

A Chronology of Sea Scouting in the United States

(Beginning with mention of Sea Scouting's origins in England as a necessary prelude)

This present document, "A Chronology of Sea Scouting in the United States", is based in substantial part on an earlier document, *Chronology of Sea Scouting in the United States*, part of the [U.S. Scouting Service Project](http://clipart.usscouts.org/ScoutDoc/SeaExplr/chronolo.rtf) website at <http://clipart.usscouts.org/ScoutDoc/SeaExplr/chronolo.rtf>. Bruce Chr. Johnson, now National Sea Scout Committeeman and Northeast Region Commodore, prepared that original chronology for the Sea Scout history exhibit at the 1993 National Boy Scout Jamboree. It was prepared for background; not as a finished product. His original document contained entries through August 1989. With Commodore Johnson's permission, I have reformatted his original document, added what appear to me to be significant Sea Scouting milestones from 1989 forward, and added earlier historical entries when and as they became known to me.

The result is this present work, "A Chronology of Sea Scouting in the United States." If an entry below is based on a date on or before August 1989, it is from Commodore Johnson's original document, unless otherwise footnoted. Footnotes and subsequent entries have been made by me. If I have made an error somewhere, I trust it will be viewed as a human error and forgiven as such. I have tried to be thorough in my acknowledgment of sources and disclaimer at the end of this document. The sources listed at the end of this document are a great place to look for additional information on the history of Sea Scouting in the United States and Great Britain, and I encourage you to consult them.

[George Hay Kain, III](#),

Skipper, SSS YORKSHIRE – Sea Scout Ship 25, York, PA.

Please bring any additions or corrections to my attention at skipper@ship25bsa.org.

~~~~~

Aug. 5, 1907 As part of the fifth day of an experimental Scout camp on Brownsea Island in Poole Harbor, Dorset, England, Lieutenant General Robert Stephenson Smyth Baden-Powell (B-P), the Brownsea Scouts practice unselfishness through the game, *Whale Hunt*. As B-P later described it,

The whale is made of a big log of wood with a roughly-shaped head and tail to represent a whale. Two boats will usually carry out the whale hunt, each boat manned by one Patrol, the Patrol Leader acting as captain, the corporal as bowman or harpooner, the remainder of the Patrol as oarsmen. Each boat belongs to a different harbour, the two harbours being about a mile apart. The umpire takes the whale and lets it loose about halfway between the two harbours, and on a given signal, the two boats race out to see who can get to the whale first. The harpooner who first arrives within range of the whale drives his harpoon into it, and the boat promptly turns round and tows the whale to its harbour. The second boat pursues, and when it overtakes the other, also harpoons the whale, turns round, and endeavours to tow the whale back to its harbour. In this way the two boats have a tug-of-war, and eventually the better boat tows the whale, and, possibly the opposing boat into its harbour. It will be found that discipline and strict silence and attention to the captain's orders are very strong points toward winning the game. It shows, above all things, the value of discipline.

This is the first recorded Sea Scouting activity.

## A Chronology of Sea Scouting in the United States

- 1908 Pleased with the success of the experimental camp, B-P publishes *Scouting for Boys* in installments from 1908 onwards. Its cover shows a line-drawing of a Scout on a cliff longingly looking at a ship out to sea. In it, B-P maintains that "...A scout should be able to manage a boat, to bring it properly alongside a ship or pier..." This, with other advice on boat handling, is under the heading 'Watermanship'.<sup>1</sup>
- Aug. 22-Sep. 4, 1908 B-P's first camp for established Scouts is held at Humshaugh in England. There are no water activities other than a dip in the North Tyne, though the campers visit the then-famous [HMS Calliope](#) at her moorings in Newcastle. There is evidence that campers were to be provided with 'sea experiences' at Blyth, Northumberland but bad weather thwarts the visit.<sup>2</sup>
- Dec. 1908 The 'Seaman Badge' is among the first five 'efficiency' badges issued by the new Boy Scouts organization.<sup>3</sup>
- Jul. 24-Aug 7, 1909 The third and last Boy Scout camp organized and led by B-P is held in England at Beaulieu River, Buckler's Hard, and onboard the training ship *TS Mercury*. It includes the water-based activities that had been planned for, but could not take place, during the 1908 camp at Humshaugh.<sup>4</sup>
- 1909 American businessman William D. Boyce is introduced to Boy Scouting while visiting London on business through the good turn of the unknown Scout.<sup>5</sup> He brings B-P's ideas about Boy Scouting back to the United States.
- Feb. 8, 1910 The Boy Scouts of America is officially chartered.<sup>6</sup>
- Apr. 1910 A British Scout named Enric, from the training ship *Mercury*, saves another boy from drowning by jumping into the river Hamble in England from a boat to effect the rescue. He is subsequently awarded the first Silver Cross in British Scouting.<sup>7</sup>

---

<sup>1</sup> Colin P. Walker, *The Early History of Sea Scouting* (December 2002).  
<<http://www.scoutingmilestones.freeserve.co.uk/>> Select: Go To The Milestones Index Select: The Beginning of the Sea Scouts [22 January 2003].

<sup>2</sup> Colin P. Walker, *The Early History of Sea Scouting* (December 2002).  
<<http://www.scoutingmilestones.freeserve.co.uk/>> Select: Go To The Milestones Index Select: The Beginning of the Sea Scouts [22 January 2003].

<sup>3</sup> Colin P. Walker, *The Early History of Sea Scouting* (December 2002).  
<<http://www.scoutingmilestones.freeserve.co.uk/>> Select: Go To The Milestones Index Select: The Beginning of the Sea Scouts [22 January 2003].

<sup>4</sup> Colin P. Walker, *The Early History of Sea Scouting* (December 2002).  
<<http://www.scoutingmilestones.freeserve.co.uk/>> Select: Go To The Milestones Index Select: The Beginning of the Sea Scouts [22 January 2003].

<sup>5</sup> Marc Degl'Innocenti, *The History of the Sea Scouts* (No Date).  
<<http://www.angelfire.com/sc/cuttermorris/page101.html>> [22 January 2003].

<sup>6</sup> Marc Degl'Innocenti, *The History of the Sea Scouts* (No Date).  
<<http://www.angelfire.com/sc/cuttermorris/page101.html>> [22 January 2003].

<sup>7</sup> Colin P. Walker, *The Early History of Sea Scouting* (December 2002).  
<<http://www.scoutingmilestones.freeserve.co.uk/>> Select: Go To The Milestones Index Select: The Beginning of the Sea Scouts [22 January 2003].

## A Chronology of Sea Scouting in the United States

- Jul. 10, 1910 The British Scouts from the training ship *Mercury* are registered as Sea Scouts.<sup>8</sup>
- Jan. 1911 Warrington Baden-Powell, B-P's brother, outlines at B-P's request the concept of Sea Scouting at a Scoutmaster's Course in London.<sup>9</sup>
- 1911 Sir Robert Baden-Powell writes *Sea Scouting for Boys*<sup>10</sup> (published in Glasgow, Scotland by J. Brown and Son). B-P writes that "Sea-Scouting, by teaching boat management, seamanship and coastguard work, gives a form of training which has special attractions for a boy, and which at the same time includes almost all the manly and character-making qualities that parents could wish to see their sons develop. It is also of value to a Scoutmaster, as adding an attractive and useful variety to the training of his Scouts."
- B-P writes that "Sea Scouts are of two kinds, viz. (1) Coastguard Scouts; (2) Seamen Scouts. The Troop is styled Ship's Company. In lieu of camping, Sea Scouts will cruise on the water, either by hiring a boating brig for a week's voyage, or taking a Crew on a small yacht or fishing-smack." B-P notes that Sea Scouting has already begun in Canada by Boy Scouts at Vancouver.
- B-P promises that his brother, Warrington Baden-Powell, formerly of the Royal Naval Reserve, will be producing a detailed book on Sea Scouting in the near future.
- 1911 Arthur A. Carey of Waltham, Massachusetts begins using the schooner *Pioneer* to provide a Sea Scouting experience.
- Jul. 1912 The book promised by B-P, *Sea Scouting and Seamanship for Boys* by Warrington Baden-Powell, appears in print.<sup>11</sup>
- 1912 Charles T. Longstreth organizes a Sea Scout patrol aboard his yacht *Arawan* in Philadelphia, Pennsylvania.
