
The University of Memphis
Naval Reserve Officers Training Corps

S P R I N G 2 0 1 5T I G E R C R U I S E N E W S L E T T E R

Boosting Morale

Major Perry kept the midshipmen on
their toes by adding new rules and game
modes. this provided a lot of laughter
for the on looking midshipmen and a
greater challenge for the midshipmen
competing. Another game Major Perry
created was more team oriented in
which both teams had a captain that
needed to be protected. If the captain
was hit with a dodgeball, that team lost.
This provided an unusual dynamic to

As the end of the school year
approached, one of the morale events
the midshipmen participated in was
dodgeball at Sky Zone Trampoline
Park. Major Perry led the morale event
organizing different games and teams.
The competition between Fourth class,
Third class, Second class, and First
class proved to be intense. Even though
there were some throws that completely
missed the target, the games continued.

INSIDE THIS ISSUE

Cover Story—Sky Zone
Trampoline Park

1

Executive Officer
Acting Professor of
Naval Science

3

Marine Officer
Instructor

4

1/C & 2/C Advisor 5

3/C & 4/C Advisor 6

Company Commander 7

Tulane Drill Meet 8

Navy vs. Army Basket-
ball Game

10

5k for Freedom 11

Mess Night 13

Super Squad Competi-
tion

15

Commander’s Cup Field
Meet

17

Navy League Dinner 18

Change of Command
Ceremony

19

MOI Endurance Chal-
lenge

20

Honor’s Assembly 22

Hail & Farewell 23

Alumni Interest Group 25

 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 /

the game in which midshipmen
were diving in front of the ball to
protect their captains.
The friendly competition proved
to be an effective unit morale
booster providing laughter and
smiles, even the
AMOI Ssgt Shaw took part in the
fun. After the dodgeball midship-
men and staff enjoyed a meal
together where it was apparent
every midshipmen had fun at the
event. “The Sky Zone Morale
event was definitely a great way
to end the semester!” – MIDN 4/
C Johnston.

As the seniors in the unit
are about to graduate and com-
mission as naval officers, this is
one of the last events with the
Memphis NROTC they will take
a part in. While the midshipmen
were eating there was great com-
radery as the leaving seniors im-
parted their advice and stories of
being in the unit to the rest of the
company. There was great ex-
citement throughout the unit for
the commissioning seniors, and
their different assign-
ments throughout the fleet.

 Kazuhiro J. Koga
 MIDN 4/C, USNR

 3

S P R I N G 2 0 1 5

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

Executive Officer’s Corner
three years of commitment and excel-
lence to the MIDSOUTH consortium,
Tracy will detach and report as the G-
1 for 3d MarDiv in Okinawa, Japan.
We wish him nothing but continued
success to an already stellar career.
You will be missed, Major.

In closing, I couldn’t be more proud
of Golf Company’s performance dur-
ing the Spring of 2015 and look for-
ward to continuing to build on our
already exceptional tradition. I can’t
begin to adequately express my heart-
felt appreciation to the NROTC staff,
U of M faculty, community sponsors
and Tiger alumni who lend us their
generous support. Without your help,
we would not be able to provide the
unparalleled level of training for
which the Memphis NROTC unit is
known for. I am confident that with
your continued support, we will be
able to successfully complete our
mission of developing our future mil-
itary leaders morally, mentally, and
physically. Thank you!

Very Respectfully,
Adrian R. “Yo” Lozano
Commander, USN
Executive Officer
NROTC, Mid-South Region

Other notable achievements include
scholarships awarded to two well de-
serving students. MIDN 4/C Paul
Posey (Navy) received the national
scholarship, and MIDN 4/C Jon
Schumann (Marine) received a side
load scholarship. They are a testa-
ment of what hard work and dedica-
tion can do in achieving our ultimate
goals. Congrats gentlemen!

There will be quite a turnover in our
staff next semester. We’d like to wel-
come aboard SSgt Aaron Diaz and his
family. SSgt will be our new AMOI
(replacing the outgoing SSgt Shaw)
and will arrive just in time for our
New Student Orientation – can’t do it
without him. Also, Capt Michael
Givan, formerly MCAS Beaufort’s
Communications Officer, is taking
over the MOI reins from Major Tracy
Perry. Finally, our new Commanding
Officer will report early August.
CAPT Brian “Goz” Goszkowicz, cur-
rently the Commodore of Training
Air Wing ONE in Meridian, MS will
be the new Skipper and MIDSOUTH
Professor of Naval Science. We ea-
gerly await his arrival.

