

CHAPTER VI

QUANTICO TODAY

At a casual glance, the Marine Corps Development and Education Command, Quantico, Virginia, appears little different than other Marine Corps installations. Broad expanses of finely manicured lawns, stately buildings, Marines in training, and forested maneuver areas are in abundance.

The base has all the modern facilities and services of any self-contained small city: living quarters for both bachelor and married Marines, houses of worship, post exchanges, a commissary store, clubs, dining facilities, vast recreation programs and facilities, three elementary schools and a junior-senior high school for dependent children living on the reservation, and a modern naval hospital. The base has its own newspaper, water supply, police and fire-fighting forces, and

even a train station and an airport. The list is almost endless.

Quantico's combined military and civilian population ranges from 13,500 to 16,700 depending on the time of year and the number of Marines undergoing training or attending resident schools. A typical winter would find about 13,640 people at Quantico associated with the base's many important functions. Broken down, the total would include 3,660 Marine enlisted and 650 officers who are permanently assigned to the base, about 1,610 Marine students, the majority of whom are officers; approximately 1,940 civilian workers coming on board the base daily; and about 5,300 dependent women and children living in government quarters. Added to these are roughly 410

Lejeune Hall, Headquarters, Marine Corps Development and Education Command, Quantico, built on the area that was once the rifle range. (Quantico Photo 012-0244-7-77).

permanent personnel of other U.S. Armed Forces—mostly Navy—and a few from foreign nations; and 110 students of other U.S. Armed Forces and foreign countries.

But the similarity with other Marine bases ends with a closer look at the activities at Quantico.

The command's mission is three-fold. First, the command is tasked to develop, in coordination with other Services, the doctrines, tactics, techniques, and equipment used by landing forces in amphibious operations. Second, the command must support Marine Corps requirements for long range planning by identifying study areas and initiating studies in cooperation with other agencies, and, finally, the command's mission is to educate Marines in the principles, tactics, and techniques of warfare, with emphasis on amphibious operations.

This mission only hints at the complexity of the command, which is headed by a lieutenant general, with a major general as deputy for education and a brigadier general as deputy for development.

Ask any five Marines what Quantico is and does, and you would likely receive five different answers. All would be partially correct as men, weapons, and concepts simultaneously begin their careers at Quantico.

To some, Quantico is the birthplace of concepts and equipment, a place where today's amphibious doctrines and equipment were developed, and where new doctrines, new techniques, and new equipment are being devised for the future. This would be the Development Center, headed by a brigadier general.

To others Quantico was the beginning or the continuation of professional military education. Almost all Marine officers claim Quantico as their service alma mater with its network of basic, intermediate, and advanced schools. Thousands of enlisted men and women have also received professional instruction in Quantico's schools. This would be the Education Center, under the direction of a major general.

To countless other Marines Quantico is duty with one of the major subcommands that include the Marine Corps Air Facility, Weapons Training Battalion, Headquarters Battalion, Support Battalion, and Security Battalion. These Marines have worked as administrators, aircraft mechanics, bakers, rifle coaches, communicators, legal clerks, and warehousemen, to name a few of the hundreds of occupations needed for the administration, supply, maintenance, and housekeeping chores of the command.

To see how this complex modern mission is carried out and what Quantico really is requires a closer look at each of the activities of the Marine Corps Development and Education Command.

The Development Center has a mission that affects every Marine. In simple terms the objective could be stated as keeping the Marine Corps the best equipped and best prepared landing force in the world.

Specifically, the mission of the center is "To develop, in coordination with the other Services, the doctrine, tactics, techniques, and equipment employed by landing forces in amphibious operations." Since 1933 the center and its predecessors have defined how future amphibious forces were to be organized, equipped, and employed. The center's task is a continuing process that studies the past, adapts for the present, and provides for the future.

The Director of the Development Center is a brigadier general with his headquarters in Quantico's Hochmuth Hall. The center has divisions dealing with air and ground firepower; intelligence; mobility and logistics; operations and management; and command, control, and communications. Also under the Development Center are the Concepts, Doctrine, and Studies Activity; the Marine Corps Distributed System Activity; and the Operations, Test, and Evaluation Activity. The latter is slated to come under control of Marine Corps Headquarters, but remain a tenant activity at Quantico.

Requirements for three timeframes are continuously under study: short-range, mid-range, and long-range.

An immediate, or short-range, project might deal with an item of equipment already on hand, the perfection of its use, and publication of doctrine under which it will be used. Or, a short-range project might deal with solving problems that surfaced with the first-time use of an item of equipment in combat. Mid-range requirements deal with concepts and doctrines five to seven years away, and long-range projections go 10 to 12 years into the future.

A good example of long-range planning and coordination with another service was the development of the most versatile amphibious ship ever built, the LHA. The Navy is responsible for the development of amphibious ships and landing craft that put Marines ashore. But the LHA was built specifically for Marine Corps use, requiring close coordination between the two services during its development.

In the planning stages, years before the first

Ellis Hall, an important amphibious warfare training facility within the Education Center. (USMC Photo A308924).

LHA was launched, the Marine Corps had to provide the Navy with the details of the landing force and the equipment that would be carried by the ship. The design of the ship depended upon countless Marine Corps requirements, including troop transportation, operating and logistic support facilities, and the physical characteristics of troop equipment that would be on board and used to go ashore. This required a look into the future to determine what the Corps and its equipment would be like years hence.

Refinements continued through the mid-range planning period, the launching and fitting, until the first LHA joined the fleet. Then the Marine Corps, and the Development Center, became heavily involved in the operational testing and evaluation of the ship. Finally, after years of planning, study, and hard work, it came time to tie the whole package together with aircraft operating from the multipurpose ship's flight deck, landing craft and amphibious vehicles using the well deck, the loading and unloading of cargo, and troops enjoying the latest and best living quarters ever provided on board an amphibious ship.

That part of the Development Center's mission which calls for "coordination with other services . . ." is fulfilled in part by an extensive two-way exchange of publications and reports, but mostly by an efficient network of Marine Corps Liaison Officers permanently assigned to the developmental activities of the Army, Navy, and Air Force. Through this system a continuous dialogue is maintained that keeps the Marine Corps abreast of weapons, equipment, systems,

and techniques developed by the other Services. Other service projects may have applicability to Marine Corps functions, and information concerning what the other services are doing may be essential to efficient cooperation and coordination in a combat operation. The system also permits the other services to consider Marine Corps projects that may bear on their own activities.

Looking ahead is a difficult task, especially with combat demands in the future unknown. But the Marine Corps must not be caught short, and a course must be charted that will meet tomorrow's needs. To do this the Development Center is continually seeking new initiatives and spending countless hours in research, development, testing, and evaluation. The Corps' unparalleled success in large and small wars over the decades is ample proof of how well the center and its predecessors have done their jobs.

For years the Education Center, through its component schools, has trained Marine officers of all ranks at successive stages of their careers for challenging assignments with the Corps around the world. While the center has been known for more than half a century as a producer of high quality Marine officers, in recent years the mission has expanded to train increasing numbers of enlisted Marines in specialty fields.

The Education Center is directed by a major general with headquarters in Quantico's Breckinridge Hall. Under his direction are roughly 1,600 Marines and civilians who staff and support the center's network of nine schools.

The relationship of Quantico's development and education missions is most evident in the Educa-

tion Center where academic sections prepare specialized instruction in such subjects as aviation, intelligence, logistics, and supporting arms. Much of the material used had its beginning at the Development Center, was proven in combat, and is now taught to officer and enlisted Marines at various career levels. Tactics, techniques, and hardware of the future predicted by Development Center studies are incorporated into the syllabuses to better prepare tomorrow's commanders, staff officers, and managers.

For most Marine officers the road to a commission as a lieutenant in the Corps began with one of several programs at the Officer Candidates School. And, while many people associate change with progress, the basic methods at Officer Candidates School haven't changed a great deal since

the school came to Quantico in 1935. Basically, the course is a screening process, with the mission to motivate, evaluate, and train potential officers.

The Officer Candidates Course conducted year-round is aimed at college graduates and Marines selected through the highly competitive Enlisted Commissioning Program. About 900 candidates each year undergo 10–12 weeks of training during which they are continually screened and evaluated for the attributes needed to become Marine officers. Candidates are graded against strict leadership, physical fitness, and academic standards before they are permitted to don the gold bars of a Marine Corps second lieutenant. Four classes of up to 180 candidates are commissioned yearly, including three which have as many as 40 women.

Another program at Officer Candidates School

A group of foreign officers visit Ellis Hall and observe a demonstration in the Amphibious Operation Trainer (Quantico Photo 1-3008-70).

is the Platoon Leaders Class. Platoon Leader candidates are college students who receive six weeks of training for two consecutive summers. While at college they do not participate in any military training. About 1,200 eager young men in this category come to Quantico each summer. There is another Platoon Leaders Class that combines the two six-week courses into a single 10-week session for about 600 men each summer. The courses of instruction are similar to those of the Officer Candidates Course. Platoon Leaders are commissioned Marine second lieutenants upon graduation from college.

The Marine Corps also gets officer candidates through the Naval Reserve Officer Training Corps. These Marine-option college students receive Marine Corps-oriented classes as well as naval science during their college careers. They report to Officer Candidates School for one six-week training session, normally during their junior-senior summer, and are commissioned upon graduation from college. About 200 future Marine officers in this category are trained each summer.

The next step for a newly commissioned officer is The Basic School—a complex that closely resembles a small college campus—located at Camp Barrett about 12 miles from the main base area. Two courses are conducted, a 21-week Basic Course for lieutenants and a shorter period of instruction for warrant officers.

The inclusion of women in the Basic Course did not change its traditional mission—to prepare lieutenants for company grade duties in the Fleet Marine Force, with special emphasis on the duties of a rifle platoon commander.

The lieutenants are formed into companies that number between 200 and 250 students. With an average of eight companies trained annually, including three that have women, about 1,800 will complete The Basic School in a normal year. The students are graduates of the Officer Candidates Course, the Platoon Leaders Class, Naval Reserve Officers Training Corps, or the Service Academies.

The course of instruction at The Basic School is an extremely complex indoctrination program with success measured by overall performance in three subject areas: military skills, academics, and leadership. That might sound simple, but there are a multitude of subjects covered within these categories to provide the new lieutenants with the basic skills needed to lead Marines effectively, both in and out of combat.

Classroom and practical application subjects

include basic tactics, patrolling, vertical envelopment, tank-infantry operations, amphibious operations, aviation and air support, infantry weapons and supporting arms, land navigation, military law, communications, and combat intelligence.

Every effort is expended to make instructional situations as relevant as possible to actual conditions. Practical leadership and tactical skills are developed by assigning students to responsible command billets within the student company—both in field and garrison situations—in order for them to gain invaluable experience and confidence in the solving of problems under realistic conditions.

With the extensive field training and application combined with a comprehensive physical fitness program, many Basic School students feel they have trodden every inch of the 50,000-acre Guadalcanal area adjacent to the school.

Warrant officer students at The Basic School fall into a completely different category. These students are former noncommissioned and staff noncommissioned officers, many with more than 10 years service in the Corps. They have a field of specialization already, reducing the need for an intensive tactical education. Still, they are given a broad course of study during their 15-week stay at The Basic School. Areas of emphasis include leadership, personnel administration and management, military writing, defensive tactics, and military law. Warrant officers are trained in one session each year. The number attending depends on how many warrant officers the Marine Corps needs and selects. This figure has ranged from 120 to 270 annually in recent years.

The Infantry Officer Course at The Basic School is providing the most advanced training ever given a Marine lieutenant, with the result he is better qualified than his predecessors when reaching the Fleet Marine Force.

The eight six-week classes held each year cover the full spectrum of infantry tactics and techniques in greater detail than before, and have the advantage of an excellent instructor and student ratio with approximately 40 lieutenants in each class.

A good example of the extent of this training are the many field exercises which include: tank-mechanized operations; execution of a covert reconnaissance mission; a helicopter-borne attack; a two-day and one-night mortar platoon live fire exercise; combat in built-up areas; a live fire and maneuver rifle platoon infiltration and raid oper-

The Basic School. In the foreground is Heywood Hall and to the rear O'Bannon Hall. (Quantico Photo 012-3523-42-76).

ation; a motorized march; and assault on a fortified position.

The Education Center's intermediate level course is the Amphibious Warfare School located in Geiger Hall. About 200 students attend each year, predominately Marine captains in their sixth to eighth year of commissioned service. Each class will normally have some junior majors, women officers, and officers of other services. In addition, about five percent of each class consists of officers from foreign nations.

The nine-month course provides the continuing education that an officer needs to qualify for advancement, and the general skills for planning, directing, and supervising operations of Fleet Marine Force units at the battalion, squadron, regiment, and aircraft group level.

The school's Instruction Department has four divisions: Tactics, Weapons, Command and Management, and Professional Skills. As the name of the school indicates, emphasis is placed on the principles, fundamentals, and techniques of amphibious operations and combat operations ashore—both conventional and unconventional. General subjects covered include fire support, staff functioning, logistics, nuclear and chemical support,

Marine aviation, and counterinsurgency operations.

The most senior Marine Corps school is the Command and Staff College. About 150 lieutenant colonels and senior majors come to Quantico each year to this nine-month course which is designed to prepare them for command and staff duty within the Marine Corps appropriate to the grade of colonel. Selected officers from the other services and foreign nations also attend.

The instruction at Command and Staff College logically builds upon the foundations laid down by The Basic School and the Amphibious Warfare School and places emphasis on the expertise needed to operate within the Marine Corps, and with departmental, combined, joint, and high-level Service organizations.

The course is presented in a workshop-seminar setting where the student is required to solve problems of the type that can be expected in later service. The course stresses planning for the conduct of force-in-readiness operations by Marine air-ground task forces in cold, limited, and general war situations. The officers are also exposed to military management with emphasis on decision making within the Department of Defense; poli-

Geiger Hall, home of the Amphibious Warfare School, constructed in 1948. (USMC Photo 1-3008-70).

cies, plans, and problems of the Marine Corps; organization and functioning of the Department of Defense, the Joint Chiefs of Staff, the Unified and Specified Commands, and the other services; and research and development activities.

The curriculum also includes more than 100 hours devoted to a series of over 50 guest lectures by noted experts in a variety of pertinent subject areas. Guests normally include the Chairman of the Joint Chiefs of Staff, the four service chiefs, several assistant secretaries of state and defense, ambassadors, high level officials from the other Services, noted civilian professors, and other key government officials.

One of the more interesting and useful support facilities within the Education Center is the Amphibious Operation Trainer located in Ellis Hall. There the student can sit on the sidelines and watch large terrain mockups and layouts of model ships, landing craft, and aircraft portray

the entire complex ship-to-shore movement of an amphibious operation complete with the assault phase, logistical movement, and air and naval gunfire support.

Mention must also be made of the valuable support provided by the Amphibious Warfare Research Center. Comprised of three major facilities—the Breckinridge Library, the Classified Control Center, and the Training Support Center—the complex provides professional, technical, and research services for the students, faculty, and staff of the Education Center.

Breckinridge Library has about 80,000 items, including 55,000 books, and is staffed by four professional librarians and five technicians. Reference materials available also include periodicals, maps, technical reports, microfilm files, and a variety of other documents. These resources support research efforts in a wide range of subjects and make available specialized information on the military arts and sciences with special emphasis on amphibious operations. With the library's extensive holdings of historical and current materials, it is considered by many to be the world's most complete information resource on amphibious warfare.

The Classified Control Center holds a collection of some 200,000 reports and documents of a classified nature. The Training Support Center produces instructional aids and has a vast collection of films, slides, and other audiovisual materials to support research and instruction.

Another important activity under the Education Center is the Communication Officers School which offers two courses of instruction for active

Edson Hall, named in honor of Major General Merritt A. Edson, houses the Marine Corps Communication Officers School. (USMC Photo A324744).

duty officers and an abbreviated course for reserve officers.

