		
				 USS AEOLUS – Memorables – Section 2 –
		 Crewmembers that boarded the USS Aeolus 1960 to end of 1967

	Zach Garr – Rank RD3 – May 1960 – April 1963 – Boarded and disembarked in Portsmouth, NH.
		Remembers being in Bermuda and Adak, Alaska. Remembers the Golden Gate Bridge
		collision and later saw the same ship in Oregon.

	Richard ‘Dick’ Wallace – Rank SN – Oct 1, 1960 – July 1, 1963 – Boarded in Norfolk, VA. and
		disembarked in Portsmouth, NH. Remembers being in Bermuda in 1961; Adak, Alaska
		in 1962; Astoria, Oregon in 1962; Richmond, CA. 1962/63 and Newfoundland in 1963
		Remembers the collision around the Golden Gate Bridge. The Aeolus was layed up in
		yard for a couple of months.. Completed time and did not transfer to any other ship.

	Samuel ‘Sam’ Stroface –Rank PN3 - Aug 2, 1961 – 1963 – Boarded in Portsmouth, NH and
		disembarked in 1963 and went to the USS Searcher (AGR-4). Disembarked the USS
		Searcher Feb 24, 1964 in Providence, RI. Drove back to Detroit, MI where I was born.

		Was on board the Aeolus during the Bay of Pigs and had a Top Secret Clearance because
		I did the ships logs. I was always talking to the Exec and Commander Johnson, typing up
		orders and things for the ship. We had staterooms for the enlisted men E-4 and up.
		Four men to a room and depending on which department you were in and only so many
		could get a room, I had one and it was just like a cruise ship. Working with all of the
		officers because I was in the ships office was a great feeling. I had a little ‘clout’.

		I always wondered about one guy, his name was Anthony Cappelli – we were very good
		buddies and did a lot of things on liberty together. Sure would like to hear if he is still
		around. He was from New York I think.

		The ship hit ports like, Boston, Miami, went through the Panama Canal during the Bay
		of Pigs, went to the Azores in Spain, Washington State and of course home port, Portsmouth,
		NH. We tied up in front of the submarine USS ALABACORE of which I had buddies on
		while waiting for the Aeolus to come in to board her. I event went down inside and looked
		through the telescope at our ship in the cross hairs. They had better food and they could
		eat at anytime they wanted after the evening meal.

		Lots of good memories from that ship. Remember the small collision in San Francisco Harbor
		coming in from a cable laying operation in Washington State. It was very foggy and we got
		hit by a tanker twice our size. It put a perfect V-shape in our port bow down to the water
		line and went thru one inch steel plate. Got to see San Fran for three weeks!

	Craig Lawson – Rank EM3 – Sept 1961 – Feb 1964 – Boarded and disembarked in Portsmouth, NH.
		I remember being in Newfoundland; Azores Islands; Bermuda; Guantanamo Bay, Cuba;
		Adak, Alaska; Astoria, Oregon; Panama and Willamette Shipyard, dry dock in Oakland, CA.

		
	
	USS AEOLUS MEMORABLES						Section 2, Page 1 of 12

		
		Remember the collision with tanker in San Francisco Bay. I also remember that some-
		where in the Atlantic while doing OPS, we found a floating WWII mine. Some on the crew
		tried to shoot at it and get it to blow up with no luck. Finally the Coast Guard was notified
		to take care of it.

	John Moliere – Rank QM2 - (Jun 1962 – June 1962) Two weeks only. Boarded while ship was
		at Simplex Factory taking on cable and received a call that the USS Salamonie (AO-26) was
		at Newport, RI. and had to get underway for Boston to go in the Bethlehem Steel yards in East 			Boston. They had lost two QM’s (I don’t know if it was a car wreck or what) anyway they 			were short of crew expecting to gear up prior to leaving the yards	in the fall so a QM was 			needed to navigate and go around Cape Cod and on to Boston. Therefore after only two
		weeks I left the AEOLUS and on Jun 25, 1962, joined with the USS Salamonie as the only QM 			aboard.
		NOTE: I never received or sewed on an Aeolus should patch. Do you know where I can get one?

	Vincent Grassi – Rank SK3 – (Jan 20, 1963 – Jan 20, 1965). Boarded and discharged in Portsmouth, NH.
		No other info sent

	Jess Seymore - Rank QM – (Feb 1963 – Oct 1966) – Boarded and disembarked in Portsmouth, NH.
		Remembers being in Alaska; Carribean; Iceland; Panama Canal; Long Beach, CA and Bermuda.
		
		Remembers looking for the USS THRASHER sub. Most memorable was crossing the 180th
		Meridian.

	Stephen J. Barber – Rank MM3/C –(Mar/Apr 1963 – Aug 1966) – Boarded in Portsmouth, NH
		and disembarked in Rhoda, Spain and flew to Philadelphia Naval Shipyard for discharge.

