

HARPOON

OSU NROTC

2006-2007

“The test of character is not 'hanging in' when you expect light at the end of the tunnel, but performance of duty, and persistence of example when you know no light is coming.” ~Vice Adm. James Stockdale

Power corrupts. Absolute power is kind of neat.

John Lehman, *Secretary of the Navy*,
1981-1987

Professor of Naval Science

Commanding Officer — Captain J. R. Sullivan

A native of Helena, Montana, Captain James R. “Jimmer” Sullivan attended Marquette University on an NROTC scholarship and received his commission in 1982. Following a short OPNAV tour, he reported for flight training and was awarded his pilot’s wings in July 1984.

Upon SH-60B FRS completion he reported for duty to HSL-42 Detachment Five and completed deployments to the North Atlantic and Mediterranean in USS HALYBURTON (FFG-40). This assignment included flying Combat Search and Rescue flights in support of strikes on Libya. While on the detachment he served as detachment admin, operations, and maintenance officer. Additionally, he served as the HSL-42 NATOPS Officer. In 1988 he reported to HSL-40 where he served as the Hostile Environment Training Officer and ATO Phase Officer. In 1989 he was selected as HSL-40 Pilot of the Year. After completing TAO school, CAPT Sullivan reported to Cruiser Destroyer Group Twelve as Assistant Air Operations Officer and Flag Tactical Watch Officer. He completed deployments to the Mediterranean, Arabian Gulf, North Atlantic, and Caribbean.

CAPT Sullivan returned to HSL-42 in 1992 and was designated Officer in Charge (OIC) of the Detachment Seven Warthogs deployed in USS HUE CITY (CG-66). During this tour he deployed in support of Operations Deny Flight and Provide Promise in the Adriatic Sea. Detachment Seven was awarded the inaugural HSLWINGLANT Detachment Maintenance Excellence Award. After returning from deployment he served as the Squadron Operations Officer. In 1995 CAPT Sullivan reported to the Naval Bureau of Personnel, Washington, D.C., where he served as HS/HSL Placement Officer and Assistant Aviation Captain Detailer. In March 1997 he reported to the Naval War College where he earned a Masters of Arts in National Security and Strategic Studies.

In 1998 CAPT Sullivan reported to HSL-51, Atsugi, Japan, and assumed duties as Executive Officer. He assumed command in December of 1999. During his tour the HSL-51 Warlords were recognized with the CNAP Battle "E", the CNO Safety "S", the CINCPACFLT Retention Excellence Award, and the Personal Excellence Partnership Award (Overseas). In 2001 CAPT Sullivan reported to USS Constellation (CV-64) where he served as the ship's Navigator and Senior Watch Officer. In these roles he deployed in support of Operation Iraqi Freedom.

CAPT Sullivan reported to the Joint Staff J-8 directorate in September 2003 and served as Branch Chief for the Joint Capabilities Integration & Development System/Science and Technology Branch. In September 2006 he reported to Oregon State University for duties as Professor of Naval Science.

CAPT Sullivan has been awarded the Defense Meritorious Service Medal, the Meritorious Service Medal (gold star), the Joint Commendation Medal, the Navy Commendation Medal (silver star), the Navy Achievement Medal, and various unit and campaign medals.

CAPT Sullivan is married to the former Brigid Mary Connolly of West Islip, New York. They have three children, Connor, Logan and Mollie who all attend Corvallis schools.

Executive Officer

Commander P. McNamara

Commander Patrick McNamara was commissioned an Ensign in May 1987 through the University of San Diego NROTC scholarship program. He completed Bachelor of Arts degree requirements in Political Science at the University of San Diego.

His first assignment was aboard USS Bristol County (LST 1198) where he served in both the Operations and Deck departments. Following Surface Warfare Officer Department Head school in Newport, Rhode Island in 1994, he was assigned as First Lieutenant in USS Gunston Hall (LSD 44). His next assignment as Combat Systems Officer in USS Kearsarge (LHD 3) involved Non-Combatant Evacuation operations in Sierra Leone. Other significant sea duty included assignment as Executive Officer in USS Portland (LSD 37).

Significant shore duty included assignment to the staff of the Commander, Amphibious Squadron Seven in San Diego from 1991-1993 as operations scheduler for LST's, LSD's and LKA's homeported in San Diego and Long Beach, CA. His tour with the Commander, Joint Forces Command, Norfolk, VA, from 1998-2000 included staff decision-making and process analysis. Commander McNamara most recently served in Okinawa, Japan with the Commander, Amphibious Group One, primarily as surface operations officer from 2002 – 2005.

Commander McNamara reported to the Naval Reserve Officer Train Corps at Oregon State University, as the Executive Officer in June 2005.