- Feb. 20, 1913 The Secretary of the Navy, George von L. Meyer, in a letter to Chief Scout Executive James West and BSA President Livingstone, offers the assistance of

---

<sup>8</sup> Colin P. Walker, *The Early History of Sea Scouting* (December 2002).

<<http://www.scoutingmilestones.freemove.co.uk/>> Select: Go To The Milestones Index Select: The Beginning of the Sea Scouts [22 January 2003].

<sup>9</sup> Colin P. Walker, *The Early History of Sea Scouting* (December 2002).

<<http://www.scoutingmilestones.freemove.co.uk/>> Select: Go To The Milestones Index Select: The Beginning of the Sea Scouts [22 January 2003].

<sup>10</sup> Sir Robert Baden-Powell, K.C.B., *Sea Scouting for Boys* (Glasgow: J. Brown and Son, 1911). Available online at *Sea Scouting for Boys* (18 February 2001). <[http://www.seascout.org/about/b-p\\_book.html](http://www.seascout.org/about/b-p_book.html)> [22 January 2003].

<sup>11</sup> W. Baden-Powell, K.C., *Sea Scouting and Seamanship for Boys* (Glasgow: J. Brown & Son, 1912). Partial 1939 reprint, revised, with foreword by Sir Robert Baden-Powell, Bt., is available online at *Sea Scouting for Boys* (18 February 2001). <<http://www.seascout.org/about/ssfb.html>> [22 January 2003].

## A Chronology of Sea Scouting in the United States

navy officers and the U.S. government in general to support a Sea Scouting branch of the BSA.

- Feb. 27, 1913 Secretary of the Navy issues a General Order directing that "Commanders-in-chief, division commanders, commanding officers of ships and commandants of navy yards and stations are authorized to co-operate in every way as far as circumstances permit, whenever an application bearing the approval of the National Headquarters of the Boy Scouts of America is received from a duly accredited representative of the organization. Individual officers, also, both active and retired, are requested to lend their aid and encouragement whenever opportunities offer."
- Apr. 15, 1913 Inaugural issue of *Scouting* magazine headlines "Sea or Water Scouts: New Branch of Boy Scouts of America Will be Started with Aid of the Secretary of the Navy" as its lead-off article. The article reports that "As yet a definite name has not been decided upon for this Scout division." Arthur Carey of Waltham, Massachusetts is named Chairman of the National Committee on Sea Scouting. Mr. Carey's experiences with the schooner *Pioneer* were extensively featured.
- May 15, 1913 The third issue of *Scouting* includes an article by Charles Longstreth of Philadelphia, Pennsylvania, titled "My Experience as a Nautical Scout Master." Mr. Longstreth reports that there were several Sea Scouting units functioning in Philadelphia and he urges that Sea Scouts use smaller boats since they are easier and cheaper to operate. The up-coming cruise aboard the *Arawan* to New York and Long Island Sound would include 30 boys and would cost \$3.50 per boy.
- 1913 Arthur A. Carey publishes *Cruising for Sea Scouts*, the first Sea Scouting publication appearing in the United States.
- Mar. 1, 1914 The March 1st, 1914 issue of *Scouting* reports that Mr. Peder Jensen, Sea Scout Commissioner of Washington state, is in the process of organizing a Washington state Sea Scouting Council [Committee] which will include the state governor and mayors of all the principal coast cities in Washington. Mr. Jensen has a Troop of Sea Scouts at Puyallup near Tacoma. He reports that interest in Sea Scouting is very strong throughout the Pacific Northwest.
- Jun. 1, 1915 The first edition of *Handbook on Nautical Scouting*, written by Charles Longstreth of Philadelphia, Chairman of the Committee on Nautical Scouting of the National Council of the BSA, is available for a cost of \$0.25. The advancement requirements have been adapted to suit conditions on small rivers and lakes so that inland scouts and of poorer neighborhoods are able to participate in Nautical Scouting. The current membership of the Committee on Nautical Scouting are: Captain Charles Longstreth, Philadelphia, Pa., chairman; George F. Baker, Jr., Vice-Commander, New York Yacht Club; Henry A. Moess, Boston, Mass.; Peder Jensen, Tacoma, Wash.; C. H. W. Foster, Boston, Mass.; Harold F. McCormick, Chicago, Ill.; Charles Moyer, Philadelphia, Pa.; and E. H. Watson, U.S. Navy.

## A Chronology of Sea Scouting in the United States

1915 Arthur M. Carey publishes *The Scout Law in Practice*, an exposition of the Scout Oath and Law based on upon “talks to Sea Scouts during the cruises of the Boy Scout ship, Pioneer. The boys themselves frequently took part in discussions on the differing points of the law as applied to daily life, and the interchange of ideas resulted in a quickened appreciation of the principles in the mind of the author. In New England, active Sea Scouts are at least two years older, on an average, than the Land Scouts, and this may account for the maturity of some of the ideas expressed.”<sup>12</sup>

Oct. 1917 Nautical Scouting is re-named "Sea Scouting" and James Austin Wilder, a veteran sailor, global traveler, artist, and devoted Scouting volunteer, is named Chief Sea Scout. Chief Sea Scout Wilder is responsible for developing a Department of Sea Scouting, which is under the Department of Camping. Mr. Wilder organized the Scouting movement in the Hawaiian Islands before taking on the Sea Scouting job.<sup>13</sup>

Sea Scout groups are now called Sea Scout Troops, divided into five classes, called Boat, Schooner, Barkentine, Bark, and Ship. The Sea Scout Troops have Skippers, with patrols being called a boat's crew and the patrol leader the "coxswain". The senior patrol leader is called the "Chief Boatswain's Mate", and the Assistant Scoutmaster is called the Warrant Bos'n. The Ship's flag is the same design as the regular Boy Scout troop flag, but the colors are blue and white with crossed anchors under the fleur-de-lis.

Each Sea Scout has a rating based on a specialty. The tenderfoots are known as landlubbers; second class Scouts as Ship's apprentice; first class Scout as able seaman. While younger boys participate in land-based activities, only older boys (14 and up) can participate in water-based activities. Uniforms begin to be switched over to naval style with khaki cloth and blue flaps [unlike the original ... and current dress whites].

May 15, 1918 By May of 1918, the following Ships are operating: *Liluokalani* (Honolulu, Hawaii), *Albatross* (Meriden, Connecticut), *Farragut* (Springfield, Massachusetts), *Barry* (Springfield, Massachusetts), *Foam* (Chicago, Illinois), *Ellen* (Philadelphia, Pennsylvania), *George Washington* (New York City), *Abraham Lincoln* (New York City). Many more Seascout patrol are also operating within Boy Scouts troops.

Jun. 15, 1918 By June, the following Ships are also registered as active: *Mark Twain* (Moline, Illinois), *Hartford* (Hartford, Connecticut), *Fontenelle* (Omaha, Nebraska), *Perry* (Buffalo, New York), *Constitution* (Queens Borough, New York), *Michigan*

---

<sup>12</sup> Arthur M. Carey, *The Scout Law in Practice* (Boston: Little Brown 1915). Text available at Shawn Ashe, *The Scout Law in Practice* (No Date). <<http://ecomunity.uml.edu/scouting26/sctlaw/sctlaw.html>> [23 January 2003].

<sup>13</sup> For an example of a game suggested by Chief Seascout James A. Wilder, see G. S. Ripley, *Crazy Abyssinian King* (No Date). <[http://www.inquiry.net/outdoor/games/ripley/stalking/crazy\\_king.htm](http://www.inquiry.net/outdoor/games/ripley/stalking/crazy_king.htm)> [23 January 2003].

## A Chronology of Sea Scouting in the United States

(Detroit, Michigan), *Monitor* (Queens Borough, New York), *Bon Homme Richard* (New York City), *Ranger* (New York City), *Paul Jones* (New York City), *Alert* (Meriden, Connecticut).

Jul. 15, 1918 By July, there are 55 "Seascout Shipping Boards" [Council Sea Scouting Committees], "representing nearly every State in the Union, with an equal number of acting portmasters [Council Commodores], there of whom have received commissions." The July 15, 1918 issue of *Scouting* magazine reports that the following "are the steps necessary to qualify for the seascout uniform:

1. Register as a regular troop (troop committee, Scoutmaster and approval by the local council, with membership fee).
2. Apply to your portmaster for assignment as a seascout ship, as one, two, three or four crews of nine registered scouts each.
