Chief of Naval Operations

Adm. Gary Roughead
Remarks at Master Chief Petty Officer of the Navy Passing of Office Ceremony

December 12, 2008

Thanks for hosting this very, very special event. It really is a pleasure to be here today and I am pleased to see so many friends from over the years who have come to this important day and also it’s great to see the chief’s mess in full force in the audience.

I apologize for having to play around with the timing of the ceremony today but such is the nature of the times that we live in and the duties that all of us have.
There’s a tradition that we’re about ready to undertake one more time and that’s the tradition of passing the cutlass. And I am so pleased that we have so many young chief petty officers in the audience to witness that today.

I would also like to welcome someone very special who will also participate in that time-honored tradition, Mrs. Ima Black, the wife of the first Master Chief Petty Officer of the Navy. It is truly special to have you here today to be part of the transition to the 12th Master Chief Petty Officer of the Navy. What a history it has been and it was started by your husband.

Most Sailors, young and old, remember their first chief. I remember mine, Chief Chester Brown, the best leader I have known, who took me under his wing and showed me the ways of the Navy and I have never, nor will I ever, forget him. And I am sure that MCPON Campa remembers his.

In fact he once described his first chief as “having a long beard – something from days gone by -- khakis almost bleached white from the sun, salt and spray of the ocean, a grizzled voice, and wherever he walked, he left behind a little trail of salt.”

That is the iconic vision of the “Good Chief,” experienced, wise, a walking piece of history, and always, always salty.

MCPON Campa leaves a trail of salt around the Fleet and we as a Navy are much better for it. His saltiness, his career, and his passion for our Sailors, place him squarely and at the top of the ranks of those known as the “Good Chief.”

With a singular drive he infused in our chief petty officer’s mess a renewed spirit of heritage, of service, and high standards.

He formed the MCPON’s leadership mess to coalesce Fleet-wide chiefs around those renewed standards and expectations.

He created and reinforced the Chief Petty Officer Mission, Vision, and Guiding Principles. He revised the Command Master Chief instruction, selection board precepts, the Chief Petty Officer Indoctrination Training, and the monthly chief’s mess training to all reflect these guiding principles and to ensure that all chiefs in the Navy have the training and the opportunity to be that “Good Chief” that Sailors throughout history have come to respect and depend upon.

And while he trained today’s chiefs to be deckplate leaders who take care of their Sailors, he also made sure to spend time preparing and developing the next generation of chiefs. He spearheaded the new standards and conduct board to prevent risky behavior and stave off discipline problems, and he created expectations for our first class petty officers.

He led the chief’s mess well and he was also my trusted advisor. His advice and counsel to me was always on the mark and was invaluable. I will be forever indebted to him for that advice and especially for all he did to ease my transition into my current position as the Chief of Naval Operations.

Master Chief Petty Officer Campa’s accomplishments as a leader, however, are matched by his stature as a warfighter. As a Fleet Marine Force Corpsman, he served alongside Sailors and Marines in peace and war.

My memories of Master Chief Campa will be the discussions that he and I had in my office talking about our Navy and what we believe was in the best interest of our Navy. My memories will also be in the hangar bay of USS Enterprise as she was wrapping up a tremendously successful deployment in the Arabian Gulf and sharing our time and talking to the Sailors there who served far away from home. The memories will take me back to the deserts of Iraq where we would spend time with our Sailors who are on individual augmentee assignments, and most recently in the mountains of Afghanistan where our Sailors continue to do remarkable work.
And as we visited and met with our Sailors and I would watch him interact with our Sailors, it was so clear to me that what was shining through was the respect, the admiration, the obligation and indeed the love he had for every man and woman who wears the uniform that we hold so dear.

His transition today puts him in the rare company of those distinguished leaders whom have gone before him. Leaders like MCPON Tom Crow, a champion of diversity in our Navy, who passed only a few weeks ago. While we celebrate the career of MCPON Campa today, it is at the same time I know hard for him and Diana to leave.

Serving the nation in the world’s greatest Navy is a true privilege that few have ever had.

Even fewer are given the privilege to lead that Navy and even the most few are given the privilege to lead at the level that MCPON Campa has led.

However, with the closing of this chapter, MCPON Campa, you can be very proud of what you have done and the mark that you have made on so many lives. As you turn over this most important duty, we inscribe your name in the great book of Navy heritage.

And as baseball executive and hall-of-famer Branch Rickey would say, and I’ll quote him, “It is not the honor that you take with you, but the heritage you leave behind.” And the heritage that you leave behind you is indeed a great one.

But all of us know that you didn’t do it alone. Diana, in Joe’s drive to care for our Sailors he followed your example in your dedication to their families. No one in our Navy worked as tirelessly as you for the families, for their friends, in your capacity as the ombudsman at large.

You served at a time when our Navy was heavily stressed with new responsibilities, new challenges, and a certain amount of uncertainty as we deployed our Navy in a very different way than we ever have before. And you went above and beyond to make sure that our Navy families were well supported and throughout that endeavor and for that, we will be forever in your debt. Thank you for what you have done.

Though we say farewell to a great shipmate and a great leadership, we welcome another great leadership team, ready to take the reigns with tremendous enthusiasm and drive.

MCPON Campa shares with Master Chief Petty Officer of the Navy Black and also with Fleet Master Chief West the passion to help our Sailors and to lead our Sailors.

Master Chief West brings to the office extreme competence and the quiet confidence that has earned him the respect across the fleet and throughout the ranks.

From submarines to destroyers, from Force Master Chief at COMSUBPAC to Fleet Master Chief at the Pacific Fleet, to Fleet Master Chief of Fleet Forces Command, he has excelled in every assignment by taking the initiative to master the details of every issue and inspire Sailors at all levels.

I know he will keep the pulse of our Sailors around the fleet and he will be the sort of deck plate leader that only a chief petty officer can be.

He will be my eyes and ears wherever the Navy may be and I look forward to working very closely with him and to take advantage of his sage and wise advice. Because I know that he will tell me not what I want to hear, but what I need to hear.

So in closing I would like to thank all of the Sailors that are here today, serving and retired. You have dedicated your lives to service. You are the proud heritage of what we celebrate today. You have an opportunity to make a difference in the world everyday, and it’s not an opportunity that anyone can have. Your courage and your selflessness make our Navy the greatest Navy that has ever sailed the seas. A Navy that deters aggression and builds partnerships, and a Navy that will ensure our nation’s security and prosperity for years to come and long into the future.

Thank you for your service and for all that you do.
