

Table 3.2 Black Officer Population (As of 30 September 1989)

Rank	Total	Total Black	Percentage of Total	Black Females
O-10	2	0	0.0	-
O-9	8	0	0.0	-
O-8	25	0	0.0	-
O-7	35	0	0.0	-
O-6	642	9	1.4	0
O-5	1,625	38	2.3	0
O-4	3,226	141	4.4	6
O-3	6,192	284	4.6	19
O-2	4,110	255	6.2	10
O-1	2,601	153	5.9	16
Total	18,466	880	4.8	51

Assessing the Results

The Marine Corps' recruiting efforts from 1983 to 1989 reflected a 23 percent decrease in new lieutenant requirements (from 1,890 to 1,458), accompanied by a corresponding decrease of approximately 25 percent in black officer accessions (121 in fiscal year 1983 to 90 in fiscal year 1989). Black officer accession goals for six years of the seven-year period were set at six percent of the yearly accessions goals.¹²

Black officer composition reflected a 40 percent increase in the number of black officers from 1980 to 1989, increasing from 627 to 880. During the same period, the total officer corps increased by 8.7 percent from 16,974 to 18,466. The increase in black officers represented a net gain of more than 250 officers, averaging 25 per year during the 10 year period.¹³ Of historical significance

was the addition of a black general officer to the Marine Corps' officer ranks in 1980; the first since the birth of the Corps some 205 years earlier.

The emphasis placed on increasing the number of black officers in the combat arms fields (i.e. infantry, artillery, armor, and aviation) in the early 1980s produced modest gains in the aviation and ground combat arms fields. These particular areas were targeted for a number of reasons. First and foremost, these specialties represented the ethos of the Marine Corps; therefore, the best opportunities for command and promotion were in these areas. Secondly, the Marine Corps believed it was important to have role models in these fields for the benefit of its enlisted Marines. Occupational field distribution statistics for the September 1979 to September 1989 period revealed that the number of black pilots increased from 35 in 1979 to 76 in 1989; this represented a net gain of just over

Table 3.3 Marine Corps Pilot Demographics by Race (As of 30 September 1989)

Race/Ethnicity	White	Black	Hispanic	Other
Fixed Wing Fighters & Bombers	1,082	11	7	8
Other Fixed Wing	424	7	6	7
Helicopters	2,391	48	41	41
Totals	3,897	66	54	56

three black aviators per year. In an aviation component that totaled nearly 4,000 pilots in 1989, black officers represented slightly fewer than two percent of that number. Statistics for Hispanic pilots reveal a similar distribution, totaling 54 officers, 11 less than the total of blacks.¹⁴

Ground combat arms occupational specialties presented a similar situation. The net gain for the same 10-year period reflected three officers per year, totaling 201 blacks out of approximately 4,800 officers; this represented about four percent of ground combat arms officers, while Hispanics represented approximately three percent. In 1989, black officers were 4.8 percent of the officer force while Hispanic officers were 2.2 percent.¹⁵

Signs of Change Emerge

Accession and composition statistics indicated that much work was yet to be done to achieve the organizational goals articulated in the Marine Corps' yearly Equal Opportunity Assessments.

Then-Maj Charles F. Bolden's selection as a National Aeronautics and Space Administration astronaut and shuttle pilot made him an opinion maker and role model essential to the successful recruiting effort. Bolden was later the first Marine deputy commandant of the Brigade of Midshipmen in Annapolis, Maryland.


Department of Defense (USMC) Photo 01246920186
LtGen Frank E. Petersen commanded the Marine Corps Combat Development Command at Quantico, Virginia, the "Crossroads of the Corps." He also became naval aviation's "Gray Eagle," as the longest serving naval aviator on active duty.

However, the Marine Corps began to show some indications that perhaps black officers would be afforded the same opportunities for success as their white counterparts. Several significant strides were made in the areas of promotions and assignments.

After being selected for advancement to brigadier general in February 1979, Frank E. Petersen was advanced to major general and lieutenant general in May 1983 and June 1986, respectively. Adding to a long list of personal "firsts," Lieutenant General Petersen also was given command of Marine Corps Combat Development Command, Quantico, Virginia. During his tenure as commanding general, he was the convening authority for perhaps two of the most highly publicized courts martial in the history of the Marine Corps, the Sergeant Clayton Lonetree espionage trial and the racially charged Corporal Lindsey Scott sexual assault proceedings. In August of 1987, by virtue of his date of designation as a naval aviator, the general was designated as the "Gray Eagle," the senior aviator on active duty in the entire Department of Defense. Petersen retired in July 1988.


A breakthrough assignment was that of Maj Clifford L. Stanley to the prestigious Marine Barracks, Washington, D.C., known for its evening parades and ceremonies. Stanley and his parade staff are pictured in front of the Marine Corps War Memorial in Arlington, Virginia.

Another significant accomplishment was achieved in the field of aviation during the 1980s when Major Charles F. Bolden, Jr., was selected as an astronaut and subsequently qualified as a space shuttle flight pilot. A Vietnam veteran and former test pilot, Bolden's first space mission took place in 1986 on board the Space Shuttle *Columbia*.

While two of the Marine Corps' aviation pioneers were charting new waters, throughout the 1980s a number of ground officers in the combat arms, combat support, and combat service support fields were tearing down the barriers to command infantry, supply, and combat service support units. Among them were Lieutenant Colonels John W. Moffett and Henry L. Reed, who were given command of infantry units, while Lieutenant Colonel George H. Walls, Jr., commanded Wing Engineer Support Squadron 17. In the combat service support arena, Lieutenant Colonel Anthony E. Manning and Colonel Fred L. Jones commanded the 3d Supply Battalion and the 1st Marine Aircraft Wing Support Group, respectively. In addition to these officers commanding at the battalion, squadron, and group level, the 1985 Marine Corps Equal

Opportunity Assessment indicated that black officers represented five percent (62) of all commanding officers in the Marine Corps and nearly four percent (32) of executive officers. In 1985, black officers represented 4.4 percent (816) of the Marine Corps' officer force.¹⁶ Absent from among the number of company and battalion commanders, however, were aviation unit commanders. This was a clear indication that there was work yet to be done.

In the supporting establishments and posts and stations of the Corps, change was also evident as groundbreaking assignments were made at the historic Marine Barracks at 8th and I, Washington, D.C., and at Headquarters, Marine Corps. In the summer of 1980, history was made when Major Clifford L. Stanley was assigned as Parade Adjutant of the ceremonial unit that performs in front of thousands of Americans at the weekly evening parades held on the grounds of the barracks. Stanley was assigned to that coveted position as a result of his professionalism, performance, and knowledge of the intricacies of ceremonial drill.

In the officer recruiting area at the headquarters


Marine Corps Historical Collection

Above, leadership opportunities presented leadership risks associated with the Marine Corps' combat role in the world since the end of the Cold War. Capt Gerald Gaskins receives reports from subordinates while commanding Company D, 2d Light Armored Infantry Battalion, Panama, in 1989 during Operation Just Cause. Below, increased focus on acquiring the right candidates coincided with the promotion of Jerome G. Cooper to general officer rank, a breakthrough that made the prospects of increased service more apparent. A reserve officer, Cooper later commanded the 4th Marine Division as a major general.


level, a black officer was assigned to head the Marine Corps' national officer recruiting and procurement efforts in July 1989. Lieutenant Colonel Alphonse G. Davis, a former officer selection officer and assistant for officer procurement at the 8th Marine Corps District, achieved that distinction. Davis also became the first officer in the history of the Marine Corps to serve in an officer recruiting billet at every level (i.e., station, district, and national) with this assignment. Davis served in that assignment until July 1992. In the command arena of recruiting, Major Willie J. Oler, an infantry officer and former sergeant, became the first black officer to command a Marine Corps Recruiting Station when he assumed command of Recruiting Station Long Island, New York, in June 1981.

While progress was being made in the active duty component, the Marine Corps Reserve also showed signs of change with the advancement of Jerome G. Cooper to the rank of brigadier general. Cooper, an infantry officer and Vietnam veteran, was also the first black officer to lead an infantry unit in combat (1967) and the first to command a

Marine Reserve unit. He was advanced to the rank of major general in June 1988. Cooper also served as the Director of the Marine Corps Personnel Procurement Division while on active duty from mid-June 1988 until October 1988. During this period he was responsible for the Marine Corps' enlisted and officer recruiting operations.

Collectively, these "firsts" in assignments, promotions, and personal achievements were certain signs that the Marine Corps was indeed beginning to level the playing field for all. Further, these officers were only a few of the many who possessed the professionalism, motivation, and desire to excel, if given the opportunity.

CHAPTER 4

The Efforts of the 1990s

The first half of the 1990s was a period of significant accomplishments for the Marine Corps and African-American Marine officers. However, it was also a time that generated issues that resembled the ongoing debates in the civilian sector regarding equal opportunity, affirmative action, and racial diversity. Despite this, several catalysts produced a number of significant achievements that cumulatively render the decade as one of the most memorable since the enlistment of the Montfort Point Marines. Those catalysts represented the interests of individual Marines, the civilian leadership of the Department of Defense, and the general officer leadership of the Marine Corps.