3. Fill out your ship's papers. (Seascoutmaster [Skipper], Ship Committee, but no extra fee.)
4. Obtain written permission from parent or guardian to join the seascouts. Pass a physical examination.
5. Qualify as a tenderfoot scout.
6. Scoutmaster qualifies as a sloopmaster and hoists his flag."

While scouts of all ages could be seascouts, only those at least fourteen and first class with swimming and life saving could "engage in off-shore work, such as boat sailing."

Sep. 1, 1918 A new system of "specialty marks" is introduced. Each member of a seascout patrol [crew] is assigned a specialty, based on his seniority. This specialty has responsibilities as well as its own specialty patch to be sewn on the sleeve. The specialties are: 1. Coxswain (patrol leader - anchor), 2. Second in command (assistant patrol leader - crossed keys, storekeeper), 3. Yeoman (scribe - crossed quills), 4. Baker (cook - crescent moon), 5. Signaller (crossed signal flags), 6. Waterman (wavy lines), 7. Carpenter (tri-square), 8. Engineer (propeller), 9. Sailmaker (needle & thread).

Mar. 15, 1919 While sixty-nine "scout centers" [councils] have begun to organize seascout Shipping Boards, only twenty Ships have been organized. It is assumed that reasons for the slowness of organizing seascouting is that safety requirements are difficult to meet. By this time, most councils have voted to make seascouting "an older scout program -- for First Class Scouts, over fourteen and in weight at least 114 pounds." Shipping Boards registered include: Hartford Conn., Meriden Conn., Toledo Ohio, Springfield Mass., Lake Tahoe Calif., Duluth Minn., Buffalo N.Y., Kenosha Wis., Wilkesburg Penn., Detroit Mich., Chicago Ill., Akron Ohio, Queens N.Y.C., Philadelphia Penn., Youngstown Ohio, Baltimore Md., Quincy Mass., Syracuse N.Y., Bethlehem Penn., Wilmington Del. Seascoutmasters are now referred to as "Skippers".

Jun. 19, 1919 A Seascout training camp will be offered this summer by Chief Seascout James A. Wilder for boys (over 15 in age) "for the sake of becoming an instructor". This

## A Chronology of Sea Scouting in the United States

national train-the-trainer type training costs \$40 and will take place at Lake Kewankho, Bear Mountain Camp (NY) and on a two weeks' cruise on the Connecticut River (embarking at Old Saybrook). [This training was offered for at least the next two summers.]

- Jul. 15, 1920 The well-illustrated 4th edition of the *Sea Scout Manual*, having been revised by James Wilder, becomes available and sells very well.
- Apr. 24, 1921 Warrington Baden-Powell dies from tuberculosis. B-P said that it was this that prevented his brother from taking a more active role in Sea Scouting. Warrington leaves a small legacy to 'assist promising young seaman in our ranks.'<sup>14</sup>
- Nov. 1921 The first class anchor makes its first appearance in *Scouting* magazine in the November 1921 equipment issue. An entire page of clothing, badges, and ship and officer flags for seascouts and leaders is included in this issue.
- Oct. 1923 A two-day conference is held at the BSA national office concerning Sea Scouting. [Note that it is now being referred to as Sea Scouting and not seascouting.] The conference participants feel that it is too complicated to organize Sea Scout Troops and that the overall program is much too difficult to run. The program will be completely re-organized to make it easier to run and more relevant to most Boy Scout troops.
- Oct. 1923 Thomas J. Keane is named Acting Director of the Sea Scout Department. His office is in Chicago, Illinois.
- May 1924 It is announced that the new *Sea Scout Manual* will be available shortly and will provide a much more relevant program for Scouts. While the minimum age for Sea Scouts is now 15, a Boy Scout can participate in the "Sea Scout Reserve Plan" in his troop, earning Cabin Boy, Apprentice, and Ordinary before he joins a Sea Scout Ship. The new Sea Scouting program will more heavily emphasize water safety and lifesaving skills. While *Scouting* magazine still pictures the old, khaki uniforming (though with the khaki shading in the illustrations is eliminated), the new uniforms are also illustrated. The Apprentice, Ordinary, and Able ranks are illustrated -- unchanged to today. The first class anchor Sea Scouting emblem is also clearly illustrated. The uniforms, which will remain unchanged until 1942, are available from the national Supply Department in New York City, or from the Acting Director of the Sea Scout Department, 37 South Wabash Avenue, Chicago, Illinois.
- Dec. 1925 National Sea Scout membership has reached 1,100 Sea Scouts in 85 Ships.

---

<sup>14</sup> Colin P. Walker, *The Early History of Sea Scouting* (December 2002).  
<<http://www.scoutingmilestones.freemove.co.uk/>> Select: Go To The Milestones Index Select: The Beginning of the Sea Scouts [22 January 2003].

## A Chronology of Sea Scouting in the United States

- May 1926 "Mr. Thomas J. Keane, Acting Director of the Sea Scout Department reports that '80 per cent. of the truancy of boys is due to their love for water.' He made it evident that Sea Scouting has something for every scoutmaster in the country. His pleas for more Sea Scouting was warmly received." -- *Scouting* magazine
- Dec. 1926 Mr. Keane reports that there are now 123 Ships nationally, an increase of nearly 50 percent in the last year.
- Jan. 15, 1927 Thomas J. Keane of Chicago Illinois, who has been Acting Director of Sea Scouting since 1923, is appointed Director of the Seascout Department. His office is re-located to the BSA National Headquarters in New York City.
- Feb. 1927 "The good ship B.S.A. 'John Paul Jones' of the Columbia Yacht Club, Chicago, Ill., is sponsoring a seascout leaders training course. The course is the first of its kind in this country, and is being conducted under the auspices of the South Shore District Council, Thomas J. Keane being the officer in charge of instruction." -- *Scouting* magazine
- Jun. 1927 Mr. Dater, Chairman of the [National] Seascout Committee notes that the committee accomplished little in the past year since they had only been appointed in December of 1926. Since the Sea Scout Committee is not budgeted for the year, Howard P. Gillette of Chicago provided a large, emergency donation to keep Sea Scouting going. It is noted that Chicago and Region 7 (Illinois, Indiana, Michigan, Wisconsin) Sea Scouting is flourishing.
- Aug. 1927 Eight Sea Scouts on Chicago Council's *Sea Scout Ship Northern Light* make a long cruise of the Arctic as a part of the Borden-Field Museum Arctic Expedition.
- Oct. 1927 All Sea Scouting insignia is now available blue on white as well as white on blue. Previously, insignia was only available blue on white.
- Jan. 1928 The revised pamphlet *How to Organize a Sea Scout Ship* is available for 20 cents.
- Apr. 1928 Scoutmasters are urged to set up Sea Scout Patrols in their troops to help keep the older boys involved in Scouting. "A Patrol of Eagle Scouts, who were undecided as to whether or not they would keep on in Scouting, finally decided to stay when Sea Scouting was put into that Troop, and the Scoutmaster was very much pleased to realize that he had been able to retain these boys for a much longer period" reports Kenneth B. Canfield, Scout Executive of Quincy, Massachusetts. Mr. Canfield feels that Sea Scouting is of great value and should be known to all Scoutmasters in the Scout Movement.
- May 1928 A National Sea Scout Committee and National Sea Scout Director have been appointed during the past year. Regional Sea Scout Committees have also been organized in Regions 2, 3, and 12. Twelve Sea Scout Leaders' Training Courses were held throughout the country with approximately 300 leaders trained. There


## A Chronology of Sea Scouting in the United States

has been a 50 percent increase in Sea Scout Troops. The rest of 1928 will be devoted to bringing the total enrollment to 5,000 Sea Scouts, training 1,000 leaders, and organizing Regional Sea Scout Committees.

- Jun. 1928      The pamphlet *Aids for Sea Scout Leaders* is available for 20 cents.
- Jul. 1928      Councils are being urged to set up a Sea Scout program at summer camp. While setting up a landship is important, having an exciting, varied waterfront experience will help to keep boys in Scouting longer.
