
The University of Memphis

Naval Reserve Officers Training Corps
S P R I N G / S U M M E R 2 0 1 3 T I G E R C R U I S E N E W S L E T T E R

5K for Freedom!

unit efficiently and effectively set out

to accomplish their tasks to make the

5k a memorable race. A full spread of

breakfast foods, ranging from fruits to

bagels to donuts, greeted each partici-

pant as they registered. As Midship-

man 3/C Parrish heralded the masses

with his invocation and opening

speech, he mentioned that the 5K for

Freedom Run funds the non-profit or-

The 4th annual 5k for Freedom took

place on March 30, 2013 in Arlington,

Tennessee. While the day started early

for The University of Memphis

NROTC and the weather seemed

bleak, nothing stopped the 5k from

occurring. The 99 participants were

anxious and eager to see how the day

would unfold, and under the supervi-

sion of MIDN 1/C Wilson, the whole

INSIDE THIS ISSUE

Cover Story—2013

5K for Freedom
1

Professor of Naval

Science
3

Executive Officer 4

Marine Officer

Instructor
5

1/C & 2/C Advisor 6

3/C & 4/C Advisor 7

Assistant Marine

Officer Instructor
8

Company Commander 9

Mardi Gras Drill Meet 10

Marine Corps - 9 Mile

Conditioning Hike
11

Navy—3 Mile Condi-

tioning Hike
11

Midshipman of the Se-

mester
12

Marines Tackle Obsta-

cle Course
13

New Mural for Top 4

Office
13

Navy vs. Air Force Bas-

ketball
14

Mess Night 15

Spring Commissioning 16

Summer Commissioning 18

Hail and Farewell 19

Navy League 19

Tri-Service Awards 20

Navy vs. Army Basket-

ball
21

Sky Zone 22

Commander’s Cup 23

Super Squad 24

Alumni Interest Group 25

Upcoming Events 26

The runners taking off from the starting line of the 5k for Freedom!

 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 /

participants happily headed home,

each person in the unit quickly

and decisively cleaned everything

up. Due to each and every Mid-

shipmen’s hard work and dedica-

tion, the 5k for Freedom was not

only successful, but enjoyable and

morale-raising.

Megan C. Wilson

Midshipman 1/C, USNR
NROTC, The University of Memphis

NROTC event, there was a pull

up competition, and to everyone’s

delight, two young girls, ages of

four and five, decided to join in

and demonstrate how to do more

pull ups than some adults. After

the surprise entertainment, every-

one was ready for the awards.

Each winner received his or her

own dog tag and picture to the

resounding congratulations of all

those who were nearby. As all the

ganizations 'Semper Fi Society'

and 'Blue and Gold Association'

which are dedicated to giving col-

lege students, who aspire to be

Navy and Marine Corps officers,

the skills, values, and experiences

that will set them up for success

in their future military careers. At

his conclusion, Morgan Reynolds

struck the crowd silent once more

with her singing of the National

Anthem. With the racers pumped

and ready to go, the race began

promptly at 0900 with the ringing

blast of an air horn and the roar of

the HMMWV, the leading vehi-

cle. Proving The University of

Memphis NROTC unit proud,

Midshipman 4/C Johnson bar-

reled through the course at 18

minutes and 16 seconds leading

the rest of the runners. As the run-

ners/ walkers were hailed and ap-

plauded when they crossed the

finish line, they had the pleasure

of celebrating their achievement

to the music of DJ John Dawson.

As with any other great U of M

The University of Memphis at the conclusion of a successful 5k for Freedom!

MIDN 4/C Johnson keeping his

lead on the home stretch!

 3

S P R I N G / S U M M E R 2 0 1 3

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

this illegal activity from our organiza-

tion, and these measures have directly

affected each midshipman here at The

University of Memphis. As of this

summer, every single midshipman has

received several hours of intensive

training in sexual assault prevention

and response. This training is just one

tool that we have used at The Universi-

ty of Memphis NROTC to raise aware-

ness of and take an active stance

against sexual assault. My staff and I

are committed to ensuring that the envi-

ronment we provide is safe and profes-

sional.

As we usher in the fall semester, I urge

all of our midshipmen to continue to

give their best effort in all facets of

their military careers. Success in our

program demands the highest levels of

performance academically, physically,

and professionally. I am confident in

the abilities of our midshipmen and am

excited to continue developing each

one of them into the future leaders of

our nation’s Navy and Marine Corps.

Bradley C. Mai

Captain, USN

Professor of Naval Science

NROTC, Mid-South Region

speaker and helped us welcome five

ensigns into the United States Navy and

three second lieutenants in the United

States Marine Corps. Additionally, our

summer semester culminated in the

commissioning of two more ensigns

into the Navy. This commissioning

was different from other recent ceremo-

nies in that it was held on the first

morning of our unit’s Freshman Orien-

tation and was witnessed by our incom-

ing students and some of their families.

What a great opportunity to provide

them insight into the bright future that

our newest midshipmen have in our

program. We were fortunate to have

Dr. Thomas Nenon, the Dean of the

College of Arts and Sciences, as our

distinguished guest at the ceremony

and are grateful to enjoy his continued

support for the NROTC program. I am

confident that these warfighters are

entering the Fleet with all the tools re-

quired to successfully lead their Sailors

and Marines!

I would like to address two important

issues. One, as always, is academics.

Each Midshipman’s academic perfor-

mance plays a significant role in his or

her development as a Navy or Marine

Corps Officer. A strong performance

will lead to more opportunities, while a

poor performance can unfortunately

lead to those same opportunities being

lost. While we closed out our spring

semester strong, earning a respectable

3.27 grade point average as a unit, there

is still room for improvement. My staff

and I consistently emphasize the im-

portance of strong academics, and I

urge all of our midshipmen to challenge

themselves to earn an even higher GPA

next semester!

The second issue I would like to ad-

dress is sexual assault. As many of you

are aware of, the focus on sexual as-

sault in the armed forces has reached

the national level. This heinous and

inexcusable crime has unfortunately

taken place within the Navy and Ma-

rine Corps. Our leadership is taking

bold measures to eradicate completely

Greetings to The University of Mem-

phis NROTC and our family and

friends! With the spring and summer

semesters in the books, I am pleased to

report that our midshipmen performed

exceptionally. I am proud of the prod-

uct that this organization puts out to the

fleet, and I am honored to be its Com-

manding Officer.

In addition to the daily rigors that come

with participation in the NROTC pro-

gram, the past months have included

several professional development op-

portunities for our Midshipmen. Our

drill team did a fantastic job competing

in the Mardi Gras Drill Meet at Tulane

University in February. In March, our

students organized and executed the

highly-successful “5K for Freedom”

race in Arlington, TN. The midship-

men also experienced a taste of Naval

and Marine Corps tradition and heritage

during our annual Mess Night, which

we held at the end of April at the

Downtown Memphis Courtyard Mar-

riott.