The focus on racial issues generated during the decade was the result of a combination of issues, initiatives, and events. Among them were:

- The Commandant's Task Force on Equal Opportunity.
- Officer Candidates School attrition and the filing of a class action suit by a former Asian-American officer candidate alleging discrimination.
- The inclusion of an Ethnic Diversity Seminar in the 1993 General Officers' Symposium.
- A segment on African-American officer discrimination within the Marine Corps featured on the CBS television show *60 Minutes*.
- The publishing of numerous articles in professional journals and Service news sources regarding the recruiting, assignment, and discrimination against "minority" Marine officers.
- The convening of Quality Management Boards on OCS attrition and the career development of Marine officers.
- The implementation of racial and ethnic category recruiting goals established by the

Center for Naval Analyses study of 1989.

- The implementation of racial and ethnic category accession goals.

The progress attained during the 1990s was preceded by costly lessons learned in several areas, effective communications and the impact of media among them. Also, the Marine Corps addressed the existence of bias and institutional discrimination, two issues previously categorized as perceptions and misconceptions instead of stark realities. The leadership of the Marine Corps at various levels, comprised of officers of all races banded together to confront a problem that had the potential of dividing the Marine Corps along racial lines.

A Microcosm of Society

An expression often used by sociologists and military historians when referring to the military depicts it as "a microcosm of society." When examining the various issues confronted by the Marine Corps during the 1990s that characterization is quite appropriate. While federal, state, and local governments addressed the rationale for racial and gender diversity and the relevance of affirmative action, the Marine Corps' efforts to remedy the inequity among its officer ranks began to be publicly and privately debated and questioned by some active duty and retired Marines. A common theme, reminiscent of unsubstantiated comments during earlier attempts at integration, linked efforts aimed at leveling the playing field with the lowering of mental aptitude entrance standards and the erosion of quality in the officer corps.

The Marine Corps' first attempt at addressing the race and equal opportunity issues of the decade came in the form of a Commandant's Equal Opportunity Task Force convened in May 1990 by the Commandant of the Marine Corps, General Alfred M. Gray. Among Gray's reasons for conven-


Marine Corps Historical Collection

The last decade of the century continued to make demands on the Corps, including the largest combat deployment since the Vietnam War. In the 1990-1991 Gulf War, officer and enlisted Marines served once more in the forefront of American conflicts.

ing the task force was "the pervasive perception among minority officers that they are not being afforded an equal opportunity to compete for promotion."¹ This perception was not limited to General Gray, but was prevalent among the general officer leadership of the Marine Corps. Among the areas Gray wanted the task force to examine were recruiting and accessions, promotions, professional military education, occupational field imbalances, and assignments. Gray, a former enlisted Marine, provided a summary of the task force's results and his intent in a "White Letter" to all general officers, commanding officers, and officers-in-charge. The areas targeted for improvement related to increasing the presence of African-American officers were: assignments, to include recruiting, schools, and staffs; promotions, to include repre-

sentation on promotion boards and promotion board precepts addressing the effects of bias and the disparate assignment of "minorities" outside of their occupational fields; the support of organizations such as the NAACP, NNOA, and Montfort Point Marines Association, to include general officer attendance at annual conferences and conventions; and the implementation of progressive specific racial and ethnic category recruiting and accession goals.²

Further examples of the discord on race and equal opportunity that existed can be found in several articles that appeared in publications primarily catering to Marines. One of those publications was the *Marine Corps Gazette*, a popular, privately funded magazine with extensive Marine officer readership and institutional backing. The public debate on the Corps' efforts ensued with the publication of an article in the April 1993 issue entitled, "An Equal Opportunity Misconception and the Accession/Selection Paradox." The author, a white captain assigned to Headquarters, Marine Corps as a manpower analyst, asserted that the Marine Corps' policy of recruiting "minorities" who scored between 115 and 119 on the Armed Services Aptitude Battery (ASVAB) destined them for failure. In the article the author stated:

There exists a paradox in the Marine Corps' equal opportunity philosophy with respect to officer accessions and selections (promotions). The paradox is simply that the Corps accesses the "best" qualified within race/ethnic/gender group guidelines; however, it selects only the "best" qualified for advancement to the next highest grade, irrespective of race/ethnic/gender group. The consequence of these two policies, what I like to call the accession/selection paradox, is the crux of an equal opportunity misconception.³

Regardless of the validity of its thesis, the article ignited a firestorm of debate that ultimately would be underscored in the national media.

A companion article, written by a former white officer selection officer and published in the same issue, addressed the issue of "minority" recruiting from an organizational development and human resources perspective. In "Minority Officer Procurement and the OSO," the author asserted that "the Corps' minority officer recruiting process is seriously flawed, and if the Corps is to get the best, some changes are needed."⁴ In December 1993,

THE BLACK COLLEGIAN[®]

The Career & Self-Development Magazine for African-American Students


F O C U S O N

THE U.S. MARINE CORPS


Brig. Gen.
Clifford L. Stanley,
USMC

Targeted advertising was used to raise the image of the Marine Corps in college communities. In this example, BGen Clifford L. Stanley is featured on the front of The Black Collegian. The issue went on to explore career options available in the Marine Corps.

the *Gazette* published a response to both articles, written by the Head of the Officer Procurement Branch, Lieutenant Colonel Reynolds B. Peele, an infantry officer, former enlisted Marine, and the second black to head the Corps' officer recruiting operations. In "Quality Minority Officer Recruitment: An Issue?" Peele addressed the history and relevance of the ASVAB test, the issue of quality as compared to test scores, and the concerns of those tasked with the job of recruiting officer candidates. Peele maintained that:

There is not a quality problem in officer recruiting. The officers that are recruited possess the requisite skills to be competitive, beginning with their experience at The Basic School. It is essential that this "quality" issue be critically evaluated in light of the dangerous misconceptions and stigmas that may develop when reading the two articles published in April, especially as they relate to the EL [electronic score] Composite and the Scholastic Aptitude Test scores.⁵

The final salvos on the subject were fired from the *Gazette* in March 1994, where another article and a host of letters to the editor appeared. The

MajGen Leslie M. Palm headed several boards which addressed the issue of officer accessions, and that eventually caused major changes to the way business was done.

letters were written by a racially diverse group of active duty and retired Marines, supporting both sides of the issue. The article, written by a Hispanic officer and entitled, "The Minority Controversy: Enough is Enough," conceded that racism did exist in the Marine Corps. However, the author concluded that: "The Marine Corps is a fighting machine, not a social experiment in political correctness. I really doubt the majority of Americans want this fine organization to mirror society."⁶

In addition to the articles featured in the *Gazette*, the *Navy Times*, another popular, privately funded, and widely read military-oriented publication featured two pieces that addressed the existence of institutional bias within the Marine Corps. In June 1992, the *Navy Times* featured a commentary and an article, each written by black captains questioning the sincerity of the Marine Corps' efforts to eliminate bias and to create an organizational climate of equal opportunity for all Marines. In "Is the Corps Keeping Blacks from Its Senior Officer Ranks?" the author questioned what he described as the Marine Corps' historical lack of leadership in dealing with racial matters. He assessed the impact on the recruiting effort as follows:

When a young black college graduate


looks for examples of blacks who have had successful careers as officers in the military, Army General Colin Powell, Chairman of the Joint Chiefs of Staff, represents a service that concerns itself with racial matters without sacrificing quality. As that same individual looks to the Marines, the service is lacking in representation and willingly sacrifices quality black officers.⁷

One week later, another article appeared in the *Navy Times* and addressed the issue of institutional bias. In "Bias and the Corps: Looking for Leadership," the author asserted that: "The Marine Corps is laden with institutional racism, intentional or unintentional, that is slowly and systematically destroying the morale of every common Marine."⁸

In response to the latter piece published in the *Navy Times*, Brigadier General Leslie M. Palm, the Marine Corps' Assistant Deputy Chief of Staff for Manpower and Reserve Affairs, wrote a commentary that appeared in the publication. In "Corps is Working Hard to Eliminate Racism," Palm agreed with the writer's premise that the Marine Corps was not a perfect institution, but strongly disagreed that it was laden with "institutional racism." Palm also provided a synopsis of recent and future initiatives that had been and were to be implemented to ensure equality of opportunity for all Marines. In closing, Palm pledged:

Our ultimate objective is to be a leader in "minority" representation at every level, not only among the services, but also as an institution in American society. I assure [the captain], Marines everywhere and your readers that the Marine Corps' leadership is committed to ensuring every Marine is given an equal opportunity to achieve goals and to be recognized both by assignment to positions of increasing responsibility and by selection for promotion.⁹

The articles and commentaries added another perspective to the ongoing debate. The foregoing sampling of opinions provide not only a glimpse of the divergent views, but also perhaps a basis to equate the Marine Corps, and the other Armed Services, to the larger society when such volatile and misunderstood issues as race, gender, and equality of opportunity are addressed.

Well aware of the potentially negative impact of the race issue, Lieutenant General Charles C.

