
1

Shipmates,

 As you have read, and will continue to read, the

Stimson Commissioning + 50 Years Reunion (C+50R)

will be held in October. This information has been sent

out via email, FaceBook and these newsletters.

 The reunion will be here in right at 250 days…

and these will go by fast for you and for the committee

that is planning the reunion.

 In Spring of 2015, an email was sent out asking

those who thought they would attend this reunion to

respond. Of course, there was no commitment made

from those who replied but there were over 300 who

said they would make an effort to attend. Using a

percentage of that number the committee began

making plans.

 The first thing we had to do was find a venue that

could handle 200+ people with rooms and banquet.

While Charleston is a large city there‘s not many

venues that can accommodate a group this size.

 As of today only 15 shipmates & spouses have

reserved rooms at the hotel and only 9 (5 shipmates +

4 spouses) have registered with forms & funds. I

realize we have 8 1/2 months before the reunion but it

is difficult for the committee to make certain plans at

this point. We cannot spend or commit funds that

haven‘t come in through registrations.

 So what‘s the purpose of telling you all of this?

Simple...if you plan on attending please seriously

consider mailing your registration and fees as soon as

possible. It will be a tremendous help to the committee

to make this a very successful and special reunion.

2016 Stimson Reunion News!

COMMISSIONING + 50 YEAR REUNION

(C+50R)

 In a little more than 8 months Stimson shipmates

from all over the country will be gathering in

Charleston to celebrate at our Commissioning + 50

Year Reunion, or as I‘m calling it now: C+50 Reunion.

The dates for the Reunion are October 13-15, 2016.

 As you can see previously a few shipmates have

made their reservations at the hotel and a few have

mailed their registration forms and checks. It‘s not to

early to begin the registration process...in fact the

sooner the better.

HOTEL INFORMATION

 Our hotel is the North Charleston Marriott. It is the

same (but significantly upgraded) hotel we used in

2011 but at that time it was the Sheraton.

 You can reservations at the hotel by going to

VOL. 2016 NUMBER 1 JANUARY 2016

USS HENRY L. STIMSON ASSOCIATION SSBN655 NEWSLETTER

Association Officers & Board of Directors 2013—2016

PRESIDENT
Ray [Rita] Kreul

VICE PRESIDENT
Tom [Marie] Krauser

SECRETARY
Nick [Linda] Nichols

TREASURER
Ken [Diane] Meigs

OUTGOING PRESIDENT
Chuck [Joyce] Hladik

HISTORIAN / MEMORABILIA
Loree [Carolyn] Riggs

WEBMASTER / NEWSLETTER
Nick [Linda] Nichols

CHAPLAIN
J.B. Helms

STOREKEEPER / SHIPS STORE
Rita [Ray] Kreul

Other Positions 2013—2016

2

http://www.marriott.com/meeting-event-hotels/.

The official reunion days are Thur., Oct. 13th through

Sat., Oct. 15th (checkout on Sun., Oct. 16th). The

hospitality room will be opening Wed. evening, Oct.

12th for early arrivals. Hotel rates per night will be

$129.00 plus 13.5% tax for a total of $146.42. This

rate is good three days before and after (October 10th-

18th inclusive).

Hotel Registration Deadline is September 13, 2016

 To make a reservation directly with the hotel please

call 843-747-1900 Monday through Friday during

normal business hours and ask for Lorin. BE SURE

TO SAY THIS IS THE USS HENRY L STIMSON

GROUP. If you have any issues making your

reservations please contact me.

 Presently the following have made reservations at

the hotel: Ballard, Birmingham, Boyle, Engle, Forbes,

Hinkle, Hladik, Krauser, Kreul, McCord, Nichols,

Pennington, Rada, Riggs, & Sampson.

 Presently the following are registered for the

reunion: Hladik, Krauser, Kreul, McCord, Nichols, &

Rada.

 The Marriott is not pet-friendly. You can make

reservations for a pet-friendly hotel at the following

hotel only 5 minutes from the Reunion location.

Residence Inn Charleston Airport

5035 International Boulevard

North Charleston, SC 29418

1- 843-300-3100

 There is info on the reunion registration form

concerning locations where you can setup your

camper. The hotel will allow you to setup in an area of

their parking lot but you must be self-contained. They

do not have a dump site.

REUNION REGISTRATION

 The registration form is now on our website at C+50

Reunion Page. You can complete the Word form then

print it and send the form along with a check (make

payable to USS Henry L. Stimson Reunion} the

following address:

SSBN 655 Association Reunion

% Nick Nichols

102 Greenhurst Ave

Summerville, SC 29485-8821

 There are several selections for organized tours. We

will schedule the tour/s with the most interest shown. I

am hoping that enough registrations will arrive by early

spring that I can use them to make a decision on

which tour/s to offer. Another reason to get your form

in as early as possible.

Reunion Registration Deadline is Sept. 27, 2016

POR: PLAN OF THE REUNION (tentative)

Wed., Oct. 12

 1600: Hospitality Room (HR) opens for early

 arrivers

Thu., Oct 13: Report for Duty Day

 0800: HR opens

 0800-1600: Free day in HR or around town

 1600: Muster in HR. Men leave hotel for Charleston

 Base SUBVET meeting in Goose Creek. Ladies

 spend the evening in HR or at Tangier Outlet

 shopping/eating

 ~2030: All muster in HR to continue the evening

Fri., Oct 14: Liberty Day

 Spend the day enjoying Charleston on your own, as

 a group or on the scheduled tour

 0800: HR Opens

 TBD: departure for scheduled tour

http://www.marriott.com/meeting-event-hotels/group-corporate-travel/groupCorp.mi?resLinkData=USS%20Henry%20L.%20Stimson%5ECHSMN%60uhsuhsa%60129%60USD%60false%604%6010/10/16%6010/19/16%6009/23/2016&app=resvlink&stop_mobi=yes
http://www.marriott.com/hotels/travel/chsno-residence-inn-charleston-airport/
http://ssbn655.org/reunions/2016_Reunion9/index.html
http://ssbn655.org/reunions/2016_Reunion9/index.html