The Basic Communication Officers Course provides selected Basic School graduates with a basic understanding of the duties and responsibilities of the small unit communication officer and of the organization of communication systems of the Fleet Marine Force. Fundamental techniques and skills are stressed. Up to five classes are held each year, structured to accommodate up to 50 students each.

The Advanced Communication Officers Course holds one 42-week session each year. About 50 Marine captains and majors, and selected officers from foreign nations and other services, are trained in communications and in command and staff duties that will qualify them for tactical communications duties. The curriculum consists of nine major subjects: Command and Staff, Organization and Tactics, Amphibious Operations, Electronics, Enhancement of Professional Skills, Electronic Calculations, Computer Science, Telecommunications, and Operational Communications.

A two-week Reserve Communication Course is held each summer for selected Marine Corps Reserve officers.

One of the newest, and the only truly inter-service school at Quantico, is the Computer Science School. Roughly 1,000 officers, enlisted men and women, and civilians are trained each year as programmers, operators, managers, and users of computer systems.

The school has 23 different courses and convenes over 30 classes each year. Besides Marines, personnel from the Navy, Air Force, Coast Guard, Civil Service, and foreign nations are students

at the school. The faculty includes Navy and Air Force instructors as well as Marines.

Also a part of the Education Center is the Marine Corps Staff Noncommissioned Officers Academy. About 650 staff sergeants and staff sergeant selectees attend one of the six six-week courses held each year. The academy does not retrain the young Marines but provides a refresher course designed to increase professional knowledge, leadership, and supervisory ability, and to prepare the students for the added responsibilities they will face as their careers advance.

The training is broad, with heavy emphasis on leadership and physical fitness. Areas of study include organization, staff functioning, logistics, administration, personal financial management, oral and written communication, drill and ceremonies, and military law.

Another of Quantico's specialized institutions is the Instructional Management School that qualifies Marines from around the Corps, both officer and enlisted, in the methods, procedures, and techniques of effective instruction and instructional management.

Five four-week sessions are held each year that emphasize techniques and methods of military instruction beyond the traditional lecture presentation. Stressed is the proper utilization of instructional television, group discussion, conference, and sound-on-slide methods, along with the development of the students ability to communicate ideas clearly and concisely.

The school also offers twice yearly a two-week course for instructional managers, and one two-week course for Marine reserves. About 200 graduate from the school each year.

The last of the Education Center's schools doesn't have resident students, but is providing instruction to more Marines than any of the others. The Extension School provides professional education through correspondence study paralleling four of Quantico's resident courses: the Staff Noncommissioned Officer Academy, The Basic School, the Amphibious Warfare School, and the Command and Staff College.

With resident schools limited in their capacity, the enrollment of the Extension School is unlimited and normally has in the neighborhood of 8,000 students. The school is available to Marine officers and enlisted Marines, other U.S. Armed Forces personnel, selected civilians of government agencies, and certain members of foreign military services. The courses closely parallel the resident school instruction but are shortened by

Reserve units train at Quantico during the summer. (Quantico Photo 012-2088-8-77).

An aerial view of Quantico mainside with the town of Quantico on the right and Breckinridge Hall on the left. Little Hall is in the upper center. (Quantico Photo 012-2366-2-76).

limiting instruction to essential knowledge and skills that are suitable for teaching through correspondence.

Also a part of Quantico's Education Center is a small group of Marines not unlike an old traveling road show—the Amphibious Warfare Presentation Team. The team prepares a study to vividly and dramatically illustrate the amphibious doctrine, tactics, and equipment of the Marine Corps in projecting sea power ashore against a target held by hostile forces. A scenario is developed to illustrate the study through oral presentation supplemented by visual aids, rehearsals are held, and then the “show” goes on the road.

Between 80 and 90 presentations are made each year including a six-week overseas trip that alternates between Europe and the Far East. A typical year will find the team making 11 presentations overseas; 30 at senior U.S. military schools, including joint schools and those of all U.S. Services; 15 at various Marine Corps Reserve units; 9 at Marine Corps bases and Fleet Marine

Corps units; and 11 for the various schools at Quantico.

Quantico's “airport” is in reality the Marine Corps Air Facility. While the facility has no fixed-wing aircraft of its own, it still plays host to many that visit during the year to provide demonstrations in support of the education program and other command functions. The air facility is the home of Headquarters Squadron, Marine Helicopter Squadron One, Marine Air Traffic Control Unit 24, and Detachment A, Marine Air Control Squadron 23.

Marine Helicopter Squadron One, designated HMX-1, still has the important mission of providing transportation for the President and Vice President of the United States, Cabinet members, and foreign dignitaries visiting the United States. The squadron's “white-topped” helicopters are a familiar sight in the Washington area, and often precede the President on his many trips around the nation.

The squadron also works closely with the Development Center for testing, evaluating, and perfecting helicopters, related equipment and techniques, and provides helicopter training support to Quantico's schools.

The Air Traffic Control Unit is a tenant activity that is part of Marine Air Traffic Control Squadron 28, Marine Corps Air Station (Helicopter), New River, North Carolina. The unit is also involved in testing and evaluating equipment for the Development Center and supports the Air Station with personnel and equipment for air traffic control.

Another tenant unit is the Air Control Squadron Detachment, a Reserve unit that is part of the nationwide 4th Marine Aircraft Wing. About 135 Reserves come to Quantico one weekend each month for training in the installation and maintenance of electronics and communications equipment required for the detection, identification, and control of aircraft and surface-to-air missiles. A detachment of about 35 active duty Marines is permanently assigned to the squadron to train the Reservists and maintain the sophisticated equipment.

With the Marine Corps' traditional emphasis on marksmanship training and skill, Quantico's Weapons Training Battalion is an important and busy activity. Located at the Calvin A. Lloyd Rifle Range, the battalion operates and maintains several shooting ranges and provides instruction and coaching to more than 4,000 Marines who fire the rifle each year and some 3,500 who use the pistol ranges.

The battalion is also the home of the Marine Corps' shooting teams. The Marksmanship Training Unit there is tasked with training and equipping rifle, pistol, and shotgun teams that represent the Corps against civilian and other service teams in interservice, local, national, and international competition.

Besides developing, evaluating, storing, and maintaining team equipment, the Marksmanship Training Unit develops and perfects instructional methods to improve the marksmanship skills of all Marines. These techniques are passed on by the teams which travel to the sites of the Marine Corps' competition-in-arms programs as a prelude to the matches themselves. Also, the unit members work with the Development Center to test and evaluate weapons.

Many activities at Quantico provide a service, but one has more "customers" than the others. Rather small when compared to similar military

facilities in the Washington, D.C., area, the U.S. Naval Hospital, Quantico will register approximately 140,000 outpatient visits by active duty and retired service personnel and their dependents during an average year. These figures do not include treatment of Marines at the various medical dispensaries on board the base. Additionally, about 3,100 patients are admitted to the 75-bed hospital, and about 650 births are recorded each year.

Though less visible, no less important than these other activities are Quantico's three remaining commands, Headquarters Battalion, Support Battalion, and Security Battalion. Headquarters Battalion provides the administration, supply, and military training functions for all personnel assigned to the Education and Development Centers, excluding those of Officer Candidates School and The Basic School, which are themselves separate commands. The task is not a small one considering the number of students that go through Quantico in the course of a year, but it is an essential one that relieves the Education and Development Centers of a considerable burden and allows them to devote their full energies to the important tasks of development and education.

Support Battalion provides these same administrative, supply, and training functions for the numerous supporting departments at Quantico that keep the base, its residents, and its many activities operating smoothly. From journalists to cooks, legal clerks to bandmen, electronics technicians to grass cutters—all belong to Support Battalion which keeps the "city" of Quantico in business.

Security Battalion, as the name implies, is responsible for the multitude of services associated with law enforcement and protection. These include providing military police to man the gates and for roving patrols, running the correctional facility, investigative services, fire protection, animal control, and administrative functions such as vehicle registration and the issuing of passes.

Assisting the commanding general in the complex task of fulfilling the command's mission are his Deputies for Education and Development who also serve as Directors of the Education and Development Centers, and his assistant chiefs of staff. Their titles illustrate the scope and complexity of managing a unique base such as Quantico: Manpower, Services, Facilities, Operations, Comptroller, Inspector, and Supply, plus special staff assistants of Adjutant, Chaplain, Staff Judge Advocate, Management Systems, Medical, and Security.

But the formal organization and military activities of Quantico Marine Corps Base are not the

Marines 56, Eastern Illinois 14, on 4 November 1972 at Butler Stadium Quantico. The Quantico Marines football team concluded half a century of varsity participation in late 1972. (Quantico Photo 012-3745-1-72).

whole story. There are still other parts to the "big picture" that is Quantico after 60 years of association with the Marine Corps.

While "King Football" is gone, at least on the varsity level, sports are still big, with Quantico being the home of the Marine Corps' varsity teams in wrestling, fencing, track, and cross-country, and the hot bed of orienteering in the Marine Corps and the United States.

The base conducts an annual schoolboy golf tournament involving about 50 area high schools and is periodically host to Marine Corps and All-Service sports championships, AAU swim meets, and conducts an annual Frostbite Regatta, one of the biggest Lightning Class sailboat events in the world.

Individual Marines are not forgotten, with intramural programs vigorously conducted in football, basketball, softball, volleyball, handball, and several other sports, with all-star teams selected for competition in Marine Corps championships. The base boasts one of the finest golf courses in the Northern Virginia area and the base stables also provide recreation for off-duty hours.

For those who prefer other types of outdoor activity, game and fish are in abundance on the base with civilians welcome to test their luck along with Marines. Modern campgrounds and picnic areas dot the reservoirs and lakes. Hiking and riding trails meander through the forested hills stretching west from the Potomac. Sailors

and yachtsmen cruise the Potomac from Occoquan to Aquia, and down to Chesapeake Bay. Olympic size swimming pools provide the most popular form of recreation during the warm summer months.

Clubs for Marines of all ranks and their families and friends provide recreation, top quality entertainment and dining, and stately meeting rooms for Quantico's numerous private, social, and professional groups.

Scores of vocational, hobby, and recreation courses are offered to Quantico's Marines and their families several times yearly. The command's off-duty education program, conducted in cooperation with top colleges and universities, provides formal education ranging from high school through advanced degrees in a variety of fields.

Gymnasiums, bowling, movies, band concerts, and hobby shops that cater to automotive and wood-working buffs round out Quantico's off-duty programs.

Quantico's young people are not neglected; the base boasts an extensive recreation, social, and sports program for its youth. Coupled with the separate athletic, social, and academic programs of the dependents' schools on base, the spare time and interests of Marine dependent children are well accounted for.

But not all the command's concern is directed to the people and activities contained within the base perimeter. Being a good neighbor is as important to the Marine Corps Development and Education Command and to individual Marines as it was half a century ago when the base was first founded.

Command representatives take part in a Civilian-Military Community Relations Council that meets quarterly and whose membership includes the mayors of all nearby civilian communities, representatives of four county governments and three area Chambers of Commerce, mass media executives, public safety officials, public health and civil defense officials, members of the clergy, and civic association heads. The council has done much to develop a better understanding and form better lines of communication between military and civilians.

The command is also active in sharing and showing activities on board the base to civilian friends. Formal tours are conducted for thousands of visitors each year. Thousands of Boy and Girl Scouts from New England to Florida each year use the base's camping and recreational facilities. Rifle and pistol ranges and athletic facilities are

Lyman Park is an area of 450 sets of quarters for officers and enlisted personnel, named in honor of Major General Charles H. Lyman. (Quantico Photo 012-3523-69-76)

made available to civic, recreational, and professional groups. The base's dining facilities host hundreds of visitors each year, and all sporting events are open to the public at no charge. Hundreds of motorists visit the base monthly to view scenic, historic, and military points of interest.

The Marine Corps Museum, which was housed in the old post headquarters, with its extensive collections of Marine Corps historical equipment and material, closed at the end of the visitor day, Sunday, 15 August 1976, to begin the move to a new Marine Corps Historical Center, located in Building 58, the former Marine Guard Barracks, at the Washington Navy Yard. With the reorganization and relocation of the Marine Corps History and Museums Division, the aviation collection, the ordnance collection, and the motion picture film archives remained at Quantico.

Nor are off-base activities neglected. For example, the Quantico Marine Band is a familiar sight at community parades and public and school concerts. The band has traveled the length and width of Virginia, and has entertained civilian audiences as far away from Quantico as New York City and Oshkosh, Wisconsin.

Quantico's Naval Hospital cooperates closely with civilian medical agencies for cross-training, sanitation problems, and in emergencies. The Air Facility has a standby helicopter ready for search, rescue, and emergency aid missions in the surrounding area, and has given lifesaving assistance on numerous occasions. The base Fire Department and those of nearby communities have an effective mutual aid plan for backup and assistance

during emergencies and for training. On a unit and on an individual basis, Quantico Marines participate in a variety of civilian programs designed to aid the socially and economically deprived citizens of the area. And then there are literally hundreds of individual Marines and their dependents who are active citizens in almost every conceivable civilian civic and community organization and activity.

Like their predecessors, today's Quantico Marines have responded to pleas for help from their civilian neighbors and, for example, have aided nearby communities fight fires, combat floods, assist passengers of a derailed train, and find lost children in Virginia's thick woodlands.

While the base has a dynamic relationship with surrounding civilian communities, there are even closer ties to the town of Quantico—the "town that cannot grow"—which is surrounded on three sides by the base and on the fourth by the Potomac River. The physical relationship between the base and town results in what might be called a mutual service and good will association. The town government consisting of a mayor and five councilmen works hand-in-hand with Marine Corps officials, and there are equally close bonds between individual citizens of both communities.

"Quantico Town," as it is called by Marines, has about 900 residents, mostly retired Marines or life-long Civil Service personnel. But there are other inhabitants of the town who have lived there almost since its founding before Marines came.

The Special Service boat docks on the Potomac River.. In the upper right is the town of Quantico. The building in the foreground is Lucas Hall, built in 1946 to house the Marine Corps Equipment Board and now home to the Operations, Test, and Evaluation Activity and the Development Center's Firepower Division. (Quantico Photo 012-3532-76-76).

The business community has about 60 firms clustered in seven compact blocks stretching up from the Potomac River. The entire town is within easy walking distance of the main base area. All of the town's businesses are designed to help meet the needs of base personnel and their families, as well as the town inhabitants. The town provides a variety of living accommodations for Marines and their families that are highly prized because of their proximity to the base.

The town has its own small police force that works closely with the base Provost Marshal. Some services are shared, like fire protection provided by the base, and the town's water supply which is purchased from the Marine Corps but which runs through municipal pipe lines.

The list of shared benefits and services is longer, but the end result is a close, mutually beneficial, mutually essential bond between the Town of Quantico and the surrounding Marine Corps base—a base that has come to be known the world over as simply, "Quantico."

CHAPTER VII

CONCLUSION

This, then, is a brief history of the Quantico Marine Corps base, the crossroads of the Corps, the university of the Corps, and the cradle of modern Marine Corps education, doctrine, and development—itsself situated in the midst of one of America's most historic areas.

From the days of the early Spanish and English explorers, through the settlements of Scottish immigrants and the thriving Virginia tobacco trade, through the pre-Revolution opposition to British rule, to the American Revolution and the War of 1812, the history of the Quantico area is the history of the early United States.

From the pre-Civil War confrontations between the North and the South, through the Potomac blockade, the Confederate gun batteries that dominated the Quantico banks, Lowe's observation balloons, Hooker's occupation, the aftermath of McClellan's peninsular campaign, the First and Second Battles of Manassas, the battles of Fredericksburg, Chancellorsville, Spotsylvania, The Wilderness, and Grant's final move against Richmond—Quantico was in the middle of it all.

In the 20th century the history of Quantico parallels the history of the Marine Corps; the two are inseparable. It was at Quantico where Marines who fought in World War I were trained and organized into units. It was at Quantico where schools for Marine officers during the Great War set the precedent for the Marine Corps Schools to come later. It was at Quantico where almost all Marine Corps regiments for World War I were organized and trained. It was at Quantico where most of the Marines from France were returned to civilian life after the war.