Hails are usually accompanied with
farewells. Sadly, we say fair winds to
our MOI, Major Tracy Perry. After

What a fast and furious Spring for
Golf Company and the Memphis
NROTC Unit. The semester saw a lot
of challenges and exceptional perfor-
mances by all hands. MIDN 1/C Win-
ters (now Ensign Winters) performed
amazingly as the Company Com-
manding Officer raising the bar in the
level of professional and aptitude per-
formance by the entire command. In
addition, we managed to have an im-
pressive cumulative GPA of 3.29; a
noteworthy increase over last semes-
ter. MIDN 1/C Barnes, recipient of
this year’s honor graduate award, will
be our new Company Commander
and will, no doubt, carry on this lead-
ership excellence.

The Spring of 2015 also saw the cul-
mination of four years of hard work
and dedication for eleven outstanding
Naval and Marine Corps Officers. It
is my pleasure to acknowledge ENS’s
Ingo Bretschneider, Ethan Gray, Mat-
thew Huetson, Isaac Parrish, Canton
Phillips, Cody Silvers, Benjamin
Winters, and 2nd LTs Justus Ander-
son, Brandon Melton, Jake Ryan, and
Nathan Sampson as the Navy and
Marine Corps’ newest leaders. The
largest commissioning class Memphis
has had in recent history, these new
officers will soon fill the ranks of our
aviation, submarine, surface warfare,
infantry, and nurse corps communi-
ties. Fair Winds and Following Seas
Shipmates and Marines! Do Memphis
proud.

 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 /

Marine Officer Instructor

my	thanks	and	gratitude	for	
staff	and	student	personnel	that	
have	made	this	experience	
highly	rewarding.	I	wish	you	all	
the	best	of	luck	and	I	hope	to	
see	you	in	the	future.	

Semper	Fidelis!	
Tracy	A.	Perry	
Major,	USMC	
Marine	Ofϐicer	Instructor	
NROTC	
The	University	of	Memphis	

strive	for	greatness:	4.0	GPA,	
Perfect	PRT/PFT	score,	and	
continue	to	develop	your	lead-
ership	style.	

I challenge the Midshipmen
and MECEPs to continue
building on what we have
achieved during the spring se-
mester and make this Naval
ROTC unit even better.	
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.	
?	
As	I	move	on	from	the	Universi-
ty	of	Memphis,	I	want	to	share	

I	am	extremely	proud	of	our	Na-
val	ROTC	unit	and	your	accom-
plishments	during	the	spring	
semester.	The	Midshipmen,	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	the	United	States	Marine	
Corps.	

Over	the	course	of	this	semes-
ter,	I	have	continuously	dis-
cussed	the	three	pillars	which	I	
believe	are	vital	to	our	success:	
academics	(our	number	one	pri-
ority),	physical	ϐit-	ness,	and	
professional	development.	Our	
students	have	embraced	this	
philosophy	and	through	their	
actions	are	building	a	strong	
foundation	for	the	future	of	this	
unit.	Average	GPA	remained	
above	the	university	average;	
physical	readiness/physical	ϐit-
ness	test	scores	trended	up-
ward.	Through	guided	leader-
ship	discussions	and	profes-
sional	reading	our	Midshipmen	
are	gaining	valuable	insight	into	
what	is	expected	of	future	Naval	
leaders.	Focus	on	the	future	and	

 5

S P R I N G 2 0 1 5

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

1/C and 2/C Advisor

As we move into the summer
months, I want to encourage all of
our Midshipmen to continue to
work on their academics and phys-
ical fitness. I have always been a
believer in the concept of “If
you’re not getting better, you’re
getting worse.” The summer
months are a great time to work on
our weaknesses and build on our
strengths. I am looking forward to
meeting the incoming class of
2019 and working with our return-
ing upperclassmen.

Very Respectfully,

LT Eric Larson

1/C and 2/C Advisor

tified by Naval Reactors as a Nu-
clear Engineer Officer. Following
my time here at the University of
Memphis, I will be returning to
the submarine force as a depart-
ment head.
This past semester saw one of our
largest graduation and commis-
sioning ceremonies to date. We
commissioned 7 Navy Ensigns
and 4 Marine Corps 2nd Lieuten-
ants. All of their hard work and
dedication has paid off, and I am
looking forward to hearing about
their successful careers out in the
fleet. While the training new of-
ficers receive while in the
NROTC program is world-class,
there is still much for them to
learn about their chosen career
paths. Admiral Nimitz once said,
“There is no substitute for experi-
ence however, when experience is
not readily available, there is no
substitute for training.” So while
the graduation marks an end of an
important chapter in life, it also
marks the beginning of many
more long hours of studying and
practice.
While graduation and commis-
sioning marks an end for some, it
marks a beginning for others. The
Navy and Marine Corps are
unique in that any one ship or unit
loses approximately 25% of their
manpower every year. And when
that happens, the remaining 75%
need to step up into leadership
roles and compensate for the loss
of experience. I have full faith
and confidence in our rising 1/C,
2/C and 3/C Midshipmen are
more than up for the challenge,
and I look forward to working
with them next year.