3

 1800: Welcome Aboard Buffet in Hospitality Room

 1900: Entertainment and Program

Sat., Oct 15: Scheduled Day

 0800: HR Opens

 0900: HR Closes for morning

 1000: Stimson Bench Dedication Service and

 Stimson Shipmates Eternal Patrol Memorial

 Service @ Cold War Memorial w/Group Picture

 ~1200: Hospitality Room Reopens

 1400: Association Business Meeting in HR

 1700: Hospitality Room Closes for Banquet

 1730: Happy Hour w/cash bar

 1830: Buffet Dinner

 1930: Reunion Program and Guest Speaker

 2030: Entertainment

Sun., Oct 16: Safe travel home until next reunion

 0800: HR Open for coffee/farewells

 0900: Reunion cleanup begins

DOOR PRIZES

 I know we have some very talented shipmates and

I would like to give you a chance to show off your

talents to other shipmates. If you have any item that

you have had a had in making and you feel would

make for a good door prize or raffle we need your

talents!!

 Our goal for this reunion is to have the majority, if

not all, of our door prizes and raffle items to be

donated by our shipmates. If you would like to donate

something that is done by you (or it could be your wife

or other family member) please contact Gordon Long

at longg11@bellsouth.net. He will discuss the item

with you and let you know how to get it to the reunion

committee for their use as a door prize/raffle.

 We have several craftsmen in our Association who

are very excited to be able to show off their

handiwork!!!

————————————————————————

From the Association President & Storekeeper:

Ray & Rita Kreul

 The Association Ship‘s Store is now open for

business. Check out the selection and order your

items now to wear for the C+50 Reunion in Charleston

in October! You can link to the Association

Storekeeper‘s page at http://ssbn655.org/ships-

store/ships-store.html. Additionally the order form for

Ships Store items is on page 12 of this newsletter.

From the Association Historian: Loree Riggs

 Shipmates I need your help once again. You

helped me put names to faces in a couple of pictures

during the last few months and now I have other

pictures to do the same for. Check out the pics on

pages 13, 14, 15 of this newsletter and help name our

shipmates.

 Also, when naming the pictures if you know when

they were made… year, patrol, etc...that would help

 If you have pictures that you need names for send

them to the webmaster and to me. I‘ll ask him to put

them in the newsletter, then I‘ll use the completed

pictures to keep our Stimson history updated. Send

them to Nick Nichols, Webmaster,

(655webmaster@ssbn655.org) and to Loree Riggs,

Historian (l.riggs8@comcast.net)

————————————————————————

ETERNAL PATROL

EMC(SS) Jim W. Barnes, SY/B 84-86

Departed on Eternal Patrol 27 March 2006

[reported by ET1(SS) David óKentô Young]

————————————————————————

SINCERE SYMPATHY

to ET2(SS) Bill Sanner, B 73-77,

on the passing of his wife Dee.

They were married for 43 years.

 On January 4th, Bill found Dee

on the floor and unconscious when

he went home for lunch.

 On January 11th, Dee passed

away. Her obituary follows:

 Dee Ann Davis Sanner, 62, passed away Monday,

Jan. 11, 2016. Funeral: 2 p.m. Saturday, Jan. 23, at

Riverside Baptist Church. Interment: Mount Olivet

Cemetery. Visitation: 5 to 8:30 p.m. Friday at Mount

Olivet.

 She was a wonderful life partner, grandmother,

daughter, sister and friend. Nana will be missed by a

huge number of people.

 She was the daughter of Ray and Betty Davis.

 Dee Ann was educated at Carter-Riverside High

School, then Southwestern Baptist Theological

Seminary in Fort Worth earning a multiple degrees in

Christian education and 4.3 GPA, and was an active

member of the Theatrical Wardrobe Union Local. She

http://www.patriotspoint.org/exhibits/cold_war/
mailto:longg11@bellsouth.net
http://ssbn655.org/ships-store/ships-store.html
http://ssbn655.org/ships-store/ships-store.html
mailto:655webmaster@ssbn655.org
mailto:lriggs8@comcast.net)
http://ssbn655.org/eternal-patrol/obits/BarnesJamesWilliamJR.pdf

4

and her husband co-founded a Christian mission in

1981 that grew to become Laotian Baptist Church, in

which they were still active. She is sorely missed.

 Survivors: Devoted wife of William O. "Bill" Sanner

Jr. for 43 years; and mother of Suzanne and Aaron

Reed, Sherrilynn and Cody Halyard, Sarabeth and

Christopher Ballard and Stephanie and Jon Smith. Her

greatest joy and treasure were her eight grandchildren,

Sean and Aiden Reed, Colin, Cailyn, Kiera and Kian

Halyard and Caleb and Rachel Smith.

 Published in Star-Telegram on Jan. 21, 2016

————————————————————————

BINNACLE LIST

(View on the web at: http://ssbn655.org/chaplain/

chaplain.html. if you would like to be placed on our

Association Binnacle List please send an email to

655webmaster@ssbn655.org)

==

Carolyn Linhart, wife of Chuck, QM1(SS) G 68-74

9.3.15 I personally want to extend a great big thank

you to my fellow submariner family on behalf of me

and my wife. Your response has brought this old man

to tears. I haven‘t been on board the Stimson in over

40 years and yet you folks of the submarine force

continue to amaze me. Again, any contributions you

folks can manage will be sent an email to thank you

personally. Sorry I can‘t come to each of you and

shake your hands and thank you in person, but alas

my wife will not be able to travel for some time yet. But

believe me when I say this….‖The Stimson crew

(regardless of when you served on her) is truly a family

and will remain so long after I am gone‖. For those

that wish they could contribute, but just can‘t manage,

I understand and I am still thankful for your prayers. I

truly believe that prayer has brought my wife this far

and we still have a long way to go. Again, to my entire

Stimson family, Thank You So Much for your help. It

will go a long way towards helping us get back on the

road to recovery and hope to see more of you in the

future. Who knows, maybe we will rub elbows at a

reunion…. and other charity organizations). Charles

(Chuck) Linhart

8.2.15 Chuck has a request for his wife. Since 2010

Carolyn‘s health has been steadily deteriorating. This

has caused them severe financial difficulties. Chuck

has started a GoFundMe page in hopes to pay for the

required medical procedures Carolyn has had to have.