- Aug. 25, 1928      Sea Scout Paul A. Siple of *S.S.S. Niagara* of Erie, Pennsylvania leaves New York City as a Sea Scout participant in Byrd's Antarctic Expedition. After great adventure and considerable press coverage Siple and the Antarctic expedition will return to New York on June 19, 1930. [Eagle Sea Scout Siple's endeavor will be featured in the July 1930 issue of *Scouting* magazine.]
- Dec. 1928      Beginning December 1928, *Scouting* magazine includes a monthly article on some facet of Sea Scouting. While many articles are written by Thomas J. Keane, others are written by Skippers, Scoutmasters, and experts on other subjects.
- May 1929      *Sea Scout Ship Old Ironsides* of Chicago Council is named the first National Sea Scout Flagship. Skipper Louis Gloff reports that the Ship began in 1924 as a Sea Scout Patrol in Chicago Troop 17 and within a year and a half had grown so much that it was established as a separate Sea Scout Ship. Since then, *Old Ironsides* has worked through Second Class Ship rank and is now one of six First Class Ships in the country. Of the 33 boys in *Old Ironsides*, there are 1 Quartermaster, 9 Able Sea Scouts, 10 Ordinary Sea Scouts, 13 Apprentice Sea Scouts. Among these are 6 Eagle Scouts, 2 Life Scouts, and 5 Star Scouts. The Regional Flagships are:  
Region I: *Sea Scout Ship Tuscarora*, Quincy Massachusetts  
Region II: *Sea Scout Ship Constitution IV*, Newburgh, New York  
Region III: *Sea Scout Ship Niagara*, Erie, Pennsylvania  
Region V: *Sea Scout Ship Leif Ericson*, Birmingham, Alabama  
Region VI: *Sea Scout Ship Southern Cross*, Sarasota, Florida  
Region VII: *Sea Scout Ship Old Ironsides*, Chicago, Illinois  
Region VIII: *Sea Scout Ship Clipper*, Burlington, Iowa  
Region XI: *Sea Scout Ship Richard H. Dana*, Portland, Oregon  
Region XII: *Sea Scout Ship Olympia II*, Long Beach, California
- Feb. 1930      The National Sea Scout Committee has revised the leadership positions to eliminate the positions of Portmaster and Pilot. Sleeve insignia for adult leaders is revised to parallel naval insignia, though using silver instead of gold braid. A skipper wears braid similar to a naval Lieutenant (j.g.), while Council Commodore wears braid similar to a naval Commander. Officer flags are now available with 1 star of district officers, 2 stars for council officers, 3 stars for regional officers, and 4 stars for national officers. Officers' flags which lack stars are for Ship officers. Scout rank patches for Star, Life, and Eagle are now

## A Chronology of Sea Scouting in the United States

available on blue and white backgrounds so that they may be worn on the Sea Scout uniform.

- May 1930 The National Flagship is *Sea Scout Ship Leif Ericson*, Skipper Sumner A. Davis, of Birmingham, Alabama.
- Sep. 1930 The pamphlet *What Sea Scouts Do* by Thomas J. Keane is available for 20 cents.
- Dec. 12, 1930 The Quartermaster Award badge is approved by the BSA National Executive Board. The badge costs local councils \$3.00.
- Dec. 1930 National membership in Sea Scouting has reached 8,043 young men.
- May 1931 The National Flagship is *Sea Scout Ship Kansan*, Skipper Dr. William C. Menninger, of Topeka, Kansas. This is the third year in a row in which the National Flagship began as patrols in Boy Scout Troops and developed into first rate Sea Scout Ships.
- Sep. 1931 The pamphlet *The Sea Scout Patrol and How it Holds Scouts in the Troop* is available.
- May 1932 The National Flagship is *Sea Scout Ship Frederick Harris* of Springfield, Massachusetts.
- Sep. 1932 William C. Menninger writes *The Kansan's Skipper's Aide*, published by Sea Scout Ship Kansan, Troop Five, Jayhawk Area, Boy Scouts of America, Topeka, Kansas, and printed by the College Press, Topeka.
- Dec. 1932 The pamphlet *Sea Scouts Afloat: Hints on Cruising* by Stuart P. Walsh and Harry B. Jones, is available for 20 cents.
- Dec. 31, 1932 The Sea Scout program has increased its total membership to 14,863 Sea Scouts. This represents a 42 percent increase over 1931 year end figures. Howard P. Gillette of Chicago, Chairman of the National Sea Scout Committee, noted that Mr. Keane, National Director of Sea Scouting, reported membership increases in all twelve regions.
- May 1933 The National Flagship is *Sea Scout Ship Kansan*, Skipper Dr. William C. Menninger, of Topeka, Kansas. This is the second time in three years that S.S.S. *Kansan* has been named National Flagship.
- 1934-1937 Throughout the mid-30s *Scouting* magazine extensively features Sea Scouts involved community service, rescue, and relief work.
- May 1934 The National Flagship is *Sea Scout Ship Ranger* of Portland, Oregon. The flag is presented before 20,000 people at the Rose Festival and the Ship is honored by

## A Chronology of Sea Scouting in the United States

receiving the following telegram from President Roosevelt: "Please convey to the Officers and Men of the National Sea Scout Flagship Ranger of Portland, Oregon my hearty congratulations and sincere commendation on their great achievement in being selected as the outstanding Sea Scout Ship in the United States."

- Oct. 1934 The new *Handbook for Skippers*, written by Skipper William C. Menninger, M.D., is available. This is an extensive re-working of *The Kansan's Skipper's Aide*.
- Dec. 31, 1934 National Sea Scout membership has reached 19,448 Sea Scouts and 8,725 Sea Scout leaders, for a total of 28,200. There are now 1,041 Sea Scout Ships, as well as many Sea Scout Patrols in Boy Scout Troops.
- Feb. 1935 The Boy Scouts of America begins promoting a Sea Scout subcamp at the upcoming National Jamboree, to be held in Washington, D.C. It is hoped that of the 2,000 Sea Scouts eligible to participate in the Jamboree at least 1,000 will attend. Many exciting activities in Washington and Annapolis, Maryland are planned.
- May 1935 The National Flagship is *Sea Scout Ship Tarpon*, Philip Dennler, Jr., Skipper, of Great Neck, Long Island, New York.
- Jul. 1935 Thomas Keane reports that 34 full Ships of 32 Sea Scouts and 4 leaders have been established for the 1935 National Jamboree to be held from August 21st to 30th. The Sea Scout subcamp with its 1,250 Sea Scout participants, will be led by Commodore Raymond F. Low, Region Eight Regional Commodore, as well as other prominent Sea Scouters from throughout the country. Visits will be made to the Navy Department, the Washington Navy Yard, the Coast Guard headquarters, and all vessels in Washington at that time. A special trip will also be made to the Naval Academy, as well as a trip to Mount Vernon, home of George Washington. A cruise will be made down the Potomac River to the Chesapeake Bay aboard a U.S. Navy destroyer.
- Aug. 20, 1935 The National Jamboree is called off due to an outbreak of "infantile paralysis" (polio) in Washington, D.C.
- Mar. 11-18, 1936 The First National Sea Scouting Conference is held at French Lick, Indiana, and is chaired by Commodore Howard F. Gillette of Chicago, Chairman of the National Sea Scout Committee and member of the B.S.A. National Executive Board.
- Apr. 1936 The bi-monthly newsletter, *The National Sea Scout Log*, begins publication. *The National Sea Scout Log* reports that Dr. James E. West, Chief Scout Executive, has received a letter of commendation by Commander S.S. Yeandle, U.S. Coast Guard for the rescue work rendered by Sea Scouts during the recent disaster to the Steamship *Morro Castle* off the New Jersey coast. Command Yeandle reported

## A Chronology of Sea Scouting in the United States

that Skipper H. P. Martin, S.S.S. #216 (Brookline, Pennsylvania) heard *Morro Castle's* radio distress call and took 8 Sea Scouts of the Bay Head Coast Guard Station where, along with Sea Scouts of S.S.S. *Shrewsbury* of Long Branch, S.S.S. *Tempest* of Asbury Park, New Jersey, S.S.S. *Richard E. Byrd* of Long Branch, and S.S.S. *North Star* of Red Bank, assisted the Coast Guard in rescue operations. It is also reported that Thomas J. Keane is now the National Director of Senior Scouting, with Frank W. Braden, a scout executive with extensive Sea Scouting experience, named as his assistant.

