony and how each rose stood 
for each of the three locations 
that were attacked that day.  
Each ROTC unit had a repre-
sentative lay a rose in front of a 
picture of each of the three lo-
cations. The service was com-
pleted with a moment of si-
lence and the playing of Taps.   

On 12 September 2011, The 
University of Memphis held a 
9/11 memorial service in recog-
nition of the lives lost ten years 
ago on that fateful day of 11 
September 2001. The service 
was led by the Air Force Re-
serve Officer Training Corps 
(AFROTC) unit and was at-
tended by both the Naval 
ROTC (NROTC) and Army 
ROTC (AROTC) units. 
 
The service began with the 
playing of the National An-
them, while all three services 
saluted the National Ensign at 
half-mast.  Following that the 
University of Memphis Student 
Government Association (SGA) 
president, Tyler DeWitt, spoke 
of the courage that was shown 
by the passages of flight 93 that 

9/11 Memorial 

General Salinas told a brief sto-
ry of her past, and gave advice 
to the people in the room to be 
dedicated and continue to fight 
for what they want. 
 
On 8 October, a career fair was 
held exhibiting all of the com-
panies and government jobs. 
Both Midshipmen were re-
quired to stand post at the Ma-
rine exhibit to field any ques-
tions about pursuing a career 
as a Marine Officer and a 
STEM (Science, Technology, 
Engineering, Math) major. 
That night, a dinner was held 
to present awards given to stu-
dents who had earned scholar-
ships and to the winning teams 
of the College Bowl. 
 
Very Respectfully, 
Matthew T. Wendell 
Midshipman 4/c / USMCR 
NROTC, University of Memphis 

military branches), focus on 
showcasing their talents, team-
work and leadership skills. 
Each round the coaches were 
required to help less and less, 
focusing on the students’ lead-
ership.  MIDN Grace was re-
cruited by the CIA, while 
MIDN Wendel was recruited 
by Cummins. The two midship-
men worked with their teams 
for the next two days. 
 
On the night of 7 October, both 
midshipmen were invited to a 
dinner where the honored 
guest was Major General Ange-
la Salinas, who is the first fe-
male Marine to command a 
Marine Corps Recruit Depot 
(San Diego), and the sixth fe-
male Marine to obtain the rank 
of Brigadier General. Major 

From 5-9 October 2011, two 
University of Memphis Mid-
shipmen attended the Hispanic 
Engineer National Achieve-
ment Awards Corporation 
(HENAAC) Conference spon-
sored by Great Minds in Stem 
in Orlando, Florida, at Disney 
World’s Coronado Springs Re-
sort.   
 
On 6-7 October, MIDN 4/c 
Grace and MIDN 4/c Wendel 
became participants of the HE-
NAAC College Bowl. The HE-
NAAC College Bowl is a two-
day, high energy competition 
in which teams of students, 
coached and judged by repre-
sentatives of over twenty-five 
different companies and gov-
ernment officials (including 
representatives from all four 

HENAAC College Bowl 


	2011 Freshmen Orientation
	Professor of Naval Science
	Executive Officer
	3/c and 4/c Advisor
	1/c and 2/c Advisor
	Marine Officer Instructor

	Assitant Marine Officer Instructor

	Company Commander
	Summer Cruise Articles
	Officer Candidate School
	Explosive Ordinance Disposal
	Mountain WarfareTraining
	Submarine Warfare
	Surface Warfare
	CORTRAMID


	Colorado Relay
	Tennessee Ragnar Relay
	Patriot Day Golf
	LCpl Tim Creager Memorial 5k
	Sea Service Ball
	Memphis Airshow Fundraiser
	Commander Dunn’s Retirement
	JROTC Recruiting Jamboree
	Wisconsin Drill Meet
	Blue Angles Display
	AFROTC - NROTC Flag Football
	AROTC - NROTC Flag Football
	Dronet Challenge
	9/11 Memorial
	HENAAC College Bowl

	Button1: 


