

Title Page & Abstract

An Interview with Carl Greenwood

Part of the Abraham Lincoln Presidential Library
Veterans Remember Oral History project

Interview # VRK-A-L-2007-008

Carl Greenwood, a Marine veteran of the Korean War, was interviewed on the dates listed below as part of the Abraham Lincoln Presidential Library's *Veterans Remember* Oral History project.

Interview dates & location(s):

Date: July 11, 2007 Location: Greenwood Residence, Springfield, IL

Date: July 16, 2007 Location: Residence at 159 Gabriel Rd, Springfield

Interview Format: Digital audio

Interviewer: Mark R. DePue (Director of Oral History-ALPL)

Technical Support (cameraman, etc): N/A

Transcription by: Tape Transcription Center, Boston, MA

Edited by: Cheryl Wycoff and Rozanne Flatt, ALPL volunteers

Total Time: 1:58 + 1:51 = 3 hr 49 min Total Pages: 80

Accessioned into the ALPL Archives on November 13, 2007.

The interviews are archived at the Abraham Lincoln Presidential Library in
Springfield, Illinois.

© 2007 Abraham Lincoln Presidential Library

Abstract

Carl Greenwood, *Veterans Remember*, VRK-A-L-2007-008

Biographical Information & Synopsis: Carl Greenwood was born on June 27, 1931 at Havana, Illinois, where his father found work as a fisherman, and hunted to keep the family fed. Carl joined the Illinois Militia during WW II (being too young to join the regular army), then transferred to the Illinois Army National Guard after the war. He joined the Marines in 1947. He married Barbara Shawn of Virginia Beach, VA in October, 1948. Carl landed with the 1st Marine Division at Inchon on September 15, 1950, helped liberate Seoul, and also served with the division throughout the fight at the Chosin Reservoir, and the Chinese Offensive of early 1951, including Operations Ripper and Killer. He made a career of the Marine Corps, serving as a drill instructor at Parris Island, followed by an assignment back in Korea, then recruiting duty in Iowa. He also became an avid archer, marksman, and artist, specializing in carving miniatures. He led the effort in Illinois to build a memorial in Springfield, Illinois to Korean War veterans. Carl wrote an autobiography entitled *Once Upon a Lifetime*.

Topics Covered: Growing up in Havana, IL; IL Reserve Militia; induction into the Marines; Basic Training; 1st Marine Division; 2nd Battalion, 1st Marine Regiment; Inchon landing; battle of Seoul; Chosin Reservoir; Operation Killer; Operation Ripper; Chinese Offensive of 1951; General Edward Almond; Gen Douglas MacArthur; General Matthew Ridgway; COL (later Brig. General) Lewis “Chesty” Puller; Korean Prisoners of War; archery; Parris Island; duty at Patuxent River; *Once Upon a Lifetime*

Note to the Reader: Readers of the oral history memoir should bear in mind that this is a transcript of the spoken word, and that the interviewer, interviewee and editor sought to preserve the informal, conversational style that is inherent in such historical sources. The Abraham Lincoln Presidential Library is not responsible for the factual accuracy of the memoir, nor for the views expressed therein. We leave these for the reader to judge.

COPYRIGHT

The following material can be used for educational and other non-commercial purposes without the written permission of the Abraham Lincoln Presidential Library. “Fair use” criteria of Section 107 of the Copyright Act of 1976 must be followed. These materials are not to be deposited in other repositories, nor used for resale or commercial purposes without the authorization from the Audio-Visual Curator at the Abraham Lincoln Presidential Library, 112 N. 6th Street, Springfield, Illinois 62701. Telephone (217) 785-7955