
�&�D�O�K�R�X�Q�����7�K�H���1�3�6���,�Q�V�W�L�W�X�W�L�R�Q�D�O���$�U�F�K�L�Y�H

�'�6�S�D�F�H���5�H�S�R�V�L�W�R�U�\

�,�Q�V�W�L�W�X�W�L�R�Q�D�O���3�X�E�O�L�F�D�W�L�R�Q�V �,�Q�V�W�L�W�X�W�L�R�Q�D�O���3�X�E�O�L�F�D�W�L�R�Q�V�����2�W�K�H�U��

��������������������

�&�K�D�Q�J�H���R�I���&�R�P�P�D�Q�G���&�H�U�H�P�R�Q�\��

�6�X�S�H�U�L�Q�W�H�Q�G�H�Q�W���8���6�����1�D�Y�D�O���3�R�V�W�J�U�D�G�X�D�W�H

�6�F�K�R�R�O�������6�H�S�W�H�P�E�H�U����������������

�0�R�Q�W�H�U�H�\�����&�D�O�L�I�R�U�Q�L�D�����1�D�Y�D�O���3�R�V�W�J�U�D�G�X�D�W�H���6�F�K�R�R�O

�K�W�W�S�������K�G�O���K�D�Q�G�O�H���Q�H�W������������������������

�7�K�L�V���S�X�E�O�L�F�D�W�L�R�Q���L�V���D���Z�R�U�N���R�I���W�K�H���8���6�����*�R�Y�H�U�Q�P�H�Q�W���D�V���G�H�I�L�Q�H�G���L�Q���7�L�W�O�H�����������8�Q�L�W�H�G

�6�W�D�W�H�V���&�R�G�H�����6�H�F�W�L�R�Q�������������&�R�S�\�U�L�J�K�W���S�U�R�W�H�F�W�L�R�Q���L�V���Q�R�W���D�Y�D�L�O�D�E�O�H���I�R�U���W�K�L�V���Z�R�U�N���L�Q���W�K�H

�8�Q�L�W�H�G���6�W�D�W�H�V��

�'�R�Z�Q�O�R�D�G�H�G���I�U�R�P���1�3�6���$�U�F�K�L�Y�H�����&�D�O�K�R�X�Q

SUPERINTENDENT
NA VAL POSTGRADUATE SCHOOL (vt.):)

�x�~� CHANGE OF COMMAND

Herrmann Hall
Naval Postgraduate School

Monterey, California
8 Septemberl995

AC
901
Pl
y.(q
()o.5

"The mission of the Naval Postgraduate School is to pro­
vide advanced and professional studies at the graduate
level for military officers and defense officials from all
services and other nations. The school's focus is to increase
the effectiveness of the anned forces of the United States by
providing quality education which supports the unique
needs and interests of the defense establishment."

MAJ Michael R. Macedonia, USA, receives his Doctor of Science in
Computer Science from NPS Superintendent RADM Thomas A. Mercer,
USN, during the June 1995 Graduation ceremony. Professor Michael Zyda,
left, MAJ Macedonia's dissertation advisor, and CDR Mark Barber, USN,
military instructor from the Computer Science department look on.

STATEMENT OF POLICY
REGARDING

GRADUATE EDUCATION

"With today's technological, managerial, political and economic complexi­
ties, the need for graduate level expertise has never been greater. Educating
officers in specific subspecialities greatly increases operational readiness
and, as a corollary benefit, develops the intellectual diversity and capacity
that enhances the total professional performance of our officer corps. Our
investment in graduate education must be pursued as a priority even in the
face of competing demands and declining resources."

ADMIRAL J. M. BOORDA
UNITED STATES NA VY

CHIEF OF NAVAL OPERA TIO NS

PROGRAM

MUSIC
Navy Band San Diego

PARADING OF THE COLORS
NPS Color Guard

NATIONAL ANTHEM
Navy Band San Diego I NPS Men's Choir

INVOCATION
Captain John M. Wright, Chaplain Corps, USN

INTRODUCTION OF GUEST SPEAKER
Rear Admiral Thomas A. Mercer, USN

REMARKS
Admiral Joseph W. Prueher, USN

REMARKS AND READING OF ORDERS
Rear Admiral Thomas A. Mercer, USN

PRESENTATION OF PERSONAL FLAG
to Rear Admiral Mercer

by Command Master Chief

READING OF ORDERS
Rear Admiral Marsha Johnson Evans, USN

REMARKS
Rear Admiral Marsha Johnson Evans, USN

RETIREMENT CEREMONY
Rear Admiral Thomas A. Mercer, USN

BENEDICTION
Captain John M. Wright, Chaplain Corps, USN

NAVY HYMN
Navy Band San Diego I NPS Men's Choir

ADMIRAL JOSEPH W. PRUEHER
UNITED STATES NA VY

VICE CHIEF OF NA VAL OPERATIONS

Admiral Prueher is a native of Nashville, Tennessee. He graduated
from Montgomery Bell Academy and entered the U.S. Naval Academy
graduating with distinction in 1964. He and his wife, Suzanne, have two
children. Their daughter, Brooks, is a preservation urban planner in
Washington, DC. Their son, Joshua, is at the Naval Academy.