		Remembers doing OPS in Argentia, Newfoundland and Bermuda; Cable OPS in Adak,
		Alaska in the Bering Sea; ocean survey with Marine Helo support in Caribbean.
		Good liberty call in Hawaii, but expensive. Every day was memorable. Some days good –
		some not so – but overall a Great Experience.

	Harry R. Cullers – Rank SN – (Aug 17, 1963 – June 14, 1967). Boarded and disembarked in
		Portsmouth, NH. Remembers being in Adak, Alaska in June 65 for four/six months, laying
		1200 miles of cable. July 1966 for 2 weeks in Iceland – laying cable; May 64 for six weeks
		doing cable repair in Bermuda; Remember 1966/67 for a week at a time, repair cable
		off Washington State and Portland, Oregon Coast.

		I remember the Captain hitting the pier in St. Thomas. He did not wait for Pilot to
		bring the ship in. Most memorable – beer parties in Adak, Alaska – cold beer in OCEA
		was free. It was fun until someone got drunk and burned 2 Quatas huts down.
		On Jun 13, 1967 – 3 days before my discharge, an Anchor window hatch fell on my hand
		- 21 stitches. NOTE: My brother Roger was on the Aeolus during the Cuban Missile
		Crisis and remembers being told by the Captain – to get their lives in order – not knowing
		if they would be involved in the Crisis.

	
	USS AEOLUS MEMORABLES							Section 2, Page 2 of 12

	Wayne E. Cassel – Rank EM3 – (1963 – 1966) – Boarded and disembarked in Portsmouth, NH.
		Remembers being in Halifax, Nova Scotia; Bermuda; Puerto Rico; St. Thomas; Panama; Hawaii; 			San Francisco; San Diego, Norfolk; Boston; Adak, Alaska; Spain and Portugal.

		I remember the AEOLUS had a near miss up in the Northern Atlantic in the fog. General
		Quarters was called but there was no collision. Most memorable was the
		Panama Canal.

	Ed Maguire – Rank PO3 – (Mar 1964 – Jun 13, 1967) – Boarded in Portsmouth Naval Shipyard,
		NH – early discharge while the ship was taking on cable at Simplex Wire & Cable in NH.,

		My service in the Aeolus was so long ago that I don’t remember any of the dates of
		deployment. After completing Radioman “A” School in Bainbridge, MD., I boarded the
		USS Aeolus. I believe the first cable survey/cable laying job was Bermuda. We were
		there for quite a while. The following winter we had ready tender availability in San
		Juan, Puerto Rico. At one point we took aboard a Marine helicopter to fly Loran “C”
		teams to some of the islands in the East Indies. We also visited St. Thomas around this
		time.

		The XO had the con coming into a Navy station in St. Thomas, and hit the pier so hard
		he knocked the gang plank of a sub tied up on the opposite side, off the pier and into
		the drink. We had a good laugh with that one!

		We later did a long deployment to Adak, Alaska, with operations in the Bering Sea.
		We stopped in San Diego, Long Beach & San Francisco on the way up, and Pearl Harbor
		on the way home. We later made another trip thru the Panama Canal for an operation
		off the coast of Oregon. We also did work in the Norwegian Sea at some point. I
		remember we refueled at the NATO fuel depot in Iceland. The Captain secured a stop
		in Rota, Spain & Lisbon, Portugal on the way home. I remember we’d have preferred
		liberty in Bergen, Norway, but we didn’t get it.

		I received an early discharge on June 13, 1967 while the ship was taking on cable at
		Simplex Wire & Cable, as she was scheduled to deploy to WestPac for operations in
		Guam.

		I went aboard as a Radioman Striker, Seaman 1st class, and was discharged as a
		Radioman PO3. I also served as a member of the crypto board, and PO of my own
		watch section. I enjoyed my service aboard the AEOLUS, and if I hadn’t met my future
		wife, I might have stayed aboard, or at least taken the shore duty that was due me. I
		loved being a radioman sending & receiving messages in code. I had a great interest in
		crypto also. If a sailed wanted to see the world, the AEOLUS was the ship to serve in.
		I saw a great deal of it in my time aboard.

	Lyle Clinansmith – Rank EM3 – (Apr 8, 1964 – Aug 30, 1967) – No other info

	

	USS AEOLUS MEMORABLES						Section 2, Page 3 of 12

	David Ruebsamen (son of Commander Darrel Ruebsamen – DECEASED)- (Mar 1964-Oct 30, 1965).
		David writes: My Dad was CO of the USS AEOLUS Apr 64-65. Dad took the AEOLUS to sea a 			couple of times. I believe the longest was the deployment from PNSY, Kittery, Maine, out to 			work off Adak, Alaska, which included a stop in Hawaii. So I assume there was a Panama Canal
		passage and a couple of stops. In a Bio that was written some time ago, I (David, son) are
		sharing more detailed information on his Dad’s Navy Career. NOTE: This Bio history will be 			sent separately by Mike Jarvis.