Hello parents, friends, and mid-
shipmen of NROTC University of
Memphis. I cannot wait to tell
you about all of the exciting
things that we have done this se-
mester but first let me quickly
introduce myself.
I am originally from Durham, NC
but grew up in Annapolis, MD.
After graduating high school, I
attended Penn State University
where I graduated with a degree
in Nuclear Engineering in 2010. I
am a graduate of the Navy’s Nu-
clear Power School in Charleston,
SC, the Submarine Officer Basic
Course in Groton, CT and the Na-
vy Nuclear Propulsion Training
Unit (Prototype) in Charleston,
SC. Upon graduating from proto-
type in October 2011, I reported
aboard USS NEBRASKA (SSBN
739), a nuclear-powered ballistic
missile submarine stationed in
Bangor, Washington. While on
board NEBRASKA, I completed
4 strategic deterrent patrols. On
my last year on board, we entered
our Refueling Overhaul at Puget
Sound Naval Shipyard in Bremer-
ton, WA. While assigned to NE-
BRASKA, I served as Reactor
Controls Assistant, Diving Of-
ficer, Assistant Engineer, and Re-
fueling Officer. In 2013 I was cer-

 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 /

3/C and 4/C Advisor

tion process, the Navy will
pick only the most competi-
tive and brightest midship-
men.
This past semester has wit-
nessed the departure of many
members of our senior lead-
ership, both staff and stu-
dent. This turnover process
will present some unique
challenges for the new stu-
dent leadership, but I have
the highest confidence that
they will not miss a beat as
we get ready for the next se-
mester. We also have the
privilege of welcoming new
members of our active duty
staff, who are fresh from the
Fleet and will bring new and
exciting experiences to our
student body. The mark of a
successful military unit is the
shared cohesion from top to
bottom of the chain of com-
mand. This constant state of
flux will reinforce their lead-
ership skills as they prepare
for increasingly dynamic sit-
uations and environments
once they reach the Fleet. I
have been extremely im-
pressed with the seamless
transition that lower ranking
freshmen demonstrate as
they fill more demanding
leadership roles left behind
by rising seniors eager to
step in and fill the company

Hello to family, students, and
friends of University of
Memphis NROTC! We have
had a successful semester
full of personal growth and
professional development
and look forward to a sum-
mer of fleet training and the
start of another academic
year.
I want to start off first by
wishing the best of luck to
those freshmen and sopho-
mores who I am submitting
for the upcoming side load
scholarships. These students
have worked hard for a
chance to earn a commis-
sion, and for the sophomores
this will be their last chance
to remain in the program. I
am proud of each and every
one of them for their hard
work and resilience over the
past couple years and honest-
ly believe that the Navy will
benefit from their selection.
True to the competitive na-
ture of the scholarship selec-

leadership void left by our
newly commissioned offic-
ers.
In addition to being the
3rd/4th class advisor, I am al-
so the recruiting officer and
continue to meet with many
interested students, families,
and various members of the
Memphis community over
the last several months. This
includes prospective students
from Rhodes College, the
latest addition to our consor-
tium. I appreciate their inter-
est and look forward to re-
ceiving these students on a
Navy or Marine Corps
Scholarship or as a College
Programmer challenging
themselves to select for a
scholarship in the near fu-
ture.
In conclusion, I look forward
to another successful and ful-
filling academic year and am
proud to be part of the pro-
fessional development of our
future leaders and warfight-
ers.