Go to this link to better understand Carolyn‘s situation

and to assist if possible: gofundme.com/5wb3wtpuw

Larry Hall, STS3(SS) B 65-69:

6.10.15 Still awaiting a kidney and can‘t travel to the

reunions. They say that my kidney failure was caused

by high blood pressure and diabetes though I'm not

sure about that. In 2009 I had prostate cancer and had

48 radiation treatments. In 2010 my kidneys failed.

Since my diabetes is well under control and my blood

pressure hasn't been high for 20 years, it seems a bit

coincidental.

————————————————————————

JUST A LITTLE JOKE

 Paints were a very precious commodity in the good

old days, and British merchants could make a small

fortune supplying paints to the colonies.

 One company sent a clipper ship full of red paint

across the ocean. It had the very bad luck to collide

with another ship full of blue paint.

 As a result of this disaster, both crews were ...

marooned.

————————————————————————

WELCOME ABOARD & FOUND SHIPMATES!!

(Shipmate has contacted us to be added or have info

updated on our Sailing List. Please check the online

Sailing List to access the shipmates email address.)

==

QM2(SS) Allen T. Evans G 80-84

ET1(SS) Johnnie Carlton Lewis Jr. B 68-71

STS2(SS) Jack Geno Mears B 86-87

MM1(SS) Steve Woodside G 72-76

MM3(SS) Charles Edward Doll B 73-78

EM1(SS) Jim Newhall G 76-79

ET1(SS) Al Segura G 74-78

ET2(SS) Stephen Boerenko B 86-89

ETC(SS) Esten ‗Pee Wee‘ Stephenson G 79-82

TMSN(SS) Jerry Sumner G 66-67

ET2(SS) John F. Barker G 65-67

————————————————————————

LOOKING FOR SHIPMATE

Kimberly Blum-Hogle

[kimberly.hogle00@gmail.com], daughter of

YNCS(SS) Bert Blum B 87-89, is looking for STSC

(SS) Jack E. Craig from the blue crew.

http://ssbn655.org/chaplain/chaplain.html
http://ssbn655.org/chaplain/chaplain.html
mailto:655webmaster@ssbn655.org
http://www.gofundme.com/5wb3wtpuw
mailto:kimberly.hogle00@gmail.com

5

QM1(SS) Chuck Linhart, QM1(SS) G 68-74

[chucklinhart@gmail.com] I would like to get in

contact with ET1(SS) William ‗Bill‘ Warren.

STS3(SS) Robert ‘Bob’ P. Featheran, Jr. (G 81)

[SpritesDragon@gmail.com] I would like to get in

contact with STS2 Robert P. Cooley.

EM1(SS) Paul Murray (G 65-69)

[pcmurray@optonline.net] I am looking for former

shipmates Ken Luken IC2(SS) 65-68? and Joe Carter

MM1(SS) 65-68.

QM2(SS) Robert Frizzola (G 82-86)

[frizzz688@yahoo.com] I was on from 82-86 Gold.

I‘m looking for a few shipmates and maybe you can

help. MM1/SS Mike Alegretto and MM2/SS Willy

Wilson, both Gold crew.

YNC(SS) James Maddox (B 83-86)

[jgm401@msn.com] is looking for YN2(SS) Mark

Jackson (B). Also what has happened to MMCM(SS)

Golightly.

STS3(SS) Steve Searight (B 70-71)

[ssearight@verizon.net] is looking for STS3 Eugene

Manning who served during the same period as me.

As I recall, he was from New York (Brooklyn).

MM2(SS) Joe Civiletti (G 79-81)

[submarinemm1@aol.com] Does anyone

remember/ know what happened to an MMCS/SS

Golightly or MM3/SS Dennis LaPalme (all A-Div Gold

crew in 1979 when I came on board). All could have

made rate after I knew them.

————————————————————————

GREAT LINKS TO SPEND TIME WITH

(all links from ñThe Draftò will be on the website)

655 Association Website

www.ssbn655.org

Photos of Submarines in High-Res

http://thebrigade.com/2015/12/30/silent-killers-from

-belowbest-of-2015-65-hq-photos/

Photos of 41 for Freedom Navy FBM Submarines

http://thebrigade.com/2015/11/25/41-for-freedom-

submarines-40-hq-photos/

VA reinstates two implicated senior execs

http://www.stripes.com/news/veterans/va-

reinstates-two-implicated-senior-execs-at-phoenix-

after-a-review-of-paid-suspension-1.388247?

utm_source=Stars+and+Stripes+Emails&utm_cam

paign=Daily+Headlines&utm_medium=email

Court: Wearing Unearned Military Medal is

Protected by Constitution

http://www.stripes.com/news/veterans/court-

wearing-unearned-military-medal-is-protected-by-

constitution-1.388241?

utm_source=Stars+and+Stripes+Emails&utm_cam

paign=Daily+Headlines&utm_medium=email

Russia Reveals Secret Nuclear-Armed Drone Sub

http://freebeacon.com/national-security/russia-

reveals-secret-nuclear-armed-drone-sub/

CRYPTOGRAPHY

Good video about the Battle of Midway.