		While in the Pacific, he received word that he had been selected for the rank of Captain 				and about the same time received word that he had been selected for the rank of captain and
		about the same time received orders to the Staff of Commander Service Force, U.S. Atlantic
		Fleet. He then left the AEOLUS in San Francisco and was relieved by CDR Howard Wellsman.

		Note: per the Bio, On Jul 1, 1943 he began his Naval career by reporting to various Schools.
		His first ship being the USS OTTER (DE-210); then following: USS RABY (DE-698); June 1948 			reported to USS GROUSE (AMS-15) as XO; May 1949 became CO of the USS GROUSE:
		Dec 1954 – USS DELONG (DE-684) for duty as XO; reported to MSTS office in Manila as
		CO; then came the USS AEOLUS (ARC-3) leaving in Oct 1965. May 1969 reported to
		USS NECHES (AO-47) as CO. After leaving the ships at various stages, you can follow his career 			by reading his biography.

		Note from David: A friend of mine’s dad was on the USS Neptune so we have a small ARC 			admiration society here in Northern Virginia. I served in the Navy from 1973 – 1994 myself and 		still do	defense related work. David notes that he has some slides and things and may be
		able to piece some dates together if you lack details form the period. (See addendum)

	Scotty McLaughlin – Rank EN3 (Apr 23, 1968 – Jan 10, 1972) – Boarded while loading cable
		at Simplex. Scotty answered back when a picture was sent out for identification – picture taken 		Oct 13, 1968 – showing Midway Islands. Scotty writes back that he was serving on board 			when the picture was made and they (people in the pic) look familiar but just can’t remember 			their names.	Since their work uniforms are so clean I am sure they weren’t in the engineering 			dept.! I hope someone can remember who they are.

		I went on when we were loading cable at Simplex. I was just out of basic at Great Lakes.
		That 1968 cruise was a long and problem filled one. It was my first cruise. We spent
		Thanksgiving and Christmas at sea and did not get home until January. That was a real
		learning experience for me while on the Aeolus.

	John Holmes – Rank LTJG – (Apr 1964 – Sept 1965). Boarded in Portsmouth, NH and disembarked
		in Adak, Alaska.

		Remembers doing OPS in the North Atlantic and Bering Sea. Remembers setting out
		Navigational aids in the Caribbean islands.	Memorable moment was standing watch over 			astronauts off Bermuda in their dive tanks.

		After leaving the AEOLUS, I was assigned to Recruit Training Command, Great Lakes, Illinois
		as a Battalion Commander. (CRUITRACOM GLKS).

	USS AEOLUS MEMORABLES							Section 2, Page 4 of 12

	George J. Chinnici – Rank Ens/LTJG/LT –(May 1964 – Feb 1967) – Boarded and disembarked at
		Portsmouth Naval Shipyard.

		1964: Summer/Fall – Operated in South Atlantic around Bermuda, cable operations,
		support for NASA, installing navigational aids for submarine force. In and out of Bermuda
		for liberty. Late in 1964 – Tested and calibrated navigational aids in Caribbean Sea area.
		These operations were conducted with a helicopter aboard, we had a number of different
		(Navy and Marine) crews aboard all year. Performed training activity in GTMO operating
		area, and had repair availability in Puerto Rico at end of year.

		1965: Winter/Spring – conducted small cable operations in Atlantic, retrieving cable from
		original trans-Atlantic communications cable. Summer/Fall – Deployed to northern
		Pacific, Bering Sea, operating area for cable operations. Made west bound liberty in
		Panama, Long Beach on the way to Adak. Returned in late fall, in time for Thanksgiving.
		Made liberty stops in Hawaii, San Francisco and Panama.
	
		1966: Late 1965/Early 1966: Shipyard availability in Boston. Ship was overhauled, dry-
		docked. Crew commuted to New Hampshire for 3-4 months. Spring/Summer: Conducted
		training and small cable operations in Atlantic. Returned to Pacific, off the coast of Northern
		California to retrieve cable sections. Returned to PNSY, loaded materials and departed
		for northern Atlantic. Arctic Ocean for cable operations off Iceland. Witnessed eruption
		of volcano at sea, off Iceland. Returned from deployment via Rota, Spain and Lisbon,
		Portugal.

		In 1965 I was assigned TDY to the USS Barry (DD933) in the GTMO training operating
		area. I was on board for about a month, received OOD training.