Marine Officer Instructor

Major Brad Aiello, USMC was born and raised in Upstate New York. He was commissioned Second Lieutenant in 1995 through the Platoon Leaders Class after graduating from the State University of New York at Albany with a Bachelor of Arts in History. After completing The Basic School at Quantico, Virginia and the Combat Engineer Officer Course at Camp Lejeune, North Carolina he reported to 8th Engineer Support Battalion, 2nd Force Service Support Group at Camp Lejeune in 1996. He served as a platoon commander in Company B, completing , a deployment to Petite Martinique, Granada for the purpose of constructing a Coast Guard Station needed for support of counter-drug smuggling operations. Promoted to First Lieutenant in 1997, he served as Bridge Company Commander until 1998 when he joined MEU Service Support Group-24, 24th Marine Expeditionary Unit (Special Operations Capable) as the Engineer Detachment Commander. While deployed to the Mediterranean Sea as part of Landing Force Sixth Fleet, Major Aiello participated in Operation Joint Force during the Kosovo Campaign, to include humanitarian assistance operations in the Former Yugoslav Republic of Macedonia. He was promoted to Captain in 1999 and transferred to the Marine Corps Security Force Company, Naval Submarine Base Bangor, at Silverdale, Washington, where he served as a Guard Platoon Commander and Assistant Guard Officer/Close Quarters Battle Officer protecting the Strategic Weapons Facility Pacific. He attended Amphibious Warfare School at Quantico during the 2001-2002 academic year. After graduating from AWS, he reported to 1st Marine Division at Camp Pendleton, CA where he assumed command of Company B, 1st Combat Engineer Battalion. Company B was attached to the 5th Marines, so he also served as the Engineer Officer for Regimental Combat Team 5, during Operation Iraqi Freedom I. He subsequently served as Battalion Logistics Officer and Engineer Support Company Commander with 1st CEB. Upon selection to Major, he was assigned as the Marine Officer Instructor, Naval Reserve Officer Training Corps Unit, Oregon State University at Corvallis, Oregon. Major Aiello is married to the former Miss Kelly Klein of Columbus Ohio. They have two daughters, Olivia, and Alessandra. His personal awards include the Navy and Marine Corps Commendation Medal with gold star, the Navy and Marine Corps Achievement Medal with gold star, and the Combat Action Ribbon.

Major Brad Aiello

UNIT OFFICERS

LT Burroughs
Bravo Company Advisor

LT Baham
Alpha Company Advisor

LT Martin
Charlie Company
Advisor

UNIT STAFF

YNCS Hagey
Administrative
Officer

Gunnery Sergeant
Funderburg
Assistant Marine
Officer Instructor

Cass Williams
Office Manager

Steve Wallace
Human Resources

CLASS OF 2007

Taylor Barrow

Adam Beaumier

Joe Cady

Jaimee Colbert

John Colvin

Ryan Crowe

Ryan Grundt

Benjamin Halleck

Bryan Jadro

Devan Jewell

Kevin Julian

Joshua Ludwig

Rodney Malone

Timothy Merrick

Andrew Mew

Ryan Nolan

Christopher Pace

William Queen

Eric Radspinner

Fawn Rahn

Chris Rakoski

Jason Rettinger

Ryan Riouff

Jason Rogers

Laura Schuette

David Schwarzbart

Jesse Steele

Jordan Stutzman

Jay Taylor

Michael Williams

Zach Worth III

CLASS OF 2008

Ian Bynum

Traci Decker

Lia DiBiase

Eduardo Elizondo

David Gibson

Corwin Hardy

Christopher Jensen

Brian Leima

Aaron Linard

David Litz

Margret McGowan

Justin Murty

Cosmas Samaritis

Juan Sanchez

Matthew Severe

Kyle Sherman

Nicholas Takeuchi

**OREGON STATE
UNIVERSITY**

CLASS OF 2009

Jonathon Boos

Ian Brown

Katherine Canja

Colton Cross

Trenton Daiuto

John Dickman

Rachel Englebrecht

David Fitzgerald

Jeffrey Helmick

Luke Hooten

Chip Jacoby

Joshua Kosmatka

Ian Leonard

Andrew Lovett

Scott Marler

Mathew Maupin

TJ Mulqueen

Anthony Murphy

Robert Nicolai

Colin Podelnyk

Nathan Randall

April Robertson

Justin Siddall

Jeremy VanGelder

CLASS OF 2010

Christian Amaya

Colby Burns

Andrew Clemons

Andrew Collver

Jessica Comstock

Alexander Covelle

Niki Crawford

Sean Daley

Rayelene Dougherty

Patrick Frost

Max Geiszler

Hunter Goldberg

Jeremy Graham

Erik Guiremand

Linda Hamilton

Elizabeth Harding

Dane Jacobson

Kurtis Landauer

Jordan Landauer

Christopher Mulkey

Thomas Palmer

Joseph Popovich

Debjit Roychoudhury

Emil Scown

David Shaffer

Matthew Wilson

Mare Nostrum Activities

New Student Orientation (NSO)

This young gentlemen is getting "counseled" by some of our finest.

New Student Orientation (NSO)

PULL! You pasty-faced academics!!