Prior to assuming duties as Vice Chief of Naval Operations on 1
May 1995, Admiral Prueher commanded the U.S. Sixth Fleet and NA TO' s
Naval Striking and Support Forces, Southern Europe, preceded by serving
as Commander Carrier Group One in the U.S. Pacific Fleet. He was the
seventy-third Commandant of Midshipmen of the U.S. Naval Academy.
Admiral Prueher commanded two Carrier Air Wings, Carrier Air Wing
Eight and Carrier Air Wing Seven. In 1984, he was assigned to start and
command the Naval Strike Warfare Center in Fallon, Nevada. He served in
four attack squadrons, including command of Attack Squadron 65.

He served as Executive Assistant to the Secretary of the Navy, and
earlier as Aide to the Chief, Naval Material Command. He was assigned as
program coordinator for air launched weapons for the Chief of Naval
Operations and worked on strategic warfare issues and budget priorities for
the Commander in Chief, U.S. Atlantic Command. He was a test pilot in
Flying Qualities and Performance, and a flight instructor at the Naval Test
Pilot School, Naval Air Test Center, Patuxent River, Maryland.

Admiral Prueher has flown over 5,500 hours in 52 types of aircraft,
has over 1,000 carrier landings and holds a Master's degree in International
Affairs. He has received several personal, combat, unit, and campaign
military awards.

REAR ADMIRAL THOMAS A. MERCER, USN
SUPERINTENDENT

NAVAL POSTGRADUATE SCHOOL

Rear Admiral Mercer graduated with distinction from the U.S. Naval
Academy in 1962. He was designated a Naval Aviator in February 1964. After A-
4C training, he reported to V A-172 for a three year tour which included two
Mediterranean cruises and one Southeast Asia combat deployment aboard USS
FRANKLIN D. ROOSEVELT (CV A 42). He then attended the Naval Postgradu­
ate School at Monterey, California and was awarded a Master of Science Degree
in Aeronautical Engineering in 1969.

After A-7E training, be reported to V A-195 where he made two combat
deployments to Southeast Asia aboard USS KITTY HA WK (CV A 63). Following
a shore tour, as the light Attack Placement Officer, at the Bureau of Naval
Personnel, he joined VA-82 as Executive Officer in July 1975. He assumed
command of V A-82 in November 1976 while embarlced aboard the USS NIMITZ
during her first Mediterranean deployment

In July 1979, be was assigned as the Executive Officer of the USS
EN'IERPRISE (CVN 65), after completing Navy nuclear power training. He
assumed command of the USS GUADALCANAL (LPH 7) in September 1981 and
then command of USS CARL VINSON (CVN 70) in July 1983 as her second
commanding officer. While commanding CARL VINSON be completed two
WESTPAC deployments. In March 1986, be detached from USS CARL VINSON
and was promoted to Rear Admiral. He was assigned as Deputy Director for
Command, Control, and Communications (J-6), in the organization of the Joint
Chiefs of Staff and subsequently became the Vice Director of Operational Plans and
Interoperability (J-7). He asslDlled command of Carrier Group 7 in June 1988 and
flew bis flag as commander of the Nimitz, Midway and Ranger battle groups. He
assumed the duties of CINCPACREP Philippines and Commander, U.S. Naval
Fm:es, Philippines in July 1990 and remained in command through the Subic
Facility disestablishment on 24 November 1992. Rear Admiral Mercer was as­
signed as the Superintendent, Naval Postgraduate School in January, 1993.

Rear Admiral Mercer's awards include the Defense Distinguished Service
Medal, Distinguished Service Medal, Defense Superior Service Medal, Legion of
Merit (two awards), Distinguished Flying Cross (three awards), four individual Air
Medals, 25 Strike Flight Air Medals, (255 Vietnam Missions) and six Navy
Commendation Medals. He has logged over 3,000 hours in the A-4C and A-7E
aircraft and bas made over 970 canier landings.

Rear Admiral Mercer is the son of Captain and Mrs. Willoughby Mercer,
USN (Ret). He and his wife, Beclcy, reside at the Naval Postgraduate School,
Monterey, California They have two sons, Tom a SH-60 pilot is currently in the
Rotary Wing Directorate in Patuxent River, Maryland, and Bill, a Surface Warfare
Officer assigned aboard USS ARKANSAS (CGN 41) homeported in Bremerton,
Washington.

