Chief of Naval Operations 

Admiral Gary Roughead

Remarks as given at the 1,000th Trident Patrol Ceremony

Kings Bay, Ga. 

February 19, 2009


Good afternoon Secretary Winter, General Cartwright, families, friends and most especially the Sailors of the submarine force and their families who have all been a vehicle for these missions to take place so successfully through the years.
Over the last three days I’ve had the privilege to break the bonds of Washington and spend time in the Pacific Northwest, in Bangor with the submarine force there and then I came down here today and spent time with our submariners here in Kings Bay. And as I’ve spent time with the crews of the submarines and the support facilities who make these hull forms and also with their families, it took me back many years to the 1950s. 
The leadership of our nation decided to trust the most powerful and destructive weapons they had with our Navy submariners as a means to deter the Soviet Union. It was a decision that was based on strategic necessity. Because at that time, we faced a formidable opponent, capable of destroying our land and air-based defenses, and indeed our nation. And what we needed was a credible deterrent - a stealthy deterrent, a deterrent that was able to survive any attack, regardless of what was thrown at us and one that would not be defeated. 

The world has changed a lot. As I walked boats in Bangor and here the one thing that hasn’t changed and the one thing that we continue to be is a strong, stealthy, formidable, competent deterrent.
But there was another aspect that comes into play and that was the decision made by then President Eisenhower to trust this burden to the Navy and the Navy submarine force. It was the grounded confidence that he had in the professional competence and the scrupulous attention to detail of our Navy submariners.

For nearly five decades, our submariners have lived up to that confidence and they have demonstrated it time and time and time again. 

There is no other mission in the United States Navy that requires greater care, greater attention to detail, greater exacting adherence to procedure than the nuclear deterrent mission of our nation. It is a responsibility that we have to our nation, to our Navy and indeed to the world. And I am proud that our Sailors are here today, Sailors who for decades have sailed on the open waters, those who have enabled those Sailors to do their job and especially their families who stand by and support and encourage and enable the Sailors so that we continue to be able to uphold those high standards. They have never let us down, they never will let us down because the culture that they foster and the culture that they pass on to the next generation is what really makes a difference. 
So to them I say, continue to set the standard for professionalism and safety and surety. I expect it and indeed our nation expects nothing short of continued excellence that you have demonstrated for decades.

It is now my pleasure to introduce the Vice Chairman of the Joint Chiefs of Staff. A leader who is so familiar with the challenges and the importance of nuclear deterrence and the Navy submarine fleet.

As Vice Chairman he serves today as a member of the Nuclear Weapons Council and before he took his position as the Vice Chairman he served as the United States Strategic Command Commander from 2004 to 2007.
It is my distinct honor and pleasure to introduce, General James Cartwright, Vice Chairman of the Joint Chiefs of Staff.