- May 21, 1936 The National Flagship is *Sea Scout Ship Columbia*, Skipper R. L. Burnett, of Portland, Oregon. S.S.S. *Kansan*, Skipper William C. Menninger, M.D., of Topeka, Kansas is named "Honorary National Flagship". The competition for National Flagship was so close that S.S.S. *Silver Star* has been named National Vice-Flagship and S.S.S. *Sea Devil* has been named National Rear Flagship.
- Jun. 1936 Eagle Scout Owen W. Matthews, III, a member of National Flagship S.S.S. *Columbia*, won the Eddie Canton \$5,000 scholarship for his essay entitled, "How can American stay out of war". Presently Matthews is an Able Sea Scout, a Boatswain, and an Eagle Scout with Silver palm. Matthews' prize winning essay, chosen as the best from 212,000 submitted, was based on his two week experience at the fourth World Jamboree at Gödöllő, Hungary in 1933.
- Sep. 1936 *The National Sea Scout Log* announces that the Sea Scout subcamp at the re-scheduled 1937 National Jamboree is on. Thirty-four Ships totaling some 1,250 Sea Scouts and leaders will participate in the Jamboree in Washington in June and July of 1937.
- Dec. 31, 1936 The national membership of Sea Scouting has reached 20,559 Sea Scouts. Regions VII and XII each have roughly 3,200 Sea Scouts, while Chicago Council has the largest Sea Scout membership at 908.
- Jan. 1937 *The National Sea Scout Log* reports that Sea Scouting will have a large tent in the exhibit area of the up-coming Jamboree to show models, charts, ship equipment, gadgets, small boats, and emergency equipment. The Sea Scout Camp will have over 200 white tents and a tall mast will be set up on the parade ground for ceremonies and special events. The cost of the Jamboree will be \$25.00 plus transportation.
- Apr. 10-15, 1937 The Second Annual Sea Scout Conference and Training Course is held at Schiff Scout Reservation. The cost of the Conference is \$3.50 while the Conference and Training Course complete is \$12.00.
- May 27, 1937 Sea Scouts and the Territory of Hawaii name May 27th as Sea Scout Day in honor of the first Chief Sea Scout, James A. "Kimo" Wilder.

## A Chronology of Sea Scouting in the United States

- May 1937 The National Flagship is *Sea Scout Ship Polaris*, Skipper William B. Sweeney, of Saint Louis, Missouri. The competition for National Flagship was so close that *S.S.S. Cowlitz* of Kelso, Washington has been named National Vice-Flagship and *S.S.S. Croeschart* of Oil City, Pennsylvania has been named National Rear Flagship.
- Jun.-Jul. 1937 Eight hundred Sea Scouts representing every Region and the territory of Hawaii participate in the First National Jamboree. Among the highlights of the Sea Scout involvement at the jamboree are a day at Annapolis, a Sea Scout regatta, the "Kimo" Wilder 150 foot landship, presentation of the honor of National Flagship, sightseeing the Lincoln Memorial, the Washington Monument, and the Department of Justice (home of the "G Men").
- Sep. 1937 It is announced that a new pamphlet, *How to Organize a Sea Scout Patrol*, will be available soon. The pamphlet grows out of the National Sea Scout Conference at Schiff.
- Dec. 31, 1937 The national membership of Sea Scouting has reached 19,483 Sea Scouts. Regions VII and XII each have roughly 3,000 Sea Scouts, while Chicago Council has the largest Sea Scout membership at 1,027. Rounding out the top 10 councils are Portland (491), San Francisco (369), Boston (350), St. Louis (335), Los Angeles (299), Nassau County (292), Honolulu (265), Brooklyn (243), and Valley Forge (222).
- Mar. 1938 A new recognition called the "Special Long Cruise Badge" is now available to Sea Scouts and Sea Scouters "on behalf of the National Sea Scout Committee for outstanding meritorious cruises of a national or international nature." This patch is available from the National Senior Scouting Service and has been authorized for all Sea Scouts and Sea Scouters who attended Section "M", the Sea Scout Section", at the recent National Jamboree in Washington.
- Oct. 1938 The National Sea Scout Committee makes extensive revisions to Sea Scout advancement requirements. An Apprentice candidate must know the Sea Promise:
- As a Sea Scout I promise to do my best --
- (1) To guard against water accidents.
  - (2) To know the location and proper use of the life saving devices on every boat I board.
  - (3) To be prepared to render aid to those in need.
  - (4) To seek to preserve the Motto of the Sea, "Women and Children First."

Quartermaster candidates must "Describe and be able to make a sketch of the arrangement of and names of sails of the six following types of modern sailing rigging: Lateen, Cat, Sloop, Yawl, Ketch, Schooner. Classify as to their type of rigging any three of the following: Flatties, Snipes, X-Boat, Sun Rays, Star Boats,

## A Chronology of Sea Scouting in the United States

Comet, Inland lakes bilge-board Scow, Frostbite dinghies, or other types used in this vicinity."

The new requirements will go into effect on January 1, 1939.

- Nov. 1938 The National Sea Scout Committee announces that a new Ship Rating Plan is being put into effect. Ships will be rated on leadership, program and activities, attendance, advancement, and tenure. Ratings will be Third Class, Second Class, First Class, Local Flagship Squadron, Regional Flagship Flotilla, and National Flagship Fleet. Any Ship which qualifies will now be rated as a member of the National Flagship Fleet.
- Dec. 31, 1938 The national membership of Sea Scouting has reached 23,437 Sea Scouts. Region VII has roughly 3,900 Sea Scouts, while Chicago Council has the largest Sea Scout membership at 1,216. Rounding out the top 10 councils are New York City (654), Portland (591), Boston (403), Los Angeles (394), San Francisco (376), St. Louis (375), Nassau County (346), Honolulu (280), and North Shore, Massachusetts (264).
- May 1939 A new edition (2nd) of *Handbook for Skippers* by William C. Menninger, M.D. is now available. A new edition (6th) of the *Sea Scout Manual* by Carl Langenbacher, Skipper of *S.S.S. Dauntless* of Noank, Connecticut is also available.
- Jul.-Aug. 1939 Region III is holding Chesapeake Bay cruises throughout the summer. Arrangements have been made for chartering the *Emma A. Faulkner* of Cambridge, Maryland, an 80' schooner.
- Jul. 1939 The 1938 National Flagship is *Sea Scout Ship Sea Hawk*, Ben F. Rogers, Skipper, of Berkeley, California.
- Dec. 1939 The BSA National Executive Board approves a new recognition, the "Skipper's Key". This recognition is intended to serve the same function as the "Scout-master's Key" [today, "Scouter's Key"] and requires a mixture of water safety, first aid, leadership training, two weeks of cruising, and 5 years of service as a Skipper.
- Dec. 31, 1939 The national membership of Sea Scouting has reached 26,425 Sea Scouts. Region VII has roughly 4,400 Sea Scouts, while Chicago Council has the largest Sea Scout membership at 1,282.
- Jun. 1940 The BSA National Executive Board approves new Ship and Officer's flags. These flags, top half blue and bottom half red, replaces a complicated system of 39 different flags, making the meaning of the flags much easier to understand. [While the Ship flag has been revised once since then, the Officer's flag remains unchanged to today.]

## A Chronology of Sea Scouting in the United States

- Nov. 1941 A new *Handbook for Crew Leaders* written by Carl D. Lane, Skipper of *S.S.S. Dauntless* of Noank, Connecticut, is now available.
- Nov. 5, 1941 National Director of Senior Scouting, Thomas J. Keane is re-called to active duty in the U.S. Naval Reserve. Mr. Keane will be serving as a Lieutenant Commander in the Navy Department in Washington, exactly twenty years after his former retirement from active service.
- Dec. 31, 1941 Sea Scout registrations peak at 27,715.<sup>15</sup>
- Apr. 1942 Due to wartime restrictions, the U.S. Coast Guard requires that all Sea Scout Ships check with their local Captains of the Port so that they may obtain detailed information about identification cards and special licenses. Additionally all self-propelled vessels are required to hold Special Licenses issued by the Caption of the Port.
- Apr. 16, 1942 Secretary of the Navy Frank Knox formally asks the Boy Scouts of America for assistance in providing experienced Sea Scouts and leaders for naval service during World War II. Current and former Sea Scouts and leaders with at least two years of college between the ages of 19 and 50 will be given immediate commissions in the U.S. Navy.