https://usncva.org/about/the-us-ncva.html

————————————————————————

mailto:chucklinhart@gmail.com
mailto:SpritesDragon@gmail.com
mailto:pcmurray@optonline.net
mailto:frizzz688@yahoo.com
mailto:jgm401@msn.com
mailto:ssearight@verizon.net
mailto:submarinemm1@aol.com
http://ssbn655.org/
http://thebrigade.com/2015/12/30/silent-killers-from-belowbest-of-2015-65-hq-photos/
http://thebrigade.com/2015/12/30/silent-killers-from-belowbest-of-2015-65-hq-photos/
http://thebrigade.com/2015/11/25/41-for-freedom-submarines-40-hq-photos/
http://thebrigade.com/2015/11/25/41-for-freedom-submarines-40-hq-photos/
http://www.stripes.com/news/veterans/va-reinstates-two-implicated-senior-execs-at-phoenix-after-a-review-of-paid-suspension-1.388247?utm_source=Stars+and+Stripes+Emails&utm_campaign=Daily+Headlines&utm_medium=email
http://www.stripes.com/news/veterans/va-reinstates-two-implicated-senior-execs-at-phoenix-after-a-review-of-paid-suspension-1.388247?utm_source=Stars+and+Stripes+Emails&utm_campaign=Daily+Headlines&utm_medium=email
http://www.stripes.com/news/veterans/va-reinstates-two-implicated-senior-execs-at-phoenix-after-a-review-of-paid-suspension-1.388247?utm_source=Stars+and+Stripes+Emails&utm_campaign=Daily+Headlines&utm_medium=email
http://www.stripes.com/news/veterans/va-reinstates-two-implicated-senior-execs-at-phoenix-after-a-review-of-paid-suspension-1.388247?utm_source=Stars+and+Stripes+Emails&utm_campaign=Daily+Headlines&utm_medium=email
http://www.stripes.com/news/veterans/va-reinstates-two-implicated-senior-execs-at-phoenix-after-a-review-of-paid-suspension-1.388247?utm_source=Stars+and+Stripes+Emails&utm_campaign=Daily+Headlines&utm_medium=email
http://www.stripes.com/news/veterans/court-wearing-unearned-military-medal-is-protected-by-constitution-1.388241?utm_source=Stars+and+Stripes+Emails&utm_campaign=Daily+Headlines&utm_medium=email
http://www.stripes.com/news/veterans/court-wearing-unearned-military-medal-is-protected-by-constitution-1.388241?utm_source=Stars+and+Stripes+Emails&utm_campaign=Daily+Headlines&utm_medium=email
http://www.stripes.com/news/veterans/court-wearing-unearned-military-medal-is-protected-by-constitution-1.388241?utm_source=Stars+and+Stripes+Emails&utm_campaign=Daily+Headlines&utm_medium=email
http://www.stripes.com/news/veterans/court-wearing-unearned-military-medal-is-protected-by-constitution-1.388241?utm_source=Stars+and+Stripes+Emails&utm_campaign=Daily+Headlines&utm_medium=email
http://www.stripes.com/news/veterans/court-wearing-unearned-military-medal-is-protected-by-constitution-1.388241?utm_source=Stars+and+Stripes+Emails&utm_campaign=Daily+Headlines&utm_medium=email
http://freebeacon.com/national-security/russia-reveals-secret-nuclear-armed-drone-sub/
http://freebeacon.com/national-security/russia-reveals-secret-nuclear-armed-drone-sub/
https://usncva.org/about/the-us-ncva.html

6

First 4 Enlisted Women Will Soon Report For Duty

Aboard U.S. Navy Submarine

Dominique Mosbergen, Huffington Post, Dec 30

 2016 will be a milestone year for the U.S. military, a

year when one of its few remaining gender barriers will

be dismantled as four enlisted women become the first

to integrate into the crew of a Navy submarine.

 The four sailors, who along with 38 other enlisted

women completed an intensive basic submarine

course in October, will report for duty to the U.S.S.

Michigan, a guided missile submarine, in ―early 2016,‖

The Navy Times reported.

 The exact date of the integration remains unknown.

 In October, the Atlantic Fleet‘s top enlisted

submariner said the navy was still laboring over the

instructions for the integration.

 ―We are revising our instruction that was – no

kidding – 49 pages long of excruciating detail on what

you wear on the treadmill and how you manage the

head,‖ said Force Master Chief Wes Koshoffer, per

The Navy Times. ―The instruction just ought to read:

We will treat each other with dignity and respect

because we are professionals. We have a

fraternization policy and until we cross those lines,

proceed.‖

 Captain Andrew Jarrett, the commander of the

Naval Submarine School, said earlier this year that the

female sailors will be given ―the same opportunities as

their male counterparts‖ when they report for duty.

 ―It will be good for the navy, it will be good for the

young ladies, it will be good for the submarine force,‖

Jarrett said, according to The Associated Press.

 The navy lifted its ban on women serving aboard

submarines in 2010. The following year, the first

female officers began service aboard Ohio-class subs.

In January, an officer became the first woman to serve

aboard a fast-attack Virginia-class submarine.

————————————————————————

Recognizing the Veterans of the Korean War

This was sent from a Sand Lance shipmate

Dear Friend,

 Recently we began an effort to recognize the

Veterans of the Korean War. This recognition includes

not only those who served in Korea but also any one in

uniform at that time. The effort includes the erection of

a Plaque where the 38th Parallel (of Korean War

Fame) crosses Interstate I-69 in Evansville, IN. Since I

was told that I-69 is really the Korean Memorial Hwy, it

seemed the right thing to do. It also seemed the right

thing to do since it appears that the Korean War has

now become "The Forgotten War". Other conflicts

since then have partially covered over this "Struggle

For Freedom".

 I shared my concerns with INDIANA SENATOR

JIM TOMES, and asked his help in securing such a

plaque. Last week we were informed by Senator

Tomes' office that the Resolution had been passed in

the Senate and is now before the House. State

Representative Ron Bacon is helping guide the

Resolution to completion.

 Our local news anchor Brad Byrd mentioned that

he would like to talk with Senator Tomes about the

effort. Hopefully Rep. Bacon can join them. We can't

thank Brad, Senator Tomes and Rep. Bacon enough

for their efforts and willingness to help and support this

effort. Since I-69 will run from the Mexico to the

Canadian border, people traveling through Evansville

on the Korean Memorial highway can actually cross a

line of history.

 As you may see and feel by the attached video, our

emotions run deep, not only for those who served but

especially for the KIA's and MIA's. This plaque, like

this short video, will help to insure that these people

will never be forgotten and will help us all remember

that "We truly are our brother‘s keeper" and that war

should be the very last option on any military "to do"

list. This video helps to reinforce that thought.