		Most memorable moment: I am still thinking about a book, perhaps a Mr. Roberts
		type of chronology of our life aboard Aeolus (only kidding), but we did have many
		memorable times. We had a suicide, we had a lot of time away from home port, but
		we also had some enjoyable liberty in some great liberty ports. Our time in Adak, AK
		was a little tense; not a lot to do in port and dealing with a lot of bad weather at sea.
		Some of the crew may remember the little WWII port they kept us in, and the
		burning of the church there in the town.

	John C. Wilson – Rank LT – Supply Officer USNR – (Nov 64 – Mar 67). Boarded and disembarked
		in Portsmouth, NH.

		Jan 65 for 2 months – R&R trip to San Juan, St. Thomas; May 30, 65 for a day – Memorial
		Day Open House at New State Pier between old 95 and Route 1 bridges in Portsmouth.
		June-Dec 1965 – Panama Canal transit (wets), Long Beach, CA, on the Adak, Alaska
		base for cable ops ; Pearl Harbor for 8 days; Treasure Island to Portsmouth, NH

		Jan 1 – 1966 for 3 months – overhaul at Bethlehem Dry Dock in East Boston, MA.
		June 1966 for 3 months – Iceland OPS – North Atlantic – 2 trips. R&R in Rota, Spain
		and Lisbon, Portugal. (NOTE: Per phone message – layed cable in Iceland area – for
		300 miles (twice) – one time the THOR was there in the area)

	USS AEOLUS MEMORABLES							Section 2, Page 5 of 12

		Oct/Nov 1966 – 3 months -cable OPS off Oregon Coast, down to San Diego for R&R
		and supplies.

		Jan 1967 for 2 months – dry dock in East Boston
		March 31, 1967 – ship back in Portsmouth, NH where I disembarked.-
		NOTE: John notes while on board the Aeolus he traveled 65,000 miles.

		My most memorable was during OPS everyone was working 6 hours, then off 6 hours.
		There was more of the ‘crisis activity’ such as reporting to the XO about a Supply Dept.
		function that should have been done quicker! 300 plus crew was great to serve.
		Supply Dept. had approx. twenty men.

	Daniel H. Davis – Rank E3 – (Aug 23, 1966 – Apr 2, 1968) – Boarded and disembarked in
		Portsmouth, NH.

		I had kept a diary (pictures) of the dates and locations of his time on the USS Aeolus.
		dating Oct 5, 1966 through Apr 2, 1968 – NOTE: see the Deployment log to note the locations.
		He does note that a few dates are off as traveling back to Portsmouth from Argentia,
		NFLD but that is what I wrote down in the Photo log book.

		Remembers no accidents, except in December 1967, TRUE – The Mans Magazine – had
		a story about our trip to Thule, Greenland . With the USCG Icebreakers, Edisto and
		South Wind, USS Seneca Fleet Tug. I have several copies of the magazine and can
		send Xerox copies . Also have pictures in black and white that I took while on board the 			Aeolus.

		My memorable moment was I was the only duty driver with a CDL/All Navy Drivers
		License, and drove prisoners to the Castle. Also drove the Captain around in St. Johns,
		Boston, Portsmouth, etc. Got to go and pick up parts, gear, etc. from other Navy Yards
		around the New England area. (NOTE: I had a CDL drivers license from Wyoming, and
		got a All Navy Drivers License before the ship came into port for my boarding the first time).

		Also took photo’s of the inside of one of the Boilers after brick fell out of the Boiler Fire Box.
		I carried a pair of Nikon’s all the time. Still have the Navy Yard Passes for the camera gear,
		to walk from the Gate to the Ship.

		Had to repair the forward mast radar one day in rough seas – laid down on the cat walk
		under the radar and took a few photo’s before coming down. The Captain smiled – and
		over the ship speaker – ‘only Davis would have packed his camera to do a job’. The Captain
		was from Nebraska and I was from Wyoming – we got along real well while on board.

		Got to have a drink in the Capt. Quarter’s for my 21st birthday. Only one drink – don’t
		know what happened with the rest of the bottle.

		After leaving the USS Aeolus (ARC-3) – I transferred to the USS CADMUS AR-14 on
		May 1, 1968 and was discharged July 24, 1968.

	USS AEOLUS MEMORABLES							Section 2, Page 6 of 12

		Other notes – as to going over with the sailor’s – lot of time I would follow them to a bar,
		leave them ‘til later. I would go to the USO and get tickets to shows, plays and maybe
		have a drink on their time, and then get them (sailors) back to the ship.

		I now travel around the New England area taking photos and making Gravestone Rubbings
		of old grave markers. Sold the art work from the top of the stones at Strawberry Bank
		Store for tourist to buy. That is how I made extra money to travel. I had joined several
		Museum’s to have access to peoples home, and parties, fund raisings, etc. So I have
		several photos of the OLD homes, Ghost homes and have made nice friends. As a kid
		from Laramie, Wyoming, I was very interested in our heritage.