The spring semester was capped with

eight of our best midshipmen earning

their commissions. Captain John

“Buzz” Source, USN (Ret.), the former

Commanding Officer of The University

of Memphis NROTC, was the guest

 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

Cassidy Rasmussen, USN, GySgt

Stephen Roberts, USMC (Ole

Miss) will be departing before the

start of the Fall 2013 semester.

Relieving them, I welcome aboard

Lieutenant Chris Whitley, USN, in

Memphis and Captain Marcos Ru-

valcaba, USMC, Lieutenant Lauren

Ellison, USN, and soon-to-arrive

GySgt Wilcox, USMC, at Ole

Miss. I also welcome aboard Ms.

Renee Bradberry, a delightful addi-

tion as an administrative assistant

who assists with administrative

matters throughout the consortium.

Finally, as I look forward to the

Fall 2013 semester and prepare for

approximately 50 freshmen to re-

port aboard, start their college ca-

reer, and take the first steps to earn-

ing commissions, I close with just a

few simples words that I will fur-

ther expound upon during Fresh-

men Orientation in August:

“Performance matters—make

smart decisions!”

Steven J. Skretkowicz

Commander, USN

Executive Officer
NROTC, Mid-South Region

sion success at their first assign-

ment as a commissioned officer.

As we part company and they com-

mence the next segment of their

journeys, I wish them all a fond

farewell and all the best. I am

proud of each of them!

Most of the remaining NROTC

students will be departing for sum-

mer training with Naval and Ma-

rine Corps units throughout the

United States and at sea. It is in-

deed so very fortunate that the

summer training for midshipmen

survived the fiscal pressures of se-

questration and the federal budget

continuing resolution. The training

is so very valuable to their develop-

ment as the future leaders of the

Navy and Marine Corps. I urge the

midshipmen to make the most of

the opportunities presented to them

during summer training; each of

them should “become a sponge” –

absorb every bit of knowledge and

experience that they possibly can.

Some of our staff also will be away

on temporary duty assignment –

serving as the training and coordi-

nation staffs for midshipmen on

summer training from NROTC

Units around the country. Major

Perry, LT Jacobs, SSgt Shaw, and

Mr. Crawford are serving in Pearl

Harbor, HI, San Diego, CA, and

Quantico, Va.

As is typical in military service,

most assignments are on the order

of two-three years in duration. As

such, NROTC Mid-South is losing

some outstanding active duty in-

structors and gaining some new

ones. Lieutenant Edward May, Jr.,

USN, (Memphis) has already de-

tached for training en route to his

eventual assignment as a submarine

department head. Major Steven

Thompson, USMC, Lieutenant

Another semester has quickly

passed for the NROTC, Mid-South

Consortium, and what a productive

Spring 2013 semester it was! We

commissioned twelve graduates

representing all three of our univer-

sities – The University of Mem-

phis, The University of Mississippi,

and Christian Brothers University.

Five commissioned as ensigns in

the Unites States Navy and seven

commissioned as Second Lieuten-

ants in the United States Marine

Corps.

Collectively, the new officers re-

flected quite the diversity of aca-

demic specialties. The commission-

ees earned Bachelor Degrees in

Business Administration, Business

Management, Computer Science,

Criminal Justice, Education, Natu-

ral Science, Nursing, and Profes-

sional Studies. Despite the broad

swath of academic interests and

beyond the successful navigation of

the academic requirements to earn

their degree, the twelve have in

common that each of them demon-

strated the physical fitness, military

aptitude, dedication to duty, team-

work, and ethical decision-making

required for them to earn a com-

mission. I am confident that each

of the officers we commissioned is

thoroughly prepared and capable to

be immediate contributors to mis-

 5

S P R I N G / S U M M E R 2 0 1 3

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

Marine Officer Instructor

I would like to thank the stu-
dent company leadership for a
job well done!

Fair winds and following seas
to those who have graduated
and received their commis-
sions; I hope that what they
have learned here at The Uni-
versity of Memphis Naval
ROTC unit serves them well as
they take on the challenges
that a Naval Officer will en-
counter in the Fleet.

I look forward to the new chal-
lenges during the upcoming
fall semester.

Semper Fidelis!

Tracy A. Perry

Major, USMC

Marine Officer Instructor
NROTC, The University of Memphis

val leaders. Focus on the fu-
ture and strive for greatness:
4.0 GPA, Perfect PRT/PFT
score, and continue to develop
your leadership style.

I encourage all of you to read
“The 21 Irrefutable Laws of
Leadership” by John C. Max-
well. He uses the 21 laws to
shape leadership; he builds on
the fundamental aspects that
make leaders great and by
adding additional laws you will
increase your effectiveness to
influence/lead others.

I challenge the Midshipmen,
Officer Candidates and ME-
CEPs to continue building on
what we have achieved during
the spring semester and make
this Naval ROTC unit even bet-
ter.

I am extremely proud of our
Naval ROTC unit and your ac-
complishments during the
spring semester. The Midship-
men, Officer Candidates, and
MECEPs of The University of
Memphis and Christian Broth-
ers University are determined
and committed to achieving
their ultimate goal—a commis-
sion in the United States Navy
or Marine Corps.

Over the course of this semes-
ter, I have continuously dis-
cussed the three pillars which I
believe are vital to our suc-
cess: academics (our number
one priority), physical fitness,
and professional development.
Our students have embraced
this philosophy and through
their actions are building a
strong foundation for the fu-
ture of this unit. Average GPA
increased from 3.08 in the
spring 2012 to 3.27 in the
spring 2013; physical readi-
ness/physical fitness test
scores trended upward.
Through guided leadership
discussions and professional
reading our Midshipmen are
gaining valuable insight into
what is expected of future Na-

 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

I also have the privilege of being in

charge of service assignments for the

Midshipmen when they become sen-

iors. This is where I submit their pa-

perwork for them to become a Subma-

rine Officer, Surface Warfare Officer,

Naval Aviator, Naval Flight Officer,

or Navy Nurse Officer. I am pleased

to report that all eight of this year’s

commissioned seniors received their

first choice Navy service assignment.

This again leads back to academics, as

it is a significant part of the calculus

that is used to determine what service

assignment a Midshipman will be giv-

en. Put simply enough, the better the

Midshipman performs, the higher the

chance that he or she will receive their

first choice in service assignment!

As we approach the fall semester, I

urge all of our Midshipmen to contin-

ue to do their best in all aspects of this

NROTC program. Remember, you

will soon be the warfighting leaders of

the strongest and most technologically

-advanced Navy the world has ever

seen. This requires excellence in aca-

demics, military performance, and

physical fitness: traits that I am confi-

dent each Midshipman is capable of. I

look forward to leading each of you to

the fleet!