Quantico was the training base and home port for thousands of Marines who fought in the "Banana Wars" of the 1920s and 1930s in Cuba, the Dominican Republic, Haiti, and Nicaragua. Quantico's aviators pioneered the doctrine of close air support during the Caribbean wars—a doctrine that became a trademark of Marine Corps combat operations.

Quantico was the birthplace of the vocational and technical schools that became the oldest correspondence institution in the military—the Marine Corps Institute.

Quantico also nurtured the concept of professional training and education for Marine officers at logical stages in their careers: It was at Quantico where the cycle of field experience, classroom and field training, and development of doctrine was forged.

It was at Quantico where the Marine Corps entered the arena of national varsity sports, and through this and well-executed exercises at Civil War battlefields, public interest in the Corps was sustained during the bleak years after World War I.

Quantico aviators perfected the techniques of long-range and cross-country flying, establishing a standard for flight proficiency that was the envy of other aviators the world over.

From Quantico came some of the Marines who guarded the U.S. mail during the turbulent 1920s.

Quantico was the primary home of the Corps' Advanced Base Force, the predecessor of the modern Fleet Marine Force. Quantico was where the concepts of amphibious warfare and the organization of a force to accomplish that mission were conceived, nurtured, and made a reality. Quantico Marines published the first doctrine for the conduct of small wars and counterinsurgency operations. Quantico was the first home of the Fleet Marine Force and Quantico drafted the first manual for amphibious operations against hostile shores. Thus, the predictions of those who foresaw a war with Japan were translated into plans and organizations.

Quantico was where the need for a special agency to monitor and later pioneer the development of Marine Corps—peculiar equipment, tactics, and techniques was implemented. It was at Quantico where the need for special landing craft to carry Marines from ship to shore was trans-

OCS class on parade in 1977. (Quantico Photo 012-317-6-76)

lated into study and developmental programs that ensured amphibious success in World War II .

Quantico was the birthplace of the Marine Corps' first newspaper, the *Quantico Sentry*.

Quantico was where the Corps' amphibious warfare research center was born.

Quantico schools developed the doctrine for naval gunfire support of ground troops and trained the first naval gunfire specialists.

The 1st Marine Aircraft Wing was born at Quantico.

Quantico was the first home of the Marine Corps Museum.

At Quantico thousands of officers—amphibious specialists—were screened and trained to make successful amphibious warfare a contributing factor to victory in World War II.

Quantico was the birthplace of the nuclear age amphibious concept—vertical envelopment—and was the home of the Marines Corps' first helicopter unit. It was at Quantico where the pioneering work was done and the manuals written for the use of helicopters in support of ground troops. Quantico provided the first use of helicopters for the rapid, personal transportation of the President of the United States and other key government officials.

As in earlier wars, Quantico trained Marine

officers for service in Korea, Lebanon, the Dominican Republic, and South Vietnam, and was the source of the doctrine, tactics, and equipment used so successfully by Marines during these conflicts.

From Quantico came the Marines who helped maintain order in the nation's capital during the troubled 1960s.

Quantico was the birthplace of the Corps' first ordnance school, the first air observation school, the first naval gunfire school, the first communication officers school, the first artillery officers school, the first physical fitness academy, the first staff noncommissioned officers academy, the first instructor training school, the first computer science school—and more.

Six decades have gone by since Marines first came to Quantico and began their important work. Since then because of the significant role Quantico played in the history and evolution of the modern Marine Corps, Marines of today are among the world's best equipped, best trained, and best supported fighting men. Today's Marine is highly skilled with the basic tools of his trade, but he is also well educated in military science, a master of the doctrine and theory of his profession, an operator of sophisticated electronics and

computers, a navigator of nuclear-equipped aircraft, a user of complex weapons systems, and a manager of intricate logistic networks. Quantico had a part in all of this.

As the Marine Corps advances in the post-Vietnam era, Quantico continues to explore and evaluate the changing factors of modern warfare, searching for—and providing—answers that will enable Marines of today and tomorrow to continue the Corps' tradition of success.

Quantico is a unique command, with a unique mission and a unique history replete with significant contributions to the Marine Corps and the nation. The future of the world may be uncertain, but the development of men and women, equipment and doctrine, tactics and education will continue at Quantico, charting the future of the Marine Corps—as Quantico has always done.

SEMPER FIDELIS—ALWAYS FAITHFUL
SEMPER PROGREDI—ALWAYS FORWARD

BIBLIOGRAPHY

Books

- Asprey, Robert B., ed. *Once a Marine: The Memoirs of General A. A. Vandegrift*. New York: W. W. Norton and Company, Inc., 1964.
- Bethlehem Good Housekeeping Club of Manassas, Va. *Prince William, The Story of its People and its Places*. Richmond, Va.: Whittet and Shepperson, 1941.
- Catton, Bruce. *Terrible Swift Sword*. New York: Simon and Schuster, Inc., 1963.
- Davis, Reverend Nicholas A. *The Campaign from Texas to Maryland with the Battle of Fredericksburg*. Austin, Texas: The Steck Company, 1961.
- Flato, Charles. *The Golden Book of the Civil War*. New York: Western Publishing Co., Inc., 1961.
- Fletcher, William Andrew. *Rebel Private*. Austin, Texas: University of Texas Press, 1954.
- Frost, Meigs O. *A Marine Tells It To You*. New York: J. H. Sears and Co., Inc., 1929.
- Glover, Robert W., ed. *Tyler to Sharpsburg: Robert H. and William H. Gaston, Their War Letters, 1861-1862*. Waco, Texas: W. M. Morrison, Bookseller, 1960.
- Hanson, Joseph Mills. *Bull Run Remembers*. Washington, D.C.: National Capitol Publishers, Inc., 1953.
- Hanson, Raus McDill. *Virginia Place Names, Derivations, Historical Uses*. Verona, Va.: McClure Printing Company, 1969.
- Harrison, Fairfax. *Landmarks of Old Prince William*. Berryville, Va.: Chesapeake Book Company, 1964.
- Hunt, George P. *The Story of the U.S. Marines*. New York: Random House, 1951.
- Johnson, Rossiter. *Campfires and Battlefields*. New York: The Civil War Press, 1967.
- Lejeune, Major General John A., USMC. *The Reminiscences of a Marine*. Philadelphia: Dorrance and Co., 1930.
- Lewis, Charles Lee. *Famous American Marines*. Boston: L. C. Page and Co., 1950.
- Metcalf, Lieutenant Colonel Cyld H., USMC. *The Marine Corps Reader*. New York: G. P. Putnam's Sons, 1944.
- . *A History of the United States Marine Corps*. New York: G. P. Putnam's Sons, 1939.
- Montross, Lynn. *The United States Marines—A Pictorial History*. New York: Bramhall House, 1959.
- Parrott, Marc. *Hazard: Marines on Mission*. Garden City, N.Y.: Doubleday and Co., Inc., 1962.
- Pierce, Lieutenant Colonel Philip N., USMC, and Hough, Lieutenant Colonel Frank O., USMCR. *The Compact History of the United States Marine Corps*. New York: Hawthorn Books, Inc., 1960.
- Schuon, Karl, and Smith, Earl. *Marines and What They Do*. New York: Franklin Watts, Inc., 1962.
- Schuon, Karl, ed. *The Leathernecks*. New York: Franklin Watts, Inc., 1963.
- Thomas, Lowell. *Old Gimlet Eye—The Adventures of Smedley D. Butler*. New York: Farrar and Rinehart, Inc., 1933.
- Van Schreevan, William J. *Revolutionary Virginia: The Road to Independence*. Charlottesville, Va.: University Press of Virginia, 1973.
- Virginia Writers Program. *Virginia, A Guide to the Old Dominion*. New York: Oxford University Press, 1940.
- Willock, Roger. *Unaccustomed to Fear*. Princeton, N.J.: Roger Willock, 1968.
- Wills, Mary Alice. *The Confederate Blockade of Washington, D.C., 1861-1862*. Parsons, West Va.: McClain Printing Co., 1975.

Articles in Periodicals

- "The ABRA Was The Pride Of Quantico Shipyard." *The Potomac News*, 24 September 1971.
- Berkley, Henry J. "The Port of Dumfries, Prince William Co., Va." *William and Mary Quarterly*. 2d series, v. IV, April 1924, p. 101.
- Craige, John H. "A Fighting Man Who Led the Marines." *The New York Times Magazine*, February 1929, pp. 8-9.
- "Desk to General Butler." *Leatherneck Magazine*, October 1931, p. 19.
- Duke, Charles W. "An Interview with General Lejeune, New Commander of the Marines." *The Magazine Section, The Public Ledger* (Philadelphia), 1 August 1920, pp. 1-4.
- Elliott, John M., and Gillespie, Clyde W. "MCAS Quantico." *Naval Aviation News*, May 1975, pp. 9-15.
- "History of Quantico." *Leatherneck Magazine*, 24 July 1920, p. 5.
- "History of Quantico." *Leatherneck Magazine*, 31 July 1920, p. 6.
- "History of Quantico." *Leatherneck Magazine*, 28 August 1920, p. 4.
- Jones, Gunnery Sergeant Mel, USMC. "Quantico Town." *Leatherneck Magazine*, February 1961, pp. 24-27.
- Krone, C. Seamus. "Gimlet-Eye Butler—America's Greatest Marine." *Stag Magazine*, December 1960, p. 83.
- "Marines Planning Butler Farewell." *The Washington Star*, 15 September 1931.
- "The New Commandant." *Leatherneck Magazine*, March 1948, p. 26.
- "Quantico Alive with Activity." *The Manassas Journal Messenger*, 24 October 1963.
- "A Recollection of Quantico's Colorful Past." *The Potomac News*, 1 July 1970.

Encyclopedia Articles

- "Cuba." *Encyclopedia Britannica*, 1971, Vol. 6.
 "Dominican Republic." *Encyclopedia Britannica*, 1971, Vol. 6.
 "Haiti." *Encyclopedia Britannica*, 1971, Vol. 12.
 "Nicaragua." *Encyclopedia Britannica*, 1971, Vol. 16.
 "The First World War." *Colliers Encyclopedia*, 1957, Vol. 19.

Pamphlets

- "Aquia Harbor." Aquia Harbor Development Corporation, 1974.
 Lansing, Lee, Jr. "Waller Hall—An Evansport Battery Site." Unpublished, undated article, Quantico, Va.
 ——*Marine Corps Schools*. Lubbock, Texas: Janssen Publishing Company, 1965.
 ———"Regimental History of the 22nd Regiment, North Carolina Troops (12th Regiment, North Carolina Volunteers)." Unpublished, undated paper.
 Wilshin, Francis F. "Fredericksburg in the Revolution." Fredericksburg, Va.: Fredericksburg Press, 1975.

Government Publications and Documents

Books

- Clifford, Lieutenant Colonel Kenneth J., USMCR. *Progress and Purpose: A Developmental History of the U.S. Marine Corps, 1900–1970*. Washington, D.C.: History and Museums Division, Headquarters Marine Corps, 1973.
 Condit, Kenneth W., and Turbladh, Edwin T. *Hold High the Torch*. Washington, D.C.: Historical Branch, G-3 Division, Headquarters Marine Corps, 1960.
 Donnelly, Ralph W., Neufeld, Gabrielle M., and Tyson, Carolyn A. *A Chronology of the United States Marine Corps*, Vol. III. Washington, D.C.: Historical Division, Headquarters Marine Corps, 1971.
 McClellan, Major Edwin N., USMC. *The United States Marine Corps in the World War*. Washington, D.C.: Historical Branch, G-3 Division, Headquarters Marine Corps, 1920, reprint 1968.
 Miller, Colonel William M., USMC, and Johnstone, Major John H., USMC. *A Chronology of the United States Marine Corps*, Vol. I. Washington, D.C.: Historical Division, Headquarters Marine Corps, 1970.
 Nalty, Bernard C. *The United States Marines at Harper's Ferry and in the Civil War*. Washington, D.C.: Historical Branch, G-3 Division, Headquarters Marine Corps, 1966, rev. ed.
 Neufeld, Gabrielle M. *A Chronology of the United States Marine Corps*, Vol. IV. Washington, D.C.: Historical Division, Headquarters Marine Corps, 1971.
 ——*Official Records of the Union and Confederate Armies in the War of the Rebellion*. Washington, D.C.: Government Printing Office, 1880.
 ——*Official Records of the Union and Confederate Navies in the War of the Rebellion*. Washington, D.C.: Government Printing Office, 1896.
 Parker, Captain William D., USMC. *A Concise History of the United States Marine Corps, 1775–1969*. Washington, D.C.: Historical Division, Headquarters Marine Corps, 1970.

- Roe, Colonel Thomas G., USMC, Giusti, Major Ernest H., USMCR, Johnstone, Major John H., USMC, and Frank, Benis M. *A History of Marine Corps Roles and Missions, 1775–1962*. Washington, D.C.: Historical Branch, G-3 Division, Headquarters Marine Corps, 1962.
 Updegraph, Charles L., Jr. *Special Marine Corps Units of World War II*. Washington, D.C.: Historical Division, Headquarters Marine Corps, 1972.
 Tyson, Carolyn A. *A Chronology of the United States Marine Corps*, Vol. II. Washington, D.C.: Historical Branch, G-3 Division, Headquarters Marine Corps, 1965.
 Yingling, Major James M., USMC. *A Brief History of the 5th Marines*. Washington, D.C.: Historical Branch, G-3 Division, Headquarters Marine Corps, 1968.

Reports

- Annual Report of the Major General Commandant of the United States Marine Corps to the Secretary of the Navy, 1917*. Washington, D.C.: Government Printing Office, 1917.
Annual Report of the Major General Commandant of the United States Marine Corps to the Secretary of the Navy, 1923. Washington, D.C.: Government Printing Office, 1923.
Annual Report of the Major General Commandant of the United States Marine Corps to the Secretary of the Navy, 1924. Washington, D.C.: Government Printing Office, 1924.
Annual Report of the Major General Commandant of the United States Marine Corps to the Secretary of the Navy, 1927. Washington, D.C.: Government Printing Office, 1927.

Manuscript Collections

- MCDEC Command Files, MCDEC, Quantico, Va.
 U.S. Marine Corps. Records of the United States Marine Corps. National Archives, Washington, D.C.

Oral History Transcripts

- All Oral History Transcripts are located in the Oral History Collection, History and Museums Division, Headquarters, U.S. Marine Corps.
 Major General Chester R. Allen, USMC
 Brigadier General Charles Banks, USMC.
 Lieutenant General James P. Berkeley, USMC.
 Major General Robert Blake, USMC.
 Lieutenant General Thomas E. Bourke, USMC.
 Brigadier General William W. Buchanan, USMC.
 Lieutenant General Joseph C. Burger, USMC.
 Major General George H. Cloud, USMC.
 Major General John P. Condon, USMC.
 Lieutenant General Edward A. Craig, USMC.
 Lieutenant General Thomas J. Cushman, USMC.
 Brigadier General Lester A. Dessez, USMC.
 Brigadier General James P. S. Devereux, USMC.
 Brigadier General Edward C. Dyer, USMC.
 Brigadier General Ivan W. Miller, USMC.
 Major General Henry R. Paige, USMC.

Lieutenant General Carson A. Roberts, USMC.
 Brigadier General George A. Roll, USMC.
 General Gerald C. Thomas, USMC.