 GOD BLESS Don Gillies

It is called Finnegan's War https://www.youtube.com/

watch?v=AY3VqROGdwY

————————————————————————

Received from a great shipmate and friend. Nick

 Went to the WWII Memorial Ceremony/Daniel

Boone Reunion this past weekend. A lot of folks have

been concerned about the shape of the Sub force and

the Chief Petty Officers Corps, me included. I came

away from Kings Bay with a new outlook.

 The CMC's and COB's I talked to were very

professional and gave the appearance of being in

charge and caring about their charges and their

submarines. The CPO's I saw looked and acted the

way we did in our day (except they all looked real

young).

 The story of women on subs was better explained.

https://www.youtube.com/watch?v=AY3VqROGdwY
https://www.youtube.com/watch?v=AY3VqROGdwY

7

The CO's with women officers onboard were very

impressed with their performance. The female officers

will go to shore duty and return as department heads

in a few years. Everyone questioned about serving

with a female department head was fine with the

idea. The enlisted women will report next year (I

think). All the women are Surface Warfare qualified,

so they know about a qual program and its

importance.

 In a side note the best explanation concerning

women on boats was that only 1% of high school

graduates qualify for submarine duty, if we cut out the

women we lose about half that. I feel a lot better about

all things Navy now, with the exception of its

Commander in Chief.

 I asked the Georgia COB what SEA class he was in

and he thought it was 400 and something. I don't know

what class you were in, but I was in class 22. Didn't

help my ego making me feel old.

FTCS(SS) James Allen óAlô Sutherland, COB USS

Daniel Boone SSBN 629 G 86-89

————————————————————————

The Old Geezer

 An old geezer became very bored in retirement and

decided to open a medical clinic.

He put a sign up outside that said: "Dr. Geezer's clinic.

Get your treatment for $500, if not cured, get back

$1,000."

 Doctor "Young," who was positive that this old

geezer didn't know beans about medicine, thought this

would be a great opportunity to get $1,000. So he went

to Dr. Geezer's clinic.

 Dr. Young: "Dr. Geezer, I have lost all taste in my

mouth. Can you please help me??"

 Dr. Geezer: "Nurse, please bring medicine from box

22 and put 3 drops in Dr. Young's mouth."

 Dr. Young: "Aaagh!! This is Gasoline!"

 Dr. Geezer: "Congratulations! You've got your taste

back. That will be $500."

 Dr. Young gets annoyed and goes back after a

couple of days figuring to recover his money.

 Dr. Young: "I have lost my memory, I cannot

remember anything."

 Dr. Geezer: "Nurse, please bring medicine from box

22 and put 3 drops in the patient's mouth."

 Dr. Young: "Oh, no you don't, that is Gasoline!"

 Dr. Geezer: "Congratulations! You've got your

memory back. That will be $500."

 Dr. Young (after having lost $1000) leaves angrily

and comes back after several more days.

 Dr. Young: "My eyesight has become weak - I can

hardly see anything!!!!

 Dr. Geezer: "Well, I don't have any medicine for

that so, "Here's your $1000 back." (giving him a $10

bill)

 Dr. Young: "But this is only $10!"

 Dr. Geezer: "Congratulations! You got your vision

back! That will be $500."

Moral of story -- Just because you're "Young" doesn't

mean that you can outsmart an "old Geezer!!!"

————————————————————————

Submarine Skipper Fired After Buoy Strike In

Georgia

David Larter, Navy Times, Jan 4

 A submarine navigation mishap and grounding in

November has cost the sub's commanding officer his

job.

 The guided missile submarine Georgia struck a

buoy while returning to its home port of Kings Bay,

Georgia, on Nov. 25 and then ran aground. Capt.

Dave Adams, CO of the Georgia's Blue crew was

relieved by Rear Adm. Randy Crites, the head of

Submarine Group 10.

 Crites removed Adams "due to a loss of confidence

8

in his ability to command based on the facts and

circumstances revealed in a command investigation in

the Nov. 25 incident in which Georgia was returning to

port, struck a channel buoy and then grounded,"

SUBGRU 10 said in a release.

SUBGRU 10 said the damages are approximately $1

million to repair and that the investigation is pending

final review.

 Adams is the first CO fired in 2016.

 In a statement to Navy Times, the 30-year Navy

veteran took responsibility for the accident.

 "The actions that hazarded GEORGIA upon a

scheduled return to port in the dark on the morning of

25 Nov. were mine alone," Adams said in an email. "I

ask that my lapses not be used to denigrate the terrific

service of the Sailors and families of GEORGIA BLUE.

After thirty years of serving in the world's finest Navy,

my only regret is that I will miss sailing with them again

to stand against our nation's enemies."

 Adams enlisted in the Navy in 1985 and was

commissioned in 1991, according to his official bio. He

previously served on the ballistic missile submarine

Tennessee and the attack submarines Santa Fe and

Honolulu. He commanded the Joint Provincial

Reconstruction Team Khost, Afghanistan, in 2007 and

2008. He went on to command Santa Fe from 2010 to

2012, earning the Battle "E."

 He also served as the chief of naval operations'

speechwriter and as an aide to the chairman of the

Joint Chiefs.

 Adams was reassigned to SUBGRU 10.

————————————————————————

US Navy SSGN Completes Repairs After

Grounding

Grace Jean, IHS Jane's Navy International, Jan 4

 A US Navy (USN) guided-missile nuclear-powered

submarine (SSGN) has completed repairs following a

grounding in late 2015 and is expected to re-enter the

water this week, officials told IHS Jane's on 5 January.

 The Ohio-class SSGN USS Georgia (SSGN 729)

has been in dry dock for repairs following an incident,

on 25 November, involving a channel buoy as the boat

returned to port at Kings Bay, Georgia.

 The boat had been conducting local operations off

the coast of Florida and was returning to base when it

struck the buoy. Lieutenant Lily Hinz, a spokesperson

for the USN's Submarine Group 10, told IHS Jane's

that the incident caused a partial grounding near the

entrance to the channel.