	 	I have not been able to attend a Reunion of the AEOLUS but I do enjoy hearing about the 			gatherings. Note: Going to Laramie, Wyoming next month for a 50th class reunion. I’m
		taking my Wyoming Railroad collection of Photo’s, drawings, papers, maps and giving it all
		to the University of Wyoming Heritage Library. I have stuff for Cheyenne’s Warren AFB,
		also. I have collected artifacts all my life. So this will be a fun trip, as well as emptying
		my garage of the stuff.

	Ray Cooper – Rank MM# - (Jun 1, 1967 – Feb 1, 1971) - - per a phone call - does not remember
		the locations of various OPS – but thinks that they did do some operations/surveillance
		outside Vietnam – but never went into Vietnam.

		Remembers the ship being in Guam and the Midway Islands for OPS. Believe it was
		in 1967 that they went north toward the Arctic Circle for cable repair work.

	Thomas Starling – Rank SK3 – (Jun 1968 – Nov 1969) - Boarded and disembarked in Portsmouth,NH.
		Remembers being in Argentia, Newfoundland in Dec 1967 -- Hawaii, San Diego, Guam and 			Midway in 1968. Recalls the Panama Canal crossing.

		Remembers being in Hawaii for repairs for several weeks. Remembers that they rode
		through a typhoon in the Pacific. I was a helmsmen at the time and they had all the
		qualified helmsmen on the bridge as you could only stay on the helm for 5 minutes or
		so at a time.

		Most memorable was going through the Panama Canal, the typhoon- and Hawaii was great!

	Robert ‘Bob’ Lone – Rank PO3 – (Jan 1967 – Jan 1969) – Some of the names he remembers –
		not sure about spelling – Chief Bailey – DC damage control; Henry D. Moore, 1st class PO 				damage control; Bill Tidwell, 2nd class – PO damage control his brother, maybe Robert,
		was on board – radio from PA; Gary Fisher – 1st class ship fitter; Leon Bartz, 1st class ship
		fitter; Peter Hannfmann , 3rd class PO ship fitter; also a Dennis …..; David Black is a very
		close friend – grew up together – schools and of course the Navy and stationed on the ARC-3
		at the same time. I now live in Topsail Beach, NC.

	David R. Black – Rank MM3 – (1967 – 1969) - Forward Engine room – NOTE: never received
		anything else from David

	USS AEOLUS MEMORABLES							Section 2, Page 7 of 12
 -
	Paul Mulford – Rank SN (Sept 25, 1966 – Mar 3 1970) - - Sent package of pictures – some of the
		names on the pictures are: Mr. Hamilton, Officer; Wright; 1st class Gray; Cattertou ?;
		Greg Hawkes; Dixon; Danny Davis; Slate ?; Tony Ludlow; Burt Gery ?’ Slate’ ; Burt;
		Larry Valio; Streeter

	John A. Logue -9 Rank RM3 –(Dec 1966 – Jan 1969). Boarded and disembarked in Portsmouth, NH.
		Some dates and locations are: Spring 1967 (Mar-Apr) – ICELAND; Summer 1967 (June-Aug)
		Greenland, Newfoundland; Winter 1968 (Feb-Mar) Newfoundland; Spring/ Summer
		Fall 1968 (Apr – Dec) – West Pack (Guam, Midway, Hawaii) – Summer 1969 (left the Aeolus)
		
	 	Most memorable moment – I forgot his name, but there was an electrician mate with red hair
		that showed movies on the mess deck every night. If you asked him what the movie was
		that night he would say ‘SHANE with a Road Runner cartoon’. This was his answer for
		the whole time I was aboard, which was over two years.

		After leaving the USS Aeolus – I boarded the USS CADMUS in Newport Rhode Island (AR-14)
		after Jan 1969.

	Bobby G. Rogers – Rank HMC – (1966- Dec 1967) – Boarded and disembarked in Kittery, Maine.
		From the East Coast we went to the South of North Pole in 1966 	We later went through the 			Panama Canal to San Diego for 5 days – then to the Western Pacific to repair cable in the 			Northern Pacific, near the USSR coastline . Went back to San Diego for 5 days , then back 			through the Panama Canal. Had R&R in Panama City, Panama for 5 or 6 days. Remember
		a helicopter crash but unsure as to where and when.

		Most memorable moments -- all good and enjoyed my tour on the USS AEOLUS ARC-3.

		After leaving the AEOLUS, I deployed to the US Marine Corps 3rd Division, Vietnam,
		from Dec 1967 to 1968. One year in Vietnam. Deployed to US Army Medical Sandia
		Base, Albuquerque, NM, as Navy Liaison for Naval Personnel Albuquerque and also
		Retiree Liaison.