Miscellaneous Government Documents

- "About Quantico." Quantico, Va.: U.S. Marine Corps. 1960.
- "Command Narrative for Marine Barracks and Marine Corps Schools, Quantico, Va., for Period 1 September 1945 to 1 October 1946." Undated. Washington, D.C.: Historical Branch, Headquarters Marine Corps.
- "Facts About Marine Corps Schools." Undated Information Sheet. Washington, D.C.: Historical Branch, Headquarters Marine Corps.
- Frances, Anthony A. "History of the Marine Corps Schools." Unpublished paper. Quantico, Va.: Marine Corps Schools. 1945.
- Gardner, Major Donald R., USMC. "Henderson House—The Home of Alexander Henderson." Unpublished paper. Washington, D.C.; Historical Branch, G-3 Division, Headquarters Marine Corps, 8 December 1969.
- *Joint Action of the Army and Navy*. The Joint Board. Washington, D.C.: Government Printing Office, 1927.
- *Marine Barracks, Quantico, Virginia, 1930*. Undated pamphlet. Quantico, Va.: U.S. Marine Corps.
- "Marine Corps Landing Force Development Center." Undated Information Sheet. Washington, D.C.: Historical Branch, G-3 Division, Headquarters Marine Corps.
- Marine Corps Schools. Quantico, Va.: U.S. Marine Corps, 1959.
- "Marine Corps Schools History." Marine Corps Schools News Release. Quantico, Va. 1955.
- Headquarters Marine Corps News Release GD-211-64. Washington, D.C.: Headquarters Marine Corps, 23 July 1964.
- "Officer Candidates School." Undated Information Sheet. Washington, D.C.: Headquarters Marine Corps.
- "Ordnance School." Undated Information Sheet. Washington, D.C.: Headquarters Marine Corps.
- Parrott, Robert E. "Extension School History." Unpublished paper. Quantico, Va.: Marine Corps Schools. 1962.
- "Quantico, Va." Undated Information Sheet. Washington, D.C.: Headquarters Marine Corps.
- "Redesignation and Reorganization of Marine Corps Schools into Marine Corps Development and Education Command." Marine Corps Schools Order 5400.14, 1967.
- "Schools Demonstration Troops." Undated Information Sheet. Washington, D.C.: Headquarters Marine Corps.
- Trainor, Colonel Bernard E. "A History of Marine Corps Schools." Unpublished paper. Quantico, Va.: Marine Corps Schools, 1967.
- "The Basic School History." Basic School Order P5750.3B, 1969.
- "The Post Regulations of the Marine Barracks, 1925." Quantico, Va.: U.S. Marine Corps, 1925.
- "The United States Marine Corps Memorial Chapel." Undated pamphlet. Quantico, Va.: U.S. Marine Corps.
- "Weapons Training Battalion." Undated Information Sheet. Washington, D.C.: Historical Branch, Headquarters Marine Corps.
- "Woman Officer School." Undated Information Sheet. Washington, D.C.: Historical Branch, Headquarters Marine Corps.

NOTES

Chapter I, From the Beginning to the Civil War

1. *Marine Barracks Quantico, Virginia, 1930*, (Quantico, Va.: U.S. Marine Corps, 1930), p. 8, hereafter *Marine Barracks*.
2. Virginia Writers' Program, *Virginia, A Guide to the Old Dominion*, (New York: Oxford University Press, 1940), p. 346, hereafter Virginia Writers' Program, *Virginia*; and Raus McDill Hanson, *Virginia Place Names, Derivations, Historical Uses*, (Verona, Va.: McClure Printing Company, 1969), p. 167.
3. Fairfax Harrison, *Landmarks of Old Prince William*, (Berryville, Va.: Chesapeake Book Company, 1964), p. 20, hereafter Harrison, *Landmarks*.
4. *Ibid.*, p. 19.
5. *Ibid.*, p. 43.
6. The Bethlehem Good Housekeeping Club of Manassas, *Prince William, the Story of its People and its Places*, (Richmond, Va.: Whittet and Shepperson, 1941), p. 96, hereafter Bethlehem Good Housekeeping Club, *Prince William*.
7. *Ibid.*, p. 97.
8. Henry J. Berkley, "The Port of Dumfries, Prince William Co., Va.," *William and Mary Quarterly*, 2d Series, v. IV (April 1924), p. 101.
9. *Ibid.*, pp 102-103
10. Harrison, *Landmarks*, p. 27.
11. *Ibid.*, p. 233.
12. Virginia Writers' Program, *Virginia*, p. 467.
13. Harrison, *Landmarks*, p. 386.
14. Bethlehem Good Housekeeping Club, *Prince William*, p. 29.
15. Virginia Writers' Program, *Virginia*, p. 386.
16. Harrison, *Landmarks*, p. 386.
17. Bethlehem Good Housekeeping Club, *Prince William*, p. 30.
18. Harrison, *Landmarks*, p. 388.
19. Virginia Writers' Program, *Virginia*, p. 506.
20. Francis F. Wilshin, *Fredericksburg in the Revolution*, (Fredericksburg, Va.: Fredericksburg Press, 1975), p. 3, hereafter Wilshin, *Fredericksburg*.
21. William J. Van Schreevan, *Revolutionary Virginia: The Road to Independence*, (Charlottesville, Va.: University Press of Virginia, 1973), p. 152.
22. *Marine Barracks*, p. 8.
23. *Ibid.*
24. Bethlehem Good Housekeeping Club, *Prince William*, p. 34
25. Virginia Writers' Program, *Virginia*, p. 389.
26. Wilshin, *Fredericksburg*, p. 4.
27. Bethlehem Good Housekeeping Club, *Prince William*, p. 43.
28. *Ibid.*, p. 43.

29. *Ibid.*, p. 43.
30. Virginia Writers' Program, *Virginia*, p. 389.
31. *Ibid.*
32. Harrison, *Landmarks*, p. 389.
33. Virginia Writers' Program, *Virginia*, p. 389.
34. Bethlehem Good Housekeeping Club, *Prince William*, p. 42.

Chapter II, The Civil War to World War I

1. The general narrative of the Civil War, except as otherwise footnoted, is based on: Bruce Catton, *Terrible Swift Sword*, (New York: Simon & Schuster, Inc., 1963); Charles Flato, *The Golden Book of the Civil War*, (New York: Western Publishing Co., Inc., 1961); Rossiter Johnson, *Campfires and Battlefields*, (New York: The Civil War Press, 1967).
2. *Official Records of the Union and Confederate Armies in the War of the Rebellion* (Washington D.C.: Government Printing Office, 1880), pp. 58-60.
3. Bernard C. Nalty, *The United States Marines at Harper's Ferry and in the Civil War* (Washington, D.C.: Historical Branch, G-3 Division, Headquarters Marine Corps, 1966 rev. ed.), p. 3.
4. *Ibid.*
5. Joseph Mills Hanson, *Bull Run Remembers*, (Washington, D.C.: National Capitol Publishers, Inc., 1953), p. 44, hereafter Hanson, *Bull Run Remembers*.
6. *Ibid.*, p. 46.
7. Mary Alice Wills, *The Confederate Blockade of Washington, D.C., 1861-1862*, (Parsons, West Virginia: McClain Printing Co, 1975), p. 47, hereafter Wills, *Confederate Blockade*.
8. *Ibid.*, p. 64.
9. *Ibid.*, p. 65.
10. Hanson, *Bull Run Remembers*, p. 46; and Lansing, Lee, Jr., "Waller Hall—An Evansport Battery Site," unpublished paper.
11. *Official Records of the Union and Confederate Navies in the War of the Rebellion*, (Washington, D.C.: Government Printing Office, 1896), Vol IV, p. 686, hereafter *Official Records of the Union and Confederate Navies*.
12. *Ibid.*, p. 699.
13. *Ibid.*, p. 718.
14. *Ibid.*, p. 719.
15. *Ibid.*, p. 721.
16. *Ibid.*, p. 718.
17. Wills, *Confederate Blockade*, p. 61.
18. *Official Records of the Union and Confederate Navies*, Vol. V, p. 25.

19. Wills, *Confederate Blockade*, p. 93.
20. *Ibid.*, p. 140.
21. Hanson, *Bull Run Remembers*, p. 56.
22. From an Unpublished Regimental History of the 22nd Regiment, North Carolina Troops (12th Regiment North Carolina Volunteers).
23. Robert W. Glover, Ed., *Tyler to Sharpsburg: Robert H. and William H. Gaston, Their War Letters, 1861-1862*, (Waco, Texas: W. M. Morrison, Bookseller, 1960), p. 11, hereafter Glover, *Tyler to Sharpsburg*.
24. Rev. Nicholas A. Davis, *The Campaign from Texas to Maryland with the Battle of Fredericksburg*, (Austin, Texas: The Steck Co., 1961), pp. 20-25, hereafter Davis, *The Campaign*.
25. Glover, *Tyler to Sharpsburg*, p. 13.
26. Davis, *The Campaign*, p. 21.
27. Wills, *Confederate Blockade*, p. 112.
28. Unpublished Regimental History of the 22nd Regiment, *op. cit.*
29. *Official Records of the Union and Confederate Navies*, Vol. V, p. 25.
30. *Ibid.*
31. *Ibid.*
32. Wills, *Confederate Blockade*, p. 147.
33. *Ibid.*, p. 151.
34. *Ibid.*, p. 153.
35. Bethlehem Good Housekeeping Club of Manassas, *Prince William*, p. 55.
36. *Ibid.*, pp. 95-96.
37. *Ibid.*, p. 54.
38. *The Quantico Times*, 14 July 1916, p. 1.
39. *Ibid.*
9. Lieutenant Colonel Clyde H. Metcalf, *A History of the United States Marine Corps*, (New York: G. P. Putnam's Sons, 1939), p. 453, hereafter Metcalf, *History of the USMC*.
10. *Ibid.*, p. 450.
11. Major General James C. Breckinridge, USMC, "Why Quantico," *Quantico Sentry*, 14 August 1937, p. 2.
12. Major General John A. Lejeune, *The Reminiscences of a Marine*, (Philadelphia: Dorrance and Co., 1930), p. 230, hereafter Lejeune, *Reminiscences*.
13. McClellan, *USMC in the World War*, pp. 9, 11.
14. Major General James C. Breckinridge, "Quantico: A Post of Efficiency and Beauty," in *Quantico Sentry* 5 November 1937, p. 1.
15. Metcalf, *History of the USMC*, p. 454.
16. *Marine Barracks Quantico, Virginia, 1930*, (Quantico, Va.: U.S. Marine Corps, 1930), p. 10, hereafter *Marine Barracks*.
17. *Ibid.*
18. *Annual Report of the Major General Commandant of the United States Marine Corps to the Secretary of the Navy, 1917*, (Washington, D.C.: Government Printing Office, 1917), p. 14, hereafter *Annual Report of the Major General Commandant*.
19. *Marine Barracks*, p. 10.
20. Interview with Robert N. Cheetham, Chief Pharmacist, USN, "Resume of the Medical Unit at Quantico, Va.," *Quantico Sentry*, 6 November 1937, p. 1, hereafter Cheetham, "Resume of the Medical Unit."
21. Miller and Johnstone, *Chronology*, p. 118.
22. McClellan, *USMC in the World War*, p. 29.
23. Metcalf, *History of the USMC*, p. 452.
24. *Ibid.*, p. 473.
25. McClellan, *USMC in the World War*, p. 9.
26. *Ibid.*, p. 22.
27. *Ibid.*
28. Robert E. Parrot, "Extension School History" (Unpublished paper, Quantico, Va.: Education Center, 1961), p. 2.
29. Metcalf, *History of the USMC*, p. 474.
30. Interview with Colonel William A. Lee, USMC (Ret.).
31. Interview with Captain John H. Craige, USMC (Ret.) in *Quantico Sentry*, 7 November 1941, p. 2, hereafter *Craige Intvw.*
32. Numerous interviews of former World War I Marines were printed in the *Quantico Sentry*, 12 May 1967, p. 7, on the 50th Anniversary of the founding of Marine Corps Base, Quantico, Va.
33. Cheetham, "Resume of the Medical Unit," p. 1.
34. Lejeune, *Reminiscences*, p. 244.
35. *Quantico Sentry*, October 18, 1968, p. 1.
36. Cheetham, "Resume of the Medical Unit," p. 1.
37. Metcalf, *History of the USMC*, p. 456.
38. James C. Jenkins, "The Story of the Regiments," in Clyde H. Metcalf, Ed., *The Marine Corps Reader*, (New York: G. P. Putnam's Sons, 1944), p. 79, hereafter Jenkins, "Regiments."
39. *Craige Intvw.*
40. Lejeune, *Reminiscences*, p. 246.
41. *Annual Report of the Major General Commandant*, p. 14.
42. *Marine Barracks*, p. 11.
43. *Ibid.*, p. 12.
44. Cheetham, "Resume of the Medical Unit," p. 1.

Chapter III. The Great War: Quantico Is Born

1. Letter from Admiral George Dewey to the Secretary of the Navy, dtd 1 November 1901, Records of the United States Marine Corps, Record Group 127, National Archives, Washington, D.C., hereafter RG 127.
2. Letter from Secretary of the Navy to Major-General Commandant of the Marine Corps, dtd 24 March 1910, RG 127.
3. Lieutenant Colonel Kenneth J. Clifford, *Progress and Purpose: A Developmental History of the United States Marine Corps, 1900-1970*, (Washington, D.C.: History and Museums, Division, Headquarters Marine Corps, 1973), p. 13, hereafter Clifford, *Progress and Purpose*.
4. *Ibid.*, p. 8.
5. Colonel W. M. Miller, and Major J. H. Johnstone, *A Chronology of the United States Marine Corps, 1775-1934*, (Washington, D.C.: Historical Division, Headquarters Marine Corps, 1970 reprint), p. 112, hereafter Miller and Johnstone, *Chronology*.
6. General Information on World War I is based on *Collier's Encyclopedia*, (New York: P. F. Collier and Son Corporation, 1957), Vol. XIX, pps. 561-565.
7. Miller and Johnstone, *Chronology*, p. 116.
8. Major Edwin N. McClellan, *The United States Marine Corps in the World War*, Washington, D.C.: Historical Division, Headquarters Marine Corps, 1968 reprint), p. 11, hereafter McClellan, *USMC in the World War*.

45. Lieutenant Colonel Philip N. Pierce, and Lieutenant Colonel Frank O. Hough, *The Compact History of the United States Marine Corps*, (New York: Hawthorn Books, Inc., 1960), p. 177, hereafter, Pierce and Hough, *Compact History*.
46. McClellan, *USMC in the World War*, p. 10.
47. Metcalf, *History of the USMC*, p. 462.
48. Miller and Johnstone, *Chronology*, p. 119.
49. Metcalf, *History of the USMC*, p. 459.
50. McClellan, *USMC in the World War*, p. 22.
51. *Ibid.*, p. 26.
52. Cheetham, "Resume of the Medical Unit," p. 1.
53. Major John M. Elliott, and Master Sergeant Clyde W. Gillespie, "MCAS Quantico," *Naval Aviation News*, May 1975, p. 9, hereafter, Elliott and Gillespie, "MCAS Quantico."
54. Miller and Johnstone, *Chronology*, p. 120.
55. Lejeune, *Reminiscences*, p. 247.
56. McClellan, *USMC in the World War*, p. 33.
57. *Ibid.*, p. 10, and Metcalf, *History of the USMC*, p. 464.
27. Major James M. Yingling, *A Brief History of the 5th Marines*, (Washington, D.C.: Historical Division, HQMC, 1968), p. 13, hereafter Yingling, *5th Marines*.
28. Jenkins, "Regiments," p. 60.
29. Colonel Thomas G. Roe, Major Ernest H. Giusti, Major John H. Johnstone, and Benis M. Frank, *A History of Marine Corps Roles and Missions 1775-1962*, (Washington, D.C.: Historical Branch, G-3 Division, Headquarters Marine Corps, 1962), p. 17.
30. *Ibid.*
31. Pierce, and Hough, *Compact History*, p. 199.
32. Jenkins, "Regiments," p. 82.
33. Charles Lee Lewis, *Famous American Marines*, (Boston: L. C. Page & Co., 1950), p. 225.
34. Lejeune, *Once a Marine*, p. 68.
35. Elliott and Gillespie, "MCAS Quantico," p. 11.
36. Yingling, *5th Marines*, p. 14.
37. Jenkins, "Regiments," p. 60.
38. Pierce and Hough, *Compact History*, p. 199.
39. Elliott and Gillespie, "MCAS Quantico," p. 12.
40. Lejeune, *Once a Marine*, p. 63.
41. Pierce and Hough, *Compact History*, p. 199.
42. Clifford, *Progress and Purpose*, p. 30.
43. *Ibid.*
44. Anthony A. Frances, "History of the Marine Corps Schools," (Unpublished paper, Quantico, Va.: Education Center, 1945), p. 32.
45. Clifford, *Progress and Purpose*, p. 30.
46. *Ibid.*
47. *Ibid.*
48. Elliott and Gillespie, "MCAS Quantico," p. 12.
49. *Encyclopedia Britannica*, S. V. "Cuba".
50. *Ibid.*, S. V. "Dominican Republic."
51. The Joint Board, *Joint Action of the Army and Navy* (Washington, D.C.: Government Printing Office, 1927), p. 3.
52. *Ibid.*, p. 12.
53. Bethlehem Good Housekeeping Club, *Prince William*, p. 54.
54. *Annual Report of the Major General Commandant of the United States Marine Corps to the Secretary of the Navy, 1924*, (Washington, D.C.: Government Printing Office, 1924), p. 6.
55. "Original Site 'Too Big,' Quantico Expanded Nine-fold in 30 Years," *Quantico Sentry*, 8 May 1947, p. 1.
56. *Marine Barracks*, p. 12.
57. *Encyclopedia Britannica*, S. V. "Haiti."
58. Harry Polete, "Old Gimlet Eye," in *The Leathernecks*, Karl Schuon, ed., (New York: Franklin Watts, Inc., 1963), p. 107.
59. C. Seamus Krone, "Gimlet Eye Butler—America's Greatest Marine," *Stag Magazine*, December 1960, p. 83.
60. Lowell Thomas, *Old Gimlet Eye—The Adventures of Smedley D. Butler*, (New York: Farrar & Rinehart, Inc. 1933), p. 299.
61. "Mother DeBoo, Gone, But Not Forgotten on 'Her' Day," *Quantico Sentry*, 10 May 1957, p. 6.
62. Commanding General, Marine Barracks, Quantico, Va. ltr to The Major General Commandant, dtd 25 July 1930, RG 127.
63. Elliott and Gillespie, "MCAS Quantico," p. 14.
64. Brigadier General Edward C. Dyer interview, 7 August 1968 (Oral History Collection, History and Museums Division, HQMC), p. 64.