Very Respectfully,
LT Michael Mayeux
3/C & 4/C Advisor

 7

S P R I N G 2 0 1 5

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

not have done it alone. All of the
Midshipmen worked very hard on
advertising and encouraging run-
ners to participate. Thanks to the
effort, we had almost doubled the
number of registered runners on
race day than we did for our 5K
the previous semester and we
raised and astounding $2400 for
our Midshipmen recreation fund.
However, our Sailors and Marines
did more this semester than raise
money; they increased our impact
on the community.
The idea of service is essential to
the professional development of
any naval officer. I believe that
volunteering for our community
is one of the best ways for our
young Midshipmen and MECEPS
to learn and teach others about
service. That is why my staff and
I made volunteering our top prior-
ity this semester. I am very
pleased to report that for the first
time in three semesters 100% of
our Midshipmen have given vol-
unteer hours to better our commu-
nity and the world. I say the
world because Midshipmen Johns
used his spring break to help the
less fortunate in Turkey, earning
well over one hundred volunteer

As we finish another semester, I
must say I could not be more
proud of our Sailors and Marines.
I have been honored to serve Golf
Company as the spring 2015 com-
pany commander. We started the
semester with lofty goals; we
tried to excel in every category
we could, but we were met with
several challenges including an
arctic winter, causing us to miss 2
weeks of school. It left us with a
cramped schedule over-filled with
guest speakers and events, but in
the end we prevailed. We orga-
nized and ran an excellent 5K to
increase our community impact
through volunteerism. Even
though the tasks were tough, our
Midshipmen and MECEPS went
above and beyond what was
asked and helped create a won-
derful semester for our unit.
One of our main goals this semes-
ter was the successful organiza-
tion and implementation of our
5K for Freedom. It is always the
largest event of the semester and
sometimes the year. For the 2015
spring semester, Midshipman
Gargis and Midshipman Parker
were charged with the responsi-
bility for the event, but they could

hours. As a unit, Golf Company
earned just shy of an amazing one
thousand volunteer hours and ex-
emplified the ideals of service.
As we look toward the fall semes-
ter, I am excited to see our Mid-
shipmen move up in the ranks,
take on new challenges, and for
some, to transform from a follow-
er into a leader. We produce great
officers, because everyone in our
unit has an unwavering spirit and
dedication to our country. Alt-
hough the staff changes and the
seniors graduate, the heart of Golf
Company is treasured, taught, and
passed on to every honored soul
who walks our halls. I believe our
Midshipmen are the best in the
country and the triumphs of this
semester are due to the quality of
each of our Sailors and Marines,
which is a testament to their un-
wavering dedication to duty. I
could not be more proud to have
served with them.

Very respectfully,

MIDN 1/C Benjamin S. Winters

Golf Company Student CO

 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 /

team was commanded by Mid-
shipman 3/C Casey Guthrie.

Overall, the Tulane Drill
meet can be marked down as a
success for the University of
Memphis NROTC midshipmen
not only for the trophies won, but
the quality time and comradery
developed between good friends
and teammates.

Kimberly M. King
MIDN 2/C, USNR

was praised for their military
bearing and outstanding
knowledge. The Midshipman
took home a second place trophy
for this event.

Platoon Armed Drill was
next, which involves the group of
midshipman demonstrating pre-
cise movements with an M-16
rifle in unison as well as march-
ing movements. The Platoon
Commander was Midshipman 3/C
Kimberly King.

The following events of
Squad Drill and Color Guard re-
quire some of the tightest move-
ments and perfect execution due
to the fact that they are small
groups. The Squad Drill team was
led by Midshipman 3/C Samuel
Lootens, and the Color Guard

On February 13, 2015,
The University of Memphis’ Na-
val ROTC took New Orleans by
storm for the annual Tulane Uni-
versity Drill Meet. The students,
called midshipmen participated in
various judged drill events includ-
ing inspection, armed drill, color
guard, and squad drill. Each of
these individual competitions re-
quire skill, precision and focus by
the entire team in order to be suc-
cessful.

The day began at 0800
with the team outside in the chilly
courtyard practicing for the up-
coming events. First up was Pla-
toon Inspection which consists of
each midshipman being critiqued
on their knowledge, uniform ap-
pearance and bearing. The team

Tulane University Drill Meet

The University of Memphis
Naval Reserve Officers Training Corps

S P R I N G 2 0 1 4T I G E R C R U I S E N E W S L E T T E R

 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 /

tween the branches as it all makes
us better officers! Go NAVY!