	Doc Rich Medved – Rank HM2 – (Oct 1966 – Feb 198) - Boarded at Kittery. I boarded the USS
		Aeolus after just finishing a tour with the Marines in Vietnam. Within a month or so
		of getting on board, we left Kittery for the West Coast, via the Panama Canal. I don’t
		remember exactly where we operated other than it was off the coast of California and
		on the way in and out we stopped in San Diego twice.

		When we returned to Kittery we went into an upkeep period (in Boston I think). That
		spring we headed north (date escape me) and we operated in the Arctic with a Fleet Tug,
		two Coastal Ice Breakers, and a ‘Friendly’ Russian fishing boat that was always in sight.

		At least once during that operation, two NATO destroyers came up and shouldered the
		trawler away from us. After that he kept a little more distance.

		

	USS AEOLUS MEMORABLES							Section 2, Page 8 of 12

	We also operated out of St. Johns, Newfoundland for a while. I don’t know the exact
		details but during one visit to St. Johns, they were preparing for a visit from the Queen.
		Some of our sailors thought it might be fun to pull down some of the Canadian and
		British decorations. The Port Captain didn’t see the humor in that and kicked us out
		of port.

		Honestly, that’s where my memory runs out. My apologies. If I think of anything else
		I’ll write again. NOTE: Doc notes that he carbon copies – HMC Bobby Rogers since he
		thinks he was aboard at the same time and maybe we can job each other’s memory.

	 Jimmie E. Pitzer – Rank CYN3 (E-4) – (Mar 2, 1966 – June 13, 1967). Boarded in Boston, MA
		Shipyards and disembarked at Kittery, Maine, Portsmouth.

		Remember Nov/Dec 1966 – being on the West Coast and having R&R in San Diego.
		Several deployments to the Arctic Circle. Also was in Rota, Spain and Lisbon, Portugal

		My Skipper was H. C. Wellsman and the XO was C. E. McIntosh. Remember getting
		caught laying test cable off Washington State – by a Russian Fishing Fleet .
		 For my discharge in 7-21-1967, it was at the Portsmouth Naval Ship Yard.

	Gary LaCroix – Rank MM2 – (Aug 1966 – Nov 1969) –
		I am sharing an article that was written by a guy on the USS Nanahala that he called
		the NAN for short. They supplied the AEOLUS s with fuel several times that I remember.
		the person writes: “ I had just reported aboard the NAN from the USS NITRO (AE-23) prior to 			our sailing to the Norwegian sea. In those days our presence up there was supposed to be 			SECRET because of our mission.

		We were tasked with keeping the USS AEOLUS full of fuel and some supplies. The
		AEOLUS was in the Norwegian Sea laying SOSUS arrays for the US Naval Facility in
		Keflavik, Iceland. For those of you who don’t read Tom Clancy, those are the listening
		devices that we used to track Soviet (and other) submarines. Since this was a SECRET 	
		mission of sorts we had to run interference for the AEOLUS and try and draw the
		Soviet surveillance vessels from their area so they could lay the arrays. I seem to recall that we 			were fairly successful at it. We were also dodging and sometimes	hiding behind Icebergs.

		Also during this deployment, both the NAN and the AEOLUS pulled into Argentia,
		Newfoundland for a port call. They had just done some major renovating n the club and
		needless to say our crews sort of got into a scuffle and rearranged their renovations
		some. The CO of the base sent us both to sea and said ‘don’t bother coming back’.

		The other unique coincidence was that we were up there supporting the laying of those
		arrays at a site that I would later serve at twice. The first time I was OPS LCPO and
		Command Senior Chief. My second tour would be as Command Master Chief (the
		final one as they closed soon thereafter). After 10 years as an SK, I changed rates
		to OT. After 23 years as an OT, I retired, somewhat forcibly, after a heart problem.”

		I was not able to find a picture of the Nanahala refueling us a website.

	USS AEOLUS MEMORABLES							Section 2, Page 9 of 12

	William ‘Bill; Rush - Rank YN3 – (Dec 1967 – July 1971) - Boarded the Aeolus at General Ship
		and Engine Works in Boston. Disembarked at Simplex Wire and Cable, Portsmouth, NH.
		I started out in Deck and transferred to the Engineering Dept. as Log Room Yeoman
		for the Chief Engineer. Most of my time was spent there. Upon making 3rd Class, I
		transferred to the Ship’s office.