Krulak confronted the problem. In May 1993, while assigned as the commanding general of the Marine Corps Combat Development Command, Quantico, Virginia, the cradle of Marine officer training and education, he hosted a two-day forum on "minority" and racial issues. Officers permanently assigned to the area and those attending the various schools at Quantico—The Basic School, Amphibious Warfare School, and the Command and Staff College—attended the session. Participants spanned the rank and racial and ethnic spectrums. Among the recurring issues discussed were: promotions and the promotion process; school selection; command selection; affirmative action and equal opportunity efforts; and long-range plans to increase minority officer representation.

The results of the forum revealed that the lack of cultural diversity and racial understanding were the root causes of a number of the issues confronting the officer corps. There was a consensus that the Marine Corps needed to increase the number of "minority" officers. There also was unanimous agreement among all in attendance that lowering standards or "special" treatment for minority officers, real or perceived, were not in the best interests of either the Marine Corps or the individual officer. Among the follow-on actions recommended was to be the chartering of a Quality Management Board tasked with reviewing the processes pertaining to the professional development of Marine officers.

The Total Quality Approach

In March 1992, prior to the Quantico forum, the Marine Corps launched a review of its Officer Candidates School (OCS) and officer recruiting operations as a result of "minority" attrition rates and an allegation of racial and ethnic discrimination made by an Asian-American officer candidate. The charter of the OCS Quality Management Board tasked its members with studying the process of accessing and screening officer candidates in the Marine Corps to determine "why with an apparent increase in the quality of officer candidates, (a) OCS attrition has increased and (b) in particular, among 'minority' and women candidates, where attrition exceeds the OCS average, what factors influence this variation."¹⁰ The composition of the board, chaired by Colonel David A. Vetter, consisted of colonels who held assignments in the various areas being examined. Initially, the board was comprised of only white males. Some months later, a

Table 4.1 Selected OCS Race/Ethnic Attrition Rates

	Fall (FY93)	Winter (FY93)	Fall/Winter Average (FY89-92)
Black	20	30	44
Hispanic	40	43	40
White	19	21	32
Other	25	50	47
Total	21	24	34

black officer, Colonel James Booker, an artilleryman and former battalion commander, was appointed to the board upon being assigned to Headquarters Marine Corps.

Historically, the Marine Corps was accustomed to high OCS attrition rates. An entry-level training program, known for its tough screening and demanding physical regimen coupled with mental challenges, OCS had a long-standing reputation for "weeding out" the faint of heart. Race was not a factor, or was it? Attrition data for the five-year period, 1989 to 1993, revealed that black officer candidate attrition ranged from one percent to 12 percent higher than the attrition rates for white officer candidates.¹¹

The information included in Table 4.1 is not intended to be a complete or conclusive representation of minority attrition rates; there have been instances where black officer candidate attrition was lower than the overall attrition rate. Exit surveys conducted at OCS revealed that candidates attributed their failure to either inadequate physical preparation or a lack of focus. Further, a variety of physical injuries were contributing factors.

Among the many issues examined by the OCS Quality Management Board was the relevance or statistical correlation of standardized test scores on success or failure at OCS. In this area the board discovered there was no correlation. It concluded that "in several years, the average Scholastic Aptitude Test (SAT) score and/or Grade Point Average (GPA) for OCS failures were actually higher than for successful candidates."¹²

The Vetter Board completed its deliberations in May 1993. Among the recommendations the board made to the Commandant were:

- That more highly qualified "minority" and female officers be assigned to the OCS permanent staff.
- That the Marine Corps Affirmative Action Plan be reviewed and updated with

consideration given to developing a more comprehensive and aggressive plan.

- That the mentoring concept, under the broader dimensions of a leader's basic responsibilities, be further developed and implemented; [however,] these programs should not be designed exclusively for "minorities."

- That the Marine Corps raise the minimum officer EL score requirement to 120, but only after an expanded enlisted commissioning program with a special emphasis on "minorities" is in place.

- That the Marine Corps demonstrate institutional awareness, recognition, and sensitivity to the fact that minorities face certain "special challenges" that need to be addressed.

- That the Marine Corps undertake a high priority coordinated effort with the overarching goal of improving the opportunities of "minorities" and women for success Process Action Teams to develop specific plans of action in the following areas: performance evaluation system; officer assignment/MOS patterns; commissioning programs (civilian and enlisted); education and awareness programs relating to cultural diversity/"special challenges"; and the Marine Corps Affirmative Action Plan.¹³

While the positive intent of the Quality Management Board was widely recognized, there were some questions and concerns regarding a number of the conclusions which generated the recommendations, for example, the implication or meaning of "minorities face special challenges." Second, did the recommendation to expand commissioning opportunities for "minority" enlisted Marines imply that the traditional sources for civilian officer candidates were no longer viable? Lastly, does the expansion of opportunities for

"minority" enlisted Marines restrict opportunities for whites? These are but a few examples of the questions and concerns generated by the board's recommendations. However, there were some valuable opportunities for improvement uncovered that had the potential of bettering the organizational climate for equal opportunity.

Brigadier General Leslie M. Palm chaired the follow-on Quality Management Board. Palm was a recognized leader on issues of equal opportunity and mentor of a number of African-American officers. This board learned a valuable lesson from its predecessor; racial and gender diversity among its membership was to be achieved at the outset. Chartered on 2 July 1993, the Palm Board was tasked with "analyzing the processes by which we [the Marine Corps] access, train, educate, assign, augment, promote, and professionally develop our officers with the overarching goal of improving the opportunities of minorities and women for success."¹⁴ Among the criteria for a successful career included attaining the rank of colonel.

The Palm Board's six areas of emphasis reflected those that were recommended by the Vetter Board and comprised the core of the process action teams. Later in its deliberations, the board combined the efforts of the commissioning program teams and added two areas of emphasis, the swimming requirements at The Basic School and mentoring. The ultimate objective of the board was to produce a campaign plan on minority issues by 1 October 1994.^{15*}

The plan, labeled Operation Order 1-95 (Campaign Plan to Increase Diversity Within the Officer Corps of the Marine Corps), was published on 17 March 1995. It represented the work of the various process action teams, Headquarters Marine Corps staff agencies, Marine Corps Recruiting Command, and Marine Corps Combat Development Command. The initial conclusions and recommendations of the Palm Board were "war-gamed" using active duty officers and college students who included current officer candidates and potential applicants. The active duty officers included lieutenants and captains assigned to the operational forces at nearby Camp Lejeune, North Carolina. This racially diverse group provided comments and data that would prove useful in

* The QMB chairman's interpretation of the specific tasking relating to the Affirmative Action Plan generated the idea to develop Operation Order 1-95 (Campaign Plan to Increase Officer Diversity).

determining the strengths and weaknesses of the campaign plan. The final plan presented to the Commandant, General Carl E. Mundy, Jr., was crafted to accomplish his vision and intent:

A Marine Corps that will access quality officers from different ethnic and racial groups who will be motivated to remain because they are proud to be Marines, and because they have the opportunity to establish a viable career, commensurate with their potential.

We must attack this challenge. [The goal is] a Marine Corps which reflects the racial composition of America and that continues to treat all Marines fairly and affords them an equal opportunity for success.¹⁶

The campaign plan reflected a three-phased approach: Phase I (Accessions); Phase II (Commissioning and MOS selection); and Phase III (Retention and Career Development). Among the tasks assigned to the supporting staff agencies and the Recruiting Command were:¹⁷

- The implementation of an officer accession plan (exclusive of warrant officers) that yielded accessions totaling 12 percent black, 12 percent Hispanic, and 5 percent other racial or ethnic categories by Fiscal Year 2000.
- A training and education plan to support the Commandant's vision.
- An analysis of the fitness report (performance evaluation system) to ensure it supported the Commandant's intent.

Although the plan represented nearly three years of concentrated effort, the real tasks were ahead: a committed, well coordinated, focused attack on the impediments to achieving an officer corps numerically representative of the nation and free of racial bias and "glass ceilings."

Enlightening the Leadership

In August 1993, the yearly General Officers' Symposium included a day-long seminar on the various racial issues that were being discussed Marine Corps-wide. Major General Jerome G. Cooper, at the request of the Commandant, introduced and moderated the discussion on a number of issues that were overdue for "some frank dis-

cussion." Included among the issues were: racial representation in the rank structure; the findings and recommendations of the Quality Management Boards; the Krulak "Minority" Officer Symposium; the articles appearing in the *Marine Corps Gazette* and *Navy Times*; and racial diversity.¹⁸ In addition to the seminar, the Commandant provided the general officers with a book each quarter on a subject relating to race in America. Included were books by widely read authors such as Roosevelt Thomas, Cornell West, and Benjamin Hacker. The seminar and readings prepared the general officer leadership of the Marine Corps for their roles in implementing the numerous initiatives that were developed, informing their subordinate commanders, and facilitating discussions within their commands.

