

HARUMFRODITE

UNITED STATES MARINE CORPS MUSEUM NEWSLETTER

"'E isn't one o' the reg'lar Line, nor 'e isn't one of the crew. 'E's a kind of a giddy HARUMFRODITE – soldier an' sailor too."

Kipling: "Soldier and Sailor Too"

"Issuance of this periodical approved in accordance with Department of the Navy Publication and Printing Regulations, NAVEXOS P-35."

VOL 1

AUGUST 1971

NO. 4

"The Last 100 Yards." By Colonel Donald L. Dickson, USMCR, (Retired) 1943, from sketches made on Guadalcanal, 1942.

DISTRIBUTION STATEMENT A: Approved for public release; distribution is unlimited. PCN 10401220100

GREAT ENCOURAGEMENT.

MERICAN WAR.

What a Brilliant Prospect does this Event hold out to every Lad of Spirit, who is inclined to try his Fortune in that highly renowned Corps,

DV9 that s When every Thing swims the Seas must be a

Thousands are at this moment endeavouring to get on Board Privateers, where they serve without Pay or Reward of any kind whatsoever; so certain does their Chance appear of enriching themselves by PRIZE MONEY! What an enviable Station then must the ROYAL MARINE hold,-who with far superior Advantages to thefe, has the additional benefit of liberal Pay, and plenty of the best provisions with a good and well appointed Ship under him, the pride and Glory of Old England; furely every Man of Spirit muft blufh to remain at Home in Inactivity and Indolence, when his Country and the beft of Kings needs his Assistance.

Where then can he have fuch a fair opportunity of Reaping Glory and Riches, as in the Royal Ma-rines, a Corps daily acquiring new Honours, and there, when once embarked in the BRITISH FLEER, he find, himself in the midft of Honour and Glory, furrounded by a fet of fine Fellows, Strangers to Fear, avid who firike Terror through the Hearts of their Enemies wherever they go ! He has likewise the infpiring ides to know, that while he feours the Ocean to protect the Liberty of OLD ENGLAND, that the Evarts and good Withes of the whole BRITISH NATION, sitead him; pray for his Succefa and participate in his Glory !! Lofe no Time then, my Fine Fellows, in embracing the glorious Opportunity that awaits you; YOU WILL RECEIVE

and on your Arrival at Head Questers, be comfortably and genteely CLOTHED.-And Spirited Young BOYS of a promit he are Five Feet high, WILL RECEIVE TWELVE POUNDS ONE SHILLING AND SIXPING and equal Advantages of PROVISIONS and CLOATHING with the Men. And these who wish only to collist for a limit. and equal Advantages of PROVISIONS and CLOATHNG with the mem. And those who wish only be enlist for a limited Bervice, fhall receive a Boanty of ELEXEN, GLILIN EAS, and Boys ELCHT. In Fract, the Advantages which the ROVAL MARNE pathness, ... the management of hash has PAY: which will be requirely paid without any Trouble to them, or to whomosover he may direct: that being well Clothed and them an Anothemic of hash has PAY: which will be requirely paid without any Trouble to them, or to whomosover he may direct: that being well Clothed and them an Anothemic of hash has PAY: which will be requirely paid without any Trouble to them, or to whomosover he may direct: that being well Clothed and Fail on Board Ship, the Remainder of he FAY and PRIZE MOREY will be clear in Reserve for the Relief of he Family as his own provate Propose. The Single Young Man on his return to Port. prob berged to cut a Deft on Shore with his CIRL and his CLASS, that might be ensured by a Robbeman...-Take Courses: then, suite the fortume that associate you, repair to the ROVAL MARINE RENDEZVOUS, where in a FLOWING BOWL of Princed.

Longlive the King, and Success to his Royal Marines

For further Farticulars, and a more full Account of the many advantages of this invaluable Corps. apply to Sergeant Fulcher, at the Eight Bells, where the Bringer of a Recruit will receive THREE GUINEAS.

5. AND 1. RIDGE, PRINTERS, MARKE OPLACE, NEWARK.

On May seventeenth the M Corps Museum was honored to host Major Anthony G. Brown, Royal Marine (Retired), Curator of the Royal Marine Museum in England. Major Brown's visit was highlighted by his generous presentation of the 1813 recruiting poster illustrated on the facing page and the second copy of a newly published summary history of the Royal Marines.