Chapter IV. Between Wars

1. Miller and Johnstone, *Chronology*, p. 121.
2. *Encyclopedia Britannica*, "Dominican Republic."
3. Elliott and Gillespie, "MCAS Quantico." p. 9.
4. *Ibid.*
5. Miller and Johnstone, *Chronology*, p. 121.
6. Elliott and Gillespie, "MCAS Quantico," p. 10.
7. Lynn Montross *The United States Marines—A Pictorial History*, (New York: Bramhall House, 1959), p. 136.
8. *Ibid.*, p. 139.
9. Charles W. Duke, "An Interview with Gen. Lejeune, New Commander of the Marines," pp. 1-4, *The Magazine Section, The Public Ledger*, Philadelphia, Penna., 1 August 1920.
10. Colonel Bernard E. Trainor, USMC, "A History of Marine Corps Schools," Quantico, Va.: Education Center, 1967, p. 6.
11. *Ibid.*
12. Lejeune, *Reminiscences*, p. 460.
13. Major General John A. Lejeune ltr to the Secretary of the Navy, dtd 13 January 1920, RG 127.
14. *Ibid.*
15. The Basic School, Quantico, Va. Basic School Order P5750.3B, p. 8.
16. Miller and Johnstone, *Chronology*, p. 122.
17. Robert E. Parrot, "Extension School History," (Unpublished paper, Quantico Va.: Education Center, 1961), p. 4.
18. Miller and Johnstone, *Chronology*, p. 122.
19. Clifford, *Progress and Purpose*, p. 31.
20. *Marine Barracks*, p. 40.
21. Metcalf, *History of the USMC*, p. 525.
22. *Once a Marine: The Memoirs of General A. A. Vandegrift, USMC*, as told to Robert B. Asprey, (New York: W. W. Norton & Co., Inc., 1964), p. 62, hereafter Vandegrift, *Once A Marine*.
23. Metcalf, *History of the USMC*, p. 525.
24. "Three Recall Infancy of MCS," in *Quantico Sentry*, 12 May 1967, p. 7.
25. Metcalf, *History of the USMC*, p. 525.
26. Elliott and Gillespie, "MCAS Quantico," p. 11.

65. Clifford, *Progress and Purpose*, p. 44.
66. Jenkins, "Regiments," p. 60.
67. Pierce and Hough, *Compact History* p. 209.
68. Clifford, *Progress and Purpose*. p. 46.
69. *Ibid.*, p. 47.
70. Pierce and Hough, *Compact History* p. 212.
71. Clifford, *Progress and Purpose*, pp. 48–54.
72. Frank X. Tolbert, "The Water Buffaloes," *The Marine Corps Reader*, Clyde H. Metcalf, ed., (New York: G. P. Putnum's Son, 1944), p. 189.
73. Captain Phillips D. Carleton, "The Marine Corps Reserve," in *The Marine Corps Reader*, Clyde H. Metcalf, ed., p. 169.
74. "First Marine Brigade History," *Quantico Sentry*, 6 November 1936, Section 3, p. 1, hereafter "1st Marine Brigade History."
75. Carolyn A. Tyson, *A Chronology of the United States Marine Corps, 1935–1946*, (Washington, D.C.: Historical Branch, G–3 Division Headquarters Marine Corps, 1965), p. 41, hereafter Tyson, *Chronology 1935–1946*.
76. "Quantico's Flyers Take Part In Cleveland Air Show," *Quantico Sentry*, 26 July 1935, p. 1; and "Marines Fight Hurricane Disaster in Florida," *Quantico Sentry*, 6 September 1935.
77. Stanley High, "Why a Marine is a Secret Weapon," *The Marine Corps Reader*, Clyde H. Metcalf, ed., p. 41.
78. "1st Marine Brigade History," p. 1.
79. "Marines Reenact Bull Run," *Quantico Sentry*, 17 April 1936, p. 1.
80. "Turner Field Dedicated," *Quantico Sentry*, 10 July 1936, p. 1.
81. "Marines 'Fight' at Petersburg," *Quantico Sentry*, 23 April 1937, p. 1.
82. "Marines to Guard Hindenburg," *Quantico Sentry*, 14 May 1937, p. 1.
83. Metcalf, *History of the USMC*, p. 551.
84. Clifford, *Progress and Purpose*, p. 59.
85. "General Little Retires," *Quantico Sentry*, 30 January 1942, p. 3.
86. Tyson, *Chronology 1935–1946*, p. 5.
87. "President Declares National Emergency," *Quantico Sentry*, 5 July 1940, p. 1.
88. The Basic School, Quantico, Va. Basic School Order P5750.3B, p. 10.
89. "Parris Island Recruits to Train Here," *Quantico Sentry*, 16 August 1940, p. 1.
90. Tyson, *Chronology, 1935–1946*, p. 6.
91. "World's Fair Weapons to Come Here," *Quantico Sentry*, 25 October 1940, p. 1.
92. "Corps to Increase to 60,000," *Quantico Sentry*, 21 February 1941, p. 1.
93. Tyson, *Chronology, 1935–1946*, p. 6.
94. Charles L. Updegraph, Jr., *Special Marine Corps Units of World War II*, (Washington, D.C.: History & Museums Division, Headquarters Marine Corps, 1972), p. 54–56, hereafter Updegraph, *Special Units*.
95. Tyson, *Chronology, 1935–1946*, p. 10.
96. Updegraph, *Special Units*, p. 36.
97. Elliott and Gillespie, "MCAS Quantico," p. 14.
98. Tyson, *Chronology, 1935–1946*, p. 11.
2. Elliott and Gillespie, "MCAS Quantico," p. 14.
3. Lieutenant General James P. Berkeley interview, 25 November 1969 (Oral History Collection, History and Museums Division, HQMC), pp. 168–170.
4. "Senate Passes Bill Authorizing Corps of 104,000," *Quantico Sentry*, 26 December, 1941, p. 1.
5. Tyson, *Chronology 1935–1946*, p. 28.
6. *Marine Corps Schools, 1959*, p. 3.
7. *Ibid.*
8. Updegraph, *Special Units*, p. 4.
9. "New School Opens Here," *Quantico Sentry*, 13 February 1942, p. 1.
10. *Marine Corps Schools, 1959*, p. 3.
11. "Ordnance School and Repair Depot New Enterprise." *Quantico Sentry*, 16 July 1943, p. 8.
12. "SDT Ends Almost Three Decades of Outstanding Service," *Quantico Sentry*, 14 January 1972, p. 1, hereafter "SDT Ends Service."
13. The Basic School, Quantico, Va., Basic School Order P5750.3B, p. 12.
14. Tyson, *Chronology 1935–1946*, p. 29.
15. *Ibid.*, p. 55.
16. "Marine Barracks and Marine Corps Schools Command Narrative for September 1, 1945, to October 1, 1946," (Quantico, Va.: U.S. Marine Corps, 1946), p. 9, hereafter "Marine Barracks and Marine Corps Schools Command Narrative."
17. "Dog School Opens Tomorrow," *Quantico Sentry*, 22 January 1943, p. 1.
18. "Marine Corps Equipment Board Housed in New \$142,000 Building at Post Docks," *Quantico Sentry*, 2 November 1944, p. 10.
19. "Quantico Marines Amphibious Landings Pace War Loan Drive at Chicago," *Quantico Sentry*, 23 November 1944.
20. Tyson, *Chronology 1935–1946*, p. 116.
21. "Marine Barracks and Marine Corps Schools Command Narrative," p. 18.
22. *Ibid.*
23. "38 Adjutants Being Trained in New School," *Quantico Sentry*, 11 October 1945, p. 1.
24. Elliott and Gillespie, "MCAS Quantico," p. 14.
25. Tyson, *Chronology 1935–1946*, p. 131.
26. "Observers Training School Moves Here," *Quantico Sentry*, 3 January 1946, p. 1.
27. Commandant of the Marine Corps Letter Ser: MC-790210, dtd 15 July, 1946, RG 127.
28. Commandant of the Marine Corps Letter A0-1-bmh Ser: MC-797836, dtd 2 July 1946, RG 127.
29. Major General Lemuel C. Shepherd, Jr., USMC, "Marine Corps Schools," *Quantico Sentry*, 13 January 1948, p. 1.
30. Ralph W. Donnelly, Gabrielle M. Neufeld, and Carolyn A. Tyson, *A Chronology of the United States Marine Corps, 1947–1964*, Vol. III, (Washington, D.C.: Historical Division, Headquarters Marine Corps, 1971), p. 22, hereafter Donnelly, Neufeld, and Tyson, *Chronology 1947–1964*.
31. *Ibid.*, p. 6.
32. Lance Corporal Linda Angel, USMC, "Woman Officer School Began 19 Years Ago," *Quantico Sentry*, 9 February 1968, p. 7, hereafter Angel, "Woman Officer School."
33. Donnelly, Neufeld, and Tyson, *Chronology 1947–1964*, p. 4.
34. Clifford, *Progress and Purpose*, p. 74.
35. Vandegrift, *Once a Marine*, p. 320.

Chapter V. World War II and Beyond

1. *Marine Corps Schools, 1959*, (Quantico, Va.: U.S. Marine Corps, 1959), p. 3, hereafter *Marine Corps Schools, 1959*.

36. "Bananas to White Tops—HMX-1 Notes 25 Year Growth," *Quantico Sentry*, 1 December 1972, p. 1, hereafter "Bananas to White Tops."
37. "After 25 Years, HMX-1, A Credit to the Corps," *Quantico Sentry*, 23 June 1972, p. 6, hereafter "HMX-1."
38. Clifford, *Progress and Purpose*, p. 74.
39. "Bananas to White Tops."
40. Clifford, *Progress and Purpose*, p. 77.
41. "HMX-1 Tries to Save Downed Flyers," *Quantico Sentry*, 6 January 1949, p. 1.
42. Clifford, *Progress and Purpose*, p. 78.
43. Donnelly, Neufeld, and Tyson, *Chronology 1947-1964*, p. 11.
44. Clifford, *Progress and Purpose*, p. 78.
45. "Largest TBS Class Ever Graduates," *Quantico Sentry*, 7 February 1952, p. 1.
46. Clifford, *Progress and Purpose*, p. 93.
47. "Pack Horse School Now Underway," *Quantico Sentry*, 19 July 1951, p. 1.
48. "Ellis Hall Opens," *Quantico Sentry*, 16 October 1952, p. 1.
49. "Aviation Technical School is Disestablished; Completes Long Record of Achievement," *Quantico Sentry*, 30 April 1953, p. 3.
50. Corporal Bill Workman, "New Home of COS Houses Material for Technical Training of Students," *Quantico Sentry*, 14 October 1954, p. 8.
51. Clifford, *Progress and Purpose*, p. 84.
52. Donnelly, Neufeld, and Tyson, *Chronology 1947-1964*, p. 33.
53. Clifford, *Progress and Purpose*, p. 88.
54. *The United States Marine Corps Memorial Chapel*, (Quantico, Va.; Marine Corps Base, undated), p. 1.
55. "HMX-1."
56. "HMX-1 Helicopters Rescue 45 Men From Sinking Ship," *Quantico Sentry*, 2 January 1962, p. 6.
57. "TBS Marks Beginning by Colonel Commandant," *Quantico Sentry*, 13 July 1962, p. 6.
58. Private First Class Edward Bowers, "Tenants Start Trek to Liversedge Hall Today," *Quantico Sentry*, 15 January 1960, p. 3.
59. "Warrant Officer Candidate School to Convene at T&T," *Quantico Sentry*, 5 February 1960, p. 1.
60. "Dedication Ceremony Set for MC Museum Monday," *Quantico Sentry*, 9 September 1960, p. 1.
61. Angel, "Woman Officer School."
62. Elliott and Gillespie, "MCAS Quantico," p. 14.
63. "Landing Force Development Center Formed," *Quantico Sentry*, 8 March 1963, p. 1.
64. "SDT's Colors Retired as Unit Receives MUC," *Quantico Sentry*, 14 January 1972, p. 1.
65. Donnelly, Neufeld, and Tyson, *Chronology 1947-1964*, p. 61.
66. *Ibid.*, p. 68.
67. Angel, "Woman Officer School."
68. The Basic School, Quantico, Va., Basic School Order P5750.3B, p. 20.
69. "Redesignation and Reorganization of Marine Corps Schools into Marine Corps Development and Education Command," Marine Corps Schools Order 5400.14, p. 1.
70. Gabrielle M. Neufeld, *A Chronology of the United States Marine Corps, 1965-1969*, Vol IV, Washington, D.C.: Historical Division, Headquarters Marine Corps, 1971), p. 22.
71. *Ibid.*, p. 34.
72. "Staff Academy Reopens," *Quantico Sentry*, 1 October 1971, p. 1.
73. "SDT Ends Service."
74. Elliott and Gillespie, "MCAS Quantico," p. 14.
75. "SDT Ends Service."
76. "HMX-1."
77. *Ibid.*

APPENDIX A
Quantico Commanders

1st/5th
Col Albertus W. Catlin
13 Jun 1917–26 Sep 1917
6 Oct 1918–11 Nov 1918

2d/8th
MajGen John A. Lejeune
27 Sep 1917–23 May 1918
27 Oct 1919–29 June 1920

3d/9th/16th
MajGen Smedlev D. Butler
24 May 1918–20 June 1918
30 June 1920–4 Jan 1924
24 Apr 1929–30 Sep 1931

4th
BGen Charles A. Doyen
21 Jun 1918–5 Oct 1918

6th/10th
BGen Dion Williams
12 Nov 1918–14 Nov 1918
27 Feb 1924–12 Aug 1924

7th
BGen John T. Myers
15 Nov 1918–26 Oct 1919

11th
MajGen Eli K. Cole
13 Aug 1924–2 Jun 1927

12th/14th
MajGen Wendell C. Neville
3 Jun 1927–11 Dec 1928
31 Jan 1929–4 Mar 1929

