

News Brief

April 2019 Volume 20, Issue 4

Lest We Forget —
“The USSVI Submariner’s Creed”

To perpetuate the memory of our shipmates who
gave their lives in the pursuit of their duties while
serving their country. That their dedication, deeds,
and supreme sacrifice be a constant source of
motivation toward greater accomplishments.
Pledge loyalty and patriotism to the United States of
America and its Constitution.

Inside This Issue:
Meeting minutes 2

Lost Boats 3

Undersea Warfare Hist 3

Day at Sea on SSN 786 4

VA-class boats now late 6

Russia to have 80 boats 8

Contact information 9

Application form 10

1. Next Meeting: At 1100, third Saturday of each month at the Knollwood
Sportsman’s Club. Mark your calendars for these upcoming dates:

a. APRIL 20

b. MAY 18

c. JUNE 15

2. Duty Cook Roster:

a. APRIL – CHRIS GAINES

b. MAY – LARRY WARNKE

c. JUNE – CLAY HILL

3. April Birthdays: US Navy Submarine Service April 11, 1900. Happy Birthday,

Shipmates!

4. Support the Cobia - Crash Dive is committed to keeping the Cobia healthy.

You can help too, even from afar. Join the WI Maritime Museum;
www.wisconsinmaritime.org.

5. See www.786Club.org for news of the April 22 luncheon meeting in Chicago
with ADM Frank Caldwell, Jr., Director Naval Nuclear Propulsion.

6. Chicago WWII Submarine Veteran’s Memorial dedication set for May 18,

2019. All are invited. See page 9.

http://www.wisconsinmaritime.org/
http://www.786club.org/

Page 2 Crash Dive Base
 Rondout - Lake Bluff, IL

Crash Dive Meeting Minutes

March 23, 2019
Postponed from March 16 due to emergency

electrical repairs at KSC.

1. Attendees:
a. Glenn Barts, Sr.
b. Bret Zacher
c. Ted Rotzoll
d. Larry Warnke
e. Frank Walter
f. Dick Anderson
g. Maurice Young
h. Manuel (Manny) Garmendez
i. Greg Miller
j. Clay Hill
k. Chris Gaines

2. Meeting was called to order by Clay
Hill at 1109 followed by the Pledge of
Allegiance.

3. Secretary’s Report was given by Chris

Gaines. Minutes are published in the

newsletter that is posted on the

Website.

4. Treasurer’s Report given by Glenn

Barts. Savings $1,173.69; Checking

$4,452.69; Sub Memorial Checking

$111,444.14, Savings $5.00 and held

by national roughly $34,000.00.

5. Committee Reports
a. Newsletter – Posted on

Webpage.
b. Membership – Send dues to

Chris Gaines, 513 W. Downer
Place, Aurora, IL 60506.

c. Charitable Service – Identified
another organization to support.

d. Community Outreach – April 12-
14 Cobia working party.

e. Hospitality – Rewired the entire
building. Next event is the

August Corn Roast. Wild Game
Feed was cancelled and will
return next year.

f. Webmaster – If you have
something to post on the
Website, send it to Frank
Voznak.

g. Storekeeper – No news.
h. Procedures – No news.
i. Eagle Scout – Two more

presentations are planned.
j. Memorial – Fabrication is

progressing. Foundation work is
progressing. Resolved an issue
with engraving the benches.
Ribbon cutting conference call
with City of Chicago on Monday.

6. Old (Unfinished) Business
a. Holland Club Class 2018 – Clay

will mail the materials.
7. New Business

a. Clay discussed a possible project
to pursue after the memorial is
built. Raising funds to drydock
the Cobia is a possibility.

b. Picnic at Hines. Given WWII
participation, Crash Dive
withdraws. The September 21
date conflicts with numerous
shipmate’s calendars.

c. Bret Zacher moved that we add a
paver for Joe Chevere. Frank
Walter seconded. There will be
no cost to Crash Dive.

d. Clay also mentioned Uncle Al and
Ron Spooner for consideration of
a paver. Clay will check with
Frank Voznak regarding Ron
Spooner.