Fall Ball

Navy Birthday Cake Cutting Ceremony

The US Navy's 231st Birthday! We would've put candles on the cake, but, uh, I believe a fire was a concern.

Marine Birthday Cake Cutting Ceremony

Veteran's Day Parade

December '06 Commissioning Ceremony

Introducing

Ensign Joe Breeden
2nd Lt. Charles Dotterer
Ensign Glen Gregory
Ensign Thomas Hornback
Ensign Gabrion Kisler
Ensign Josh Lang
Ensign Mathew O'Connell
Ensign Bradley Sostack

Change of Command (Jan '07)

January '07 Commissioning Ceremony

Introducing
Ensign Rebecca Saxon

March '07 Commissioning Ceremony

Introducing

2nd Lt. Bradley Brill

2nd Lt. Jacob Dent

2nd Lt. Christopher Fox

Ensign O'Hara

Northwest Navy

Victories in Soccer, Pistol ,
and PFT. With second place in
Drill, Color Guard, Physical
Skills Academics, Basketball,
and Volleyball saw Oregon
state to a repeat NWN cham-
pionship.

This game is called
“I Win!!”

Stutz with
the...flying
squirrel kick?

Northwest Navy

“And your wager...Texas
with a dollar sign!”

Joint Service review

Rear Admiral Arnold
O. Lotring
Commander Naval
Service Training
Command addressed
and review Officer,
Candidates, MCEP's,
and Midshipman for
JSR.

Spring Awards

Radm. Lotring speaking and presenting awards to the students at OSU NROTC.

Spring Awards

Spring Ball

Spring Ball

I believe the correct terminology is "busting a move."

Feel the vibration...Sir.

And one and two and three
and Jazz Hands!!

Memorial Day

It is rather for us to be here dedicated to the great task remaining before us -- that from these honored dead we take increased devotion to that cause for which they gave the last full measure of devotion-- that we here highly resolve that these dead shall not have died in vain, that this nation under God shall have a new birth of freedom, and that government of the people, by the people, for the people shall not perish from the earth.

-President Abraham Lincoln

Change of Command (May '07)

Spring '07 Commissioning

Introducing:

ENS Taylor Barrow
ENS Adam Beaumier
ENS Robert Cady
ENS Ryan Grundt
ENS Benjamin Halleck
ENS Devan Jewell
ENS Joshua Ludwig
ENS Timothy Merrick
ENS Andrew Mew
ENS Christopher Pace
ENS William Queen
ENS Eric Radspinner
ENS Fawn Rahn
ENS Chris Rakoski
ENS Ryan Riouff
ENS Jason Rogers
ENS Laura Schuette
ENS David Schwarzbart

Spring '07 Commissioning

Ladies and
Gentlemen,
the Navy's
newest
Ensigns!

It wouldn't be a
celebration if there
wasn't cake.

Inspections!!!

Inspections Part Deux

OSU vs OREGON: CIVIL WAR

A HISTORY*

The **Civil War** is the colloquial name for the annual college football game in the U.S. state of Oregon between the Oregon State Beavers and the Oregon Ducks. First played in 1894, it is one of the oldest college football rivalries on the West Coast of the United States, and the seventh longest in the nation.

The game is played in November, alternating between Reser Stadium in Corvallis (home field of Oregon State University) and Autzen Stadium in Eugene (home field of the University of Oregon). It has been contested 110 times as of 2006. The University of Oregon holds a series lead of 55-45-10. The game was not contested in 1900, 1901, 1911, 1943, and 1944.

The Civil War briefly had a traveling trophy, an abstract maple-carved statue of a platypus (a creature which resembles a cross between a duck and a beaver). The Platypus Trophy was awarded from 1959 to 1962, after which it disappeared. Rediscovered in 2005 in a closet at the University of Oregon's MacArthur Court, there is a move to revive the Platypus Trophy as part of Civil War tradition.

Other athletic contests (most notably, men's and women's basketball) between the schools are also referred to as "Civil War" games; however the term is most commonly used to refer to the annual football game.

The 1983 contest between the two teams produced a scoreless tie. Played during a rainstorm (and pitting two mediocre squads against each other), the game is commonly known as the "Toilet Bowl", due to the poor quality of play exhibited in the game (it was *not* a steadfast defensive struggle). No NCAA Division I football game has ended in a scoreless tie since, and due to the recent introduction of overtime into NCAA football (which eliminated ties), it is unlikely to ever happen in the future, unless a subsequent rule change allows tie games to once again occur.

All Civil War games since 1997 have resulted in a victory for the home team.

*Courtesy of Wikipedia.com

A bad day to
be green and
yellow...just
ask this guy.

Serna kicks the
game winning
field goal...much
celebration to be
had by all.

Matt
Moore
celebrates
with the
fans of
Oregon
State.

June '07—OSU Beavers won the CWS for the second consecutive year, beating UNC 9-3. What makes it even more impressive is that they accomplished this even though they lost seven position starting players from last season's national championship team. This makes the Beavers the fifth team in the 61-year-history of the CWS to win back-to-back championships.