Christopher D. Whitley

Lieutenant, USN

1C & 2/C Advisor
NROTC, The University of Memphis

This past summer, several of our

midshipmen were able to experience

a firsthand look at what life in the

fleet is like. Some of these experi-

ences included cruises on nuclear-

powered fast attack submarines out

of Pearl Harbor, HI and Norfolk,

VA, a surface cruise on a missile-

guided frigate out of Mayport, FL, a

surface cruise on a guided missile

destroyer out of Norfolk, VA, an

aviation cruise with an F/A-18

squadron out of Lemoore, CA, COR-

TRAMID operations on both the

West and East coasts, the Mountain

Warfare Training Course in Bridge-

port, CA, and Officer Candidate

School in Quantico, VA. The Mid-

shipmen who were able to attend

these summer cruise training pro-

grams received valuable fleet experi-

ence that will directly correlate to

them becoming more well-rounded

officers. I encourage our Midship-

men to pursue their summer cruises

with an open mind and a positive

attitude, as each one of them is a di-

rect representative of the next gener-

ation of Navy and Marine Corps Of-

ficers.

While a summer cruise is an ex-

tremely valuable training tool for a

Midshipman’s development as an

officer, it is not the only important

aspect of this program. A Midship-

man’s academic performance should

be his or her highest priority; a good

academic record can open doors

while a poor academic record will

shut them. During the spring 2013

semester, my current seniors (1st

Class Midshipmen) earned an aver-

age GPA of a 3.17. I continue to

stress the importance of academics to

our Midshipmen and I’m confident

that they will give a great effort aca-

demically this semester. The better a

Midshipman’s grades are, the more

opportunities they will have availa-

ble for them as officers in the Navy.

Hello parents, friends, and Midship-

men of NROTC Mid-South Region,

The University of Memphis. I am

eager to tell you about all of the ex-

citing things that we have accom-

plished this semester, but first let me

quickly introduce myself.

I am from Camarillo, California and

graduated from the United States

Naval Academy in 2008. I am a

graduate of the Navy’s Nuclear Pow-

er School in Charleston, SC, the Sub-

marine Officer Basic Course in

Groton, CT and the Navy Nuclear

Propulsion Training Unit (Prototype)

in Saratoga Springs, NY. Upon grad-

uating from prototype in April 2010,

I reported aboard USS ALABAMA

(SSBN-731), a nuclear-powered bal-

listic missile submarine stationed in

Bangor, Washington. I proudly

served as the Main Propulsion Assis-

tant, Damage Control Assistant, Tac-

tical Systems Officer, and Assistant

Engineer. In 2012 I was certified by

Naval Reactors as a Nuclear Engi-

neer Officer.

I have been here for approximately

six months and each day I’m more

impressed by our outstanding Mid-

shipmen. The past semester and sum-

mer were packed with valuable expe-

riences; the Midshipmen have done

some fantastic things both here at the

unit and out in the fleet.

 7

S P R I N G / S U M M E R 2 0 1 3

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

The road to a commission is

paved with good intentions and

every semester a few more mid-

shipmen miss the mark and the

sturdy continue to rise through the

ranks making this unit durable

and eventually adding a few

steadfast Sailors or Marines to the

fleet.

Being a Mustang (prior enlisted

and now commissioned officer)

and University of Memphis alum

I’m proud of all the fleet experi-

ence that the Marine Corp Enlist-

ed Commissioning Education

Programmers (MECEP) and the

Seaman to Admiral Officer Can-

didates (STA-21) bring to the Na-

val ROTC unit. They act as role

models to our incoming midship-

man and provide them with vi-

sion, direction, and knowledge to

be successful in the fleet. Sadly,

we are down to one MECEP.

Hopefully we will pick up more

of these remarkable students!

The spring 2013 semester has

been a roller coaster with all of

the uncertainty due to the seques-

tration! The students kept a posi-

tive attitude and we were still able

to complete another challenging

schedule. The student chain of

command had a thump in the

road, but remained steadfast in

the face of problematic seas. The

unit is running seamlessly this

semester which is a testament to

the unresolved leadership of the

top three billets!

This is one of the finest senior

classes I’ve seen yet! They have

paved the way for incoming up-

perclassmen with an optimistic

attitude and an eagerness to learn

and grow. I look forward to see-

ing them hit the fleet soon!

The midshipman are learning at

the speed of light and taking what

they learn and quickly teaching

the lower class. They are learning

the importance of the chain of

command and how to efficiently

utilize it! They are learning the

importance of succeeding togeth-

er as a team!

As the recruiting officer I have

met with several probable stu-

dents and their parents interested

in the Naval program. I’ve valued

their heartening and supportive

remarks and look forward to see-

ing these prospective students on

a Navy or Marine Corp Scholar-

ship or as a College Programmer

challenging themselves to select

for a scholarship in the near fu-

ture.

Michael S. Jacobs

Lieutenant, USN

3/C & 4/C Advisor
NROTC, The University of Memphis

 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 /

Assistant Marine Officer Instructor

complete devotion to study and

practice.

Traits are distinguishing qualities

or characteristics of a person,

while character is the sum total of

these traits. There are hundreds of

personality traits, far too many to

be discussed here. Instead, we

will focus on a few that are cru-

cial for a leader. The more of

these you display as a leader, the

more your followers will believe

and trust in you.

As we prepare for the fall semes-

ter we must continue to strive for

excellence. We also must influ-

ence the new students incoming

students and show them how they

are suppose to conduct them-

selves as future leaders.

Quinton A. Shaw

Staff Sergeant, USMC
Assistant Marine Officer Instructor
NROTC, The University of Memphis

develops over time. A person's

observable behavior is an indica-

tion of their character. This be-

havior can be strong or weak,

good or bad. A person with strong

character shows drive, energy,

determination, self-discipline,

willpower, and nerve. To be an

effective leader, your followers

must have trust in you and they

need to be sold on your vision.

One of the ways to build trust is

to display a good sense of charac-

ter composed of beliefs, values,

skills, and traits

Beliefs are what we hold dear to

us and are rooted deeply within

us. They could be assumptions or

convictions that you hold true re-

garding people, concepts, or

things. They could be the beliefs

about life, death, religion, what is

good, what is bad, what is human

nature, etc.

Values are attitudes about the

worth of people, concepts, or

things. For example, you might

value a good car, home, friend-

ship, personal comfort, or rela-

tives. Values are important as

they influence a person's behavior

to weigh the importance of alter-

natives. For example, you might

value friends more than privacy,

while others might be the oppo-

site.

Skills are the knowledge and abil-

ities that a person gains through-

out life. The ability to learn a new

skill varies with each individual.