- Apr. 1942 Due to the potential for confusion, the BSA National Executive Board revised the Sea Scout Officers Insignia to eliminate the use of silver braid. Skippers will now wear insignia that incorporates the Sea Scout emblem over a star and bar. All other leader's insignia will be similarly modified.
- Jul. 1942 North Shore Council, Gloucester, Massachusetts, reports that *S.S.S. Marblehead* has gone missing. The *Marblehead* has previously been the National Flagship and a member of the Regional Flotilla for many years. At a recent meeting, "a new Skipper asked a new boatswain to call the roll of the forty-five Sea Scouts enrolled in the Ship as of 1939. All were "absent, but accounted for." From Skipper to apprentice, every man was enrolled in the United States armed services." [Many more stories like this appeared throughout World War II.]
- Nov. 17, 1942 *Sea Scout Ship Northland*, sponsored by the Second Flotilla of the U.S. Coast Guard Auxiliary, Fond Du Lac, Wisconsin, becomes the first Ship to adopt Air Scouting as part of their Ship Program. The Ship is now also registered as an Air Scout Squadron.
- Nov. 19, 1942 George E. Chronic, Acting Director of Senior Scouting since November 1941, has been made Director of the Senior Scout Program. Ralph H. Mozo, formerly Scout

---

<sup>15</sup> Michael R. Bowman, *Sea Scouts 1924-49* (27 September 2001).  
<<http://www.geocities.com/Yosemite/Falls/8826/seascout24.html>> [22 January 2003].

## A Chronology of Sea Scouting in the United States

Executive of Tampa, Florida is named Assistant Director of Senior Scouting to especially emphasize the new Air Scout program.

- Sep. 1943 *The National Sea Scout Log* ceases publication. Henceforth all Senior Scouting (Seniors in Troops, Sea Scouts, Air Scouts, and Explorer Scouts) information will be carried by *Scouting* magazine.
- Dec. 31, 1943 Sea Scouting shows a loss in membership compared to the 1941 peak. The reason the program's membership figures has slipped is that a high percentage of Sea Scouts and Sea Scout leaders have become commissioned officers in the Navy, Coast Guard, and Merchant Marine Service. It is believed that more than 75,000 Sea Scouts and Sea Scout Leaders are now serving in some branch of the Armed Forces. In spite of this news, Sea Scouting still out-numbers Explorer Scouting and Air Scouting: Sea Scouting -- 24,775, Explorer Scouting -- 15,231, Air Scouting -- 9,549
- Jan. 14, 1944 The Liberty Ship *James A. Wilder* is launched at Wilmington, California. Named after the first Chief Seascout, the ship's launching ceremony is attended by representative Sea Scout leaders from Southern California. The *James A. Wilder* thus joins the Liberty Ships *William D. Boyce* and *Daniel Carter Beard* as the third Liberty Ship named after prominent Scout leaders.
- May 1944 William C. Menninger, M.D., formerly Skipper of S.S.S. Kansan (National Flagship in 1931 and 1933), author of *Handbook for Skippers*, and currently a Colonel in the U.S. Army, is presented with the Silver Buffalo Award, the highest recognition for distinguished service to youth that the Boy Scouts of America can make.
- Dec. 31, 1944 Sea Scouting's membership has rebounded a little to 24,951.
- Jul. 1945 It is announced that forty Ships have become members of the 1944 National Flagship Fleet. The Howard F. Gillette Trophy in recognition of outstanding service in Scouting is presented to S.S.S. *Alamitos*, Skipper J. K. Waddington, of Long Beach, California.
- Oct. 1, 1945 As of October 1, 1945, all boys fifteen years of age or older who are involved in the Boy Scouts of America will now be registered in a Senior Outfit. Fifteen-year-old boys will no longer be registered in a Troop as Senior Scouts, but will instead belong of Air Scout Squadrons, Explorer Scout Posts, or Sea Scout Ships. They may remain in Troops as regular Boy Scouts without special standing. Additionally, as of October 1st, no Troops may have Senior Patrols, Sea Scout Crews, Explorer Scout Outposts, or Air Scout Flights within the Troop.
- May 1946 Mr. G. E. Chronic, National Director of Senior Scouting, explains in *Scouting* magazine that Scouts may not register in more than one Senior Scouting Unit. Since Air Scout rank badges are worn above the pocket, Explorer Scout badges of


## A Chronology of Sea Scouting in the United States

rank are worn on the pocket, and Sea Scout badges are worn on the arm, Senior Scouts may earn advancement from any branch of Senior Scouting. From here on out, Sea Scout Ships may not have Air Scout Patrols, though Sea Scouts may be members of a Crew devoting much of its activity to aviation.

- Jul. 1946 It is announced that sixty-three Ships have become members of the 1946 National Flagship Fleet. The Howard F. Gillette Trophy in recognition of outstanding service in Scouting is presented to *S.S.S. Polaris*, Skipper Harrison H. Johnson, Jr., of Saint Louis, Missouri. The *Polaris* promoted the development of "War Service Logs" by Sea Scout Ships throughout the country. The Logs were dedicated to former members who services in the Armed Forces.
- Jan. 1947 The Sea Scout Ship Rating Plan is discontinued, to be replaced by the same plan for all Senior Scout Units. The new plan modifies qualifications to be meaningful for non-Sea Scout Senior Units. There will be six degrees, depending upon scores attained: Third Class, Second Class, First Class, Council Standard, Regional Standard, and National Standard.
- Jan. 1948 A new training program called *Skippers' Training Course* is now available. While the training is aimed at Skippers, Mates, and Committeemen, Crew Leaders and Yeomen may also find it helpful.
- Sep. 1, 1949 As of September 1st, 1949, all young men fourteen years of age or over in the Boy Scouts of America, whether in Troops or specialized Units, are now Explorers. Sea Scout Ships will now be known as *Explorer Ships* and the Skipper will be known as the *Ship Advisor*. The minimum age for all Exploring programs drops to fourteen. Sea Scouting remains essentially unchanged; the program name ("Sea Exploring") and a few position titles only change. An Explorer, B.S.A. strip will replace the Boy Scouts of America strip on uniform shirts. The Silver Award advancement program will be immediately available. Explorer Scouts working towards Ranger award will have until January 1, 1951 to complete the requirements.
- Jan. 1, 1950 The Cabin Boy status is officially discontinued on January 1, 1950.
- Jun. 1954 A new edition (7th) of the *Sea Exploring Manual* by Carl D. Lane, Skipper of *S.E.S. Dauntless* of Noank, Connecticut, is now available.
- Dec. 31, 1962 National Sea Explorer registrations stand at 26,751 with 1,576 Sea Exploring Ships. 124 Sea Explorers achieve the rank of Quartermaster.<sup>16</sup>

---

<sup>16</sup> Michael R. Bowman, *Sea Explorers (1949-65)* (30 April 2001).  
<<http://www.geocities.com/Yosemite/Falls/8826/seaexplorer50.html>> [22 January 2003]. This figure of 26,751 Sea Explorer registrations compares to the December 31, 1941 peak of 27,715 Sea Scout registrations.

## A Chronology of Sea Scouting in the United States

- May 1966 A new edition (8th) of the *Sea Exploring Manual* by Arthur N. Lindgren is now available.
- Dec. 31, 1966 National Sea Explorer registrations stand at 18,210 with 1,187 Sea Exploring Ships. 82 Sea Explorers achieve the rank of Quartermaster.<sup>17</sup>
- 1968 A new BSA Exploring Division is established under the direction of John M. Claerhout. The first full-time Sea Exploring Director since 1935 is named -- William J. Lidderdale. A new National Sea Exploring Committee is also formed with Morgan L. Fitch Jr. as its Chairman.<sup>18</sup>
- 1968? The BSA Exploring program, including Sea Exploring, becomes co-educational. Now all Sea Explorer Ships may be either all male, all female, or co-ed. Co-ed Ships must have co-ed adult leadership.
- Oct. 1971 A new edition of *Handbook for Skippers* by Arthur N. Lindgren is now available.