During the War of 1812 three battalions of Royal Marines with attached artillery served in Canada and in raids on U. S. coastal areas. The poster given by Major Brown is an original specimen published in April 1813 calling for volunteers for the American campaign, and not far removed in spirit from the recruiting posters of today's U. S. Marine Corps.

From July 12 through 16, the annual meeting of the Commandant's Advisory Committee on Marine Corps History will convene in Washington, D. C. Among the items to be considered this year are the possible expansion/relocation of the Museum in order to provide much needed space and improved public accessability to the collections. The Committee this year will be chaired by Brigadier General Samuel Jaskilka, USMC, Director of the Corps Command and Staff Marine The other members will be College. Brigadier General Frederick P. Henderson, USMC (Ret), Research Analyst, RCA; Colonel Frederick S. Aldridge, USMC (Ret), Chairman of the Division of Social Sciences, Jacksonville University, Florida; Dr. Philip A. Crowl, Chairman of the Department of History, University of Nebraska; Dr. Philip K. Lundeberg, Curator of the Division of Naval History, Smithsonian Institution; Dr. Robert Seager, Dean of the College, Washington College, Maryland; and Colonel Roger Willock, USMCR (Ret), Historian and Author.

Two Museum staff members attended the June 1-5 meeting of the American Association of Museums at Denver, Colorado. Miss Carolyn Tyson, Historian and Mrs. Sharon Shelton, Manuscripts Branch joined the over 1000 delegates to the conference in a variety of workshops and group meetings and attended the keynote address by Buckminster Fuller.

Recently Museum Historian, Miss Carolyn Tyson, successfully completed the Seminar on Historical Agency and Historical Museum Publications held in Nashville, Tennessee. This educational program was co-sponsored by the American Association for State and Local History and Vanderbilt University with support granted from the National Endowment for the Humanities.

Primarily the objective of the Seminar was to provide the opportunity for persons having major responsibility for historical publishing programs to improve the quality and effectiveness of their publication efforts. Attendance limited to thirty participants was selected from applicants across the United States and Canada. Selection was made on the basis of the potential benefits they and their publishing programs would receive from the Seminar, with special consideration given to persons responsible for the programs of small but promising agencies and museums.

The Seminar faculty included some of the most influential leaders in the field of historical publications, representing such institutions as Vanderbilt University, the Ward Ritchie Press, the Smithsonian Institution, the Universities of Tennessee and Utah and The National Park Service. Topics discussed at the twelve scheduled sessions included the role of the editor in the historical society; audio-visual publications; illustrating, editing, layout and design of publications; and book publishing.

Major Anthony Brown, Curator of the Royal Marine Museum Presenting an Historical Poster to Colonel David E. Schwulst, USMC, Director, Marine Corps Museums.

CURRENT EXHIBITS

In addition to the public displays at the Museum proper, the Staff has participated in the creation and installation of a number of exhibits throughout the country. Some of these are permanent in nature while several are periodically changed or moved to new locations. The following is a list of current exhibits.

Annapolis, Maryland

U. S. Naval Academy, Mitchner Hall: Aviation exhibit features Colonel John Glenn's Mercury space suit. June 1971.

North Carolina Barker House Museum Historic Center, Edenton: Commemorates the Corps' experience at its former air station. Continuing.

Staunton, Virginia Augusta Military Academy: Pictorial history of the Marine Corps.

Quantico, Virginia

Staff NCO Academy: Pictorial exhibit of first Iwo Jima flag raising.

Philadelphia, Pennsylvania

New Hall: Memorial to Marines, displays representing activities during the American Revolution and early Naval era. Permanent.

Boulder, Colorado

Reserve District Headquarters: Cold weather warfare. Continuing.

Alma, Kansas

Zwanziger Museum: Life and times of General Lewis A. Walt, USMC. Continuing.

PUBLICATIONS

Curator/Senior Historian, Jack B. Hilliard

The Museum is pleased to announce the publication of The Eagle Globe and Anchor 1868-1969. This is the first number in what is hoped will be a useful series of Technical Monographs derived from the Museum's collections. This initial monograph summarizes a lengthy study by Colonel John Driscoll, USMCR. into the history of the present Marine Corps emblem and represents a great deal of personal effort on his part since the majority of it was compiled during the evenings and weekends he could spare from his civil employment as an insurance company officer.

One of the publications due for release in the immediate future is a Register of the John L. Broome manuscript collection. Broome served in the Marine Corps from 1848-1888 and his papers do much to document the role of the shipboard Marine Officer during the American Civil War in which he served as Admiral Farragut's senior Marine officer at New Orleans and during the ensuing year. After the war Broome led the Marine Detachment at the Brooklyn Navy Yard in assisting in the suppression of the illegal whiskey distillers in Brooklyn.