8. Good of the Order item:
a. Duty Cook

i. April – Chris Gaines

Page 3 Crash Dive Base
 Rondout - Lake Bluff, IL

ii. May – Larry Warnke
iii. June – Clay Hill

b. 786 Club –
i. Luncheon April 22; speaker is

Admiral Frank Caldwell, Jr.
Director, Naval Nuclear
Propulsion.

c. SubFest idea presented to Phil
Owens to combine efforts
among all nearby bases to staff
the compartments. July 12-14,
2019. Crash Dive will staff a
table to raise funds for the
drydocking.

1. Adjourn. Glenn Barts moved to
adjourn; Ted Rotzoll seconded.
Meeting adjourned at 1245.

Lost Boats

USS PICKEREL (SS-177) 4/3/43

USS SNOOK (SS-279) 4/8/45

USS THRESHER (SSN-593) 4/10/63

USS GUDGEON (SS-211) 4/18/44

USS GRENADIER(SS-210) 4/22/43

Undersea Warfare History

 March 18, 1945 | USS Tench (SS-417) :
Tench was ordered to take up lifeguard
station off the Western Coast of Kyushu
during 5th Fleet carrier air raids on
Nagasaki.

 March 19, 1945 | USS Parche (SS-384) :
Parche got underway on her 5th war
patrol and headed to the East Coast of
Honshu, Japan.

 March 20, 1944 | USS Pollack (SS-180) :
Pollack made a night surface attack and

watched 2 torpedo hits blow the 1,327
ton freighter, Hakuyo Maru, to pieces.

 March 21, 1945 | USS Guavina (SS-362) :
On her 6th war patrol, Guavina worked
in coordination with Rock, Cobia, and
Blenny in the South China Sea.

 March 22, 1986 | USS Georgia (SSBN-
729) : Near Midway Island, USS Secota
(YTM-417) had just completed a
personnel transfer with the Georgia,
when the Secota lost power and
collided with the Georgia. Secota sank.
Ten crewman were rescued, but two
drowned. Georgia was undamaged.

 March 25, 1960 | USS Halibut (SSN-587):
Underway to Australia, Halibut became
the first nuclear powered submarine to
successfully launch a guided missile.

 March 26, 1943 | USS Wahoo (SS-238) :
Wahoo sank a small diesel driven
freighter with gunfire.

 March 27, 1942 | USS Gudgeon (SS-211):
Gudgeon sank the 6526 ton Nissho Maru

 March 28, 1946 | USS Tench (SS-417) :
Tench sank 2 tiny trawlers.

 March 29, 1993 | USS John Marshall
(SSBN 661) : John Marshall was
disposed of through the Nuclear Power
Ship and Submarine Recycling Program
at the Puget Sound and Naval Shipyard,
Bremerton, WA.

 April 1, 1962 | USS Nautilus (SSN 571)
participated in NATO exercise during
the naval quarantine of Cuba.

 April 2, 1944 | USS Apogon (SS 308)
deployed on her 3rd war patrol.

 April 3, 1945 | USS Flasher (SS 249)
completed her patrol upon her arrival

Page 4 Crash Dive Base
 Rondout - Lake Bluff, IL

at Pearl Harbor, HI, and sailed a few
days later for a West Coast overhaul.

 April 4, 1944 | USS Crevalle (SS 291)
sailed for the South China Sea on her
3rd war patrol.

 April 5, 1943 | USS Scorpion (SS 278)
departed Pearl Harbor, Hawaii, on her
1st war patrol, a hunting and mining
mission off the East Coast of Honshu.

 April 8, 1945 | USS Tench (SS 417) picked
up the pilot and radioman from an
Essex (CV 9) dive bomber and then
headed for Guam, Mariana Island.

 April 9, 1945 | USS Tirante (SS 420)
picked out two targets and fired three
torpedoes at each. One spread missed,
but the other struck the 5500-ton
transport Nikko Maru, carrying
homeward bound Japanese soldiers
from Shanghai.