Confronting a Crisis

Amid the efforts begun in the early 1990s intended to energize the black officer recruiting

Commanding Officer Col Alphonse G. Davis inspects candidates at the Officer Candidates School at Quantico, Virginia. This was a critical leadership post at what is known as the "Crossroads of the Corps" and provided tangible proof of challenges met.


effort, a crisis ensued that not only had the potential of derailing the efforts to attract new officers, but also the efforts to inculcate the organizational ethos of teamwork, acceptance, and mutual respect. On the heels of a series of events that reopened the healing wounds of race and equal opportunity (i.e., the series of *Marine Corps Gazette* and *Navy Times* articles, the Quantico Forum, and the Yamashita Class Action Suit), now national television was the medium for surfacing the race and equal opportunity issue. This time, however, the stakes were higher. Individual names, faces, and reputations became part of the equation.

In late October 1993, the CBS television magazine show *60 Minutes* featured a segment on bias and discrimination against black officers within the Marine Corps. The pre-recorded segment featured a number of black company-grade officers, a former black Marine officer turned Navy pilot, and one Hispanic female officer, all alleging that institutional bias and discrimination against black officers existed within the Marine Corps. The official response featured the Commandant, General Mundy, defending the allegations and responding to a series of frank, probing questions from the host of the segment. During the exchange, the televised portion of General Mundy's response to a question regarding the performance of black lieutenants at The Basic School, portrayed him generalizing about the blacks' lack of ability in the areas of swimming, marksmanship, and land navigation. Mundy refuted the allegation and attributed the unfavorable characterization to comments taken out of context. The network stood by its assertions. The airing of the segment reverberated throughout the active duty, Reserve, and retired communities, and rekindled the firestorm on race and the lack of equal opportunity for black officers within the Marine Corps.

The comments attributed to General Mundy were not consistent with the popularity and respect he enjoyed among black officers (and enlisted Marines) and not characteristic of his positions on equal opportunity and increasing the number of black officers in the Marine Corps. Indicative of his support for the latter issue was his advocacy of the Assistant for Minority Officer Procurement initiative during the 1980s. Despite the temporary setback caused by the *60 Minutes* episode, Mundy continued pursuing the initiatives that would improve the racial climate within the Corps and increase the racial diversity within the officer ranks. In response to the comments aired in the segment, he immediately issued a message to

all Marines reaffirming his position on equal opportunity and laid out his plan for improving diversity and opportunities in the officer corps.

Among the follow-on actions implemented by Mundy was the reestablishment of the Commandant's Special Advisor on Equal Opportunity Matters billet instituted in late 1960. The officer selected to fill the position was Lieutenant Colonel Alphonse G. Davis, a battalion commander with the 2d Force Service Support Group and a former infantry officer turned logistcian and head of the Marine Corps officer recruiting operations. Davis served in the billet from September 1993 to May 1995. In addition to the special advisor billet, Mundy also established a group composed of individuals from the civilian community to act as an advisory and feedback mechanism for policies and initiatives pertaining to increasing racial diversity in the officer ranks. Referred to as the Diversity Interest Group, it contained a mix of retirees, reservists, and civilians with backgrounds in academic, corporate, and government personnel and leadership matters. Among the group's membership were several pioneers in the efforts of the 1970s, such as retired Brigadier General George H. Walls, Jr., and retired Lieutenant Colonel Edward L. Green.

Another area of interest for Mundy was the organizational location and effectiveness of the Equal Opportunity Branch. In addition to his special advisory duties, Davis was tasked with heading an organizational development focused structure study, assisted by Mrs. DeAnna Sosnowski, a civil servant with extensive background in officer recruiting and a Women's Executive Leadership Program graduate. The results of the structure study contained a number of recommendations that increased the relevance of the Equal Opportunity Branch. Included among the recommendations were:

- Changing the organizational location of the branch from the Human Affairs Division to the Manpower Policy Department.
- Increasing the rank of the branch head to that of colonel, instead of lieutenant colonel.
- Increasing the size of the staff.
- Mandating a racially diverse staff with proven records of performance and competitiveness for future promotion.
- Establishing and expanding the responsibilities of the branch relative to the coordination and communication with other

Headquarters staff agencies (to include Recruiting, Advertising, and Public Affairs).

The recommendations not only served to increase the branch's input on manpower policy and recruiting matters, but also were particularly important in the efforts to increase the racial and gender mix within the officer corps. In addition, they enhanced the quality of the Marine Corps' participation in conferences and conventions identified as potential sources for black applicants while also establishing the presence of the Marine Corps in the various communities. Lastly, the recommendations presented an opportunity to integrate the specific goals and objectives of the Equal Opportunity Branch, the Public Affairs Branch, and the Officer Recruiting Branch. The result was a synergistic, comprehensive organizational strategy for conference and convention participation. With the approval of the Commandant, the recommendations were implemented and Davis was tabbed to assume the position of branch head in addition to his special advisory duties.

Secretary of the Navy Interest

Shortly after the *60 Minutes* flap, Secretary of the Navy John H. Dalton communicated his interest in improving opportunities for "minorities" within the Department of the Navy. In a 12 November 1993 memorandum to the Commandant of the Marine Corps and the Chief of Naval Operations, Dalton stated that he wanted to "realize the Department's goal of equal and maximum participation of minorities."^{19*} Secretary Dalton tasked the Assistant Secretary of the Navy for Manpower and Reserve Affairs with heading the effort. In a follow-on letter to the Assistant Commandant and the Vice Chief of Naval Operations, Assistant Secretary of the Navy Frederick Y. Pang established an Executive Policy Group to assess minority career progression and representation within the rank structure and all career fields.

The Assistant Secretary's focus included six familiar areas: accessions; officer commissioning programs; assignments and promotions; the perfor-

*The subject of the memorandum was enhancement opportunity for minorities. The Secretary cites the significant progress made and the need to accomplish more. He also tasks the Assistant Secretary for Manpower and Reserve Affairs, Frederick Y. Pang, to review the Marine Corps and Navy programs to ensure maximum contribution of all.

mance evaluation system; retention; and affirmative action plans.^{20*} These six areas of emphasis were similar to those of the Palm Quality Management Board. Despite this, the Marine Corps was a major participant in the Department of the Navy's review that began in January 1994. Among the major directives issued as a result of the Executive Planning Group's findings were the need for a formal mentoring program and recruiting and accession goals that would produce an officer force that was racially reflective of the nation in the year 2000. The directives required the Marine Corps and the Navy to implement officer recruiting and accession plans that would yield 10 to 12 percent black, 10 to 12 percent Hispanic, and 3 to 5 percent other racial and ethnic categories by the beginning of the millennium. This requirement became known as the "12/12/5 Plan." The plan did not include warrant officer accessions.

Employing New Approaches

The decision to improve racial diversity in the officer corps by implementing several specific racial and ethnic category recruiting and accession goals instead of a single collective "minority" category, mandated the requirement for an innovative supporting strategy. The staff agency responsible for officer recruiting and accessions (MRO) was expanded to include a section whose primary area of focus was "minority" officer recruiting. The newly added section (MROM) developed strategies, tracked and analyzed "minority" application trends, and provided advice and support to the Recruiting Districts and officer selection officer teams. In addition, a training module was developed to provide market and prospecting expertise. The first officer to head the section was Major Keith Sewell, a former officer selection officer. Sewell, a white officer, was selected for the job because of his previous success in this area. His selection also proved to be of value in convincing a group comprised mostly of white males that race

was not a limiting factor in the recruiting of African-American officer candidates. In short, it was the age-old "I did it and so can you" theory at work.

Efforts in advertising and marketing would require tailoring to locate and appeal to the target market. This requirement was achieved by developing productive relationships with organizations and publications targeted towards the African-American college undergraduate and graduate markets. Headquarters staff agency coordination between Officer Recruiting, Recruit Marketing, Public Affairs, and Equal Opportunity was the key to maximizing effectiveness.

Publications such as *Ebony*, *Black Enterprise*, and *The Black Collegian* proved to be effective print mediums for advertisements featuring African-American officers while extolling the benefits of becoming a Marine officer. *The Black Collegian* relationship was especially effective in distinguishing the difference between service as an officer and that of an enlisted Marine. This point was of particular importance in the African-American community because of the low percentage (in comparison to whites) of parents and other relatives who may have served as officers in the Marine Corps or the other Services. The *Collegian* regularly featured articles about African-American officers, many of whom were graduates of historically black colleges and universities. Also, the publication developed special edition calendars and brochures to assist officer selection officers in their recruiting efforts.

Another opportunity, which extended the appeal of the Marine Corps, was developed through its advertising agency, J. Walter Thompson, with a well-known broadcasting conglomerate having nationwide African-American appeal. In 1991, the Marine Corps teamed with several well known companies to co-sponsor the American Urban Radio Networks' *Black College Football All-American Weekend*. This yearly activity linked the Marine Corps with excellence in sports and citizenship. The Corps' participation was expanded to a "Leaders to Leaders" radio spot, featuring African-American officers and the awarding of an annual Marine Corps leadership prize to an athlete who best exemplified leadership in the classroom, on campus, and in the community. This relationship provided an opportunity to impact black colleges and universities and black college football nationwide.

In addition to the contacts developed with the print and broadcast media, relationships were also

*The letter to Lieutenant General Walter E. Boomer, Assistant Commandant, was a follow-up to Secretary Dalton's memorandum to the Commandant and Chief of Naval Operations. It included a timeline projecting the review to last for four months, beginning the week of 3 January 1994 and ending the week of 2 May 1994. Assistant Secretary Pang headed the review until his appointment to another position within the Department of Defense. His replacement, Richard Danzig, took a personal interest in the outcome of the review and had a particular interest in the mentoring aspect.