SPECIAL PROJECTS

Special Projects Officer, Richard A. Long

In a continuing search for the papers and memorabilia of past Marine Corps Commandants two early officers have received particular attention. Lieutenant Colonel Anthony Gale, the 4th Commandant, who as far as can be determined, left no likeness for his successors, and Colonel William Ward Burrows, the 2d Commandant. Commandant Gale who was tried by court martial, convicted, and cashiered while holding the senior Marine rank has long been an enigma to students of Marine Corps history. Little was known of him other than he had been removed from office and subsequently disappeared. With the aid of a private grant, for the purpose, contributed by Miss Pansy -Pence Dinkle of Frankfort, Kentucky, Mr. Long has periodically endeavored to gather sufficient material to allow the preparation of a biography of Gale, and if possible, locate a graphic likeness of the man to fill the last gap in a collection of portraits of former Commandants which presently grace the walls of the historic Home of the Commandant's at the Marine Barracks. Washington, D. C.

A good deal of recent research has been accomplished toward locating and acquiring the surviving memorabilia and personal papers of William Ward Burrows, the second Commandant of the Marine Corps, and recent developments suggest that an important accession of Burrows material may occur in the near future.

MANUSCRIPTS

Curator, Charles A. Wood

At last the Museum has been able to undertake the general preservation of its more deteriorated manuscript specimens. Through arrangement with the National Archives the appropriate material in six major collections has been processed as HARUMFRODITE goes to press and a number of others are being prepared for servicing in the immediate future.

General Merwin H. Silverthorne

recently borrowed pertinent extracts from the Museum's extensive collection of his papers for use in documenting his recent address at the annual Memorial Day Ceremony at Belleau Wood, France.

Thanks to the good offices of Lieutenant General Edward A. Craig and Gunnery Sergeant Humphrey, Marine Corps Recruiting Station, San Diego, California, Mrs. George F. Stockes has graciously donated the substantial collection of her late husband's papers to the Museum. Brigadier General Stockes' collection will be particularly useful in documenting the Marine Corps experiences in World War I and Nicaragua from a personal standpoint.

Marine Martin Bomber Photograph Donated by Mrs. Harry Blackwell.

REGISTRATION

Registrar, Doris S. Davis

Mrs. Bernadette M. Kerley donated the memorabilia of her late husband Major John F. Kerr including a framed and complete set of Marine Corps shoulder patches authorized during the Second World War. Major Kerr died in 1963 at Bethesda Naval Hospital while still on active duty and had at that time held every Marine rank from private through major.

AVIATION

Curator, Clyde Gillespie

During the past few months the Museum's Aviation Branch has been a state of continuing excitement. In May it was directed that the Branch restoration workshop be moved from its quarters into the hangar then used for aircraft storage; the old area was needed for an active helicopter squadron soon to be based at Quantico. Although the compression of facilities has been completed it is a good deal less than ideal and it is hoped that the problem of adequate space for the aviation collection will be resolved in the near future. In spite of the difficulties inherent in moving, the branch acquired three new specimens, an FH-1 McDonnel Phantom, an F8F Grumman Bearcat and an AD-5 Douglas Skyraider. The F8F and FH-1 need a good bit of restorative care but the AD-5 requires little more than a suitable re-paint to ready it for exhibit.

The FH-1 was the first jet to enter squadron service with Marine aviation and the particular specimen acquired was one of the earliest machines accepted by the Corps. Just prior to its acquisition by the Museum it was used as a jet trainer for a commercial flying school.

Douglas AD-5 Recently Added to the Aviation Collection.

MARINE BAND

Master Sergeant Joan Ambrose

The first use of the Museum's Marine Band collection for exhibition purposes will be inaugurated in conjunction with the opening of the John F. Kennedy Center for the Performing Arts during September and October. Specimens of music, both manuscripts and sheet as well as a Marine Corps Presentation Baton of John Philip Sousa will be used together with a National Portrait Gallery painting of Sousa in a special exhibition entitled "Portraits of the American Stage 1771-1971" sponsored by the National Portrait Gallery.

NAVY DEPARTMENT MARINE CORPS MUSEUM MARINE CORPS BASE QUANTICO, VIRGINIA 22134

POSTAGE AND FEES PAID NAVY DEPARTMENT

OFFICIAL BUSINESS