Some skills come almost natural-

ly, while others come only by

My first year as the Assistant Ma-

rine Officer Instruction for the

University of Memphis Naval

ROTC has been nothing but im-

pressive. The standards before I

came on board were set high. The

student body was very motivated,

dedicated and professional. As a

unit we have to continue to build

excellence within the unit.

Leaders do not command excel-

lence they build excellence. Ex-

cellence is being all you can be

within the bounds of doing the

right thing. To reach excellence

you must first be a leader of good

character. You must do every-

thing you are supposed to do. Pur-

suing excellence should not be

confused with accomplishing a

job or task. Excellence starts with

leaders of good and strong char-

acter who engage in the entire

process of leadership. And the

first process is being a person of

honorable character. Character

 9

S P R I N G / S U M M E R 2 0 1 3

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

Student Company Commander

to get there. The last and most im-

portant lesson I have learned this

semester, is that character is every-

thing. The Navy can teach you how

to tie knots, fly a plane or even how

to sail a ship out to sea sideways.

The Navy can teach you just about

any of the skills necessary to do your

job, but if you lack the fundamental

concept of character, it means noth-

ing. The Navy needs officers who

are more than just technically savvy

managers who are adept at their job;

the Navy needs leaders with charac-

ter who are capable of inspiring oth-

ers to push past their personal inhibi-

tions and previous potential. I am

proud and humbled by the great

work of Golf Company this semes-

ter, and I hope that they build on

their accomplishments of this semes-

ter in the Fall and achieve even

more. Never stop moving forward

and never stop learning. In conclu-

sion, I will leave you with this quote

from General George S. Patton. “I

don't measure a man's success by

how high he climbs but how high he

bounces when he hits bottom.” See

you out in the fleet and good luck.

Timothy J. Strawser

Midshipman 1/C, USNR
NROTC, The University of Memphis

than I had previously anticipated.

Having a position of leadership, it is

not easy to entrust others with some-

thing that directly relates to your

own quality of leadership. Take the

platoon labs for example, whereas I

would tell my platoon commanders

that it was their lab, not mine. I

would be held responsible if some-

thing went wrong, however I let my

leaders lead. If there is a problem

with it then I reserved the right to

change it if I felt I should, however; I

eventually found out I never had to

as Company Commander. My chain

of command was entrusted with their

jobs and carried them out with a de-

gree of efficiency and professional-

ism I could never have anticipated.

Everyone who has ever held a lead-

ership position wants a high standard

out of their people, and I was no dif-

ferent. What I learned, is that a high

standard of leadership does not just

happen, it takes people with a high

degree of motivation to make the

difference. Enforcing a standard can

be hard with a unit as closely knit as

ours. However we are all required to

have the courage and mental forti-

tude necessary to look our friends in

the eyes and tell them when they are

wrong. The pride of reaching this

high standard of leadership far out-

weighs all the pain and sweat it took

As the semester draws to a close and

my time as the company commander

ends, I reflect over how the semester

has gone and the important values I

can carry to the fleet. One of the

most valuable lessons I have learned,

is to trust my fellow Sailors. More

than once this semester, a report

would come across my desk of a

glitch in the lower part of my chain

of command. My initial reaction

would be to jump up and go deal

with it right away, however quickly I

learned to trust my subordinates and

those around me. I found out on

many occasions how simply letting

them do the jobs entrusted upon

them, would end up surprising me

with extraordinary innovation. Lead

and let lead; although easy to envi-

sion, it is far more difficult to enact

http://www.brainyquote.com/quotes/quotes/g/georgespa164737.html
http://www.brainyquote.com/quotes/quotes/g/georgespa164737.html
http://www.brainyquote.com/quotes/quotes/g/georgespa164737.html
http://www.brainyquote.com/quotes/quotes/g/georgespa164737.html
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 /

participated in was the Platoon

Basic Drill. This used the same

formation that was used in the in-

spection with three squads consist-

ing of five members each, plus a

guide and a platoon leader. The

team placed 7th overall. The final

event that the drill team participat-

ed in was the Squad Basic Drill.

This consisted of a squad leader

and his squad of six midshipmen.

The team placed 6th overall.

With the competition being com-

plete, the drill team waited until

the award ceremony where it

learned the results of the Drill

Meet. Texas A&M won first place

overall, and of the top five

schools, four of them had a core of

cadets. Overall, The University of

Memphis came in 5th. The Mardi

Gras Drill Meet was a good learn-

ing experience for many of the

midshipmen, especially the fourth

class midshipmen.

Matthew T. Wendel

Midshipman 3/C, USNR
NROTC, The University of Memphis

gan with Inspection with three

squads where a Marine Instructor

inspected each squad.

The next event was the Color

Guard consisting of five members.

This event was held on a field and

was graded by two Marine In-

structors. The Color Guard per-

formed well and placed 6th over-

all. The next event the drill team

The University of Memphis

NROTC Drill Team participated

in the Tulane Mardi Gras Drill on

8 February 2013. The drill meet

was held in New Orleans, Louisi-

ana. The team left on Thursday

and traveled down to the NROTC

unit on the Tulane Campus where

the team stayed overnight. The

next morning, MIDN Wendel, the

drill team commander, attended a

meeting describing the plan of the

day.

The drill team participated in In-

spection, Platoon Basic Drill,

Squad Basic Drill, (all led by

MIDN Wendel) and Color Guard

(led by MIDN Sampson). It be-

Mardi Gras Drill Meet

 11

S P R I N G / S U M M E R 2 0 1 3

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

Green Side Nine Miler

roundings and be in the company

of other people enjoying the park.

By 0900, the hike was over; eve-

ryone convened at their vehicles

to listen to an essay written by

MIDN 4/C Allen and MIDN 4/C

Smith. Due to their injuries, they

couldn’t hike, so they were in-

structed to write about leadership.

Everyone was in great spirits de-

spite the sweat, fatigue, and blis-

ters. As a result, unit morale im-

proved and everyone looked for-

ward to a much needed meal and

maybe a nap.

Andrew T. O’Brien

Midshipman 3/C, USMCR
NROTC, The University of Memphis

On Saturday, March 23, 2nd Pla-

toon conducted a 9 mile hike at

Shelby Farms. The goal of the

hike was to improve the midship-

men’s overall physical and com-

bat conditioning in order to get

them ready for the future rigors

associated with Officer Candidate

School (OCS) and The Basic

School (TBS). At approximately

0545, everyone began conducting

one final gear inspection to ensure

they were prepared for the exer-

cise and were stepping off by

0600. The hike began at a slow

place, because everyone needed

to warm their muscles up to pre-

vent injury. Within 15 minutes,

2nd Platoon had entered the

woods and began their fast-pace

trek through the winding path.

Since it was very dark for the first

three miles, everyone had to

maintain constant awareness of

the terrain.