Eric W. Jones

MIDN 3/C, USNR

and Sgt. Anderson. Staff Sergeant
Shaw came to coach along with
swift kicks to the pants by Major
Perry. In a different turn than in
the past, everyone who was there
on Navy’s team got to play.
They’ve shifted their focus from
winning to 100% participation.
The shift made for an environ-
ment filled with team spirit, uni-
ty, and an all-inclusive audience
to cheer midshipman on. Navy
gave the Army one loud con-
gratulatory “ARMY!” at the end
as midshipman and cadets shook
hands, as its all friendly compe-
tition at the end of the day. Let’s
continue the competition be-

The Basketball Game vs. the Ar-
my was a hard fought one on both
sides, and both sets of bleachers
were packed as the respective
branches came to support their
fellow cadets and midshipman.
Unfortunately for Navy, Army
came out on top only by a single
shot or two. All fought with eve-
rything that we had, with big
plays being made by MIDN Loo-
tens and SSgt. Melton. We had
more moral support than in past
events and it lead to our drive and
explosiveness during the game.
MIDN Ryan and made several
shots along with MIDN Lootens

Navy vs. Army Basketball Game

 11

S P R I N G 2 0 1 5

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 5K For Freedom kicked off at 0600 when
all the midshipmen showed up to set up the
5K. The unit spent two hours hauling the sup-
plies over to the Ellipse, where the 5K was
being held. This was the first year that the 5K
For Freedom was hosted on the University of
Memphis Campus. Normally, the 5K For Free-
dom is hosted in Arlington. Midshipman Gar-
gis, the OIC of this event, decided that it
would be more beneficial to our unit to have
the 5K on campus. Midshipman Gargis was
correct, due to the fact that it was our most
successful 5K For Freedom since our unit first
started hosting it. The 5K itself went very
smooth with very little issues. All of the run-
ners and supporters seemed to enjoy them-
selves during this event, which is always a
good thing. After the awards were given out,
we started breaking everything down and stor-
ing the gear. We were able to finish before
noon, since the 5K was on campus. Our hard
work as a unit paid off and we successfully
completed one of the most difficult events we
host as a unit.

Michael W. Parker
MIDN 2/C, USNR

5K for Freedom

The University of Memphis
Naval Reserve Officers Training Corps

S P R I N G 2 0 1 4 T I G E R C R U I S E N E W S L E T T E R

 13

S P R I N G 2 0 1 5

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

Mess Night

transfer Midshipmen arguing
about which of their former
programs were more difficult.
The night ended with toasts to
just about everything that the
Navy and Marine Corps can
toast. That brought to an end
an outstanding Mess night.
Quoting Midshipman 1/C
Bretschneider, “It was one of
the most memorable Mess
Nights in all of my time here.”
And Midshipman Schumann
enlightens us on the freshmen’s
perspective, “I thought it was
one of the best nights of my
life.” And it truly was one of
the highlights to the year 2015
for this group of Midshipmen.

Casey D. Guthrie

MIDN 3/C, USMC

that there was never a dull or
quiet moment. Some were pret-
ty straightforward while others
were more elaborate. One
group of Midshipmen was able
to sneak a powered wheelchair
into the Mess beforehand so
that their friend could ride to
the Grog instead of walk. Mid-
shipman Parrish was forced to
read aloud his April Fool’s let-
ter about deserting the Navy in
favor of the Air Force, but be-
fore he drank the grog he of-
fered a powerful and motivat-
ing rebuttal that sent Midship-
man Bretschneider to the Grog
instead. After the period for
fines ended, the platoons,

squads, and
some fire teams
offered even
more entertain-
ment to the Mess
in the form of
skits. The skits
were hilarious,
and gave a comi-
cal view of daily
life in the Mem-
phis Naval
ROTC. First Pla-
toon revamped
last year’s skit of
the morning post
-physical train-
ing school circle,
while Second
Platoon reenact-
ed a grueling
hike that fin-
ished with two

Mess Night in the mod-
ern U.S. Navy is derived, like
many other traditions, from the
British Navy. It is a night to eat
and laugh together with some
good food and even better en-
tertainment. The University of
Memphis Naval ROTC held
this year’s annual Mess Night
on the third of April. It was
quite comical and served to
bolster unit morale, as every-
one left with a smile on their
face and one or two shots of
grog in their stomach.

