Remarks by Adm. Gary Roughead
Chief of Naval Operations

Naval War College Change of Command

November 6, 2008
Good afternoon and Jake thanks for that extraordinary introduction and thank you also for the Navy weather. It’s great to be up here in Newport. My biggest fear whenever I bring Ellen to Newport with me is that I would leave alone because she loves it up here. I don’t think Senator Reed would mind that but it really is great to be back. Regrettably we’re here only for a brief time but it was important to come back to the college and pay tribute and my respects to a great friend, a great leader and a great naval officer and a great president of this very, very special institution.

Senator Reed, distinguished guests, friends, family, students of the college, faculty, citizens of Newport. Before I talk about the college I would like to take this opportunity to thank Senator Reed for all that he has done, not just for the Navy’s interests in Newport – this wonderful college – but for all of the men and women of America who wear this uniform, and their families. As Jake mentioned, our time goes back to having served on the Hill, and having seen Senator Reed at work, and what he has done as a leader of extraordinary character, integrity and passion for the men and women who serve. Senator, thank you.
The leaders of the Naval War College have a distinguished place in our history. You can think about Loose and Mahan, Turner and Stockdale, they are names that are forever imprinted in the history of our nation and the history of our great Navy. And it’s for good reason, therefore, that the President of this institution, the position of president of this institution, is so coveted and occupies such a distinguished place among the ranks of the Navy’s flag officers. For it’s here at the Naval War College – where for well over 100 years U.S. naval operations have been designed, they have been tested, they have been debated and they have been proven through tests of trials and gains – and that’s why we are the Navy we are. It stems from here.
It was once thought that all a naval officer needed to know he could learn on a ship and life would be good. But this institution has proved that notion wrong. And it is here that the ideas are formed, that the ideas flourish and then they find their way out into the fleet and provide for our global dominance around the world. It’s no easy task to walk in the shadow of some of the leaders that I just mentioned, but I believe that Jake Shuford has served our Navy and our nation brilliantly in his time as a naval officer and especially here as the president of the Naval War College. His initiative and his creativity have put in place new programs and reinvigorated old ones that have restored the reputation of the college as the thought leader in national security, and an essential step in the education of any officer, whether he wears the Navy blue or the uniform of our sister services or the uniform of our foreign friends and partners from around the world.
In every single task that I have asked of Jake he has come through with the most thoughtful and complete solutions I could have asked for. It was not just another series of endless Power Point presentations; he broke the code early and knows exactly what I think of those. But he really has driven things in a way that has been truly extraordinary.

When he was asked to take part in the drafting of our Maritime Strategy – that we unveiled here at the college just over a year ago – he not only became involved, he became the key architect of our way ahead. He made important and initial decisions on how that strategy would be developed, and from that a methodology was formed that was the first of its kind in 233 years of our Navy’s history, and developing and putting into practice the way that we would go forward and develop that strategy.
When I asked him to ensure that the Navy’s competence at the operational level of war be advanced, he designed a new intermediate course and revamped our senior level course to focus on the operational and strategic level of war, instilling the courses with joint attitudes and perspective, the entrepreneurial spirit to challenge assumptions and the drive to anticipate change in everything that we do. The courses that he put into place are now mandatory for selection to fleet or coalition command.

When I asked him to reinvigorate our Title 10 war games, he did it with such a strong focus on quality that it reestablished the gaming concept at the college, and reestablished its prominence and influence, and one that it has not had in recent years. In fact the game that he put into place this year was the first in over six years, something that we must do here at the college, that we must continue to do because it really allows us to test what we talk about.

When we starting talking about Global Maritime Partnerships, again Jake was in the forefront. Because he knew how important it was to build and maintain the partnerships around the world, to develop the relationships that are key to how we operate and how our friends and partners operate together. He hosted scores of foreign counterparts and served as our diplomat at Newport. But he also put in place and orchestrated a series of reunions around the world, of graduates of the Naval War College which served to tighten the bonds that already existed, but tighten them more, and brought graduates from many countries together in different regions of the world. And I can tell you from personal experience – in the Pacific where I commanded in the last couple of years – that bringing together of leaders in the region was so important and made such a difference.
And he hosted a superb International Seapower Symposium. As he mentioned, we’re getting ready for another one. But the one that was hosted in October of 2007 was absolutely second to none: 98 countries represented. The attention to detail was extraordinary. The bar has been set but [Rear Adm.] Phil [Wisecup], you’re going to raise the bar the next time around and I am looking forward to being here for that gathering of navy leaders again.
The changes that have been made to the curriculum since Jake has taken over and his great vision for the future of this institution are reflected in the campus recapitalization plan, the Navy Newport Master Plan, which with the creation of the International Forum for Operation of Homeland Strategic Leadership will ensure Newport’s preeminence as the international gathering place of navies from around the world.