LtCol Henry T. Gobar receives command supervision from Gen Robert H. Barrow during a command visit. Increased visibility in command positions was an essential draw to attracting prospective officers for inspiring juniors.

developed and/or expanded with military and professional organizations such as the National Society of Black Engineers (NSBE), the National Naval Officers Association (NNOA), and the National Association for the Advancement of Colored People (NAACP). These mutually beneficial relationships which culminated in annual national conference and convention participation, provided the Marine Corps an opportunity to expand its

appeal, to publicize its needs for African-American officers, and to develop sources for prospective candidates.

Assessing the Results

The revamped recruiting strategy implemented by the Marine Corps was a move in the right direction; however, the success of any good plan is always dependent upon its execution. A look at the results in four essential areas provides the basis for an analysis of the plan coupled with its implementation. Those important areas are accessions, composition, retention, occupational field distribution, and command assignments.

The Marine Corps' Affirmative Action Plan for 1988 and 1989, published 17 November 1988, established racial and ethnic accession goals that placed black officer accessions at six percent per year from 1990 through 1992. Hispanic officer accessions were set at three percent while total accessions for all other racial and ethnic categories ranged from 3.2 to 3.4 percent for the same three-year period. As noted earlier, the Commandant's Equal Opportunity Task Force, established by General Alfred Gray, increased black accession goals to seven percent in 1991 and then, increasing by two-tenths of a percent a year, reaching a goal of 7.8 percent in 1995. This requirement was published on 6 September 1990 in the Marine Corps' Affirmative Action Plan (FY 91-95). Accession goals were also increased for all other racial and ethnic categories. The long-term implication of this move required that the recruiting service place more

Table 4.2 Black Officer Accessions (1990-1995)

Fiscal Year	1990	1991	1992	1993	1994	1995
Total Accession Goal	1,404	1,305	1,350	1,026	1,204	1,479
Black Goal	84	91	97	76	92	115
Percent of Accession Goal	6.0	7.0	7.2	7.4	7.6	7.8
Total Accessions	1,404	1,305	1,350	1,026	1,204	1,479
Total Black Accessions	66	60	77	73	95	110
Percent of Total Accessions	4.7	4.6	5.7	7.1	7.8	7.4

Table 4.3 Black Officer Accession Sources (1991-1995)*

Fiscal Year Programs	1991	1992	1993	1994	1995
OCC	35	42	23	13	42
PLC	30	21	38	48	25
NROTC	22	10	16	12	10
USNA	03	14	14	17	09
ENL	10	13	09	10	14

*The figures reflect percentages, are rounded to the next whole number, and include women.
 "ENL" denotes the enlisted commissioning programs.

emphasis on accessions from its undergraduate programs. In the short term however, more accessions would be required from enlisted ranks and civilian source graduate programs (the Officer Candidates Course and the Enlisted Commissioning Program).

The first five years of the 1990s brought about a decrease in the Marine Corps' requirement for new lieutenants. Yearly requirements from 1990 to 1994 decreased by approximately 8.5 percent, from 1,404 to 1,204. The impact on the accessioning of African-American lieutenants was revealed in yearly total accessions that never exceeded 100. Black officer accessions ranged from a low of 60 in fiscal year 1991 to a high of 94 in fiscal year 1994. In 1995, however, new lieutenant requirements nearly reached a level of 1,500 officers. The result of this increase yielded 110 African-American lieutenants.²¹

In four of the six years from 1990 to 1995, the majority of black officer accessions were from the Officer Candidates Course (OCC), the commissioning program available to enlisted Marines with college degrees and civilian college graduates who were not enrolled in the various undergraduate commissioning programs. This was an indication that the Marine Corps was not tapping the full potential of its undergraduate Platoon Leaders Class (PLC) program, the Naval Academy (USNA), or the Naval Reserve Officer Training Corps (NROTC).²²

Historically, of all the commissioning programs requiring attendance at OCS (OCC, PLC, and NROTC), the OCC program presented the lowest probability for successful completion (i.e., higher attrition rates). The various factors that contributed to that probability were age, motivation for joining, and a lack of opportunity for the struc-

Table 4.4 African-American Officer Population (As of 30 September 1995) ²³

Rank	Total	African-American	Percentage of Total	Black Females
O-10	3	0	0.0	-
O-9	9	0	0.0	-
O-8	22	0	0.0	-
O-7	34	2	5.9	0
O-6	626	18	2.9	0
O-5	1,637	73	4.5	5
O-4	3,161	112	3.5	6
O-3	5,457	249	4.6	11
O-2	2,859	182	6.4	08
O-1	2,044	165	8.1	13
Total	15,852	801	5.1	43

tured mental and physical preparation regimen characteristic of the undergraduate programs.

Between 1990 and 1995, the Marine Corps experienced a 12 percent reduction in its officer force, from 18,105 to 15,852. During that same period, the percentage of African-American officer representation increased from 4.6 percent in 1990 to 5.1 percent in 1995, despite a decline in the total number of African-American officers (834 to 801). Although the representation of African-American officers did not reflect the percentage within the general population, there were some obvious signs of progress amid the statistics.

First, there were two general officers in the active component; this was a significant "first" in the history of the Corps. Second, from 1990 to 1995, the number of colonels doubled to a total of 18. And, five African-American women were among the lieutenant colonel population. Somewhat less encouraging was that the number of African-American women officers remained relatively stable during this five-year period (46 in 1990 to 43 in 1995).

A key component of the Marine Corps' efforts to racially diversify its officer force was in its retention and augmentation efforts. The needs of the service with regard to occupational specialty requirements, coupled with an officer's overall documented performance, are the primary determinants of who is selected for augmentation. For example, in several years, pilots and lawyers apply-


LtCol Debra A. Woodard, director of the Financial Management School, works with a staff member. She was one of the first women Marines to command a major activity.

ing for augmentation and retention enjoyed a selection rate of nearly 100 percent. In the broader context, several of the initiatives explored by the Commandant's Equal Opportunity Task Force and the Palm Board had a direct singular or combined impact on improving the augmentation and retention of black officers. Items such as mentoring,

Table 4.5 Black Officer Augmentation Rates Versus Total Population Rates*

	Applied	Selected	Selection Percentage
1990	43/714	11/248	26/35
1991	43/635	25/352	58/55
1992	67/1066	13/307	19/29
1993	68/1151	22/349	32/30
1994	70/1268	45/648	67/51
1995	53/1114	34/736	63/65

*Total population includes officers of all ranks who applied for augmentation, including females.

occupational field selections, the performance evaluation system, promotions, and professional military education were all relevant. During the 1990-1995 period, augmentation rates for black officers exceeded those of the total population considered during three of the six years.²⁴

Racial diversity in military occupational fields was an organizational concern since the beginning of the Marine Corps' efforts to attract more African-American officers. The need for role models throughout the Corps coupled with increased opportunity for command were the prime determinants. However, for various reasons, the vast majority of African-American lieutenants did not consider the various combat arms fields when making their choices at The Basic School. The reasons were varied and understandable. Socially, the Vietnam experience did little to convince the neighborhood "elders" or parents that the life of an infantryman improved the social status and treat-

ment of black Vietnam veterans. Professionally, there was a general belief that the infantry and other combat arms fields offered no marketable skills. Culturally, many of the black officers recruited in the early 1970s were first generation college graduates. Their parents and grandparents desired a better quality of life for their offspring, one that was better than their own. A college education that was later put to good use was considered the optimum way of achieving that goal.

To a degree the Marine Corps bears some of the blame for the scarcity of African-Americans in the various combat arms fields. The pressures of finding and convincing the prospective young African-American officer that the Marine Corps is his calling is certainly increased when the recruiting pitch dwells on the virtues and adventures of life as an infantry, artillery, or tank officer. Instead, the residual benefit of "Marine officer" on a resume sounds more impressive.

Table 4.6 Officer Combat Arms Representation^{25*}

	White/Percent	Black/Percent	Hispanic/Percent	Other/Percent
1992				
Total in OF	9,358/61.84	291/38.65	258/55.72	231/61.76
Total Officers	15,132	753	463	374
Total Aviators	4,867	99	117	123
1993				
Total in OF	9,276/58.10	309/33.59	273/51.03	235/57.60
Total Officers	15,965	920	535	408
Total Aviators	4,785	108	124	123
1994				
Total in OF	8,964/56.3	332/33.57	285/48.22	233/54.44
Total Officers	15,871	989	591	428
Total Aviators	4,700	120	137	120
1995				
Total in OF	8,569/56.75	282/29.3	247/40.65	194/46.52
Total Officers	15,098	968	609	417
Total Aviators	4,134	77	85	92

*Total in occupational fields (OF) pertains to all combat arms specialties (i.e., infantry, artillery, armor, aviation, etc.).


Col Gilda A. Jackson's promotion marked a milestone for Marines and African-Americans. She was one of the pioneers to command Marine units when restrictions involving women assignments were removed.