- 1971 The first regional Seabadge Conference is held in Region XII at the U.S. Coast Guard training facility on Governor's Island, Alameda, California. Seabadge Conferences provide Sea Exploring leaders with a mountaintop training experience intended to sharpen leadership and management skills and strengthen Ships and local council Sea Exploring programs. Seabadge students who successfully complete a personal assignment, or "ticket", are presented with the Seabadge Trident Pin. [Seabadge conferences continue to be held today.]
- 1984 Sea Exploring leaders across America are saddened by the death of Commander Thomas J. Keane. His pioneering efforts on behalf of Sea Scouting extended over sixty years.
- 1987 A new 9<sup>th</sup> edition of the *Sea Exploring Manual* by Commodore Bill Minto of South Central Region and National Sea Exploring Director Don Callenius is available.
- 1987 Sea Exploring celebrates its 75th anniversary. As part of the celebration, National Boatswain Quartermaster Melissa A. "Missy" Marenka presents the *BSA Report to the Nation* to President Ronald Reagan.
- 1987-1988 Four Sea Explorers, led by National Boatswain Missy Marenka of Huntsville, Alabama, cruise with 175 Coast Guard Cadets aboard the U.S. Coast Guard Barque *Eagle* to Australia and back. This cruise to Australia helps the United States pay its respects to Australia on the 200th anniversary of that country's settlement.

---

<sup>17</sup> Michael R. Bowman, *Sea Exploring (1966-98)* (3 January 2002).

<<http://www.geocities.com/Yosemite/Falls/8826/seaexplorer66.html>> [22 January 2003].

<sup>18</sup> Email from Bruce Chr. Johnson to George Hay Kain III Mon 4/14/2008 10:00 PM.

## A Chronology of Sea Scouting in the United States

- 1988 The pamphlet *How to Organize a Sea Explorer Ship*, written by National Sea Exploring Director Forrest McVicar and Sea Exploring National Committeeman Bruce Johnson, is available.
- Aug. 1989 Sea Exploring returns to the National Scout Jamboree after a 52-year absence. National Committeeman Bruce Johnson organizes *S.E.S. Thomas J. Keane*, a hands-on, action exhibit area. Over 400 past and present Sea Scouts attend a "Sea Scout Reunion".
- Mid 1995 Sea Exploring becomes the first of the major B.S.A. program divisions to have its own major worldwide web presence on the Internet to promote Sea Exploring and further communication between Sea Explorers nation-wide.<sup>19</sup>
- 1996 The National Sea Exploring Committee creates a new leadership-training program for Sea Explorers. This course is called SEAL, which stands for Sea Explorer Advanced Leadership. SEAL is a weeklong training course taught at the regional level conducted at sea focusing on leadership skills. The course covers such topics as preparing, goal setting, organizing, supervising, commanding, communicating, training, motivating, and more.<sup>20</sup>
- Jan. 24, 1998 Domain name <http://www.seascout.org> registered for use by the national Sea Scouting website.<sup>21</sup>
- Mar. 5, 1998 Domain name <http://www.seascout.net> registered for use by the Northeast Region Sea Scouting website.<sup>22</sup>
- Aug. 8, 1998 The Boy Scouts of America reorganizes the Exploring program into the Learning for Life Exploring program and the new Venturing Division. Sea Exploring is placed in the Venturing Division and returns to its traditional name: Sea Scouts.<sup>23</sup>
- 1998 With the renaming of Sea Explorers to Sea Scouts, the SEAL course is renamed Sea Scout Advanced Leadership Training, but retains the SEAL acronym.<sup>24</sup>
- Oct. 1998 Jimmie S. Homberg becomes National Commodore, replacing CAPT. James Umberger who held the position for the previous 5 years.<sup>25</sup>

---

<sup>19</sup> Martin A. Flynn <maflyn@worldnet.att.net>, *Re: History of Sea Scouting* [Email to George Hay Kain, III <[ghkain@blazenet.net](mailto:ghkain@blazenet.net)>] (19 February 2003).

<sup>20</sup> Michael R. Bowman, *Sea Scout Advanced Leadership Training (1996-)* (29 March 2002). <<http://www.geocities.com/Yosemite/Falls/8826/seal.html>> [22 January 2003].

<sup>21</sup> Martin A. Flynn <maflyn@worldnet.att.net>, *Re: History of Sea Scouting* [Email to George Hay Kain, III <[ghkain@blazenet.net](mailto:ghkain@blazenet.net)>] (19 February 2003).

<sup>22</sup> Martin A. Flynn <maflyn@worldnet.att.net>, *Re: History of Sea Scouting* [Email to George Hay Kain, III <[ghkain@blazenet.net](mailto:ghkain@blazenet.net)>] (19 February 2003).

<sup>23</sup> Marc Degl'Innocenti, *The History of the Sea Scouts* (No Date). <<http://www.angelfire.com/sc/cuttermorris/page101.html>> [22 January 2003].

<sup>24</sup> Michael R. Bowman, *Sea Scout Advanced Leadership Training (1996-)* (29 March 2002). <<http://www.geocities.com/Yosemite/Falls/8826/seal.html>> [22 January 2003].

<sup>25</sup> "Venturing Director Appointed," *The National Sea Scout Log*, Vol. IX No. I, February 1999, p. 4.

## A Chronology of Sea Scouting in the United States

- Dec. 1, 1998 Charles Holmes accepts the position of director, Venturing Division, Program Group, effective December 1, 1998. In cooperation with the national director of program, Mr. Holmes is to direct the development and administration of the Venturing program, including cooperation with related divisions and services in all program matters involving young adults of the Venturing age.<sup>26</sup>
- Feb. 1999 The Sea Scouting National Committee, Venturing Division, Boy Scouts of America resumes publication, after a 55 year interruption, of *The National Sea Scout Log* which first began in April 1936 but was suspended in September 1943.<sup>27</sup>
- Dec. 31, 1999 There are 511 registered Sea Scout Ships [units] registered with the B.S.A.<sup>28</sup>
- 2000 A 10th edition of the *Sea Scout Manual*, edited by Northeast Region Commodore Bruce Johnson and National Commodore Jimmie Homburg, is published, extensively revising the content and organization of the handbook, and updating advancement and uniform standards.<sup>29</sup>
- Dec. 31, 2001 There are 551 Sea Scout Ships [units] registered with the B.S.A.<sup>30</sup>
- 2001 The Skipper's Key Award returns as a separate recognition for Sea Scout skippers who have been skippers for at least three years, have completed required training, and whose units meet certain minimum standards. A distinctive Skipper's Key was first instituted in December 1939 but had been replaced with the generic Scouter's Key in the 1950's.<sup>31</sup>
- Jan. 14, 2002 National Sea Scout Commodore Jimmie S. Homberg announces the resumption of the National Sea Scout Flagship competition to recognize the top Sea Scout Ship in the country. Score sheets are also provided so that any Ship meeting the criteria for "Local Standard Ship," "Regional Standard Ship," or "National Standard Ship" can be recognized by affixing 2, 3, or 4 stars respectively to their Ship's flag.<sup>32</sup> SSS INVINCIBLE, Sea Scout Ship 502 from Houston, TX becomes the 2002 National Flagship.<sup>33</sup>

---

<sup>26</sup> Jimmie Homburg, "FROM THE BRIDGE – Commodore's Report," *The National Sea Scout Log*, Vol. IX No. I, February 1999, p. 1.

<sup>27</sup> William R. James, "The Editor's Sea Bag", *The National Sea Scout Log*, Vol. IX No. I, February 1999, p. 2.

<sup>28</sup> Michael R. Bowman, *Sea Scouts (1998-Present)* (9 October 2002).

<http://www.geocities.com/Yosemite/Falls/8826/seascout98.html> [22 January 2003].

<sup>29</sup> Michael R. Brown, *Sea Scouts (1998-Present)* (9 October 2002).

<http://www.geocities.com/Yosemite/Falls/8826/seascout98.html> [22 January 2003].

<sup>30</sup> Michael R. Brown, *Sea Scouts (1998-Present)* (9 October 2002).

<http://www.geocities.com/Yosemite/Falls/8826/seascout98.html> [22 January 2003].

<sup>31</sup> "Skipper's Key Returns," *The National Sea Scout Log*, January 2002, Vol. X No. 1, p. 5.

<sup>32</sup> Jimmie Homburg, "National Flagship Competition and Sea Scout Ship Achievement Scoresheet" [Letter to Scout Executives and all professional staff members] (14 January 2002).