At the three mile mark, 2nd Pla-

toon took their first break to eat,

hydrate, and change socks, if nec-

essary. They were also welcomed

by the encouraging words and

smiles of early morning walkers

along with their playful dogs.

After 10 minutes, everyone was

stepping once again. For the 2nd

portion of the hike, the sun began

to come up and the trail was

mostly in rolling fields. The tem-

perature was pleasant, and the

skies were gray as 2nd Platoon

marched onto the visitor’s center

at Patriot Lake, their next stop-

ping point. This break was much

shorter, because everyone was

feeling extra motivated and

wished to continue the final por-

tion of the hike with minimal rest.

The last portion was done mainly

on a concrete trail, but it was nice

to be able to clearly see your sur-

It was a cold Saturday morning

when we showed up to Shelby

farms for the Navy’s three mile

hike. There was a bite to the

morning air and the sense of an-

ticipation was palpable. Even

though we wished we were still in

bed spirits where high. As we

stood in the parking lot, talking

and joking, we watched the Ma-

rines walk by on mile six of their

nine mile hike; once again re-

minding us of how nice the Navy

life is and any complaining quick-

ly ceased. Soon the orders came

down the Chain of Command and

we prepared to move out. The

hike would consist of a race be-

tween two teams. Gold Team

was led by Midshipman Gargis,

MIDN 1/C McAuley and MIDN 2/C Townsend leading 2nd Platoon on

a nine mile conditioning hike.

Navy Hike

 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 /

won or lost because the real ob-

jective had been reached. We had

all performed well in the competi-

tion, we had built more camarade-

rie, and most importantly we

raised morale. We proved once

again that the most valuable thing

in the Navy is our shipmates.

Benjamin H. Winters

Midshipman 3/C, USNR
NROTC, The University of Memphis

at 10, 20, and 30 yards. The far-

ther away one was the more

points were awarded. The battle

was fierce, but short. Gold Team

managed to pull out another

astonishing victory and therefore

avoided having to clean up the

water balloons. Soon it was time

to hike back and the race was on

again. Blue Team must have

been tired of losing because by

the time Gold Team arrived Blue

Team had been waiting for some

time. Apparently Blue team beat

Gold team so bad that, despite

losing two events, they appear to

have won over all.

In the end it didn’t matter who

and Blue Team was led by Mid-

shipman Silvers. The objective

was simple; each team would hike

to a central point (1.5 miles) with

water balloons (their purpose was

a mystery) and then hike back.

The air was tense with anticipa-

tion as we completed our prepara-

tions.

Soon each team set off on differ-

ent paths toward the midpoint.

After hiking, at some serious

speed, Gold Team arrived first

and beat Blue Team by almost

four minutes. It was at this point

we found out the secret purpose

of the water balloons. Our goal

was to hit a selected target (a tree)

Midshipman of the Semester

Midshipman 3/C Clara Barnes

Hometown: Williston, TN

Major : Mechanical Engineering

GPA: 3.26

PRT: 205

Desired Service Assignment: SWO

 13

S P R I N G / S U M M E R 2 0 1 3

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

cute. This training gave them an

understanding of what their

strengths are and also what short-

falls they need to improve on.

While some flew through the

course will little to no problems,

others had to overcome fears such

as the height of obstacles. Every-

one took something from the

training, and they are now better

prepared for the challenge of Of-

ficer Candidate School.

Brandon K. Melton

Sergeant, USMC
NROTC, The University of Memphis

be your best friend or your worst

enemy. Candidates will be ex-

pected to manipulate various ob-

stacles in strict time limits and

during the endurance course the

“O” Course is just a precursor of

what is yet to come.

This was an eye opener for the

Midshipmen that have yet to ex-

perience the “O” Course. They

were instructed on primary and

alternate techniques required to

successfully complete each obsta-

cle and then each Midshipmen

was given the opportunity to exe-

On Saturday, 2 March 2013, Mid-

shipmen and active duty person-

nel from both The University of

Memphis and Mississippi en-

gaged in training to better prepare

them for the rigors of Officer

Candidate School. The training

was conducted aboard Naval Air

Station Meridian, located in Me-

ridian Mississippi, and was based

around the execution of the Ob-

stacle Course. The Obstacle

Course, also known as the “O”

Course, can be one of the more

challenging evolutions while at

Officer Candidate School. It can

Marine Options Tackle the Obstacle Course

In the fall of 2012, a major change

happened in the Naval ROTC

unit. The company office was

moved to a new location. The As-

sistant Marine Officer Instructor’s

office and the company office

switched places. In the new office,

the company staff worked hard to

make the office functional and a

good working environment.

Something was missing, however;

and the company staff decided to

brighten up the area by adding a

mural on the wall. The company

staff wanted a unique design for

the mural and contacted the Uni-

versity of Memphis Art depart-

ment in the hopes that they could

provide some expertise. Marissa

Cardin, an aspiring graphic de-

signer, created a concept that was

approved by the company staff

(Continued on next page)

New mural for the “Top Four”

The company staff and Miss Cardin in front of the newly painted mural

 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 /

year’s staff does to make the of-

fice even better.

Timothy J. Strawser

Midshipman 1/C, USNR
NROTC, The University of Memphis

and was asked to paint the mural

in the office. The company staff is

extremely pleased with the mural

and is thankful for Miss Cardin’s

assistance. The company staff (all

of whom are graduating seniors)

are proud of the mark they have

left on the office and look for-

ward to hearing about what next

Navy V. Air Force

tion. All the hard work and the

earned points in the second half

was not enough to overcome the

large deficit from the first half

and much to our dismay it was

not the Navy/Marine Corps team

who took victory.

Presley D. Morrissey

Midshipman 1/C, USMCR
NROTC, The University of Memphis

half of the game. However, in the

final 20 minute half, we settled

into our playing niche and it was

then we became a threat to the Air

Force team. We began to play

more as a team by calling screens,

having a more aggressive defense

stopping the ball, forcing bad

shots and crashing the basket after

every shot. Our offense had also

suffered that terrible first half;

however, during the second half

we had more hope with better

passes, less throw-away shots and

a much healthier communica-

The Navy vs. Air Force basket-

ball game is one part of a myriad

of events this unit competes in for

the Commander’s Cup. These

events are a challenge that allows

for friendly competition among

the three ROTC units (Navy/

Marine Corps, Army and Air

Force). In the current game, Air

Force dominated the first 20 mi-

nute half of the game, outscoring

us by double! The Navy/Marine

Corps team just didn’t have the

cohesion necessary to take the

necessary possessions in the first

MIDN 3/C Grace shooting a free throw during basketball for the Commander’s Cup.

 15

S P R I N G / S U M M E R 2 0 1 3

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

evening. Groups of Midshipmen

and Officer Candidates took turns

poking fun at the ridiculous things

that others had done earlier in the

semester. Every single one of the

skits was a success. 1st Squad of

the Navy platoon portrayed an

ROTC dating game. Midshipman

Bretschneider led 2nd Squad in a

portrayal of PT with Major Perry.