The Palm Board addressed the occupational field diversity dilemma from several directions. African-American officers with varied occupational specialties assisted officer selection officers as role models and proof sources. The Basic School staff was targeted as a priority organization for the assignment of African-American officers. In 1994, a mentoring program was established that focused exclusively on African-American lieutenants. Staff officers were paired with the lieutenants for the purpose of informing them of the opportunities available in combat arms fields, to include aviation. These combined efforts effected the beginning of a significant change in the racial make-up of the various occupational fields.

In addition to the increase of African-American officers in the field grade and general officer ranks, command assignments loomed as one of the most visible signs of change. Unlike the 1970s and 1980s, when African-American officers occupied a limited number of command assignments, the 1990s witnessed an increase in the number of colonels and lieutenant colonels in command billets in many areas and occupational fields.

In July 1992, the Marine Corps implemented a

system of selecting lieutenant colonels and colonels by formal selection board. The command selection and screening process incorporated two interdependent activities, screening for probable command assignment based upon the needs of the Marine Corps and command slating. The slating process involved the actual assignment to specific commands. The major factor for consideration was an officer's documented record of performance. Prior to then, commanders at the battalion or squadron and regimental or group levels were normally selected by the commanding general. The results of the command screening and slating boards for the period July 1992 through September 1995 reflected 25 African-American officers in the ranks of colonel and lieutenant colonel slated for command.²⁶ The commands included armor, artillery, aviation, combat support, combat service support, enlisted and officer entry-level training and schooling, headquarters and service units, logistics and supply centers, and security forces. Included among those selected for command were three African-American women, Lieutenant Colonels Doris A. Daniels, Gilda A. Jackson, and Debra A. Woodard.

A number of other black lieutenant colonels and colonels commanded units throughout the Marine Corps. In the infantry, Lieutenant Colonels John T. Boggs, Jr., Ronald L. Bailey, Walter E. Gaskin, Sr., and Reynolds B. Peele commanded battalions. Artillery battalion commanders included Lieutenant Colonels Kenneth D. Dunn and Henry T. Gobar. Among the numerous combat service support commanders were Lieutenant Colonels Ronald S. Coleman, Alphonse G. Davis, Marshall Hampton, and Colonel James E. Smith. Support group and wing commanders included Lieutenant Colonels Ervin Rivers, Samuel E. Roberts, and Willie J. Williams. In the supporting establishment, Lieutenant Colonel Anthony L. Jackson commanded a security force, while Lieutenant Colonels Thomas E. Minor and Ernest E. Hickson commanded Inspector-Instructor units. The educational backgrounds of all these officers included the Naval Academy and a number of historically black colleges and universities.

Significant Accomplishments

The 1990s was a period of many notable firsts for African-American Marines on the battlefield and in garrison. During Operation Desert Storm, a young captain received the Navy Cross for combat


Marine Corps Security Force King's Bay served as the site for an address by the Honorable John Dalton, Secretary of the Navy. Commanding Officer LtCol Anthony Jackson stands to the right.

bravery. While serving as a company commander in the light armored infantry battalion on 25 February 1991, Captain Eddie S. Ray used his leadership and knowledge of coordinating arms to lead his unit in decisively defeating several Iraqi counterattacks. The heroics of Captain Ray and his Marines led to the capture of more than 250 Iraqi soldiers during the 10-hour battle.²⁷

In addition to Captain Ray and the other young company grade officers answering the call of duty during Operation Desert Storm, Lieutenant Colonel Arnold Fields, an infantry officer and graduate of South Carolina State University, gained prominence while commanding the 3d Battalion, 6th Marines. In the 1st Tank Battalion, another black officer made history on the smoke-filled battlefields of the Persian Gulf. Lieutenant Colonel Alphonso B. Diggs, Jr., attained the dual distinction of becoming the first black officer to command a tank battalion while leading that unit in combat. Prior to these significant accomplishments during the Persian Gulf War, Colonel Clifford L. Stanley, an infantryman and another South Carolina State graduate, became the first African-American to command at the regimental level, assuming command of the 1st Marine Regiment on 29 February 1992.

In June 1991, the Marine Corps advanced Colonel George H. Walls, Jr., to the rank of brigadier

general. With the promotion, Walls became the third African-American to attain flag rank in the 216-year history of the Corps. Prior to his voluntary retirement to pursue his interest in the field of education, Brigadier General Walls commanded the 2d Force Service Support Group from July 1991 until his retirement in July 1993. During his tenure as commanding general of the group, he was ap-

BGen George H. Walls, Jr., addresses personnel of the 2d Force Service Support Group at Camp Lejeune, North Carolina. Walls headed Joint Task Force Operation Gitmo that supported Haitian refugees.


Commanding General BGen Clifford L. Stanley of the Marine Corps Air Ground Combat Center, Twentynine Palms, California, receives the colors from the command sergeant major.

pointed Commanding General, Joint Task Force Operation Gitmo, the humanitarian relief effort for Haitian migrants at Guantanamo Naval Base, Cuba.

In August of 1994, Colonel Clifford Stanley added to an illustrious career when he became the fourth African-American to don the stars of a Marine Corps general. During his years as a brigadier general, he served successively as the Assistant Deputy Chief of Staff for Manpower and Reserve Affairs (Manpower Plans & Policy) and as the Director of Public Affairs, Headquarters Marine Corps. Both assignments added to the growing list of significant "firsts" achieved by Stanley.

In the aviation field, a Marine astronaut continued to make history while assigned to the National Aeronautics and Space Administration (NASA). Colonel Charles F. Bolden, a Naval Academy graduate and native South Carolinian, flew four space missions, three of which he commanded. Among his contributions while at NASA were the Hubble Telescope experiment; Space Shuttle *Atlantis*,

which included the Atlas-1 experiments; and the joint U.S.-Russian Space Shuttle *Discovery* mission. Upon his return to the ranks of the Corps, his first assignment was to his alma mater as Deputy Commandant of Midshipmen. In September 1995, Bolden teamed with Stanley for another significant milestone, when he was advanced to the rank of brigadier general. Together, they became the first African-American general officers to simultaneously serve on active duty. Shortly afterwards, he was assigned as the assistant wing commander of the 3d Marine Aircraft Wing.

There were other areas of significant accomplishment in the Marine Corps occurring outside of the operational Fleet Marine Forces. In June 1995, for the first time, an African-American was assigned to Officer Candidates School as its commanding officer. Colonel Alphonse G. Davis, a graduate of Southern University and a veteran of three previous officer recruiting assignments, served successfully in that billet until July 1997.

In addition to Davis' assignment, a number of other "high visibility" assignments were occurring around the Marine Corps. For example, at Headquarters, Marine Corps, successive Commandants had African-American officers as aide-de-camps. Major Christopher M. Bourne, an infantry officer and early selection to the rank of major, served during the tenure of General Mundy. Captain Patrick R. Wilkes, a former enlisted Marine, was selected as an aide-de-camp to Mundy's suc-

cessor, General Krulak. In addition, African-American officers served in the various staff sections at Headquarters, Marine Corps to include recruiting, manpower (planning, policy, and officer assignments), fiscal, administration, and logistics. Collectively, these assignments reflected a significant change in assignment policies and practice and contributed to the Marine Corps' efforts to demonstrate its long-term commitment to equal opportunity for all Marines.

CHAPTER 5

Prospects

As the Marine Corps enters the new millennium, its prospects of increasing the presence of African-American officers are replete with challenges and opportunities. The conditions fomenting a broad array of challenges include:

- In the post-Desert Storm era, a 50-percent decline in the propensity of African-American males to join the military.¹
- A general perception that military advertising is focused on the economically disadvantaged, featuring the military as a rational solution to the lack of funds for college.²
- A perception among some that the civilian work force offers better opportunities.³
- A categorization of the military by some as a "fallback" position if other options do not materialize.⁴
- A combination of national economic trends requiring an elevation of educational standards.⁵
- A rise in the average age of the population, accompanied by a reduction in the pool of young workers.⁶
- And predictions that question the competence and skills of new entrants into the workforce.⁷

A number of forecasts for the future present opportunities for increasing the racial diversity of the Marine Corps, the other military Services, and the private sector. These opportunities for enhancing racial diversity include:

- Blacks, Hispanics, and other racial and ethnic groups will be a larger share of the new entrants into the labor force.⁸
- Black women will comprise the largest share of the increase in the non-white labor force.⁹

- An increase in the percentage of black college males possessing bachelor's degrees as compared to the 1980s.¹⁰

It is obvious that the foregoing challenges and opportunities will in some fashion affect the various labor markets and subsequently the economy. Similarly, these factors will affect the recruiting efforts of the military. The character and results of those singular and combined factors depend upon the action taken to minimize the potentially negative outcome of the challenges and to maximize the potential benefits of the opportunities.

Enhancing the Prospects

The solution for minimizing the potentially negative effects of the challenges and maximizing the promise of the opportunities lies in a number of areas addressed by the Marine Corps during the last three decades. Those areas are recruiting and accessions, advertising and marketing, mentoring, and equal opportunity education.

Based on past results, trends, and tendencies, the logical direction for the Marine Corps' officer recruiting efforts includes increasing output from its undergraduate accession sources. The Platoon Leaders Class Program represents a service-unique opportunity to counter the internships and summer job opportunities offered by corporate America.