But it isn’t only the programs or the writings or the war games that Jake Shuford and NWC have participated in that have served the nation so well. The enduring legacy of Jake and his years here is a living legacy; it’s the legacy of the students who go forward into the fleet, into the other services and around the world. I can assure you no one will ever forget Jake Shuford. The students that have passed through these halls will go on to become the King’s and the Nimitz’s and the Spruance’s of their time, not just in our Navy but in navies around the world. Under Jake’s careful programs, the students here become leaders who will take our country through the uncertain times, but they will go forth with an optimism and a confidence and a knowledge where they will be eager to seize the many opportunities that are before us. They are the ones who will confront the future of strategic deterrence, they are the ones who will fight in cyber space and they are the ones who will engage globally to prevent conflict, and win wars and provide for our nation’s prosperity in the future.
That is the legacy that Jake leaves behind at the War College, but as a shipmate and a friend, he leaves behind a record of performance and competence throughout his career that is the envy of every naval officer. His enthusiasm and his passion are known and respected by all who work with him. He is always willing and has always been there as a true shipmate, ready to assist and help and offer advice and do it in such a way that the confidence of that individual who he is mentoring or advising is raised and they draw new inspiration from simply being around him. And so for someone who has served so long and has known Jake so long in many capacities – as a shipmate, as a friend, as a fellow Naval officer – Jake I thank you for everything that you have done. You have left your mark in so many places and you have touched so many lives that they will be your legacy as they go forward and lead, and develop, and innovate and take our Navy to an even better place.

I mentioned Jake’s enthusiasm and I have long believed that one should never mistake enthusiasm for competence. We all know Jake has an abundance of enthusiasm but I will tell you that that abundance of enthusiasm is vastly exceeded by your competence and your compassion for those with whom you serve.

For those who know me, I cannot attend a ceremony like this or preside in a ceremony like this without talking about someone who is even more important than the principal and that’s Kathy. You have done so much for this institution, Kathy, for the many Sailors and their families that you have had an opportunity to touch, that we can’t begin to thank you for what you have done. You’re the wife of the third longest serving president of the Naval War College. There’s only one here, Adm. Strausser, I think he served about 8 months longer than Jake, so you’re second in line. But when you add up that length of time – the guests that you have had in your home, the students that have passed through this college – you, too, have touched many, many lives and I thank you for that. And I would also like to thank your wonderful children for their patience, for their understanding, recognizing that your dad has important things to do and sometimes they conflicted and competed with things you may have wanted your dad to do. But you understood that and you supported him, and I know from my conversations with him that he could not be more proud of who you are, what you do and what you stand for. So on behalf of the entire Navy, Kathy, I thank you and your children for what you have done.
But our Navy is also an organization of change, and things move on. Today we have the time-honored tradition of a change of command. As we say farewell to a great leader, we welcome another great leader and another team to this esteemed institution. I know that Phil and Ann and their family will be a great addition, not just to the Naval War College, but I can assure you to the entire community of Newport.
When I first met Phil Wisecup several years ago we were commanding ships in the Pacific. I was senior to him at the time, and I had a compelling need to take care of a problem that my strike group commander needed addressed, and it also involved – at least from my perspective – a rather problematic, vexing personality. My way of finding a solution to it was to say, “Phil, over to you. Go fix it!” Next thing I knew he and the ships associated with this personality smartly sailed out of the Persian Gulf and for the next two months I never had to worry about anything. I have yet to talk to Phil about what he did and how he handled it, but from my standpoint he fixed the problem.

But a little more recently, it was my pleasure and privilege to watch Phil in command as Commander of Naval Forces in Korea. For a variety of reasons our relationship and the association that we had with the Korean Navy had not been as robust or as strong as we needed it to be. Phil went there again with a very simple set of orders, to restore that relationship. And in short order that is exactly what happened, and the strength of the relationship that developed under his leadership is truly extraordinary. So there was no question in my mind that when it came time to find a relief for Jake Shuford there was one officer that immediately popped to mind, and that was Phil Wisecup. He has the right experience: operationally, strategically, diplomatically…to continue to raise the bar at the War College. He has studied overseas; he has fought in Desert Storm and Enduring Freedom and he even was the director of the White House Situation Room, so I think we have everything covered when it comes to that. And I know he is going to keep the positive trend going.
So again it really is a great honor to be here with you, this fine institution, with these two great leaders who have done so much and will continue to do so much. I would also like to thank the broader Newport community – indeed all of Rhode Island – for the support that they give to this institution. It is greatly appreciated and it makes all the difference in what we are able to do here, to advance the opportunities for our Navy and for our nation. Thank you very much.