13th/15th/20th
MajGen Harry Lee
12 Dec 1928–30 Jan 1929
5 Mar 1929–23 Apr 1929
1 Mar 1933–13 May 1935

17th
BGen Randolph C. Berkeley
1 Oct 1931–7 Nov 1931

18th
MajGen John H. Russell
1 Dec 1931–29 Jan 1933

19th/23d
MajGen James C. Breckinridge
30 Jan 1933–28 Feb 1933
24 Jun 1937–24 Sep 1939

21st
BGen Thomas Holcomb
20 May 1935–17 Jun 1935

22d
MajGen Charles H. Lyman
18 Jun 1935–23 Jun 1937

24th
MajGen Louis McC. Little
25 Sep 1939–31 Jan 1942

25th
MajGen Holland M. Smith
1 Feb 1942–1 Oct 1942

26th
MajGen Philip H. Torrey
2 Oct 1942–31 May 1946

27th/31st
LtGen Clifton B. Cates
1 Jun 1946–31 Dec 1947
1 Jan 1952–30 Jun 1954

22th
MajGen Oliver P. Smith
1 Jan 1948-4 Apr 1948

29th
MajGen Lemuel C. Shepherd, Jr.
27 Apr 1948-16 Jun 1950

30th
LtGen Franklin A. Hart
1 Jul 1950-31 Dec 1951

32d
LtGen Gerald C. Thomas
1 Jul 1954-31 Dec 1955

33d
LtGen Edwin A. Pollock
1 Jan 1956-21 Jul 1956

34th
MajGen Henry R. Paige
22 Jul 1956-11 Sep 1956

35th
LtGen Merrill B. Twining
13 Sep 1956-31 Oct 1959

36th
LtGen Edward W. Snedeker
1 Nov 1959-30 Jun 1963

37th
LtGen Frederick L. Wieseman
1 Jul 1963-30 June 1966

38th
LtGen James M. Masters, Sr.
1 Jul 1966-30 Jun 1968

39th
LtGen Lewis J. Fields
1 Jul 1968-30 Jun 1970

40th
LtGen Raymond G. Davis
1 Jul 1970-12 Mar 1971

41st
LtGen William G. Thrash
13 Mar 1971-30 Jun 1972

42nd
LtGen Robert P. Keller
1 Jul 1972-27 Aug 1974

43rd
LtGen Edward S. Fris
28 Aug 1974-31 Aug 1975

44th
LtGen Joseph C. Fegan, Jr.
1 Sep 1975-30 Apr 1978

45th
MajGen John H. Miller
1 May 1978-

APPENDIX B
Quantico Awards

DEPARTMENT OF THE NAVY
HEADQUARTERS UNITED STATES MARINE CORPS
WASHINGTON, D.C. 20380

The Secretary of the Navy takes pleasure in presenting the MERITORIOUS UNIT COMMENDATION to

SCHOOLS DEMONSTRATION TROOPS
MARINE CORPS DEVELOPMENT AND EDUCATION COMMAND

for service as set forth in the following

CITATION:

For meritorious achievement while supporting Marine Corps Development and Education Command, Military District Washington and civilian agencies in and around the Washington, D.C. area from 1 January 1971 to 1 January 1972. During this period, Schools Demonstration Troops contributed significantly to the mission of the Marine Corps Development and Education Command by providing highly professional demonstrations, aggressor forces and countless ceremonial commitments. Their actions while involved as a Civil Disturbance Battalion for Military District Washington earned the respect and admiration of both military and civilian authorities who worked with them. In May 1971 the Civil Disturbance Battalion was deployed in the Washington, D.C. area. The pride and attention to duty displayed by the Schools Demonstration Troops was specially noteworthy when the sensitivity of the situation was considered. The actions of the Marines of Schools Demonstration Troops in this position as well as all their actions throughout the period were in keeping with the highest traditions of the Marine Corps and the United States Naval Service.

All personnel who were members of Schools Demonstration Troops during this period, or any part thereof, are hereby authorized to wear the MERITORIOUS UNIT COMMENDATION RIBBON.

For the Secretary of the Navy,

A handwritten signature in cursive script that reads "R.P. Cushman, Jr.".

Commandant of the Marine Corps

DEPARTMENT OF THE NAVY
HEADQUARTERS UNITED STATES MARINE CORPS
WASHINGTON, D.C. 20380

The Secretary of the Navy takes pleasure in presenting the MERITORIOUS UNIT COMMENDATION to

THE EDUCATION CENTER
MARINE CORPS DEVELOPMENT AND EDUCATION COMMAND
MARINE CORPS BASE
QUANTICO, VIRGINIA

for service as set forth in the following

CITATION :

For meritorious achievement in the field of professional education and training during the period 1 July 1965 to 30 June 1971. As the center of professional education and training in the hierarchy of the Marine Corps educational system, the Education Center was particularly responsive in the satisfaction of educationally related manpower requirements throughout the period, thereby making an exceptional contribution to the successful execution of the Marine Corps mission. Required to double and in some cases quadruple the output of professionally and technically qualified Marines for the assumption of positions of responsibility at all levels of the Fleet Marine Force, the Education Center developed programs which not only satisfied these requirements, but also ensured that instruction provided was of highest professional quality, reflecting the latest in doctrinal, tactical, and technical developments as well as innovative instructional techniques. The performance of the 48,077 graduates of the various schools and colleges within the Education Center during this period is appropriate testimony to the superior quality of the instruction provided. Such instruction was possible only as a result of the professional zeal and exceptional dedication demonstrated by the Education Center staff and the staffs of the various instructional agencies. By their exemplary performance of duty, the officers and enlisted personnel of the Education Center upheld the highest traditions of the Marine Corps and the United States Naval Service.

For the Secretary of the Navy,

A handwritten signature in cursive script that reads "R. E. Cushman, Jr.".

Commandant of the Marine Corps

DEPARTMENT OF THE NAVY
HEADQUARTERS UNITED STATES MARINE CORPS
WASHINGTON, D.C. 20380

The Secretary of the Navy takes pleasure in presenting the MERITORIOUS UNIT COMMENDATION to

THE MARINE CORPS DEVELOPMENT CENTER
MARINE CORPS DEVELOPMENT AND EDUCATION COMMAND
MARINE CORPS BASE, QUANTICO, VIRGINIA

for service as set forth in the following

CITATION :

For meritorious achievement in research, development, test, and evaluation projects from 1 March 1965 to 30 September 1971. During this period, the Marine Corps Development Center rendered outstanding, innovative, and tireless support to units in combat. The requirements of combat for expediting new equipment developments were met while the Center continued long-range developmental projects that would be the basis for the Marine Corps of the postwar years. The completion of over 50 special projects that were urgently needed in combat and over 800 other projects during this period was accomplished as a result of the initiative, devotion to duty, and competence of the Marines of the Development Center. The successes of Marines in Vietnam were markedly enhanced by the use of weapons and equipment developed by the Center; the results were significant enemy casualties and, by the same token, contribution to a substantial reduction of Marine casualties. The efficacy of the Marine Corps Development Center during this period in contributing to the development of the finest military hardware possible is further demonstrated in the weapons and equipment utilized by Marine units today. By their exemplary performance of duty, high sense of purpose, and tireless dedication, the Marines of the Marine Corps Development Center upheld the highest tradition of the Marine Corps and the United States Naval Service.

For the Secretary of the Navy,

A handwritten signature in cursive script that reads "R. P. Cushman, Jr.".

Commandant of the Marine Corps

INDEX

- AAU swim meets, 111
Academic Headquarters, 82
Administration Building, 37
Advanced Base Force, 20–22, 29–32, 44, 46, 49, 54, 81
Advanced Base Force Headquarters, 30
Advanced Base Operations in Micronesia, 46
Advanced Communication Officers Course, 108
Advanced Research Group, 87
Aerial observation courses, 52
Agamemnon, troop ship, 36
African Queen, Liberian tanker, 91
Air Observation School, 82
Air Observers Training Center, 81
Airborne artillery spotting, 78
Aircraft accidents, 43–44, 95
Aircraft races, 53
Airfield No. 1, 47
Airfield No. 2, 47
Airplane types:
 A4D–2 (Douglas), 93
 DH–4 (De Havilland), 44, 47
 F4U (Corsairs), 74
 F6F (Hellcats), 74
 JN–4 (Curtiss), 44
 JN–6 (Curtiss), 44
 N–9 (Curtiss Seaplanes), 35, 44
 PBJ (Mitchell Bombers), 74
 Martin Torpedo Planes, 44
 MBT (Martin Bombers), 47
 R–6 (Curtiss), 35
 SB2C (Helldivers), 74
 VE–7 (Vought), 47
Albert, King of Belgium, 38
Alexandria, Virginia, 7–8, 16, 29
Alexandria and Washington Railroad, 18
Algonquin Indians, 1
Allied Mission, 21
“Alligator” boat, 64
American Expeditionary Force, 24, 32, 34–35
American Legion, 37, 57
American Legion football team, 58
Amphibious Operation Trainer, 88, 104, 107
Amphibious Training Staff, Fleet Marine Force, 78
Amphibious warfare doctrine, 49, 53
Amphibious Warfare School, 82, 93, 98, 106–107
Amphibious Warfare Presentation Team, 95, 109
USS *Anacostia*, 8, 16
Annapolis, Maryland, 24, 39
Antietam Creek, 17
Antietam, Maryland, 41, 49
Apollo 11, 97
Appomattox Court House, Virginia, 17
Appropriations, 55
Aquia (village), Virginia, 3, 13
Aquia Creek, 1, 6, 8, 13 17
Aquia Creek Churchyard, 3
Aquia Episcopal Church, 3
Archer, Col J.J., 13
Arias, Defense Minister of Dominican Republic, 38
Arlington County, Virginia, 3, 4
Arlington Cemetery, 82
Army of Northern Virginia, 15
Artillery batteries, 12–13, 32
Asiatic Fleet, 50, 52
Assistant to the Commandant of the Marine Corps, 22, 39
Atlantic Fleet, 75
Austria-Hungary, 20
Aviation collection, 112
Aviation Ground Officers School, 78
Aviation Specialist School, 73
Aviation Technical School, 82, 88
Azores, 38
Bachelor Officers Quarters, 29
Balloon, Civil War, 12, 13, 15, 114
Balloon, observation, 35, 44, 47
Baltimore, Maryland, 57
“Banana Wars,” 53
Barnett Avenue, 27, 40–41, 55, 66, 71, 82, 98
Barnett, MajGen George, 22; Col, 20
Barracks renovation, 98
Barrage Balloon Training School, 71–72
Bartholemew, Freddie, 58
Base Defense Weapons Course, 67
Base Depot, Charleston, South Carolina, 73
Baseball, 42
Basic Communication Officers Course, 108
Basic Course, 47
Basic Course, Philadelphia, 67
Basic Officer Course, 99
Basic School, see The Basic School
Basic School (course title), 41
Basic School, Philadelphia, 50, 64, 77
Basic School, Quantico, 50
Battleship Force One, 32
Bearss, LtCol Hiram I., 26
Beaufort, South Carolina, 89
Beaumont, Col John C., 41
Belgium, 21
Belleau Wood, 37, 46
Berkeley, BGen Randolph C., 60
Bikini Lagoon, atomic bomb tests, 84
“Black Friday,” 29
Black Marine Officer, first regular, 83
Blockade, 9
Bloodworth Island, 68
Blue Ridge Mountains, 5
Bombing practice, 44
Boston Harbor, Massachusetts, 5
Bow ramp, 64
Biddle, Maj A. D. “Tony,” 67
Boy Scouts, 98, 111
Bradman, Gen Frederic, 65
Breckinridge, Col James C., 36, 60

- Breckinridge Hall, 103
 Breckinridge Library, 107
 Brent, Giles, I, 3
 Brent, Robert, 4
 Brent, William 6
 Brent's Village, Virginia, 3
 Brig, 83
 British Commandos, 75
 Brooklyn, New York, 36
 Brown Field, 35, 47–48, 58, 81–82, 87–89, 90
 Brown Field No. 1, 38, 74
 Brown Field No. 2, 38, 89
 Brown, 2dLt Walter V., 42–44, 47–48
 Building 58, Washington Navy Yard, 112
 Bulk Fuel System, 89
 Bull Run, 8, 17, 66
 Burnside, Gen. Ambrose E., 17
 Butler buildings, 92
 Butler Stadium, 43, 44, 99
 Butler, MajGen Smedley, 57, 59; BGen, 42–44, 46, 48–49, 52, 56; Col, 1, 35–36, 40
 Byrd, Adm Richard, 27
- Cadets, Virginia Military Institute, 48
 Caledonians, 5
 Calvin A. Lloyd Rifle Range, 110
 Camp Barrett, 87, 90, 92, 95, 105
 "Camp Galloway," 13
 Camp Goettge, 82, 87
 "Camp Harding," 47
 Camp Knox, 80
 Camp Lejeune, 73, 80–81
 Camp Onville, 87
 Camp Upshur, 82, 87, 90, 92
 Campbell, Maj Chandler, 24
 Cape Cod, Massachusetts, 48
 Cape Kennedy, Florida, 97
 Cape May, New Jersey, 64
 Caribbean, 20, 30, 32, 46, 51–52, 55
 Carrborough, Virginia, 7
 Carter's Little Liver Pills, 27
 Cates, LtCol Clifton B., 64, 77, 86
 Catlin, Col Albertus W., 25, 27, 30
 Central Powers, 21
 Chairman of the Joint Chiefs of Staff, 107
 Chambers of Commerce, 111
 Chancellorsville, Virginia, 17
 Chapel, Memorial, 91
 Chapel Window Fund, 91
 Charleston, South Carolina, 8, 73
 Chatard, Cdr Frederick, CSN, 10
 Chesapeake Bay, 15
 Cherry Hill, 9
 Chicago, Illinois, 80–81
 Chief of Naval Operations, 25
 China, 20, 50, 52–53, 55, 57
 Chinese Communist Guerrillas, 75
 Chopawamsic Creek, 10, 12, 17, 35, 38, 47–48, 66, 89, 96
 Chu Lai, 89
 Churchill, Prime Minister Winston, 74
 "Cinder City," 84
 Civil War Reenactments, 41–42, 48–49, 66, 68, 77
 Civilian Conservation Corps, 80
 Civilian-Military Community Relations Council, 111
 Clark, George Rogers, 6
 Classified Control Center, 107
 Cleveland Air Show, 65
 Clearwater, Florida, 64
- Close air support, 53
 Cockpit Point, 9, 10, 13, 15–16
 Colchester, Virginia, 13
 Cold Storage Plant, 31
 Cole, BGen Eli K., 36
 Command and Staff College, 93–94, 106
 Commandant of the Marine Corps, 6, 22, 48, 87
 Commandant, Marine Corps Schools, 82
 Commander in Chief, Atlantic Fleet, 81
 Commanding General, Fleet Marine Force, Pacific, 84
 Commanding General, Marine Barracks, Quantico, 82
 Commissioned Officers Mess, 96
 Communication Officers School, 10, 78, 82, 88, 90, 98, 107
 Commonwealth of Virginia, 6
 Company Officers Course, 41, 67, 93
 Computer Sciences School, 96, 108
 Confederate batteries, 9–11, 13, 15–16, 29
 Confederate Cavalry, 9
 Confederate regiments, 8
 Confederates forces, 8
 Confederate gun, 68
 Confederate Potomac District, 13
 Confederate States Navy, 10
 Confederate Supply Base, 13
 Continental Congress, 6
 Coolidge, President Calvin, 49, 52, 55
 Correspondence School, 42
 Correspondence Course, 47
 Costa Rica, 44
 Craven, Capt Thomas P., USN, 10, 11
 Cuba, 61
 Culebra, 48–50, 64, 66, 68
 Curriculum Board, 60
 Custom House, 4
 Cutts, Col Richard M., 36
- Daly Hall, 25
 Daniels, Josephus, Secretary of the Navy, 31, 41
 Davis, Jefferson, 8, 15
 De Boo, Mrs. Katherine "Mother," 57–59
 De Boo, SgtMaj Michael, 57
 Declaration of Independence, 6
 USS *De Kalb*, 25, 30–31, 36
 Demobilization, 36
 Denmark, 37
 Department of Defense, 95
 Depot Schools, 34
 Deputy for Development, 110
 Deputy for Education, 110
 Deserters, 10
 Development and Education Center. See Marine Corps Development and Education Command
 Development Center. See Marine Corps Development Center
 Development Test Area, 89
 "Devil Dogs," 46
 De Weldon, Felix, 82
 Dewey, Adm George, 20
 Diaz, 52
 Dipple Plantation, 3, 89
 Director of the Development Center, 98, 102
 Diaster Relief, 65, 91, 96–98, 112
 Dog School. See Marine Corps Dog School
 Dominican Republic, 22, 25, 36, 38, 44, 50
 Dogue Indians, 1
 Doyen, BGen Charles A., 36; Col, 22, 25
 Dumfries, Virginia, 3–5, 7, 13–14, 18