Before the mess, Mid-
shipmen could be seen enjoy-
ing cocktail hour and finalizing
plans to charge their friends
before the Mess with
some “heinous”
crime. Once inside
the Mess, the beef
was paraded and de-
clared fit for human
consumption by our
commanding officer,
Captain Bradley C.
Mai USN. Then, we
briefly reviewed the
history of the Mess
before the night was
opened up to fines.
Almost immediately
Midshipmen stood
to exact the plans
they had laid, and
indict other midship-
men of crimes be-
fore the mess. There
were so many fines

The University of Memphis
Naval Reserve Officers Training Corps

S P R I N G 2 0 1 4 T I G E R C R U I S E N E W S L E T T E R

 15

S P R I N G 2 0 1 5

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

Wednesday of the 22nd, a
field meet was held pitting
each squad against each oth-
er in a variety of events. This
semester the events included:
sprints, pushups, pull-ups,
and a tug-of-war. The first
sprint, a 4x100, was won by
the Marine platoon. The sec-
ond, a 4x200, was claimed
by 1st platoon, 2nd squad
thanks, in part, to an impres-
sive performance by MIDN
3/C Jones. Next were the
push-ups, MIDN 1/C
Bretschneider stands out, due
to having
pushed out
over 80 before
being told to
stop. Since
pushups are a
main part of
the Navy PRT,
naturally pull-
ups, the bread-
and-butter of
the Marine
PFT, were in-
cluded as well.
Finally, a tug-
of-war was
conducted with
2nd Platoon

. This semester’s Super
Squad competition kicked
off on the 20th of April, 2015
with the close order drill
competition. Overall it was
very successful and all
squads performed well.
MIDN 1/C Benjamin Win-
ters remarked during the
change of command ceremo-
ny that it had been perhaps
one of the best drill competi-
tions he had seen in his time
with Golf Company. The
four squads were graded on a
number of criteria including:
alignment, unity, intensity,
and especially the command
presence of the squad leader.
This marked the first time
SSgt Diaz was on deck, he
was responsible for the grad-
ing of the squads led by
MIDN 4/C Schumann and
MIDN 3/C Johns, while SSgt
Shaw graded the squads of
MIDN 3/C Zink and MIDN
3/C Coronado. Despite a
close competition, MIDN
Johns displayed exceptional
intensity and his squad was
declared the winner.

Per usual, on the following

going undefeated.

Overall this semester’s Super
Squad competitions were
very successful. The drill
competition was a notable
improvement over the previ-
ous semester’s experience
and, as always, friendly com-
petition is exciting and moti-
vating. Hopefully, these ex-
periences will help to further
comradery and professional-
ism within the unit.

Nikolaus M. Schug
MIDN 4/C, USMC

Super Squad

The University of Memphis
Naval Reserve Officers Training Corps

S P R I N G 2 0 1 4 T I G E R C R U I S E N E W S L E T T E R

 17

S P R I N G 2 0 1 5

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

Commander’s Cup Field Meet
In April 2015 the annual Com-
mander’s Cup Field Meet was
held on the Memorial Field be-
tween the University of Mem-
phis’ Army, Naval and Air Force
Reserve Officer Training Corps
(ROTC) units. The Field meet is
one of three portions of the Com-
mander’s Cup, which also in-
cludes a basketball, soccer, and
football tournament. The morn-
ing’s activities began promptly at
0600 with formation of the three
services followed by the first
event, a 4x400 meter relay.

In the relay, each team consisted
of four members who would each
sprint 400 meters and then pass
the lap to the next runner. The
Navy team began with Navy tak-
ing last by a slight margin behind
the Army and Air Force until the
Navy’s second runner took sec-
ond. Navy held strong for the rest
of the race with senior Jake Ryan
taking home first place with an
Army runner closing the gap but
never able to fully close it. Navy
finished first overall followed by
Army in second and Air Force for

in their last lap, Army had man-
aged to just push past Navy and
take first place in the swim por-
tion

The next event of the morning
was the tug of war championship.
As the two teams took their plac-
es along the rope, midshipmen
and cadets gathered around to
cheer on the teams. With their
ability to get on their feet quickly,
Navy took their first loss against
Army. Navy was then able to
claim a victory against Air Force
as well. As Navy and Air Force
battled for second place, the Navy
tug team pulled the Air Force to
the ground as everyone cheered
for their respective teammates
and brothers and sisters in arms.

The final event was the dodge
ball tournament in the Field
House Basketball court. Competi-
tion was fierce for this event and
after the first match where Navy
took a hard fought loss to the Ar-
my. The following game between
Army and Air force was also in-
tense, as an Army victory would

lack of victory in the Field Meet,
Navy will be ready with a new
group of motivated freshman in
the coming semester to claim the
Commander’s Cup once again.

Despite the intense competitive-
ness between the services in these
events, everyone still realizes they
are on all the same team under the
United States Military promoting
an unrivaled sportsmanship be-
tween Midshipmen and Cadets.
Although disappointed, Navy will
be ready next fall for another two
semesters of competition.