REAR ADMIRAL MARSHA JOHNSON EV ANS
UNITED STATES NAVY

A native of Springfield, Illinois, Rear Admiral Marsha
Johnson Evans graduated with high honors from Occidental College in June
1968. Two months later she was commissioned an Ensign at Women's
Officer School, Newport, Rhode Island. Early assignments included duty at
the Defense Intelligence Agency, on the Commander, Fleet Air Western
Pacific staff in Atsugi, Japan, and in the Office of the Chief of Naval
Operations (OP-04). In 1973, she became the first woman Surface
Assignments Officer in the Bureau of Naval Personnel. Concurrently, she
served as Senior Social Aide to the President.

Following selection as a Chief of Naval Operations Scholar
in 1975, Rear Admiral Evans earned a Master's Degree in Law and
Diplomacy at the Fletcher School of Law and Diplomacy, Tufts University.
Subsequently, she served as the Middle East Policy Officer on the staff of
the Commander in Chief, U.S. Naval Forces Europe. Selected as a White
House Fellow in 1979, she served a one year fellowship as Executive
Secretary and Special Assistant to the Secretary of the Treasury. In early
1981 she became the Deputy Director of the President's Commission on
White House Fellowships.

In 1982, Rear Admiral Evans was assigned as Executive
Officer, Recruit Training Command, San Diego, and from 1984 to 1986 as
Commanding Officer, Naval Technical Training Center, Treasure Island,
San Francisco. She served the next two years as a Battalion Officer at the
Naval Academy. During that assignment, she also chaired the Women
Midshipmen Study Group, served on the Navy's 1987 Women's Study, and
taught classes in international relations.

In 1989, Rear Admiral Evans began a one year assignment
as Chiefof Staff, Na val Base San Fransisco. On June 15, 1990, she assumed
command of Naval Station Treasure Island, San Francisco. In November
1991 she returned to the Naval Academy as Chief of Staff, an assignment
that was curtailed in August 1992 when she became the Executive Director
of the Standing Committee on Military and Civilian Women in the
DepartmentoftheNavy. FromJune 1993toJuly 1995,Rear Admiral Evans
served as the Commander of the Navy Recruiting Command.

Rear AdmiralEvansisagraduateoftheNaval WarCollege
off-campus program and a 1989 graduate of the National War College. She
is married to Gerard R. Evans, retired naval aviator from Pensacola, Florida,
who is a graduate of the Naval Postgraduate School.

THE NAVAL POSTGRADUATE SCHOOL

1be Naval Postgraduate School opened at Annapolis in 1900 and
was relocated to Monterey in 1952. Since its beginning, the school has
conferred over 22,000 degrees. The typical student is an unrestricted line
U.S. Naval Officer who has completed an operational tour. Students are
engaged in intensive studies leading to a master's degree in one of 37
different curricula split between eleven academic departments and four
academic groups. Each curriculum is tailored to provide the academic
requirements for an accredited advanced degree and meet the additional
educational skill requirements necessary for subsequent assignments. Of­
ficers are obliged to remain in service for about four years after completing
their schooling.

Students arrive every quarter, with the heaviest influx entering
during the summer. Of the approximately 1,700 students now enrolled,
about 75% are in the United States Navy and Marine Corps, 13% are from
other United States Armed services and the remaining 12% are from allied
countries.

Many of the 350 professors are internationally recognized in their
respective fields. In order to keep abreast in their areas of expertise, faculty
members conduct research beneficial to many government agencies. Over
25 million dollars of research is conducted or administered annually at the
school.

1be Superintendent, with the assistance of the civilian Provost,
guide the school in its endeavors. 1be academic departments and groups are
organized into three Divisions, each of which is led by a Division Dean
reporting to the Provost. A Division Dean has responsibility and authority
over all programs and resources in that Division. A Division Dean also has
responsibility for the external respresentation of that Division.

IDSTORY OF mE DEL MONTE HOTEL

It took just 100 days to build the beautiful Hotel Del Monte which
opened on June 3, 1880. lbree railroad tycoons from San Francisco - Charles
Crocker, Leland Stanford, and Collis P. Huntington, developed the hotel as an
exclusive resort location that catered to the rich and famous. Located on the
picturesque landscape of Monterey, California, the hotel was ref erred to as the
"Grand Dame of America." The hotel owned some 7 ,000 acres, and recreational
opportunities stretched far beyond the land immediately surrounding the Del
Monte.