- Dumfries Playhouse, 5
 "Dumfries Resolves," 6
 Duncan Club, 41
 Dunlap, Col Robert H., 46; LtCol, 24, 31
 Dunmore, Lord, 6
 Dyer, BGen Edward C., 59, 85
- Ecole d'Application d'Artillerie, Fontainebleau, France, 67
 Ecole de Guerre, Paris, France, 67
 Edson, MajGen Merritt A., 107; LtCol, 75
 Edson Hall, 107
 Education Center. See Marine Corps Education Center
 Eisenhower, President Dwight David, 91
 Eisenhower, Julie Nixon, 98
 Elizabeth II, Queen of England, 99
 Ellis, Maj Earl H., 44, 46, 53, 61, 88
 Ellis Hall, 28, 88, 103-104, 107
 Epidemic, 29
 "Eureka" Boat, 64
 Evansport, Virginia, 8-12, 15, 16, 29
 Ewell, Bertran, 7
 Exercises, 20, 41, 51, 62, 81
 Extension Division, 82
 Extension School, 82, 97, 108
- Fairfax County, Virginia, 3-5
 Family Hospital Association, 72
 Far East, 46
 Fauquier County, Virginia, 3-4
 FBI Academy, 70, 97, 98
 Fenton, Mrs. Mary, 58
 Ferry Farm, 5
 Field Artillery School, 78, 82, 86, 87
 Field Officers Course, 41, 67, 93
 Field Officers School, 47, 51, 60, 61
 "Fighting Bulldogs," 47
 Flag, Bicentennial, 99
 Fleet Landing Exercise No. 1, 65
 Fleet Landing Exercise No. 2, 66
 Fleet Landing Exercise No. 3, 68
 Fleet Landing Exercise No. 5, 68
 Fleet Landing Exercise No. 6, 69
 Fleet Marine Force, 61-63, 66, 68-69, 90, 97, 105
 Fleet Marine Force Organization and Composition Board, 88
Fleet Training Publication 167, 62
 Florida Everglades, 64
 Florida Keys, 65
 Flying Banana (TRP-1 Helicopter), 85
 Flying Crane (Helicopter), 86
 Flying Field. See Brown Field
 Football, 42, 44, 56-57, 98, 111
 Force Development Center, 92
 Foreign officers, 104
 Fort Monroe, 8
 Fort Sumter, 8
 France, 24, 26
 Francis, Archduke Ferdinand, 20
 Franklin Field, Philadelphia, 57
 Fredericksburg, Virginia, 1, 5, 7, 10, 16-17, 29, 42, 68
 Freestone Point, 9, 10
 French, Gen Samuel B., CSA, 12, 14
 Fuller, MajGen Ben H., 61
- Gallipoli, Turkey, 46
 Galveston, Texas, 30
- Gas Defense Personnel, 48
 Gaston, Robert H., 13
 Geiger, LtGen Roy S., 84; LtCol, 66
 Geiger Hall, 106, 107
 General Board of the Navy, 20, 22, 41, 49
 General Order No. 1. See Marine Corps General Order No. 1
 George III, King of England, 3
 CSS *George Page*, 12, 16
 Georgetown, District of Columbia, 7
 Germany, 21, 37, 44, 55
 German fleet, 30
 Gettysburg, Pennsylvania, 17, 47
 Girl Scouts, 111
 Glasgow, Scotland, 3, 5
 Goettge, Frank, 43
 Golf courses, 111
 Graham, John, 5
 Grant, Gen U.S., 17
 Grayson, Col Williams, 6
 Great Britain, 21
 Greene, Nathanael, 6
 Greenland, 86
 Guadalcanal Area, 77-78, 82, 87, 89-90, 97-98
 Guadalcanal landings, 75
 Guantanamo Bay, Cuba, 20, 30, 48, 52
 Gymnasium, old, 30
- Haiti, 20, 22, 43, 55, 57, 61, 63
 Hammer, Mrs. Ruth, 66
 Harding, President Warren G., 42, 46, 47
 Halleck, MajGen Henry, USA, 17
 Hampton Roads, Virginia, 36, 48, 64
 Hampton, Wade, 13
 USS *Hancock*, 25
 Harry Lee Hall, 65, 96
 Helicopter, 84, 86
 Helicopter Board, 86
 Helicopter types:
 CH-37 (Sikorsky), 86
 HO3S-1 (Sikorsky), 85
 HRP-1 (Piasecki), 85-86
 HTL-1 (Bell), 86
 UH-1E "Huey", 98
 UH-34 (all weather), 86
 UH-34 (Stinger), 98
 UH-34D, 91
 USS *Henderson*, 25, 52-53
 Henderson, Archibald, 15th Commandant, 4, 6-7, 25, 29, 31, 42, 51
 Heywood Hall, 92, 106
 Higgins, Andrew 63, 64
 Highway 1. See U.S. Highway 1
 Hill, Capt Elsie E., 80
Hindenburg, (airship), 68
 Hoboken, New Jersey, 36
 Hochmuth, MajGen Bruno A., 98
 Hockmuth Hall, 70, 98, 102
 Hogaboom, MajGen Robert E., 88
 Hohl, Chaplain August, 66
 Holcomb, BGen Thomas, 65; MajGen Commandant, 79
 Holmes, Confederate General, 10
 Hooker, Gen Joseph, USA, 11-13, 16-17
 Hope, Bob 58
 Hospital. See Naval Hospital, Post Hospital
 Hospital Point, 18
 Hostess, 57

- Hostess House, 84
 Housing, 75, 100
 Hughes, Mrs. Clarence, 58
 Hughes, Pvt Philip, 58
 Hurricane "Agnes," 98
- Independent Hill, Virginia, 4
 Industrial Revolution, 7
 Infantry Officer Course, 99, 105
 Infantry School, 40
 Influenza, 29
 "Inn at Dumfries, Va," 5
 Instructional Management School, 108
 "Iron Mike," 37
 Iroquois, 1, 4
 Iwo Jima statue, 82
- Jackson, LtGen T. J. "Stonewall," CSA, 9, 17
 USS *Jacob Bell*, 10
 Jamestown, Virginia, 1
 James River Peninsula, 16
 Japan, 41, 46
 Japan, unconditional surrender, 81
 Jeffery Quad Cargo Trucks, 27
 "Jiggs" (bulldog), 46–47, 56
 Jimenez, President, Dominican Republic, 38
 Johnston, Gen Joseph E., SAC, 15
Joint Action of the Army and Navy, 53
 Joint Board, 54
 Joint War Planning Committee, 71
 Jones, John Paul, 6
 Jones, Capt Charles M., 38
 Junior Course, 68, 82, 88, 93
 Junior Officers Course, 67, 93
 Junior School, 82, 93
- Karmany, Col Lincoln, 42
 Kennedy, Cdr C. H., CSN, 10
 "King Football", 111
 King, Jr., Martin Luther, 96
 Kittamaquod, Princess, 1
 Korea, 86
 Korean War, 87
 Kyser, Kay, 58
- Lake Michigan, 80
 Lamour, Dorothy, 58
 Landing craft mechanized (LCM), 63–64
 Landing craft vehicle personnel (LCVP), 64
 Landing Exercise No. 4, 68
 Landing Exercises, 48–50
 Landing Force bulletins, 88
 Landing Force Development Center, 85, 87, 93
 Landing Force manuals, 88
 Landing Force War Games Group, 92
 Landing Lighters Board, 60
Landing Operations Doctrine, 62
Landing Operations Doctrine, U.S. Navy, 62
Landing Operations on Hostile Shores, 62
 Landing Operations Text Board, 60
 Landing parties, 16
 Landing vehicle tracked (LVT), 64
 Lakehurst, New Jersey, 68, 72–73, 86
 Larson Gymnasium, 59, 88–89
 Lee, MajGen Harry, 65
 Lee, Col Henry (Light Horse Harry), 6
- Lee, Richard Henry, 6
 Lee, Gen Robert E., 1, 6, 10, 17
 Legacy of Parks Program, 98
 Leith, Scotland, 3
 Lejeune, BGen John A., 1, 22, 28–29, 31, 35, 37, 39–40, 42
 46, 49, 83, 95
 Lejeune Hall, 101
 LHA (amphibious assault ship), 98, 102–103
 Lincoln, President Abraham, 8, 14–15, 17
 Little Creek, Virginia, 1, 17, 28, 79
 Little, MajGen Louis M., 65, 69
 Liversedge, BGen Harry Bluett, 92
 Liversedge Hall, 92
 Loudoun County, Virginia, 3, 4, 5
 Lowe, T. S. C., 13
 Lumley, A., 16
SS Lusitania, 21
 Lyden, Jimmy, 58
 Lyman, BGen Charles H., 63, 65; MajGen, 112
 Lyman Park, 112
- MacArthur, Gen Douglas, 81
 McClellan, MajGen George B., USA, 9, 14–17
 McCrea, Lt Edward P., USN, 10
 McDougal, BGen Douglas C., 63
 McDowell, Gen Irvin, 8, 9
 Manahoac Indians, 1
 Manassas, Virginia, 1, 7–8, 10, 14–18, 66
 Maneuvers, 47, 49, 64
 Mann, W. L., 24
 Manuals, 51
 Manual for landing operations, 61
Manual for Naval Overseas Operations, 62
 Mare Island, California, 20–22, 24, 26, 34
 Mare Island Training Station, 42
 Marine Air-Infantry School, 78, 81
 Marine Bagpipe Band, 81
 Marine Band, Quantico, 43, 44, 112
 Marine Barracks, Annapolis, 26
 Marine Barracks, Quantico, 24, 82
 Marine Barracks, Stump Neck, 28
 Marine Barracks, Washington, 26
 Marine Corps Air Facility, Quantico, 99, 102, 109
 Marine Corps Air Station, Quantico, 3, 35, 81–82, 93,
 95, 99
 Marine Corps Association, 37
 Marine Corps Aviation Technical School, 89
 Marine Corps Birthday, 82
 Marine Corps Communication Officers School, 107
 Marine Corps Development and Education Command, 1,
 95, 101
 Marine Corps Development Center, 93, 95, 98, 102, 104,
 110
 Marine Corps Development Center, Firepower Division,
 113
 Marine Corps Dog School, 80
 Marine Corps Education Center, 41, 87, 95, 102–103, 106–
 107
 Marine Corps Equipment Board, 63–64, 80, 82, 87, 93,
 113
 Marine Corps Expeditionary Force, 49, 51
 Marine Corps General Order No. 1, 26
 Marine Corps Institute, 40–42
 Marine Corps Liaison Officers, 103
 Marine Corps Motion Picture Film Archives, 112
 Marine Corps Museum, 37, 71, 83, 89, 93, 112
 Marine Corps Officers Training School, 40

- Marine Corps Order No. 84, 63
 Marine Corps Recruit Depot, Parris Island, 21, 88
 Marine Corps Relays, 99
 Marine Corps Reserve, 64, 71, 93
 Marine Corps Reserve Class 4, 33
 Marine Corps Riding and Polo Association, 57
 Marine Corps Schools, Quantico, 41, 50, 81–82, 87, 90, 95
 Marine Corps School of Machine Gun Instruction, 34
 Marine Corps Staff Noncommissioned Officers' Academy, 96, 97
 Marine Corps Air Units:
 1st Marine Aircraft Wing, 11, 72–74
 2d Marine Aircraft Wing, 97
 4th Marine Aircraft Wing, 110
 1st Aviation Group, 47, 52
 1st Marine Aircraft Group, 70
 Marine Aircraft Group One, 71
 Marine Aircraft Group 11, 74
 Northern Bombing Group, 35, 38
 Squadron A, 38
 Squadron C, 35, 38
 1st Air Squadron, 38, 60
 Aircraft Squadrons, East Coast Expeditionary Force, 52
 Aircraft One, FMF, 62–63, 66
 Marine Observation Squadron One, 78
 VO-9 Squadron, 65
 Marine Helicopter Squadron One, 85–86, 91, 97–99, 109
 Medium Helicopter Squadron 263, 97
 Aircraft Engineering Squadron, 12, 81
 Station Operation and Engineering Squadron, 99
 Marine Aeronautic Company, 35
 Marine Air Traffic Control Squadron, 28, 110
 Detachment A, Marine Air Control Squadron, 23, 109
 Air Traffic Control Unit, 110
 Marine Air Traffic Control Unit 24, 109
 Air Control Squadron Detachment, 110
 Base Air Detachment One, 73
 Marine Corps Ground Units:
 Amphibious Corps, Atlantic Fleet, 78
 Amphibious Corps, Pacific Fleet, 78
 Amphibious Force, Atlantic Fleet, 73, 75
 East Coast Expeditionary Force, 49, 52, 54, 81
 Fleet Base Defense Force, 61
 West Coast Expeditionary Force, 49
 West Coast Fleet Marine Forces, 64
 East Coast Brigade, Fleet Marine Force, 64, 71
 West Coast Brigade, Fleet Marine Force, 68, 71
 1st Marine Division, 71, 73, 75, 78, 81
 2d Marine Division, 71
 Provisional Brigade, 63
 1st Advanced Base Brigade, 20, 63
 1st Marine Brigade, 64, 66, 68–71, 77
 1st Special Marine Brigade, 81
 2d Brigade, 68
 3d Brigade, 52, 55
 4th Marine Brigade, 31–33, 35–39, 48
 5th Brigade, 36–37, 39
 1st Regiment, 44, 47, 51, 60
 4th Regiment, 50, 52
 5th Regiment, 24–26, 31, 34, 37, 42, 44, 47–48, 52–53, 60, 63–64, 66, 71, 75
 6th Regiment, 26–27, 31, 34, 37, 42, 48, 52
 7th Regiment, 61
 8th Regiment, 29, 30
 9th Regiment, 29, 30
 10th Regiment, 32, 35, 46–48, 51–52, 63, 65–66
 11th Regiment, 21, 32, 34–36, 53, 55, 71
 13th Regiment, 34–36
 14th Regiment, 36
 15th Regiment, 36, 38, 62
 Schools Regiment, 82
 Training and Test Regiment, 90, 92, 93
 1st Provisional Battalion, 51
 1st Separate Battalion, 75
 3d, 4th, 5th, 6th, 9th, 10th, and 11th Separate Battalions, 34
 15th Separate Battalion, 36
 1st Separate Field Artillery Battalion, 46
 1st Raider Battalion, 75
 Guard Battalion, 81
 Headquarters Battalion, 80, 90, 102, 110
 Infantry Training Battalion, 81
 Security Battalion, 99, 102, 110
 Support Battalion, 102, 110
 Weapons Training Battalion, 102
 1st Machine Gun Battalion, 27, 31
 2d Machine Gun Battalion, 34
 3d Separate Machine Gun Battalion, 34
 5th Brigade Machine Gun Battalion, 34–35
 5th Machine Gun Battalion, 36
 6th Machine Gun Battalion, 31, 34, 37
 1st Parachute Battalion, 72–73, 75
 1st Battalion, 6th Regiment, 29
 2d Battalion, 6th Regiment, 31
 1st Battalion, 10th Marines, 63
 2d and 3d Battalions, 11th Marines, 36
 2d Battalion, 22d Marines, 93
 Field Artillery Training Battalion, 77, 81
 Marine Corps Schools Training Battalion, 77, 88
 Women's Reserve Battalion, 79, 81
 Balloon Company, 35
 Casual Company, 81
 9th Company of the Artillery Battalion, 24
 75th Company, 6th Regiment, 37
 92d Company, 10th Marines, 32
 "Provisional Rubber Boat Companies," 75
 Schools Demonstration Troops, 88, 93, 95, 97
 Amphibian Tractor Detachment, 64
 Dental Detachment, 82
 Medical Detachment, 82
 Rifle Range Detachment, 81
 Schools Detachment, Service Battalion, 81–82
 Supply Depot (unit), 82
 Vocational Schools Detachment, 41
 Woman Marine Detachment, 94
 Woman Training Detachment, 90
 5th Regiment Base Detachment, 26, 28
 Marine Corps Women's Reserve, 78–79
 Marine Flying Field, Miami, 38
 Marine Guard Barracks, 112
 Marine Officers Infantry School, 40
 Marine Officers School, 26
 Marine Officers Training School, 40–41
 Marine Raiders, 75
 Marines, 1816, 7
 Marines, Civil War Era, 9, 16
 Marksmanship Training Unit, 110
Martha Washington, Confederate Schooner, 11–12
 Martiau, Nicholas, 1
 Martiau Tract, 17
 Martinique, 71
 Maryland Peninsula, 9
 Mascot. See "Jiggs."
 Mathews, Royal Governor Samuel, 3