————————————————————————

Commanding Officer of USS Oklahoma City

Relieved

From Submarine Force Pacific Public Affairs

 APRA HARBOR, Guam (NNS) -- The commanding

officer (CO) of the Guam-based fast attack submarine

USS Oklahoma City (SSN 723) was relieved of his

duties Jan. 6 due to a loss of confidence in his ability

to command.

 Cmdr. Mike Conner was removed from his position

by Capt. Jeffrey Grimes, Commander, Submarine

Squadron 15, based at Polaris Point, Naval Base

Guam.

 Conner, in command of Oklahoma City since

December 2013, has been administratively reassigned

to the staff of Commander, Submarine Squadron 15,

at Polaris Point, Naval Base Guam.

————————————————————————

A Day I’ll Never Forget

Fleet Master Chief April Beldo, Navy Live Blog, Jan

18

 Jan. 16, 2016, was an amazing day. In fact, it was

one of the most memorable days of my life and my 32-

year naval career. Chief of Naval Personnel, Vice

Adm. Bill Moran and I had the opportunity to get

underway aboard USS Mississippi (SSN 782) to

develop a deeper appreciation for the operational and

training environment submariners work in, and to get a

pulse of the community at a critical time.

 I wasn‘t absolutely sure what to expect before

going underway, but I knew one thing for sure – a

submarine is its own world. No television, no

Facebook, no NFL playoff games, no texting, no

Instagram. The ship is a mobile 130-person city-at-sea

that makes its own water, oxygen and electricity. Every

member of the crew plays a vital role – from the cooks

to the sonar technicians to the reactor operators. Each

person is important, and there is no room for dead

weight.

 Last month, Mississippi made history by becoming

the first Virginia-class submarine in the Pacific to have

women stationed aboard the ship. What an opportunity

for the crew – a chance to make history and the

submarine force even better.

 After the ship secured the maneuvering watch

9

leaving Pearl Harbor, I was invited up to the ship‘s

bridge approximately 30 feet above the water as we

headed south from Oahu. I climbed some 50 steps

straight up the ship‘s ladder to the highest point on the

submarine. I‘m not afraid of heights, but looking

directly beneath me as I approached the top, my

mortality suddenly became real. What awaited me

there, however, was extraordinary ... beautiful blue

Pacific waves breaking over the ship‘s bow just in front

of us.

 After breathing in the ocean sea-breeze for a while,

I climbed down the ladder back inside the submarine‘s

protective bulkheads to meet the ship‘s crew. As I

walked around, I noticed there were stickers affixed to

many of the doors. ―Silence is Victory‖ they said.

Besides fire, noise is one of the submarine‘s biggest

enemies. Too loud, and a submarine‘s position is

exposed making the silent and unseen service

suddenly become visible.

 ―The officer of the deck has shifted his watch below

decks,‖ a voice said over the submarine‘s speaker.

The crew cheered. ―Isn‘t this your first time to

submerge,‖ the captain asked one of the newly

reported women aboard the ship. ―Yes sir,‖ she said.

Her new career was just starting.

 ―Dive, dive, dive,‖ the voice said an hour later. The

crew was laser-focused and several people began

making reports to the ship‘s pilot. This is one of the

most crucial evolutions a submarine will ever do. One

mistake and flooding becomes an immediate reality.

But the ship submerged deep with no problems.

Everyone was happy to be below the surface and back

in their element once again. Those who serve aboard

submarines are a special type of person. They are

focused on the mission and have a calling unlike any

others.

 26 hours and 45 minutes after embarking

Mississippi, we departed the submarine and arrived

back in Pearl Harbor. I‘ll never forget this day as long

as I live, and am excited to keep a watchful eye on this

ship and its crew well into the future.

 Hooyah Mississippi ... and see you in the Fleet.

 Fleet Master Chief April Beldo is Manpower,

Personnel, Training, and Education (MPT&E) Fleet

Master Chief.

 ————————————————————————

Submarine "mundane" jobs

Lee Ledgerwood, La Porte, IN

Used with the authors permission

 An old submariner posted this on another page, it

does a good job describing our former "mundane" jobs

that required so much training so we would all come

home...

 I remember being on patrol on the USS Lafayette

SSBN 616 Blue Crew and being awakened by the

Roving Watch to relieve the off-going watch. After

hitting the head in LL OPs and grabbing a coffee from

the Mess Decks and maybe a fresh hot sticky bun from

the night baker, you notice the boat has a different

sound and feel to it that before when you racked out. It

was not the usual watch changing atmosphere; there

was a deeper quiet silence that shrouded the boat.

The air was still and the always present fan noise was

non-existent.

 Upon arriving in Control, one glance at the depth

gauge was enough to tell me we were rigged for Deep

Submergence and running on Reduced Electrical. You

could sense a higher

emotional level and a more concentrated attention to

detail as all the on-duty watch standers were

absorbed, fully focused on their activities while bathed

in a Rig for Red aura. It seemed

surreal as if you had just stepped into a time warp and

had been teleported to an unearthly dimension that

caused your faculties to question if this was still a

dream you hadn‘t completely awakened from in Crew‘s

Berthing.

 After reliving the AEF, the OOD asks you to make a

trip back aft to do a walk-through as a safety check for

any unlikely unexpected circumstances that might or

could occur of happen at this time of operation.

 Upon leaving Control and entering the white lighted

Missile Compartment and making my way through the

Sherwood Forrest or The Bird Farm whichever you

called it and coming to

the aft end of the Missile Compartment and preparing

to enter AMR#1, You notice the MT‘s depth gauge/

strain gauge which consisted of a monnel nut on a

string stretched across the Missile Compartment from

bulkhead to bulkhead. The outside pressure had

compacted our pressure hull to the point that the string

was slack and the monnel nut was resting on the deck

plates. It is at times such as these, you know your life

is in God‘s hands and those guys at EB that build

these leviathan missile firing submersibles. Thank you

10

Jesus.