2nd Platoon played themselves

with a recap of one of their Satur-

day morning hikes.

The night came to a close with the

toasts and a few short pieces of

information on the history of the

Navy’s traditions. All in all, a

great time was had by all. The

night turned out to be a wonderful

morale boost and a perfect chance

to get to know our fellow Ship-

mates better.

Clara C. Barnes

Midshipman 3/C, USNR
NROTC, The University of Memphis

pleas, he would decide upon a

punishment for the offending

Midshipman’s “crime.” The fines

quite often resulted in a song or a

rendition of an improvised poem

in addition to a trip to the grog.

The grog is an “edible” slew of

different food items that is intend-

ed to be anything but delicious.

Midshipman Lyons stood first,

accusing Midshipman White of

the “heinous crime” of escaping

the unit’s Spring Cleaning.

One of the Rules of the Mess is

that no one shall bring in any

items from the outside, so it was

quite surprising when Staff Ser-

geant Shaw received a present

wrapped in Rapunzel wrapping

paper. Upon opening the gift, he

uncovered a large black afro wig

that he was forced to wear for a

large portion of the night. Shortly

after everyone had finished eat-

ing, the skits began. Skits were

the most entertaining part of the

The University of Memphis Na-

val ROTC unit held its annual

Mess Night on the 19th of April

2013. The night was full of tradi-

tion and ceremony as well as

laughter and camaraderie as the

midshipmen, Officer Candidates,

and ROTC staff enjoyed a fantas-

tic meal. The night started with a

cocktail hour. The freshmen were

buzzing with anticipation of their

first mess night. The seniors were

grinning as they thought of the

tricks they had planned. The gen-

eral excitement was infectious.

The time came and everyone

formed up outside of the mess

hall, awaiting further instruction.

After the initial ceremonies, the

floor was opened for fines. Those

in attendance took turns standing

and accusing a peer of some

crime that would violate the rules

of the mess or violated the basic

unit codes. Once the President of

the Mess heard the accuser’s

Mess Night

 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 /

Ensign

Jon-Ashton J. Acker-Moorehead

Christian Brothers University

B.S. in Natural Science

First Assignment:

MCM CREW SWERVE

San Diego, California

Second Lieutenant

Preston C. Beazley

The University of Memphis

B.B.A. in Supply Chain

Management

First Assignment:

The Basic School

Quantico, Virginia

Ensign

Robyn J. Judy

The University of Memphis

B.S. in Nursing

First Assignment:

Fort Belvoir Community Hospital

Fort Belvoir, VA

Second Lieutenant

Matthew F. Ward

University of Memphis

B.S. in Education

First Assignment:

The Basic School

Quantico, Virginia

Spring 2013 Commissionees

Second Lieutenant

Brandon J. McAuley

The University of Memphis

B.A. in Criminal Justice

First Assignment:

The Basic School

Quantico, Virginia

Ensign

Timothy J. Strawser

The University of Memphis

B.A. in Professional Studies

First Assignment:

USS RUSSELL

San Diego, California

 17

S P R I N G / S U M M E R 2 0 1 3

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

Ensign

Anthony Ryan White

The University of Memphis

B.S. in Computer Science

First Assignment:

Naval Pilot Training

Pensacola, Florida

Spring 2013 Commissionees

Ensign

Joshua M. Yoder

University of Memphis

B.S. in Nursing

First Assignment:

Naval Hospital-Pensacola

Pensacola, Florida

 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 /

Summer 2013 Commissionees

Ensign

Kourgee S. Williams

The University of Memphis

B.S. in Nursing

First Assignment:

Balboa Naval Hospital

San Diego, CA

Ensign

Robert A. Lyons

The University of Memphis

B.S. in Mathematical Sciences

First Assignment:

Naval Flight Officer Training

Pensacola, Florida

 19

S P R I N G / S U M M E R 2 0 1 3

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

Hail and Farewell is a traditional

ceremony that all Midshipmen look

forward to. This ceremony marks the

end of an adventure for the graduat-

ing seniors, and the beginning of one

for the new members of the unit. The

ceremony involves many events such

as food, games, awards, and inspira-

tional farewell speeches. Hail and

Farewell successfully kicked off at

Central BBQ on May 2, 2013. Upon

arrival, Midshipmen sat around ta-

bles and mingled. This was a time to

kick back relax and talk about the

semester and upcoming final exams.

Also, during this mingling time a

slideshow of pictures was rolling on

a projector screen. These were pic-

tures of the great times throughout

the semester, and they were pictures

of the last four years of the graduat-

ing seniors. After some time, the

food was served. It was a delicious

dinner that consisted of pulled pork

and chicken, handmade BBQ chips,

and baked beans provided by central

BBQ. After the great food, the

games were next. This is the most

anticipated event. Every graduating

senior and new members of the unit

participate. The seniors this semester

included: Gunnery Sergeant Ward,

OC Yoder, OC Judy, Midshipmen

Beazley, McCauley, Williams, Ly-

ons, White, Wilson, and Strawser.

The two new members of the unit

were Sergeant Melton and Midship-

men Silvers. During this time the

participants partake in games that are

ridiculous and humorous in nature.

For example, one amusing and chal-

lenging game is the “Oreo on the

face” game. In this game participants

have to put an Oreo on their forehead

and move it to their mouth without

using their hands. After the games

had ended each participant was smil-

ing from the fun they had whether

they won or lost; however, the win-

ner of the games was Sergeant Mel-

ton, a new member to the unit. He

won a gift card, a bag of M&Ms, and

a bag of goldfish cracker snacks.

After the games awards were given,

the spirit award and the MOI chal-

lenge award were given to Midship-

men 3/C Ryan. Also, MIDN 3/C

Barnes received Midshipmen of the

Semester award. The conclusion of

the ceremony was a bittersweet end-

ing. During this time all the graduat-

ing seniors stood up individually and

gave their last remarks to the unit.

Some of them gave advice to the

freshmen who will have to step up

and fill their slots eventually. Some

of them reminisced and talked about

the amazing adventure they had

while in the unit. Also, Lieutenant

May stood in front of the unit to give

his last remarks, because this was his

last semester as the units 1C/2C Na-

vy advisor. His final remarks

touched the hearts of all the Midship-

men. He talked about how the unit

taught him more about leadership

than anything he had ever done. He

also gave motivating words to all the

Midshipmen to “Stay Strong” and

achieve the ultimate goal of becom-

ing a United States Naval or Marine

Corps Officer.

