LCDR Stephen R. Melvin
Speech at Murfreesboro, NC
Veterans’ Day Ceremony

10 November 2008

Thank you, CAPT Farnham, for that kind introduction.

 Fellow Sailors – fellow veterans –fellow Americans. It is an honor and privilege for me to join you today. I have the distinct privilege of speaking on a topic that is near and dear to my heart - service. First, if you have served in the military, or are now serving, please raise your hand. Let me be the first to thank you today for your service.

In the book, Starship Troopers, Robert A. Heinlein (himself a veteran) postulated a society in which only those who have served in the military could vote or run for office. Note that this premise does not include those currently serving, but only those who have successfully completed their service. While I am not by any means suggesting such a system, we can derive value from investigating the premises that led to such a world.

When a person votes, they are imposing their will on another. Plain and simple, if someone breaks a law that was voted into existence either by a common referendum or by elected officials - there is a consequence. That consequence is usually backed up by some form of force. -Whether the threat is of physical punishment or of prison time, that vote is backed by some form of force. One thing we learn in the military is the use of force. We learn when to use it, we learn when not to use it, we learn that there are always consequences from the use of force, and we learn that we must accept those consequences. The military does not make conservatives or liberals, it does not make people good or bad, but it does give us all a common bond - we learn to accept responsibility for our actions. And that, as described by Christopher Stasheff in one of his novels, is the definition of freedom: the ability to take responsibility for one's own actions.

It is fitting therefore, that we turn to our veterans as the keepers of freedom. While civilians must guard and cherish their votes, when it comes time to "gird one's loins and do battle" with those who would deny Americans their way of life, it is the military to whom America turns. The American military has fought in every major conflict in the past 150 years, not as conquerors, not as those who would impose our way of life on others, but as those who would defend to the death another's right to determine their own destiny.

In the Revolutionary War, we defined our own path and our own freedom. In World War I, we declared that there would be an end to power politics and balancing coalitions that had plagued the European continent.

In World War II, we stated that tyranny would no longer be tolerated in the world, and our "Greatest Generation" backed it up with the blood of their sons. I am proud that in my family, three of my grandparents served in the European theater, and my grandmother was a "Rosie Riveter" who helped make it happen. But I am just as proud of my country, who stepped up to the plate when called, and made the difference.

During the Cold War, it was primarily the United States who stood toe to toe with the only other superpower in the world and helped to provide some stability to allow our countries and cultures to grow and evolve. Today, your Soldiers, your Sailors, your Airmen, and your Marines are on duty in the far east, Europe, Indonesia, South and Central America, and on, under, and above all seven seas. Like the British Empire 200 years ago, the sun never sets on the Stars and Stripes. But unlike Britannia of old, and unlike any other country that has ever existed on this planet, we are not there to colonize other countries. We are not there to take their resources, and subjugate their people. We are liberators, we are defenders of freedom, we fight for the oppressed, and we provide more humanitarian service than any other country on this planet. I have spoken to my colleagues who have served around the world, and to a person, they understand that we are there to build a world in which freedom can flourish.

I have had the privilege of serving onboard USS Constitution. I have placed my hand on her keel which has been bathed in the blood of heroes. I have stood at the tomb of our first Commander in Chief - General George Washington - and watched as adults and children alike paid their respects to the Father of our Nation. I have watched the changing of the guard at the tomb of the unknown soldier and felt both pride and sadness as we all honored those who have given their lives for our country. And yet, in none of those places have I come quite so close to what it means to serve, then when I stand here together with you. You who have served are my brothers and sisters. For all those veterans here today - thank you for your service and your sacrifice. I share the pride you feel in being able to count yourselves among the greatest military in the world.

You - our families - who have supported us, been through the heartaches, and stand with us here today, your service and sacrifices should also be recognized on this day. And you others who have taken the time to stand with us in solidarity, you honor us more than you know.

As Thomas Jefferson said, “The price of freedom is eternal vigilance.” Today, we give thanks to live in a country where citizens from every generation willingly and courageously raise their hands to stand the watch. You veterans here today have stood the watch. Right now, those of us serving, whether on active duty or in the Guard or Reserves - we have the watch. And someday, we will pass it on to those who will take up the cloth of our nation and wear it with pride as we have before them.

There are those who say that Veterans' Day is to honor and recognize our veterans for their service to our country. I say that on this day, we do not just honor, we celebrate - yes, celebrate - American veterans and those who have served with us. Memorial Day is a day to recognize those who have fallen in defense of their country. On this day, we recognize not only those who have fallen, but all who have served. I celebrate you who have served. I celebrate you who have supported those who have served. And I thank you, each and every one of you, for remembering that those who serve do so not for glory, or power, or wealth, but for freedom, and that just the simple recognition of service well performed, and a thank you, means more to most of them than any other reward. As I said at the beginning of my talk, let me be the first to thank our veterans for their service. I will ask each and every one of you here today to ensure that I'm not the last one who thanks them today. God Bless!