- Mathias Point, 8
 Mayor of Quantico, 54
 Meade, Bishop, 7
 "Mechanical Knee," 96
 Medal of Honor, 53
 Memorial Chapel, 91
 Mercer, Gen Hugh, 6
 Meritorious Unit Commendation, 97
 Mess Hall (1940), 67
 Midway Island Housing, 100
 Millard, Carl J., 37
 Miller, Maj Ivan W., 73
 Minnis Causeway, 47
 Minnis, Capt John A., 47–48
 Mitchell, BGen William "Billy", 44
 Mosquitoes, 28
 USS *Monitor*, 15
 Moses, Col Laurence H., 30
 Mother De Boo, 57–59
 Mother's Day, 57
 Motor Transport Bldg 2013, 66
 Mount Holyoke College, 83
 Mount Vernon, Virginia, 1, 5
 "Mukden Incident", 60
- Naval Academy, 26
 Naval Appropriation Bill of August 1916, 22
 Naval Base, Hampton Roads, 48
 Naval Disciplinary Barracks, Norfolk, Va., 26
 Naval Hospital, Quantico, 10, 19, 31, 58, 72, 79, 96, 110, 112
 Naval Reserve Officers Training Corps, 82, 89, 105
 Naval War College, 46, 67, 68
 Navy Band, 56
 Navy Cross, 92
 Navy Department General Order No. 241, 62, 63
 Navy Helicopter Development Squadron, 86
 Navy-Marine Demonstration, 80
 Navy Yard, Norfolk, 8, 24
 Navy Yard, Philadelphia, 22, 24, 50
 Navy Yard, Washington, 10, 112
 National Cemetery, 99
 National Defense Act of 29 August 1916, 22
 National Guard, 52
 National Security Act of July 1947, 84, 88
 Neabsco Creek, 13
 Neville, BGen Wendell C., 36
 New Bern, North Carolina, 74
 New Market, Virginia, 48
 New River, North Carolina, 71–72
 New York, New York, 112
 New York World's Fair, 58
 New London, Connecticut, 20
 Newport, Virginia 7
 Newport News, Virginia, 8, 31
 Newport, Rhode Island, 91
 Nicaragua, 52–53, 55, 60–61
 Nicaragua, President, 52
 Noncommissioned Officers Academy, 108
 Norfolk, Virginia, 21, 25, 36
 Norfolk Navy Yard, 8, 24
 North China, 56
 North Korea, 86
- Oahu, Hawaii, 51
 O'Bannon Hall, 92, 106
 Obstacle Course, 78
- Occoquan River, 4, 6, 9, 11, 13
 Occoquan, Virginia, 7
 Ocean City, Maryland, 91
 Officer Candidates Class, 77
 Officer Candidates Course, 104–105
 Officer Candidates School, 3, 65, 93–94, 99, 104, 115
 Officers' Camp of Instruction, 26, 33
 Officers' Club, 55
 Officers' Quarters, 55
 Officers' Training Camp, 33, 40
 Officers' Training School, Norfolk, 26
 Olongapo, Philippines, 20
 Olson, Maj Virgil D., 91
 Olsen and Johnson, 58
 Operation PACKARD II, 86
 Operation Plan 712–H, 46
 Operational Test and Evaluation Activity, 98, 113
 Orange Plan, 53, 54
 Ordnance Collection, 112
 Ordnance School, 77–78, 82, 96
 Oshkosh, Wisconsin, 112
 Overhaul and Repair Facility, 73, 81
 Overseas Depot, 34
 Overwharton Parish, Virginia, 3
- Page, Capt Arthur H., 35
 Palau Islands, 46
 Panama, 44, 48, 50, 52
 Panama Canal, 30
 Parachute, 73
 Parachutists, 75
 Parade, 115
 Parade Ground, 55, 65
 Parris Island, South Carolina, 21, 24, 26, 34, 71
 USS *Pawnee*, 8
 Pearl Harbor, 74–75, 81
 Pensacola, Florida, 25
 Pershing, Gen John J., 32, 37
 Petersburg, Virginia, 7, 17, 68
 Peyre, Charles R., 37
 Philadelphia, Pennsylvania, 20, 24–26, 29–31, 35–36, 44, 57, 77
 Philadelphia Navy Yard, 22, 24, 50
 Philadelphia, Public Safety Director, 49, 52
 Philippine Islands, 20, 29
 Physical Fitness Academy, 95–96, 98
 Piasecki Company, 85
 Pickett's Charge, 47
 Picnic Point, 28
 Platoon Leaders Class, 77, 82, 89, 94, 105
 Platoon Leaders Course, 64, 77, 83
 USS *Pocahontas*, 9, 11
 Pollard, Capt J. B., USN, 72
 Polo, 57
 Pope, General John, USA, 17
 Port Au Prince, Haiti, 63
 Porter, Gen David D., 65
 Possum Point, 9–10
 Post Exchange, 41
 Post Headquarters, 27, 52. See also Lejeune Hall
 Post Headquarters, old, 93, 112
 Post Hospital, 28
 Post School, 69
 Potomac Avenue, 54
 Potomac Flotilla, 9, 11, 16
 Potomac Land and Improvement Company, 17–18
 Potomac Path, 4
 Potomac River, 1, 5, 7, 9–10, 12–13

- Potomac, Virginia, 18
 Powell's Run, 13
 Price, Col Charles F. B., 60
 Prince William County, Virginia, 3-4, 6, 17, 98
 Prince William Courthouse, 4
 Prince of Wales, 38
 Prohibition bootleggers, 57
 Protective body armor, 89
 Public Safety Director, Philadelphia, 49, 52
- Quad truck, 32
 Quantico Company, 7, 18-19, 22, 24, 31
 Quantico Creek, 3-12
 Quantico Hotel, 29
 Quantico, Mayor of, 54
 Quantico, origin of word, 1
 Quantico Road, 4, 5
Quantico Sentry, 57, 66
 Quantico Shipyard, 18-19
 Quantico, Virginia, 18-19, 22, 27, 29, 51, 54, 57, 112-113
 Quantico Town Council, 54
 Quartermaster's Depot, 27
 Quarters, Enlisted, 98
- Ramer Hall, 92
 Rapidan River, 17
 Rappahannock River, 5, 15, 17
 Raleigh, North Carolina, 13
 Rebel camps, 12
 Reception Center, 96
 Recreation Courses, 111
 Recruit Training, 24
 Recruiting, 22
 Regimental Bands and the Pipes and Drums of the
 Scottish Division, 99
 Reserve Communication Course, 108
 Reserve Officers Course, 69, 73, 77
 Reserve Officers Training Corps, 64
 Revolutionary War, 5-7
 Reynolds, Maj John G., 9
 Richmond, Fredericksburg and Potomac Railroad, 18, 43
 Richmond, Virginia, 8, 12-13, 16-17
 Rifle Range, 55, 101. See also Calvin A. Lloyd Rifle
 Range
 Rifle Range, Winthrop, Maryland, 26
 Riots, Washington, D.C., 38, 96, 97
 Rising Hill, 10, 29, 96
 "River Styx", 25
 Roebling, Donald, 64
 Roosevelt, President Franklin, D., 68, 70, 74, 77
 Roosevelt, Maj Henry L., 31
 Royal Green Jackets, 99
 Rubinoff, 58
 Rudder, 2dLt John Earl, 83
 Ruggles, Col Daniel, CSA, 8
 Russia, 21
 Russell, BGen John H., 55, 61; MajGen Commandant, 65
- SNCO Club, 41, 96
 S.S. *St Johns*, 18
 Sailboat events, 111
 USS *Saipan*, 86
 Samar, 29
 Samoa, 75
 San Clemente, California, 68
 San Diego, California, 21-22, 26, 49-50, 51, 68, 74, 77
 San Francisco World's Fair, 71, 93
 San Pedro, California, 68
 Sanderson, Lt Lawson, 42
 Sandino, 52
 Sanitation, 28
 Santo Domingo, 25, 38, 44, 47, 50
 Schilt, Lt Christian F., 53
 Schleswig-Holstein, 36
 School of Application, 26
 School of Quartermaster Administration, 75
 Schoolboy Golf Tournament, 111
 Scotland, 3, 5, 7
 Scott, Reverend Alexander, 3
 Scottish Immigrants, 3
 Scottish Inhabitants, 4
 Seaplane Hangars, 89
 Seaplanes, 35
 Secretary of Defense Conferences, 88
 Secretary of the Navy, 10-11, 20, 24, 26, 31, 36, 41, 44,
 47-48, 55
 Seminole, 9, 11
 "Semper Progredi," 95
 Senior Course, 68, 82, 93
 Senior Officers Course, 67, 93
 Senior Platoon Leaders Class, 88
 Senior School, 82, 93
 Serbia, 21
 Sharpsburg, Maryland, 17, 41
 Shenandoah Valley, Virginia, 5, 9, 48
 Shepherd, Col Lemuel C., Jr., 71, 77
 Shipping Point, Virginia, 9-12, 15, 19, 47, 68
 Short airfield for tactical support (SATS), 89, 93
 Shoup, Gen David M., 91
 Sikorsky, Igor, 86
 Simms, Lieutenant, 10
 Sixth War Loan Drive, 80
 "Slippery Mud," Virginia, 27
Small Wars Operations, 51
Small Wars Manual, 52
 Smith College, 83
 Smith, Gen G. W., CSA, 13
 Smith, BGen Holland M., 70, 73, 78
 Smith, Capt John, 1
 Smith, Kate, 58
 South Korea, 86
 South Pole, 27
 Southeast Asia Village, 95
 Spanish American War, 20, 38, 44, 49
 Special Service Boat Docks, 113
 Special Helicopter Board, 84
 Spotsylvania Court House, 17
 Squad Competition, 91
 Stables, 99, 111
 Staff Noncommissioned Officers' Academy, 97
 Stafford County, Virginia, 3, 98
 Stafford Court House, 13
 Stage Line, 7
Strategy and Tactics of Small Wars, 51
 Strengths, 22, 24, 101
 Stuart, MajGen J. E. B., CSA, 9
 Stuart's Cavalry, 9, 17
 Submarine Chaser, 38
 Super Squad, 91
 Swim meets, 111
 Tactics and Techniques Board, 87, 93
 USS *Tarawa* (LHA-1), 98. See also LHA
 Telegraph Road, 17
 Tent Drill, 28

- Tentative Landing Operations Manual*, 62
Tentative Manual for Landing Operations, 62, 75
 Tenth Regiment Artillery Course, 52
 The Basic School, 78–79, 81–83, 87–90, 92, 94, 99–100, 105–106
 Third Candidates Course, 73
 38th Parallel, 86
 Tientsin, 50
 Tobacco, 4, 5
 Tourists, 18
 Tournament of Roses, 42
 Training Support Center, 107
 Treaty of Albany, 1722, 4
 Trimble, Gen I. R., CSA, 10, 12
 Truman, President Harry S., 81, 86–87
 Tulagi, 75
 Turner Field, 59, 69, 93
 Turner, Col Thomas C., 66; Maj, 44
 Turrill, Maj Julius S., 25
 12th Regiment of North Carolina, 13

 U.S. Air Force, 86
 U.S. Army, 22
 2d Division, 31, 36, 39
 9th Division, 78
 Command and General Staff School, 41
 U.S. Bicentennial, 99
 U.S. Congress, 6
 U.S. High Commissioner in Haiti, 55
 U.S. Highway 1, 6, 18, 31, 38, 74, 98
 U.S. Mail, 47, 50, 52
 U.S. Navy, 9
 U.S. Post Office Department, 46
 U.S. Veterans Administration, 99
 U.S. War Department, 32
 University of Michigan, 43
 Utica, New York, 34

 V–J Day, 75
 Van Orden, LtCol George, 22
 Vandegrift, Gen Alexander A., 43, 84
 Veracruz, Mexico, 20, 63
 Versailles Treaty, 44
 Vietnam, 89
 Vietnam, Republic of, 94
 “Vigilantes,” 7
 Virgin Islands, 32
 Virginia, 5, 8, 9, 13
 Virginia Assembly, 3, 5, 6
 Virginia Capes, 81
 Virginia Military Institute, 48
 Virginia State Marines, 6
 Virginia State Navy, 6
 Vocational Schools, 39, 40
 USS *Von Steuben*, 30, 36

 Waller Hall, 29, 54, 96

 Waller, BGen Littleton W. T., 24, 29
 War of 1812, 7
 Warrant Officer Candidate Course, 92
 Warrant Officer Screening Course, 99
 Warrant Officers, 105
 Washington Conference of 1921, 46
 Washington, D.C., 8–9, 18, 22, 29, 38, 96–97
 Washington, George, 1, 5, 6
 Washington Navy Yard, 10, 112
 “Washington-Rochambeau Road,” 6
 Weapons:
 Confederate gun, 68
 .50 caliber machine guns, 68
 4.7-inch artillery, 32
 14-inch railway guns, 32
 M-16 rifles, 95
 M-60 machine guns, 98
 machine gun, 55
 machine gun, Lewis type, 27, 34
 Parrott guns, 12
 7-inch converted naval guns, 32
 75mm gun, 32
 75mm pack howitzer, 61
 3-inch antiaircraft artillery, 68
 Whitworth rifled cannon, 12
 Weedon, George, 6
 Weems, Parson, 6
 West Point, Military Academy, 39
 Westmoreland County, Virginia, 5
 Whiskey Gulch, 25
 Wigfall, Gen L. H., CSA, 13
 Wilderness, Virginia, 17, 42
 Williams, Gen Richard P., 65
 Williams, Maj Seth, 24; Captain, 22
 Williamsburg, Virginia, 1
 Wilson, LtCol Louis H., 92
 Wilson, President Woodrow, 21–22, 31, 36
 Winthrop, Maryland Rifle Range, 26
 Woman Officer Indoctrination Course, 83, 93
 Woman Officer Basic Course, 93
 Woman Officer Candidate Course, 93
 Woman Officer Training Program, 80, 83, 93
 Woman Officer Training Course, 93
 Women officers, 99
 Woman Officers School, 94–95
 Woman’s Armed Services Integration Act of 1948, 83
 Woodbridge, Virginia, 5
 Wooden barracks, 56
 Woodford, William, 6
 Woodstock, Virginia, 1
 World War I, 18, 44, 46, 48, 55
 Wyman, Lt R. H., 15–16

 “Xa Viet Thang,” 95

 USS *Yankee*, 11, 16
 Yorktown, Virginia, 1