Further, Naval Reserve Officer Training Corps scholarships offer a definite motivation for the top all-around African-American high school students. Even more, the Naval Academy represents a pool of some of the finest African-American talent this nation has to offer. The Marine Corps' targeted efforts to gain the interest of those midshipmen prior to their First Class (senior) year will enhance the potential of maximizing the number of African-Americans under the current system.


IN MANY COMPANIES
IT TAKES YEARS TO PROVE YOU'RE
MANAGEMENT MATERIAL...

WE'LL GIVE YOU 10 WEEKS.

Ten weeks may not seem like much time to prove you're capable of being a leader. But if you're tough, smart and determined, ten weeks and a lot of hard work could make you an Officer of Marines. And Officer Candidates School (OCS) is where you'll get the chance to prove you've got what it takes to lead a life full of excitement, full of challenge, full of honor. Anyone can say they've got what it takes to be a leader, we'll give you ten weeks to prove it. For more information call 1-800-MARINES, or contact us on the internet at: <http://www.Marines.com>

Marines
The Few. The Proud.

MARINE OFFICER

The Journal, Kappa Alpha Psi, February 1998

By decade's end the efforts of many paid off in the acceptance of the Marines as source of opportunity as well as service. The image became reality for those willing to accept the challenge.

The Corps' strategy to attract and recruit African-American women must include a method of discerning why the Marine Corps is not routinely considered as a viable career option. As of 31 January 1998, 69 African-American women officers were on active duty; only one of those women is among the 22 African-American colonels in the active component.

In addition, the immediate requirement for numbers to satisfy near-term goals and that lessen OCS attrition should not be entirely focused on enlisted accession sources. This over-reliance tends to lessen the presence on campus afforded to the undergraduate programs and essentially cedes the college market to corporations and the other military services. Smart prospecting coupled with effective supporting strategies and proper and comprehensive preparation for OCS, maximizes the opportunity for successful completion and an increase in accessions.

The advertising efforts focused on African-Americans should reflect a strategy that includes the unique culture. Also, the perceptions about the Marine Corps that embody thoughts of a lack of opportunity need to be addressed. The use of African-American role models featured in national

and local advertisements and commercials will contribute to self-actualization and increase awareness, potentially enhancing the reputation of the Marine Corps and correct a number of misperceptions. Opportunities abound in televised collegiate and professional sporting events and other venues featuring black excellence.

The marketing efforts of the Marine Corps should incorporate the relationships which already exist with the various social and professional organizations to include fraternities, sororities, the NAACP, NNOA, and others. This comprehensive approach could position the Marine Corps as the Armed Service of choice for those young African-Americans considering a career option as a military officer.

The benefits of a comprehensive mentoring effort can be realized as early as an individual is identified as a prospective officer program applicant. Pairing the potential officer candidate with an active duty or Reserve officer who shares one or more common bonds such as race, gender, hometown, fraternity, sorority, and other interests can aid in influencing a variety of areas related to increasing the presence of African-American officers. Successful completion of OCS, acceptance of

The naming of Branch Hall at the Officer Candidates School in 1997 marked the full circle in a journey that began in 1945. Honored by the Marine Corps for his pioneering effort, Frederick C. Branch credited his 35 years in education as his real legacy.


commissions, the proper mental attitude and focus for TBS, MOS selection, and augmentation and retention are among those areas. The gender matching strategy could be particularly helpful in increasing the number of African-American women officers.

The final area, and perhaps most important to sustaining the Marine Corps' efforts to increase the long-term presence of African-American officers, is a progressive racial diversity education effort that will foster a paradigm shift. African-American Marines no longer face the blatant acts of racial injustice suffered by Frederick Branch, Edgar R. Huff, and other Montfort Point Marines. The racial problems of the late 1960s are remnants of the past. However, the Corps still has a need to inculcate a pervasive organizational attitude and atmosphere that does not equate efforts to ensure equality of opportunity and enhance the racial diversity of its leadership with the lowering of standards and the erosion of quality. The thoughts and words of those who view African-Americans and others as individuals or groups facing "special challenges" and the objects of "paradoxical" actions should not be adopted as the organization's official position in its timely and proper efforts to increase the presence of African-American officers in America's Marine Corps.

Conclusion

Today's Marine Corps can step forward and boast a myriad of achievements in its efforts to increase the presence of African-American officers. There is still work to be done, but role models do abound. If "a picture is worth a thousand words,"

then the photograph featured on the cover of this pamphlet is truly an indication of progress.

Today, there are four African-American general officers in the Marine Corps, three in the active component and one in the Reserves. Those officers, and a host of others from the same cultural background, are only a sampling of the talent and potential that exists. There are others like them who possess the potential to equal or exceed their achievements. The fiscal year 1999 colonel command slate included two graduates of historically black colleges and universities as a future commander of an artillery regiment and a Marine Expeditionary Unit. In January 1998, the first African-American woman in the history of the Marine Corps donned the rank of colonel. In July 1997, the Marine Corps honored its first African-American officer by dedicating a building in his honor at the Officer Candidates School. The first African-American commander of OCS assisted him in cutting the ceremonial ribbon as a proud and tearful Marine bride of the honoree said: "I'm so grateful that the Marine Corps gave him his flowers while he still lives."

Things are changing. Those young African-American Marine officers, the lieutenants, the captains, and the majors have an abundance of role models to aspire to be like as they are poised to follow in their footsteps and make their contribution to and mark on the Corps. They only ask for and require an opportunity equal to that of their peers, who may or may not be of the same culture, economic, social status, or educational background. Despite those differences however, they all share a common bond: Marine! Not, however, all green. They are red, yellow, black, white, and brown; different, but nonetheless, they are still Marines.

Notes

CHAPTER 1 A Look at the Past

1. Samuel I. Rosenam, *Public Papers and Addresses of Franklin D. Roosevelt, Volume 10* (New York: Harper & Brothers Publishing, 1941), pp. 216-217, 233-237.
2. Congressional Record Service, 80th Congress, 2nd Session, 13 ER.4313, p. 2673.
3. Bernard C. Nalty, *Strength for the Fight* (New York: The Free Press, 1986), pp. 156, 159.
4. Morris J. McGregor Jr., *Integration of the Armed Forces* (Washington, D.C.: The Center for Military History, U.S. Army, 1981), p.110.
5. Frederick Branch intvw with author, 27Jan98.

CHAPTER 2 The Efforts of the 1970s

1. George Q. Flynn, *The Draft, 1940-1973* (Lawrence, Kansas: The University of Kansas Press, 1993), p. 209.
2. MajGen John McGowan, USMC (Ret), intvw with author, 17Jan98.
3. Henry I. Shaw, Jr., and Ralph W. Donnelly, *Blacks in the Marine Corps* (Washington, D.C.: Marine Corps History and Museums Division, 1973), p.72.
4. Secretary of Defense Cyrus Vance memo to Secretary of the Navy Paul H. Nitze, dtd 8May67.
5. BGen George H. Walls, Jr., USMC (Ret), intvw with author, 10Feb98.
6. Col Kenneth Berthoud, USMC (Ret), intvw with author, 11Feb98.
7. Assistant Secretary of Defense Thomas D. Morris memo, dtd 9Jun67.
8. LtGen Frank E. Petersen, USMC (Ret), intvw with author, 13Feb98.
9. Author's conversations with former officer selection officers: LtCol Anthony Ambrewster, USMC (Ret); LtCol Clarence E. Willie, USMC (Ret); 1stLt Henry Ferrand, USMC (Ret); Gen Frank E.

- Petersen, USMC (Ret); and BGen George H. Walls, Jr., USMC (Ret).
10. LtCol Anthony Ambrewster, USMC (Ret), intvw with author, 11Feb98.
 11. LtCol Edward L. Green, USMC (Ret), intvw with author, 12Feb98.
 12. Encl 1 to Bureau of Naval Personnel memorandum Pers-211/tsb, Series 211/213, dtd 1Mar76.
 13. LtGen Frank E. Petersen, USMC (Ret), intvw with author, 13Feb98.
 14. Marine Corps Personnel Procurement Division file document, "Minority Accessions by Fiscal Year."
 15. Ibid.
 16. Warren L. Young, *Minorities and the Military. A Cross-National Study in World Perspective.* (Westport, Connecticut/London, England: Greenwood Press, 1982), p. 227.
 17. Marine Corps Personnel Procurement Division file document, "Minority Accessions by Fiscal Year."
 18. Defense Manpower Data Center. *Distribution of Active Duty Forces by Service, Rank, Sex and Ethnic Group.* DMDC-3035, 30Jun71.
 19. Ibid., 30Sep79.
 20. Ibid.
 21. Ibid.
 22. Defense Manpower Data Center. *Distribution of Active Duty Forces by Service, Occupation, Sex, and Ethnic Group.* DMDC-3690, Sep79.