Very Respectfully,

Stewart Clark
MIDN 4/C, USNR

 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 /

On Wednesday, 22 APR 2015,
five Midshipman from the University of
Memphis NROTC were awarded the Na-
vy League Scholarship. The award recip-
ients were MIDN 1/C Barnes, MIDN
C Coronado, MIDN 3/C Lavery, MIDN
4/C Shug, and MIDN 4/C Posey. The
awards banquet was held at the Memphis
Country Club. The guest speaker for the
event was Rear Admiral Annie Andrews.
Cocktail hour began at 1800 and the din-
ner took place around 1900. Rear Admi-
ral Andrews gave an outstanding speech

on the future of our American Navy and
what was going to be in store for us.
Shortly after Rear Admiral Andrews gave
her speech and congratulated all the fol-
lowing Navy League Scholarship recipi-
ents, the awards were presented. MIDN 3/
C Coronado, MIDN 3/C Lavery, MIDN 4/
C Shug, and MIDN 4/C Posey were all
presented the Navy League Scholarships.
Following that, MIDN 1/C Barnes
achieved the honor of obtaining the sen-
ior class sword with her name engraved
in it. All recipients were congratulated a
final time for their outstanding achieve-
ments and the banquet was then conclud-
ed.

Paul A. Posey
MIDN 4/C, USNR

Navy League Dinner

 19

S P R I N G 2 0 1 5

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

Change of Command Ceremony

On 23 April 2015, the staff and
midshipmen from the University of Mem-
phis gathered at the ellipse for the change
of command ceremony where MIDN 1/C
Winters handed his Student Commander
billet over to MIDN 1/C Barnes. The most
notable event of the ceremony was the an-
nouncement of the new student chain of
command for the Fall 2015 and Spring
2016 semesters. MIDN 1/C Winters and
MIDN 1/C Barnes opened things up with
some words of wisdom and reflections
from their time in the unit. MIDN 1/C
Barnes also discussed some changes she
looks forward to making. She passed on
very valuable insight as to what it takes to
make our unit more successful in the com-
ing semester. MIDN 1/C Winters was offi-
cially relieved of his command through the
symbolization of a guidon being handed
over to MIDN 1/C Barnes. Along with
Change of command, several awards were
handed to our hard-working midshipman.
Some of those recognized for their aca-
demic achievements were MIDN 1/C
Barnes, MIDN 1/C Huetson, MIDN 2/C
Parker, MIDN 2/C Johnson, MIDN 3/C
Lootens, MIDN 1/C Bretschneider, MIDN
3/C Coronado, MIDN 2/C King, MIDN 4/
C Schumann, MIDN 3/C Guthery, and
Staff Sergeant Melton. Our unit was rec-
ognized for 100% volunteerism, and accu-
mulation of almost 1000 hours. MIDN 1/C
Winters has done an outstanding job in his
position as student commander, and Golf
Company looks forward to MIDN 1/C
Barnes continuing the success in this posi-
tion.

Kristy A. Levin
MIDN 3/C, USNR

 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 /

MOI Endurance Challenge

Challenge better than his/her
peers. Major then explained
the first round, which includ-
ed some station to station ex-
ercises and between was the
high crawl and the dreaded
low crawl with a 400 meter
spring to finish it Off. Mid-
shipman Ryan took the first
round, MIDN 1/C Ryan,
which was expected having
won several of these in his
NROTC career.

Rounds two through four
turned out very different.
With less of a sprint as the
rounds progressed, the exer-
cises intensified adding
movements such as: star
jumps, squats, push-ups, and
everyone’s personal favorite
backward burpees. After the
first round going to MIDN

It was a brisk morning in
Memphis as the Midshipmen of
Golf Company gathered for their
final mandatory pt session of
spring semester. For some, it was
the final pt session of the semes-
ter, for others it was their last pt
session as a midshipman, but for
Major Perry, it was his final pt
session as the MOI. And as his
parting gift, he allowed the Navy
to take part in something they on-
ly watched the end of in the fall,
the MOI endurance challenge.

The MOI endurance challenge is
a gauntlet of exercises staggered
within several rounds in full
MARPATS and NWUs as the pt
uniform. For the Navy option
midshipmen, no boots were al-
lowed, but the Marine option
midshipmen competed in boots
and with rifles. All exercises are
hand-picked by the MOI and ef-
fectively utilizing all muscle cate-
gories.
Midshipmen gathered in the
wardroom at 0500 and were
called out to the field at 0530-
earlier than usual, the Marine op-
tions compete for two things, the
gift card prize, but more im-
portantly, the pride of finishing
the

1/C Ryan, the next three
rounds were taken by a formi-
dable challenger, MIDN 1/C
Sampson. Very fitting for the
two of them to battle it out on
their last company pt as mid-
shipmen. After it was all said
and done, what took a week
of grading to decide first se-
mester’s winner, Major Perry
saw that MIDN Sampson was
the undisputed winner of the
MOI endurance challenge im-
mediately after it was com-
pleted.