 You continue your visual inspection through the

boat all the way back to Maneuvering where you greet

the Watch, share a few moments with the Glow in the

Dark guys then head back forward to Control to report

no unusual activities found or encountered.

 All is well in the life of an underwater steel tube

sailor.

 This is known as the Mid Watch and some of the

daily mundane submarine days and nights that make

up a deployment. A lot of tedious boredom and slack

time sometimes spiced with a dash of pure terror and

adrenalin to make us realize that our real comfort zone

was many, many leagues too far above our reach.

Four knots to nowhere, imitating a quiet dark hole in

the ocean and maintaining world peace.

 Do you remember? I do.

————————————————————————

Old Timers Bar

 Four old retired guys are walking down a street in

Yuma, Arizona. They turned a corner and see a sign

that says, 'Old Timers Bar - ALL drinks 10 cents'. They

look at each other, and then go in, thinking this is too

good to be true.

 The old bartender says in a voice that carries

across the room, "Come on in and let me pour one for

you! What'll it be, Gentlemen?"

 There seemed to be a fully-stocked bar, so each of

the men ordered a martini. In short order, the

bartender serves up four iced martinis...shaken, not

stirred, and says, "That'll be 10 cents each, please."

 The four men stare at the bartender for a moment.

Then look at each other. They can't believe their good

luck. They pay the 40 cents, finish their martinis, and

order another round.

 Again, four excellent martinis are produced with the

bartender again saying, "That's 40 cents, please."

 They pay the 40 cents, but their curiosity is more

than they can stand. They have each had two martinis

and so far they have spent less than a dollar.

 Finally one of the men says, "How can you afford to

serve martinis as good as these for a dime apiece?"

 "I'm a retired tailor from Phoenix ," the bartender

said, and I always wanted to own a bar. Last year I hit

the Lottery jackpot for $125 million and decided to

open this place. Every drink costs a dime … wine,

liquor, beer, it's all the same.."

 "Wow!!!! That's quite a story," says one of the men.

 The four of them sipped at their martinis and

couldn't help but notice seven other people at the end

of the bar who didn't have drinks in front of them, and

hadn't ordered anything the whole time they were

there.

 One man gestures at the seven at the end of the

bar without drinks and asks the bartender, "What's

with them?"

 The bartender says, "Oh, they're a bunch of old

retired submariners and they're waiting for Happy

Hour when drinks are half price."

————————————————————————

TECH CORNER

Avoid tech support phone scams

 Cybercriminals don't just send fraudulent email

messages and set up fake websites. They might also

call you on the telephone and claim to be from

Microsoft. They might offer to help solve your

computer problems or sell you a software license.

Once they have access to your computer, they can do

the following:

 Neither Microsoft nor our partners make unsolicited

phone calls (also known as cold calls) to charge you

for computer security or software fixes.

Telephone tech support scams: What you need to

know

 Cybercriminals often use publicly available phone

directories, so they might know your name and other

personal information when they call you. They might

even guess what operating system you're using.

 Once they've gained your trust, they might ask for

11

your user name and password or ask you to go to a

legitimate website (such as www.ammyy.com) to

install software that will let them access your computer

to fix it. Once you do this, your computer and your

personal information are vulnerable.

Do not trust unsolicited calls. Do not provide any

personal information.

Report phone scams

 Whenever you receive a phone call or see a pop-up

window on your PC and feel uncertain whether it is

from someone at Microsoft, don‘t take the risk. Reach

out directly to one of our technical support experts

dedicated to helping you at the Microsoft Answer

Desk. Or you can simply call us at 1-800-426-9400 or

one of our customer service phone numbers for people

located around the world.

How to protect yourself from telephone tech

support scams

 If someone claiming to be from Microsoft tech

support calls you:

What to do if you already gave information to a

tech support person

 If you think that you might have downloaded

malware from a phone tech support scam website or

allowed a cybercriminal to access your computer, take

these steps:

Will Microsoft ever call me?

 There are some cases where Microsoft will work

with your Internet service provider and call you to fix a

malware-infected computer—such as during the recent

cleanup effort begun in our botnet takedown actions.

These calls will be made by someone with whom you

can verify you already are a customer. You will never

receive a legitimate call from Microsoft or our partners

to charge you for computer fixes.

More information

 For more information about how to recognize a

phishing scam, see Avoid scams that use the Microsoft

name fraudulently.

 If you need help with a virus or other security

problem, visit the Microsoft Virus and Security Solution

Center.

 To help protect against viruses and other malicious

software, download Microsoft Security Essentials.

 Windows 8 includes antivirus protection that‘s

turned on by default.

————————————————————————

FOR YOU CONSTRUCTION/ENGINEER TYPES

 Here's a construction technique that would be

handy to know. Read the calculations below then click

on the link at the bottom of the article to see this

technique in action. It‘s something to cheer up any

engineer. It will put you in the picture and keep you up-

to-date with the latest construction developments.

 Below is a link to a short video of a Pakistani pile

driving construction technique. Notice that the pile

driving becomes effective when the extra man jumps

on. Very finely tuned! The chant is also catchy.

 Now, let's analyze the Engineering here:

 6 men x 180 lbs. = 1080 lbs. static force jumping up

and down will create a 3 times dynamic effect = 3240

lbs./jump = 1.6-ton thumps if the pile is tapered to 2 in.

x 2 in., cross section at the tip = sq. in. So, dynamic

press "Add a man" feature will increase to 950 psi, so

buy the option!

Increase the chant and dynamic force goes up to 5

times to bring maximum pressure/thump to 1600 psi

for a 7-man team.

 Quite good and it will penetrate hard clay and

sandy soil but not hard rock!