Matthew Huetson

Midshipman 3/C, USNR
NROTC, The University of Memphis

MIDN Parker. The fourth recipient,

MIDN Beazley, received a sword for

honor graduate. After all of the mid-

shipmen had been recognized,

MIDN Barnes was recognized for

acquiring Midshipman of the Semes-

ter for her overall outstanding perfor-

mance and hard work she has given

throughout the semester. While at

the Navy League dinner, we were

able to talk to various officers that

were attending the event. They

asked us questions regarding our ma-

jor and in what community we want-

ed to serve. After talking with peo-

ple from the Navy League and other

officers, we made our way to our

table to eat dinner. The table was set

for a three course meal and was dec-

orated very fancy. After the main

course, Rear Admiral Gay spoke at

the event and helped recognize all

the awardees at the event. The final

awards were given out to other en-

listed Sailors and Marines that were

recognized by the Navy League. Af-

ter all the awards were given out, the

Master of Ceremonies concluded the

dinner and everyone made their way

home. Having attended this dinner

was a real honor for all of us and

reminded us of how much hard work

and dedication pays off.

Michael W. Parker

Midshipman 4/C, USNR
NROTC, The University of Memphis

Hail and Farewell

Navy League
The Navy League Dinner took place

at the Memphis country club on 18

April 2013. The Navy League hon-

ored four midshipmen from the Uni-

versity of Memphis Navy ROTC.

Three of these individuals were rec-

ognized for receiving a Navy League

scholarship for the Spring 2013 se-

mester. The recipients included

MIDN Barnes, MIDN Winters, and

 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 /

Tri-Service Awards Randolph, USAF. The award cer-

emony started with the arrival of

the official party. Upon the arrival

of the commanding officers, the

awards were presented. In all,

there were over 50 awards handed

out to worthy midshipmen and

cadets who have displayed unself-

ish leadership, excellence in aca-

demics and physical fitness, and a

strong desire to serve their coun-

try.

Each organization, along with

presenters from many associa-

tions, presented their awards to

deserving midshipmen and ca-

dets. Once all awards were hand-

ed out the midshipman and cadets

received a few words from Cap-

tain Bradley Mai, USN. Captain

Bradley Mai congratulated all of

the awardees, and then proceeded

to give some words of wisdom

from his years of Naval service,

concluding the ceremony for the

Spring 2013 Tri-Service Awards.

Cody R. Silvers

Midshipman 3/C, USNR
NROTC, The University of Memphis

The official party included the

Naval ROTC Commanding Of-

ficer, Captain Bradley Mai, USN;

the Army ROTC Commanding

Officer, Lieutenant Colonel Steve

Sigloch, USA; the Air Force

ROTC Commanding Officer, and

Lieutenant Colonel Jacqueline

On 11 April 2013, the Tri-Service

Awards Ceremony was held in

the Mitchell Auditorium. The

awards were presented to the mid-

shipmen and cadets of The Uni-

versity of Memphis’ Army, Na-

val, and Air Force Reserve Offic-

ers Training Corps (ROTC) units.

Midshipman receiving a medal from the Military Order of World

Wars.

 21

S P R I N G / S U M M E R 2 0 1 3

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 game with each other putting

on a fine display of sportsman-

ship.

Parker J. Grace

Midshipman 3/C, USMCR
NROTC, The University of Memphis

both wanting the win. However,

only one team could come out

victorious. It would be the Army

earning the hard-fought “W” that

day by five points, the largest lead

either team had held all game.

After the game, the teams lined

up to shake hands and talk about

 On Friday, 15 February

2013 the NROTC and AROTC

squared off for the first basketball

game of the Commander’s Cup.

The showdown took place at the

recreation center on campus. The

teams warmed up and went over

their game plans one last time as

the captains met at half court and

shook hands. When the game be-

gan, both teams came out full of

energy and ready to run. It took a

few minutes before either team

worked off the jitters and found

the basket.

The first half was back and forth

as they exchanged baskets equal-

ly. As the buzzer sounded for

half time, the Army held a slight

two-point lead. Coming out for

the second half, it was evident

that both teams had made adjust-

ments on both offense and de-

fense.

Neither team was willing to con-

cede even as fatigue began to set

in late in the second half. They

continued to battle for boards and

pressure the ball with sore legs,

Navy V. Army

AFCEA

American Legion

American Veterans

Daughters of Founders and Patriots of America

Daughters of the American Revolution

United States Daughters of 1812

Marine Corps Association

Military Officers Association of America

Military Order of the Purple Heart

Military Order of the World Wars

National Defense Industrial Association

National Sojourners

Navy League of Memphis

Reserve Officers Association

Scottish Rite

Society of the War of 1812

Society of American Engineers

Sons of the American Revolution

The University of Memphis

USAA

Veterans of Foreign Wars

A Special Thanks to Our Award Sponsors

All tied up! The pressure is on!

 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 /

Sky Zone Motivational Lab
The University of Memphis Naval

ROTC headed down to Sky-Zone

(A trampoline entertainment park)

for a motivational Lab. Once there

the Midshipmen had plenty of

choices of high flying games and

obstacles that they could partake in.

Dodge ball in a trampoline stadi-

um, a large trampoline field/bowl,

trampoline basketball dunks con-

tests, and jumping in into a large

foam pit. The Midshipmen faced

officers and other Midshipman

alike in a big game of trampoline

dodge ball, in an arena that would

have been fit for bouncy gladiators.

Long grueling matches consisted of

a constant onslaught of speeding

dodge balls, like bullets in a

warzone, where everyone was div-

ing and dodging in hopes to dodge

the speeding, stinging balls.

The matches would usually end in

a showdown, that should have been

reserved for a Clint Eastwood

Western, where the two remaining

players would sometimes consist of

student vs. officer, making winning

the only option for both opposing

players. This motivational lab

proved to be one of the most physi-

cally draining for midshipman and

officers alike, many noted that this

was the best cardio they had gotten

in a long time, which is under-

standable because constantly jump-

ing on trampolines dodging and

throwing balls at one other is actu-

ally very exhausting.

Other things that were notable were

the privilege of getting to see the

Officers perform amazing dunks

off of trampolines, watching fellow

midshipmen perform daring flips

and other high flying acrobatics

into the large foam pit that was pre-

ceded by a very bouncy stunt tram-

poline, and just bouncing around

enjoying and reliving childhoods.

After a long day of jumping, the

midshipman got together and en-

joyed a buffet of pepperoni, sau-

sage, and cheese pizza and dis-

cussed the things that they enjoyed

most, and suggested that they

should come to sky-zone for PT in

the future! All in all everyone in-

volved had a blast and this motiva-

tional Lab turned out to be on of

the most successful and enjoyable

to date.

Canton S. Phillips

Midshipman 3/C, USNR
NROTC, The University of Memphis Midshipman 1/C Strawser

demonstrates how to dunk a

dodge ball! 360 degree style.

LT Whitley properly demonstrates the correct way to jump from a tram-

poline and throw a dodge ball. Sky Zone!