Greggrey Kingston

MIDN 4/C, USMC

The University of Memphis
Naval Reserve Officers Training Corps

S P R I N G 2 0 1 4T I G E R C R U I S E N E W S L E T T E R

 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 /

On Sunday, 26 April, the
University of Memphis held its
annual Honors Assembly in
which it publicly recognized dis-
tinguished students for their out-
standing achievements. The
awards were divided up by school
or college and presented by the
deans of the respective schools or
colleges. Six of our midshipmen
were awarded Naval Science
awards by the Naval ROTC
Unit’s commanding officer
(acting), CDR Adrian Lozano.
Present at the awards ceremony
were University President David
Rudd and Ms. Karen Weddle-
West, Provost. President Rudd is
an avid supporter of the military
and of the ROTC units at the Uni-
versity of Memphis.

The awards were as follows:

Honor’s Assembly
Upon the announcement of each
award, each midshipman walked
across the stage, shook hands
with CDR Lozano as presenter,
President Rudd, and Ms. Weddle-
West. The awards were made of
custom-etched glass with each
midshipman’s name on the award.
Following the ceremony, students
were encouraged to take pictures
with their peers and alongside the
banners representing their respec-
tive schools or colleges.

Isaac W. Parrish

MIDN 1/C, USNR

MIDN Winters received the Pres-
ident’s Award, MIDN Barnes re-
ceived Honor Graduate distinc-
tion, MIDN Parrish received Out-
standing 1/C Midshipman, MIDN
Gargis received Outstanding 2/C
Midshipman, MIDN Guthrie re-
ceived Outstanding 3/C Midship-
man, and MIDN Schug received
Outstanding 4/C Midshipman.
These awards were carefully
weighed by the commanding staff
of the Naval ROTC Unit and
were awarded to only the top per-
formers of each class and in the
unit overall.

In addition to receiving the Out-
standing 1/C MIDN Award,
MIDN Parrish was also awarded
the Dean’s Award from the Loe-
wenberg School of Nursing.

 23

S P R I N G 2 0 1 5

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 Midshipman
Canton Phillips, a
commissioning
senior.

After all the
laughter and the
games came to an
end, the seniors
got up one by one
and shared their
personal experi-
ences that they re-
membered most
about the unit;
what they enjoyed
the most, and what
they believed
needed the most
work. Using the
advice and experi-
ence shared with
us by the seniors, the rest
of the midshipman will
strive to better the unit in
the coming Fall semester.
We learned a lot from
these fine midshipman and
soon to be commissioned
Ensigns and Second Lieu-
tenants, and we wish them
well as they continue on to
join the fleet to serve in
our country’s Navy and
Marine Corps.

Brittany N. Bowers

MIDN 4/C, USNR

On Tuesday, April 28, 2015,
the midshipman from the
University of Memphis Na-
val ROTC joined to bid their
friends—the graduating sen-
iors and leaving Officer
staff—farewell with one last
celebration at the Hail and
Farewell hosted by Central
Barbeque at Summer Ave-
nue. The seniors competed in
countless games provided by
the OIC and AOIC Midship-
man 3/C Samuel Lootens
and Midshipman 4/C Britta-
ny Bowers, such as Chubby
Bunny and a blindfolded
game of “Gear up”, all to
win a $50 Visa gift card. The
leaving personnel also had to
share their most embarrass-
ing stories of themselves or
other commissioning seniors
with their fellow midship-
man to give them something
to remember them by, not to
mention a few laughs. After
their stories, they toasted to
the group and dined on their
most beloved treat, the
grossest sounding Gerber ba-
by food to be found on the
shelves of the grocery store.
The winner of the $50 dollar
gift card was Staff Sergeant
Shaw, one of the staff who is
leaving the unit in order to
return to the Marine Corps.
Coming in a close second

Hail & Farewell

 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 /

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

 25

S P R I N G 2 0 1 5

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 Tra-
cy Perry at taper-
ry2@memphis.edu.

Alumni Interest Group

ENS C. R. ALLEN
CLASS OF 2012

NAVAL PILOT TRAINING
UNIVERSITY OF MEMPHIS