 We figure the foreman is the guy on the

tambourine...you'll probably watch this twice because

you won't want to believe your eyes the first time...

https://www.youtube-nocookie.com/embed/

cFb0nLCKypg?rel=0

————————————————————————

http://www.ammyy.com
http://answerdesk.microsoftstore.com/msusa/answerdesk
http://answerdesk.microsoftstore.com/msusa/answerdesk
http://www.microsoft.com/worldwide
http://www.microsoft.com/security/resources/malware-whatis.aspx
http://support.microsoft.com/botnets
http://www.microsoft.com/security/online-privacy/msname.aspx
http://www.microsoft.com/security/online-privacy/msname.aspx
http://support.microsoft.com/contactus/cu_sc_virsec_master?ws=support
http://support.microsoft.com/contactus/cu_sc_virsec_master?ws=support
http://go.microsoft.com/fwlink/?LinkId=168949
http://www.microsoft.com/security/pc-security/windows8.aspx
https://www.youtube-nocookie.com/embed/cFb0nLCKypg?rel=0
https://www.youtube-nocookie.com/embed/cFb0nLCKypg?rel=0

12

13

655B Wardroom Aug 76 provided by Jerry Blevins, Blue Crew, 1976

1 _______________________________ 7 _______________________________

2 _______________________________ 8 _______________________________

3 _______________________________ 9 _______________________________

4 _______________________________ 10 ______________________________

5 _______________________________ 11 ______________________________

6 _______________________________ 12 ______________________________

 13 ______________________________

14

655B IC DIVISION DEC provided by Jerry Blevins, Blue Crew, 1976

1 _______________________________ 7 _______________________________

2 _______________________________ 8 _______________________________

3 _______________________________ 9 _______________________________

4 _______________________________ 10 ______________________________

15

__________________ provided by David Janka, EM1 B/G 79-85

 (title needed)

1 _______________________________ 7 _______________________________

2 _______________________________ 8 _______________________________

3 _______________________________ 9 _______________________________

4 _______________________________ 10 ______________________________

16

SEARCH FOR LOST SHIPMATES

If you have contact with one of these shipmates please send their contact info

to me at my email address. Let‘s set a goal to find everyone on this list!

Adkins, William Davidson, Dickie Keiningham, Thomas Raven, Donald

Allfrey, Richard FTB1 B Debisschop, Timothy Keller, Mick Reidler, Ronald J.

Allegretto, Mike MM2 Degon, Vince Kelly, Dennis ETN2 B 70-75 Reppert, Kevin

Altman, Robert 'Bob' TM2 B Delano, Ken Kinney, Wayne Rhodes, Ronald

Attlee, Steven Dewitt, David Kirkpatrick, Steven Robinson, Warren

Banfield, Ron Dillow, Robert MM1 ELT Klaiber, William Rowan, William

Barker, Thomas Dreiss, Ray Kohankie Robert Rubright, David

Barrett, James Duell, Paul LaPalme, Dennis MM3 Ruiz, Luiz

Beck, Roger Dyal, Don W. 'Gomer' Laughlin, Brian Scoville, Scott

Blouse, Dan Edmiston, Ken Lawrence, Marshall Seelinger, James

Blue, Matthew Ehlers, Joseph Liles, Michael Shannon, Mike

Bluestone, Edward Ellard, Bryon Lizana, Rick Shantz, Denton

Bollman, Stephen Findlater, Doug Lothrop, Shepherd, Charles

Bowser, James Jr. Flannery, Aaron Lotspeich, Don FTCS COB Sherlock, Martin

Bricker, Michael Fleming, Benjamin Lubbs, Larry Shields, Vaden

Brill, Doug Fleming, Denvery Luken, Ken IC2 Sikora, Gregory

Brown, Ernie TMC Fonda, Carl Manning, Eugene STS3 Siler, Dennis

Bryant, Ron ET1 G 69-?? Futral, Dave Mason, John Silvestri, Henry

Buckmaster, Jerry FTB3 B 70-75 Gallagher, Gilbert 'Skip' Matherly, David Smith, Charles

Bulalacao, 'DOC' HMC Geisenburg, Nick Mazur, Joe Stewart James

Bullard, Patrick Giambattista, Mike D. McCarney, Clifford Stine, Gene

Bullington, Scott Glover, Ron LCDR XO McConnell, Mark Stockton, N. Bradley

Burmeister, Wayne Golightly, Steve MMCM COB Medvick, Michael Stortroen, Keith

Busteed, Bob Gould, Harrell MT2 G/B 69-74 Miller, Donald Szeszko, David M.

Canup, Richard Graves, Richard Miller, Tony Taylor, Jim

Cardin, Joseph Green, Earsel Milton, Jay Tomasi, Max

Carey, Bill Griffith, Allen STSCS B COB Neubecker, Andrew Tomren, Gerald

Carlson, Hugh Gutierrez, James Neuman, Mark Trotter, Daniel

Carr, Don Habermas, Thomas Nolen, John Ugolini, Nicholas

Carter, Joe MM1 Hanks, Stewart Ochsner, Patrick Vidulich, William T.

Champagne, Brian Harris, WIlbur Olsen, ?? MM1 G 66-69 Walenga, Craig

Chiarito, Michael MMFN G 71 Hatchell, John Parham, Bryan Wallace, Larry MM1 G 70-74

Claussen, Stephen Hayes, Robert Pastiva, Stephen Jr. Warren, Bill ET1

Cool, Arnold Herbert, Randy 'Bear' Peterson, David Watson, Herb

Cooley, Robert STS2 Herzog, Willie Petrak, David Wenzel, Paul

Cooper, Denny Hinds, George Phipps, Mitchell White, Don

Cooper, Doug Hogan, Tom Plue, Mike Wieskamp, Gerald W.

Cooper, John F. Holler, Eugene Porterfield, Glenn Williams, Brian

Cope, Allan Hollingsworth, Paul Pruitt, Michael Williams, Miles E.

Couser, David Holtman, Bruce Putt, William Wilson, Willy MM2

Craig, Jack E. STSC B 87-89 Hupe, Bill Ralston, David Wimmer, Peter Thomas

Crawford, Christopher Jackson, Mark YN2 Ransom, Patrick Wright, David

Cruden, David Jarvis, MM1 G 69-70 Rasmussen, Aaron Young, Ron

Cullum, Ray Johnson, Anthony Rasmussen, Bill Youngman, David

Czarnecki, Anthony Kee, Kerby Rathsam, Richard