 23

S P R I N G / S U M M E R 2 0 1 3

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

that we were physically superior

in almost all events on that day.

With Midshipmen Gargis and

Townsend headed off to com-

pletely own the rucksack march,

the swiftness of the entire relay

team, Midshipmen Bretschneider

leading the pack on the push up

competition, and the buoyant and

valiant Midshipmen who took

home the gold in the swimming

portion of the competition. In the

meantime the tug of war, and the

dodge ball competition should

still be under review because of

the because of questionable

weather during the tug of war and

the questionable tactics by the

ous military branches football

games and basketball games came

and pass, the “insults” started to

carry a bit more and more venom

to them. The more that Air Force

won the team sports, the more the

importance of the actual Com-

mander’s Cup day began to weigh

down heavily upon me and my

other midshipmen. Then the day

of Commander’s Cup finally

came which brought out the des-

peration of all the NROTC mid-

shipmen, because this was our

last chance to redeem ourselves

and not come in last at this im-

portant event. From the beginning

of the event I personally knew,

Seeing that this was my first

Commander’s Cup event I did not

know what truly to expect from

this highly competitive event. It

was even worse seeing that I

stayed in the dorms, over the past

year, with the all of the other mil-

itary branches. This means that

there was a multitude of jeering

and banters among the roommates

on our particular wing. Not to

mention the “smack talk” about

the Commander’s Cup that was

exchange particularly between the

Navy midshipmen and the Air

Force cadets. At first this was all

was just for fun and a reason to

get cheap laughs but as the vari-

2011-2012 Commander’s Cup Field Meet

 24

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 /

Army and Air Force during the

dodge ball competition. Even

though we did not win, I did en-

joy the friendly fun that turned

out, and it showed me the im-

portance of military interrela-

tions, because of events like the

Commander’s Cup, we share the

values and morals of our each

branch. Next year the Navy is

definitely going to be taking

home the gold so the other

branches need to watch out!

David McKinnie

Midshipman 4/C, USNR
NROTC, The University of Memphis

On 18 April 2013 Golf

Company competed in the drill

portion of the Biannual Super

Squad Competition. The compe-

tition is to give one squad out of

the entire company the right to

claim they were the best squad for

a semester. The competition fac-

tors in academics, physical fit-

ness, and drill of the entire squad.

One half of the drill portion in-

cludes the execution of drill card

Super Squad Competition

presented to the squad leaders by

the Assistant Marine Officer In-

structor. The second half is a per-

sonnel inspection done by the stu-

dent company staff. This offers

all the students to showcase some

of the many military traits they

have learned throughout the se-

mester. Some of these traits are

bearing, knowledge, and enthusi-

asm. Even though this event is

highly competitive each squad

encourages the other while they

are on the drill deck. Overall this

event helps build camaraderie

amongst the ranks by engaging

the students in the type of profes-

sional competition that will bene-

fit them in their future endeavors

as Junior Officer in the United

States Navy and Marine Corps.

Kevyn Evans

Midshipman 2/C, USNR
NROTC, The University of Memphis

 25

S P R I N G / S U M M E R 2 0 1 3

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

or sponsoring awards and
scholarships.

Social Events: Connect with
The University of Memphis
and Christian Brothers Univer-
sity Naval ROTC Alumni and
current students by attending
or sponsoring social events
such as tailgates, football
games, and reunion weekends
and participating in Navy and
Marine Corps traditional cele-
brations and events.

Liaison: Maintain a profession-
al relationship with the Profes-
sor of Naval Science and the
assigned support staff.

 Bricks are available for
all naval officers from The Uni-
versity of Memphis and Chris-
tian Brothers University.

To make a donation, please use
the “Make a Gift” link on our
website or click the image.

Mission: The AIG’s mission is
to promote the fellowship and
welfare of The University of
Memphis and Christian Broth-
ers University Naval ROTC
alumni and current Naval
ROTC students by providing
transition assistance, mentor-
ing, financial assistance, social
events to all members, and to
enhance the visibility of the
United States Navy and Marine
Corps team and its contribu-
tions to the United States.

Transition Assistance: Provide
a network to link members to-
gether as they leave The Uni-
versity of Memphis and Chris-
tian Brothers University to
their first assignment, move
between duty stations, exit the
Naval Service, transfer from
the active to reserve compo-
nent, seek civilian employ-
ment, or choose to relocate.

Mentoring: Offer professional
and personal insight to mem-
bers by remaining available to
Midshipmen or newly commis-
sioned officers seeking infor-
mation on various career
paths, serving as a non-
command representative to
current military members
wanting guidance, or advising
members on available military
and civilian career opportuni-
ties.

Financial Assistance: Generate
revenue to benefit the AIG and
Naval ROTC unit by contrib-
uting to scholarship funds or
endowment accounts, assisting
students with fundraising en-
deavors, attending alumni or
student run fundraising events,

The Alumni Interest Group
(AIG) is new to The University
of Memphis Naval ROTC unit.
The AIG is looking for alumni
who are interested in recon-
necting with former class-
mates, helping to mentor cur-
rent Midshipmen, financially
supporting unit events, or
providing their experience
since receiving their commis-
sion. The AIG hopes to bring
these individuals together in
order to form a bond that will
extend well after their years
serving in the military have
ended.

At the beginning of the semes-
ter the AIG began gathering
contact information for all Na-
vy and Marine Corps officers
who graduated or commis-
sioned from The University of
Memphis and Christian Broth-
ers University. The AIG is ex-
cited to continue with the next
step of connecting with all of
the shipmates from the past.

An AIG kick-off event is being
looked at for the upcoming
spring semester, with hopes of
having numerous University of
Memphis Naval ROTC alumni
in attendance.

For more information on the
AIG, please contact Major
Tracy Perry at
taperry2@memphis.edu.

Alumni Interest Group

ENS C. R. ALLEN
CLASS OF 2012

NAVAL PILOT TRAINING
UNIVERSITY OF MEMPHIS

https://www.memphis.edu/development/give.php?dn=Naval+Science+Enrichment+Fund

 26

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 /

Upcoming Events

Ridiculous Obstacle Challenge Nashville, TN 21 Sep

Wine Under Wings Memphis, TN 3 Oct

Wisconsin Fall Invitational Madison, WI 4-5 Oct

Air Force vs. Navy Football Memphis, TN TBD

Sea Services Ball Memphis, TN 18 Oct

LCpl Creager 5K Millington, TN 9 Nov

Army vs. Navy Football Memphis, TN TBD

MOI Endurance Challenge Memphis, TN 15 Nov

3 Mile Conditioning Hike (Marines) Shelby Farms TBD

3 Mile Conditioning Hike (Navy) Shelby Farms TBD

Fall Commissioning Ceremony Memphis, TN 13 Dec