Guests arrived at the new hotel which billed herself as "the most
elegant seaside establishment in the world." By the mid-1880's, more than
17 ,000 people, nearly eight times the population of Monterey, were visiting the
resort annually. Guests included four U.S. presidents (Hayes, Harrison,
McKinley, and T. Roosevelt), royalty from around the world, and Hollywood
personalities (Lily Langtree, Charlie Chaplin, Errol Flynn, Vivian Leigh, W.C.
Fields, Ginger Rogers, Bette Davis, and Bob Hope, to name a few).

For the water enthusiast, the hotel offered deep sea fishing excursions,
a chance to lounge in the waters of the world's largest bathing pavilion, located
at what is now Del Monte Beach in Monterey. In later years, the Hotel Del
Monte offered the Roman Plunge on the hotel grounds.

For the more terrestrial enthusiast, the Hotel Del Monte introduced golf
for the first time on the peninsula, building the first course in California. Other
activities included polo, automobile riding, tennis, archery, croquet, skeet
shooting, garden tours, walking tours, bridal trails and a scenic 17-mile drive.

The Hotel Del Monte was destroyed by fl.re in 1887. It was rebuilt to
even greater opulence in 1888. The hotel was destroyed by fire a second time
in 1924. Again, the hotel was restored, and reopened with much fanfare in 1926.

The Hotel Del Monte remained an exclusive resort establishment until
1943, when the U.S. Navy leased the hotel during World War II as a pre-flight
and communications school. The General Line School was moved here from
Newport, Rhode Island in 1948. Then in 1951, the Navy purchased the hotel and
relocated the Naval Postgraduate School from Annapolis, Maryland.

The Arizona Garden, a cacti and succulent garden, displaying plants
which were usually a complete novelty to the guests, was added by German­
bom landscape architect Rudolph Ulrich in 1882. The Arizona Garden, as it was
known, was something of a hallmark of Ulrich's, who put an Arizona Garden
on the grounds of every great estate and hotel he designed. Today, only two
remain--0ne at Stanford University and one here at NPS, which was recently
restored by NPS personnel and families and rededicated on 2 July 1995.

FORMER SUPERINTENDENTS

LCDR M.E. Reed, USN
LCDRJ.P.Morton, USN
CAPT L.H. Chandler, USN
CDR L.M. Nulton, USN
CDR J. Halligan, USN
CDR W.T. Cluverius, USN
CDR J.L. Hileman, USN
CAPT EJ. King, USN
CDR J.O. Fisher, USN
CDR A. Sharp, USN
LCDR A.M. Penn, USN
CDR R.A. Theobald, USN
CAPT A.T. Church, USN
CAPTF.A. Sadler, USN
CAPT J.H. Newton.USN
CAPT G.V. Stewart, USN
CAPT J .A. Logan, USN
CAPT E.M. Tillson, USN
CAPT V.R. Murphy, USN
RADM H.A. Spanagel, USN
RADM E.E. Herrmann, USN
RADM R.F. Moosbrugger, USN
RADM E.E. Stone, USN
RADM E.E. Yeomans, USN
RADM M.E. Domin, USN
RADM C.K. Bergin, USN
RADM E.J. O'Donnell, USN
RADM R.W. McNitt. USN
RADM A.S. Goodfellow, USN
RADM M.B. Freeman, USN
RADM I.W. Linder, USN
RADM T.F. Dedman, USN
RADM J.J. Ekelund, USN
RADM R.H. Shumaker, USN
RADM R.C. Austin, USN
RADM R.W. West. Jr., USN
RADM T.A. Mercer, USN

1909-1912
1912-1915
1915-1915
1915-1915
1915-1917
1917-1918
1918-1919
1919-1921
1921-1922
1922-1923
1923-1924
1924-1927
1927-1931
1931-1933
1933-1936
1936-1940
1940-1942
1942-1943
1943-1944
1944-1950
1950-1952
1952-1955
1955-1957
1958-1961
1961-1963
1963-1964
1965-1967
1967-1971
1971-1972
1972-1974
1974-1978
1978-1980
1980-1983
1983-1986
1986-1989
1989-1993
1993-1995

lllllll lllll �l �l �l �l�l �i�l�]�f�~ �[�l �~ �l�l �~ �~ �l�~ �~ �l�l �] �i�[�l �i �l �~�~ �~�l�l�l �l �l �l �l �l�l �l�l�l�l�l�l �l�
3 2768 00315148 1

Guests are invited to tour the school grounds and to visit the Naval
Postgraduate School Museum located in the basement of Herrmann Hall.
The museum is designed to capture the rich history of both the school and
the Old Del Monte Hotel through displays and artifacts.

Following the ceremony, RADM and Mr. Evans and RADM and
Mrs. Mercer invite you to attend a reception in the McNitt Ballroom.