		The following is the ‘History of the US Ship AEOLUS (ARC-3) that I typed up for
		an Engineering Officer, David Bartholomew, MPA (Main Propulsion Assistant),

	 	 “ The USS Aeolus (ARC-3) named after the mythical Greek god of the winds, was built
		by the Walsh-Kaiser shipbuilding company at Providence, RI., and originally commissioned
		as an attack cargo ship, the USS Turandot (AKA-47) on 18 June 1945. Through in service
		too late to see action in World War II, she was assigned to the United States Pacific Fleet
		and participated in the “Magic Carpet” operations which consisted of returning American
		servicemen from Saipan to the United States. Upon completion of this duty she was
		decommissioned.

		Aeolus was recommissioned on 14 May 1955 at the Bethlehem Steel Company Shipyard
		in Baltimore, Maryland where she had been converted to the ‘World’s Most Modern Cable 			Layer’. Following a brief shakedown cruise Aeolus reported to Commander Service Force,
		U.S. Atlantic Fleet for duty. Having completed less than a year of service in the Atlantic
		Fleet, Aeolus was reassigned to the United States Pacific Fleet. While assigned in the
		Pacific, Aeolus visited the ports of Seattle, Monterey, Adak, San Diego, Port Hueneme, Balboa 			and Acapulco; also the Atlantic ports of Argentia and Halifax, Nova Scotia, Portsmouth, N.H.
		and Bermuda. This ship transited the Panama Canal six times during this period. Aeolus
		departed San Francisco on 2 March 1959 and proceeded to her new home port, Portsmouth,
		N.H., reporting to Commander Service Force, U.S. Atlantic Fleet for duty on 15 March 1959.
		Aeolus commenced operations in the Atlantic. During this period, she visited the ports of
		St. Johns and Argentia, Newfoundland, Sydney and Halifax, Nova Scotia. Also included were
		several Caribbean ports, San Juan, Bahamas, Bermuda and Fort Lauderdale, FL.

		During operations in 1961 and early 1962, Aeolus visited Bermuda, the Bahama Islands and
		Ponta Delgada, Azores Island. In June 1962 Aeolus departed Portsmouth for San Francisco
		via the Panama Canal. After a stop in San Francisco she proceeded to Adak, Alaska, which
		was the base of operations during August and early September. Upon arriving in Balboa,
		Canal Zone on the return trip home the ship was ordered back to San Francisco. On
		16 November Aeolus departed San Francisco to do an emergency cable repair. The task
		was completed on 9 December after many delays due to bad weather. A six hour stop in
		San Francisco for fuel and provisions on 11 December and an overnight stop at the Panama
		Canal were the only pauses in Aeolus return to her homeport. In mid-July 1963 Aeolus
		commenced cable laying operations in the Newfoundland area. Following this operation,
		the ship proceeded to the Bahama Islands and to Fort Lauderdale, Florida for a short visit.
		The summer and fall of 1964 were spent successfully installing the first under-water nuclear
		powered beacon at a depth of 2.8 miles and conducting cable laying operations in the North
		Atlantic.

		
	USS AEOLUS MEMORABLES							Section 2, page 10 of 12

	On Armed Forces Day 1965, (3rd Saturday in May) the Aeolus held open house as the first
		ship to lie alongside the new State Pier, Portsmouth, New Hampshire, entertaining the
		Governor of New Hampshire and scores of visitors. Soon after, she was bound for
		cable operations in the Aleutian Islands. On 2 October 1965, the ship departed the operations
		area bound for Honolulu, Hawaii for a week of well-earned liberty. Aeolus steamed into
		San Francisco Bay on 26 October for a Change of Command Ceremony, CDR H. C. Wellsman
		relieving CDR D. D. Ruebsamen. She then steamed for home and a period of leave and up-
		keep. After an extensive overhaul, she was underway for Norfolk, Virginia. On 6 August,
		Aeolus paid her first visit to a European port, Rota, Spain, followed by a short visit to
		Lisbon, Portugal.

		In October 1966 Aeolus departed for the west coast for cable operations in the Pacific.
		While there she visited San Diego, California and on 1 December completed scheduled
		operations. She then departed for the east coast returning to Portsmouth, New Hampshire
		for leave and upkeep.

		On the 6 April 1967 Aeolus departed for summer operations in the North Atlantic visiting
		Argentia and St. John’s, Newfoundland. The end of the summer’s operations was
		climaxed by a trip to the northland of snow and ice, Thule, Greenland. After a week of
		successful operations north of the Arctic Circle, Aeolus departed for homeport 1 August
		and arrived 12 August. Preparations were made for the Change of Command Ceremonies
		to be held 1 September 1967 with CDR W. J. Dixon relieving CDR H. C. Wellsman. Following
		the change of command the Aeolus departed Portsmouth for Bethlehem Shipyard, Boston
		to have new props installed. Upon completion of this yard work, the Aeolus returned to
		Portsmouth in mid-September where preparations were made for operations in the North
		Atlantic. Following completions of this operation Aeolus returned to homeport 19 October
		1967. On 16 November the Aeolus was given four week availability at General Ship and
		Engine Works, in East Boston, MA. during which the extensive hull renovations were done.