 April 10, 1942 | USS Thresher (SS 200)
torpedoes and sinks Japanese
merchant cargo ship Maru six miles
north of Oshima, near the entrance to
Tokyo Bay, Honshu, Japan.

 April 11, 1943 | USS.Snook (SS 279) went
to sea and headed for the Yellow Sea
and East China Sea for her first war
patrol, following a 12-day stopover at
Pearl Harbor, Hawaii.

 April 12, 1944 |USS Halibut (SS 232) sank
the Japanese army passenger/cargo
ship, Taichu Maru, despite the presence
of at least three escort vessels.

Day at Sea with the 786 Club
Submitted by: CAPT Doug Horton, USN (ret.) and

CAPT Len Wass, USN (ret.)

 In October 2018, twenty-seven
members of the 786 Club met in Hawaii for
an activity filled week with other members
of the Club. The club is a Union League Club
of Chicago-based volunteer organization
established to support the crew and
families of the U.S.S. ILLINOIS (SSN 786).

 The week began with the ILLINOIS at sea
for training, while 786 Club members
hosted a catered lunch at the Honolulu Zoo
for crew spouses and children, with food,
drink, petting zoo animals, and personalized
wrapped gifts for each child. The next day,
the Club hosted wardroom spouses at a
Hawaiian luau at the Hale Koa military hotel
on Waikiki. Two days later, with ILLINOIS
back in Pearl Harbor, the Squadron
Commander Rick Seif and Erin hosted a
cocktail and dinner party at their vintage
Ford Island quarters, with ILLINOIS
wardroom officers, spouses and Club
members. The highlight of the week was an
all-day VIP Cruse aboard ILLINOIS, during
which guests were treated to “angles and
dangles” during high speed submerged
runs.

 The VIP cruise day began early with
muster of guests at 0530 at the Pearl
Harbor (largest in the world) Navy
Exchange, followed by transit to the
submarine base pier. Guests boarded
through the forward personnel hatch and
ladder – a new and challenging experience
for many of the guests. After boarding and
getting underway on the surface, guests
were briefed in the crew’s mess on general
features of the ship, emergency procedures,
and importantly, location and operation of
heads. At the same time, guests could view
the transit out of Pearl Harbor on a flat

Page 5 Crash Dive Base
 Rondout - Lake Bluff, IL

screen TV in the crew’s mess. Thereafter,
the ship transited on the surface for about
two hours, in order to avoid boating and
shipping areas, though the boat could have
dived after clearing the channel sea buoy
because the water depth drops to 2000
fathoms.

 During the outbound transit, small
groups toured the torpedo room, auxiliary
machinery room, command center
(formerly “control room”), galley, and
quarters for officers, chiefs, and other crew,
which are more crowded than ever with all
the electronics crammed into every nook
and cranny. Optionally, guests were invited
to climb the long vertical ladder through the
tall “sail” to the bridge, accompanied with
periodic light rolling of the ship. Virginia
Class submarines have the smallest bridge
area of any submarine ever. Most of the
bridge watch standers stand on top of the
sail, strapped into stanchions. Though
women are serving on some submarines,
none currently serve on ILLINOIS.

 After arriving in the operating area and
completing the “rig for dive” procedures in
every compartment, many guests watched
the diving sequence in the command
center, followed by lunch in either the
crew’s mess or wardroom. In early
afternoon, the Captain, OOD, Diving Officer,
and other command center watch standers
demonstrated submerged depth changes,
with varying up and down angles of 15 and
25 degrees, with guests holding on to any
and all nearby stationary equipment (called
“angles and dangles” in the Submarine
Force). The last depth excursion was
initiated by the CO saying to the OOD,
“Make your depth 786 feet” (the hull
number)! When settled at this depth, the
command center crew initiated the ship’s

cheer for the University of Illinois Fighting
Illini.

 After the ascent to a shallower cruise
depth, the boat pointed toward Pearl
Harbor and after an hour of transit, guests
in the command center watched the crew
check carefully for nearby surface ship
traffic with sonar, followed by surfacing.
During this evolution, one lucky club
member was selected to announce on the
PA system, heard throughout ship, “Surface,
Surface, Surface!”