CHAPTER 3 The Efforts of the 1980s

1. Marine Corps Personnel Procurement Division file document, "Minority Accessions by Fiscal Year."
2. Headquarters U.S. Marine Corps (Code MROA), "Officer Accessions Report for Fiscal Years 1983-1990, Annual Minority Officer Accessions (As of 30 Sep 90)."
3. Headquarters U.S. Marine Corps, "Military

Equal Opportunity Assessment, FY86," Executive Summary, p.3.

4. Ibid.
5. Headquarters U.S. Marine Corps, "Military Equal Opportunity Assessment, FY 84," p.1-3.
6. Ibid., p. 2-1.
7. *Statistical Abstract of the U.S.* (Washington, D.C.: U.S. Department of Commerce, Bureau of the Census, 1997), p.18.
8. Headquarters U.S. Marine Corps, "Military Equal Opportunity Assessment, FY 84," p. 2-1.
9. BGen Clifford L. Stanley, USMC (Ret), intvw with author, 4Mar98.
10. Peter F Kostiuk, *Minority Officer Recruiting Goal Allocations*. (Alexandria, Virginia: Center for Naval Analyses, 1989), pp. 1-5.
11. Headquarters U.S. Marine Corps, "Military Equal Opportunity Assessment, FY84," p. 2-4.
12. Ibid., p.2-2; Headquarters U.S. Marine Corps (MROA), "Officer Accessions Report, Fiscal Years 1983-1990."
13. Defense Manpower Data Center. *Distribution of Active Duty Forces by Service, Rank, Sex and Ethnic Group*. (DMDC-3035) 9/30/80 & 30Sep89.
14. Headquarters U.S. Marine Corps, "Military Equal Opportunity Assessment FY 85," p.4-2.
15. Defense Manpower Data Center. *Distribution of Active Duty Forces by Service, Occupation, Sex and Ethnic Group*. (DMDC-3694) 30Sep79 & 30Sep89.
16. Defense Manpower Data Center. *Distribution of Active Duty Forces by Service, Rank, Sex and Ethnic Group*. (DMDC-3035) 30Sep85.

CHAPTER 4

The Efforts of the 1990s

1. Comments from a draft copy of Gen Alfred Gray's White Letter on the subject of Equal Opportunity Goals and Objectives.
2. Ibid.
3. Daniel Harrington, "The Equal Opportunity Misconception and the Accession/Selection Paradox," *Marine Corps Gazette*, Apr93, p. 38.
4. Samuel J. Strotman, "Minority Officer Procurement and the OSO," *Marine Corps Gazette*, Apr93, p.43.
5. Reynolds B. Peele, "Quality Minority Officer Procurement: An Issue?," *Marine Corps Gazette*, Dec93, p.48.
6. Eugene A. Herrera, "The Minority Controversy: Enough is Enough," *Marine Corps Gazette*, Mar94, p.37.
7. Marcus U. Hartman, "Is the Corps Keeping

Blacks from Senior Ranks?" *The Navy Times*, 22Jun92, p.29

8. Gerald H.Gaskins, "Bias and the Corps: Looking for Leadership," *The Navy Times*, 28Jun92, p.32.
9. Leslie M. Palm, "Corps is Working Hard to Eliminate Racism," *The Navy Times*, 19Jul93, p.31.
10. OCS Quality Management Board Report, Jun93, p.2.
11. Ibid., p. 27.
12. Ibid., p.11
13. Ibid., pp. iv-iv.
14. Executive Steering Committee Tasking Letter, 5000/C061, dtd 2Jul93 in Officer Career Development Quality Management Board.
15. Ibid., p.5.
16. Marine Corps Operation Order 1-95, (Campaign Plan to Increase Officer Diversity), p.2.
17. Ibid., pp.3-4.
18. Marine Corps 1993 General Officer's Symposium Brochure, *Ethnic Diversity in the USMC*.
19. Secretary of the Navy Memorandum to Chief of Naval Operations and Commandant of the Marine Corps, dtd 12Nov93.
20. Assistant Secretary of the Navy (Manpower and Reserve Affairs) Memorandum to the Assistant Commandant of the Marine Corps, Gen Walter E. Boomer, dtd 10Dec93.
21. Marine Corps Recruiting Command (OA), "Officer Accession Data, Fiscal Years 1991-1997."
22. Ibid.
23. Defense Manpower Data Center, *Distribution of Active Duty Forces by Service, Rank, Sex and Ethnic Group*. DMDC-3035. 9/30/95.
24. "Marine Corps Military Equal Opportunity Assessments, Fiscal Years 1992 and 1995," pp.6-1 and 6-2.
25. "Marine Corps Military Equal Opportunity Assessments, Fiscal Years 1992-1994," pp.9-1 to 9-2; 9-1; 9-2 to 9-3, in Defense Manpower Data Center, *Distribution of Active Duty Forces by Service, Occupation, Sex and Ethnic Group*. DMDC-3694. 30Sep95.
26. Msgs announcing results and command assignments of the Marine Corps Lieutenant Colonel and Colonel Command Screening Boards for Fiscal Years 1993-1995.
27. Capt Eddie S. Ray Navy Cross citation.

CHAPTER 5

Prospects

1. Susan G. Berkowitz, Shelley Perry, Pamela Giambo, Michael J. Wilson and Jerome D. Lehnus,

An In-Depth Study of Military Propensity: Follow-up Interviews with 1995 Youth Attitude Tracking Study Respondents, (Arlington, Virginia: Defense Manpower Data Center, 1997), p. 1-1.

2. Ibid., p. 2-5

3. Ibid., p. 2-7

4. Ibid., p. 4-19

5. William B. Johnston and Arnold H. Packer,

Work Force 2000; Work and the Workers for the 21st Century (Indianapolis, Indiana: Hudson Institute, 1987), p. xiv

6. Ibid., p.75

7. Ibid., p.102

8. Ibid., p. 89.

9. Ibid., p. 89.

10. Ibid., p. 89.

Bibliography

Books

Binkin, Martin and Eidleberg, Mark J. with Shexnider, Alvin J., and Smith, Marvin M., *Blacks and the Military*. Washington, D.C.:The Brookings Institution, 1982.

Cornish, Dudley Taylor, *The Sable Arm. Black Troops in the Union Army, 1861-1865*. Lawrence, Kansas: The University Press of Kansas, 1982.

Gropman, Alan L., *The Air Force Integrates, 1945-1964*. Washington, D.C.: Office of Air Force History, 1977.

Johnston, William B. and Packer, Arnold H., *Workforce 2000: Work and Workers for the 21st Century*. Indianapolis, Indiana: Hudson Institute, June 1947.

MacGregor, Morris J., Jr., *Integration of the Armed Forces, 1940-1965*. Washington, D.C.: Center of Military History, 1977.

Marmion, Harry A., *Selective Service: Conflict and Compromise*. New York: John Wiley and Sons, 1968.

Millett, Allan R., *Semper Fidelis, The History of the United States Marine Corps*. New York: The Free Press, 1980, 1991.

Moore, Brenda L., *To Serve My Country: Black Women in the Military*. New York and London: New York University Press, 1996.

Moskin, Robert M., *The U.S. Marine Corps Story*. Canada: Little, Brown and Company, 1992.

Nalty, Bernard C., and MacGregor, Morris J., *Blacks in the Military, Essential Documents*. Wilmington,

Delaware: Scholarly Resources, Inc., 1981.

Shaw, Henry I., Jr., and Donnelly, Ralph W., *Blacks in the Marine Corps*. Washington, D.C.: History and Museums Division. Headquarters, U.S. Marine Corps, 1975

Young, Warren L., *Minorities and the Military, A Cross-National Study in World Perspective*. Westport, Connecticut and London, England: Greenwood Press, 1982.

Office of the Deputy Assistant Secretary of Defense for Civilian Personnel Policy/Equal Opportunity. *Blacks in Defense of Our Nation*. Washington, D.C.: Superintendent of Documents, U.S. Government Printing Office, 1991.

Studies

Kostiuk, Peter F., *Minority Officer Recruiting Goal Allocations*. Alexandria, Virginia: Center For Naval Analyses, 1989.

Articles

Green, Edward L., "Equal Opportunity." *U.S. Naval Institute Proceedings*. June 1974, pp. 41-44.

Harrington, Daniel F., "An Equal Opportunity Misconception and the Accession/Selection Paradox." *Marine Corps Gazette*. April 1993, pp. 38-42.

Herrerra, Eugene A., "The Minority Controversy: Enough is Enough." *Marine Corps Gazette*. March 1994, pp. 36-37.

Kehrmeyer, Randall K., "The Officer Candidate Class: A Myopic Approach to 12-12-5." *Marine Corps Gazette*. September 1997, pp. 38-40.

Moskos, Charles C., "Success Story: Blacks in the Military." *The Atlantic*. May 1986, pp. 64-72.

December 1993, pp. 48-50.

Peele, Reynolds B., "Quality Minority Officer Procurement: An Issue?" *Marine Corps Gazette*.

Strotman, Samuel J., "Minority Officer Procurement and the OSO." *Marine Corps Gazette*. April 1993, pp. 43-44.


The device reproduced on the back cover is the oldest military insignia in continuous use in the United States. It first appeared, as shown here, on Marine Corps buttons adopted in 1804. With the stars changed to five points, the device has continued on Marine Corps buttons to the present day.