		Aeolus departed Boston 27 December 1967 and returned to Portsmouth for leave and
		upkeep and to prepare for the upcoming summer operations.

		Aeolus spent the first month of the new year in training and upkeep, preparing for the
		busy schedule of operations during 1968. Once again on 9 February Aeolus commenced
		loading cable and upon completion was to make several repair jobs in the Atlantic. During
		this period bad weather permitted AEOLUS to seek refuge in the Port of Bayonne, New Jersey,
		before completing her work. After completing the repairs she returned to Portsmouth, NH
		in early April. Soon after arriving in Portsmouth, Aeolus loaded on more cable and then
		steamed to Boston for several weeks of much needed repairs in General Ship and Engine 			Works.	

		In early May Aeolus left the New England area, this time for summer operations in the
		Pacific. Transited the Panama Canal on the 15 May she continued on to San Diego.
		Departing San Diego in late May, Aeolus commenced her summer operations in the Pacific.”

		NOTE: Dates listed in the above article written by Bill Rush, are dates that were used on the
		released Deployment Log, under the name RUSH.	

	USS AEOLUS MEMORABLES							Section 2, page 11 of 12
		
	Mark Ljongquist – Rank E4 ET – (Early 1967 – Early 1968). I was the Lead ET on the Aeolus
		from early 1967 till early 1968. We were home ported at Portsmouth Shipyard, NH.
		We deployed twice while I was there, both times to cable repair duties in the North Atlantic.
		We operated off Newfoundland and further north, I believe. Being an ET, I didn’t’ keep
		track or need to know where we were. We did however spend some time at Argentia,
		Newfoundland, getting some repairs to the ship. We were also in the yards at General
		Ship in East Boston, MA. during my tour on the Aeolus.

		I transferred off (the Aeolus) to finish my four year enlistment to the USS Cadmus (AR-14),
		a repair ship ported at Newport Naval Base in Rhode Island. I recall that I would have
		had to extend or re-enlist, to deploy with the Aeolus to Vietnam.

		Another note: From the picture from John Logue, I recognize the man second from the
		right with glasses, came aboard as an E4 ET while I was lead ET in early 1968, but do not
		remember his name, but I do remember that he got seasick real bad the first time out to
		sea. Spent most of it in his rack.

		Also while I was there, we formed a group/club called “The Association of Aeolus
		Animals”. We had cards printed up with several choice phrases on them. Maybe this
		will shake some crew loose.

		

	THIS COMPLETES SECTION 2 (1960-1967) -- completed Sept 12, 2015 – released Sep 16

[bookmark: _GoBack]	Section 3 – (1968-1973) and (1979-1981) – completed Sept 12, 2015 – expected release Sept 18

	NOTE: If any of these Aeolus stories/history bring any memories that you would like to share,
		please email or send to us and we will generate a Section 4.

		PLEASE MAIL any information that you would like to share to:
			Robert Luttrell
			1814 Enrique Dr.
			The Villages, FL 32159
			(or call 352-259-8758

			OR – EMAIL To: luttrellb@aol.com
		

		
	
	

	USS AEOLUS MEMORABLES						Section 2, page 12 of 12
		 	
Addendum:

Darrel D. Ruebsamen CAPT USN
		
3/1964 – Reported to USS AEOLUS (ARC-3) as CO. AEOLUS was home ported in Portsmouth, NH. The AEOLUS was a cable laying and repair ship that had been converted from a WW II AKA. AEOLUS was one of several ships installing and repairing Sound Surveillance System (SOSUS) cables in support of the Navy’s CAESAR Program. During the remainder of 1964 the AEOLUS supported survey teams on various islands in the Caribbean, repaired an underwater cable, implanted a Small Nuclear Auxiliary Power Unit (SNAP-7) and laid cable to shore, conducted other small survey and cable pickup operations, and evaded one hurricane by sheltering in Bermuda. In 1965 AEOLUS installed a long cable in the Northern Pacific. As AEOLUS could not carry enough cable to cover the proposed route an MSTS cargo ship was assigned to carry an additional cable load for AEOLUS which was then transferred to AEOLUS in the area. During the cable laying operation I received word that I had been selected for the rank of Captain and about the same time I received orders to the Staff of Commander Service Force, U.S. Atlantic Fleet (COMSERVLANT). I arranged for my relief to meet the ship in Pearl Harbor and ride to San Francisco where our change-of-command would take place. On completion of the operation AEOLUS stopped in Pearl Harbor, HI for a few days prior to departing for San Francisco. On arrival in San Francisco I was relieved by CDR Howard Wellsman.

		