<sup>33</sup> Bruce C. Johnson, *National Sea Scout Flag Competition* (12 September 2002).

<http://www.seascout.org/ships/flagships.html> [22 January 2003].

## A Chronology of Sea Scouting in the United States

- Jul. 27, 2002 Over 500 Sea Scouts from Sea Scout Ships in 14 states, gather in New York City for ScoutFleet 2002 to celebrate the 90<sup>th</sup> anniversary of Sea Scouting in the U.S. with a parade of Sea Scout vessels from their base at the aircraft carrier USS INTERPID to the Statue of Liberty. Sea Scout vessels from 10 states make the journey to New York City for the occasion by sea.<sup>34</sup>
- Aug. 2002 The National Sea Scouting Committee re-initiates the national Sea Scout sailing championships. The new competition, called the [\*William I. Koch International Sea Scout Cup\*](#), is named for William Koch, famous yachtsman and National Committee member, whose generous support makes the competition possible. The Koch Cup competition includes Sea Scout competitors from all over the United States, as well as international Sea Scout participants, and is held at the Columbia Yacht Club in Chicago, Illinois.<sup>35</sup>
- Nov. 2002 The Rutter is discontinued as part of Seabadge training.
- Dec. 31, 2002 Between December 31, 1998 and December 31, 2002 (the four years since the creation of the Venturing Division of the B.S.A.), Sea Scouting (the 1208 specialty code within the Division) has seen a 20.9% membership increase and a 12.5% increase in the number of Ships [units].<sup>36</sup>
- Feb. 11, 2003 Sea Scout Emily Petty, Boatswain's Mate of SSS LEGIONAIRE, Sea Scout Ship 1176, from Springfield, Virginia, is one of five youth members of the BSA to report to the President and Congress about Scouting in the Nation. This is the first time in 30 years that a Sea Scout has been included in the annual reporting delegation.<sup>37</sup>
- Feb. 2003 2002 Reprint of the 10<sup>th</sup> Edition of the *Sea Scout Manual* becomes available and establishes various changes in the Sea Scout uniform regulations.

---

<sup>34</sup> David Mosher, "ScoutFleet 2002", *The Telegraph*, Northeast Region Sea Scouting Committee, Vol. 7 No. 2, December 2002, p. 4.

<sup>35</sup> Bruce C. Johnson, *The History of Sea Scouting in the United States* (18 May 2002).  
<<http://www.seascout.org/about/history.html>> [22 January 2003].

<sup>36</sup> Bruce C. Johnson <[bjoh@loc.gov](mailto:bjoh@loc.gov)>, *Re: A Chronology of Sea Scouting in the United States – Is there something missing? Numbers of Registered Sea Scouts?* [Email to George Hay Kain, III <[ghkain@blazenet.net](mailto:ghkain@blazenet.net)>] (22 January 2003).

<sup>37</sup> "Old Dominion Sea Scout to Report to the President," *The Old Rag*, National Capital Area Council, Old Dominion District, BSA newsletter, January 14, 2003, page 10. <[http://www.boyscouts-ncac.org/district/olddominion/pdfs/Jan\\_Old\\_Rag\\_2003.pdf](http://www.boyscouts-ncac.org/district/olddominion/pdfs/Jan_Old_Rag_2003.pdf)> [1 February 2003].

# A Chronology of Sea Scouting in the United States

## Acknowledgments:

### Printed Sources:

Johnson, Bruce Chr. and Jimmie Homberg, ed., *Sea Scout Manual*. Irving, Texas: Boy Scouts of America (2000) #33239B.

*The National Sea Scout Log*, Vol. IX No. I, February 1999.

*The National Sea Scout Log*, Vol. X No. I, January 2002.

*The Old Rag*, National Capital Area Council, Old Dominion District, BSA newsletter, January 14, 2003.

*The Telegraph*, Northeast Region Sea Scouting Committee, Vol. 7 No. 2, December 2002.

### Internet Sources:

Baden-Powell, K.C.B., Sir Robert. *Sea Scouting Manual*. Glasgow: J. Brown and Son, 1911. Photographic copy at Johnson, Bruce Chr. *Sea Scouting for Boys* (18 February 2001) <[http://www.seascout.org/about/bp\\_book.html](http://www.seascout.org/about/bp_book.html)> [22 January 2003].

Baden-Powell, K.C., W. *Sea Scouting and Seamanship for Boys*. Glasgow: J. Brown and Son, 1912. Partial text from the 1939 reprint, with foreword and introduction by Sir Robert Baden-Powell, Bt., at Johnson, Bruce Chr. *Sea Scouting for Boys* (18 February 2001). <<http://www.seascout.org/about/ssfb.html>> [22 January 2003].

Brown, Michael R. *A History of Senior Scouting Programs in the BSA*. 15 November 2002. <<http://www.geocities.com/Yosemite/Falls/8826/overview.html>> [22 January 2003].

Carey, Arthur M. *The Scout Law in Practice*. Boston: Little Brown 1915. Text available at Shawn Ashe, *The Scout Law in Practice* (No Date). <<http://ecommunity.uml.edu/scouting26/sctlaw/sctlaw.html>> [23 January 2003]. This book grew out of talks given by Carey to Sea Scouts during cruises in his yacht *Pioneer*.

Degl'Innocenti, Capt. Marc. *The History of the Sea Scouts*. No Date. <<http://www.angelfire.com/sc/cuttermorris/page101.html>> [22 January 2003].

Flynn, Martin A. <maflynn@worldnet.att.net>, *Re: History of Sea Scouting* [Email to George Hay Kain, III <[ghkain@blazenet.net](mailto:ghkain@blazenet.net)>] (19 February 2003).

Johnson, Bruce Chr. *Chronology of Sea Scouting in the United States*. 1993. <<http://clipart.usscouts.org/ScoutDoc/SeaExplr/chronolo.rtf>> [22 January 2003]. This document was the genesis of the present chronology.

Johnson, Bruce Chr. *The History of Sea Scouting in the United States*. 22 January 2003. <<http://www.seascout.org/about/history.html>> [22 January 2003].

Orans, Lewis P. *Henry Warrington Smyth Baden-Powell*. 1 January 2003. <<http://www.pinetreeweb.com/bp-brother-warrington.htm>> [22 January 2003]. This is a short biographical sketch of B-P's oldest brother who wrote the first so-called Sea Scout Manual, *Sea Scouting and Seamanship for Boys*.

Ripley, G.S. *Crazy Abyssinian King*. No Date. <[http://www.inquiry.net/outdoor/games/ripley/stalking/crazy\\_king.htm](http://www.inquiry.net/outdoor/games/ripley/stalking/crazy_king.htm)> [23 January 2003]. This is an example of a game suggested by Chief Seascout James A. Wilder.

## A Chronology of Sea Scouting in the United States

Walker, Colin R. "Johnny". *The Early History of Sea Scouting*. December 2002.

<http://www.scoutingmilestones.freemove.co.uk/> Select: Go to the Milestones index Select: The beginning of the Sea Scouts [22 January 2003]. This document also contains significant biographical information on B-P's oldest brother, Henry Warrington Smyth Baden-Powell.

### Disclaimer and Point of Contact:

As explained in the introduction, the bulk of this document is from a chronology originally prepared by Bruce Chr. Johnson of the National Sea Scout Committee and Northeast Region Commodore. Today's Sea Scouts are greatly indebted to Commodore Johnson for his untiring efforts to preserve the history and traditions of Sea Scouting. We are also indebted to all those others listed in the sources section for their work toward that end as well. As a volunteer Sea Scout adult leader, I have edited and expanded upon the Commodore's original document in a good faith attempt to bring it up-to-date, and to supplement it where it seemed indicated. I have documented my sources wherever they are known to me.

This is not an official document of the National Council, Boy Scouts of America, or of any of its subsidiaries or divisions or committees.

Please feel free to bring any additions or corrections to my attention, and I will do my best to be responsive.

[George Hay Kain, III](mailto:skipper@ship25bsa.org)

Skipper, SSS YORKSHIRE – Sea Scout Ship 25, York, PA.

Email: [skipper@ship25bsa.org](mailto:skipper@ship25bsa.org)