 After transit back to Pearl Harbor,
guests disembarked to tugboat and enjoyed
a short tour of the harbor, including views
of the submarine base, shipyard, Ford
Island, USS Missouri, and the Arizona
Memorial. The ILLINOIS then went out to
sea again.

 ILLINOIS is a Virginia Class submarine.
During its construction, Len organized and
chaired the Commissioning Committee,
based in the Chicago area. After
commissioning, Len guided formation of the
786 Club and serves on its Board. ILLINOIS
was built by the Electric Boat division of
General Dynamics in Connecticut and
commissioned at Naval Submarine Base
New London in October 2016. She
completed a change of homeport to Naval
Base Pearl Harbor in November 2017,
where she is assigned to Submarine
Squadron One. After a great day on the
submarine, 786 club members were
impressed with the ship and crew, and
agreed that ILLINOIS is in safe hands as she
prepares for her first deployment.

 From public sources, there have been
many changes in submarine construction
and layout since classmates served with the
“Silent Service.” Guests learned that with

Page 6 Crash Dive Base
 Rondout - Lake Bluff, IL

modern sensors, conventional periscopes
are gone, including the two “wells” into
which they receded, which were constraints
for construction and layout (without
mentioning the huge hole in the hull that
might be caused by a periscope being
sheared off). Without periscopes, the
command center is on the middle deck,
instead of top deck, providing a larger space
with more headroom and taller equipment
on the sides. The one deck lower position of
the command center also explains the
longer ladder to the sail and bridge. With
more space, many functions, such as sonar,
electronic counter measures, fire control,
radio, and navigation are now integrated
into the command center instead of
occupying other spaces.

 Most functions in the command center
are controlled with touchscreens, including
heading, depth, angle, and liquid tank
management for trimming the ship
submerged. Perhaps with reference to
“flying” underwater, the control stations
formerly called Helmsman and Planesman
are now called Pilot and Co-pilot, though
most other watch station names are
unchanged. According to one public source,
the Virginia-class attack submarine is the
U.S. Navy’s newest undersea warfare
platform and incorporates the latest in
stealth, intelligence gathering, and weapons
systems technology

 Attack submarines are designed to seek
and destroy enemy submarines and surface
ships as well as project power ashore with
Tomahawk cruise missiles and Special
Operation Forces, carry out Intelligence,
Surveillance, and Reconnaissance (ISR)
missions; support carrier battle group
operations; and engage in naval mine
warfare. The recent movie “Hunter Killer”
was partially filmed using a Virginia Class

command center, torpedo room, etc. It’s a
“must see” movie that the Navy helped film
and endorses, but real submarines don’t
thread the rocks a few feet away as they
sneak into enemy harbors like the one in
the movie.

(Both authors are submariners and members of
the US Naval Academy Class of 1964.
Membership in the 786 Club is open to all who
wish to help support our sailors. Ed.)

Happy Birthday Silent Service

With an Electric Boat crew in control, Holland VI

is shown on the surface off what is probably
Long Island in mid-1899. Fully incorporating the
submarine design principles John Holland had

validated in the Fenian Ram twenty years
before, Holland VI became the prototype for

virtually all modern submarines. Purchased by
the government a year later and renamed USS
Holland (SS-1), the 53-foot long submersible

became the Navy’s first submarine,
commissioned in October 1900.

Late is the new normal for

Virginia-class attack boats
David B. Larter, Defense News Online, Mar. 21

WASHINGTON ð The U.S. Navy is dealing with
persistent delays throughout its submarine-
building enterprise as it prepares to enter into a
historically large contract for the complicated
Block V Virginia-class attack submarine and
begin heavy work on the Columbia-class ballistic
missile submarines.

The Virginia-class boats across the board are
facing delivery delays of between four and seven
months, according to Navy budget materials

Page 7 Crash Dive Base
 Rondout - Lake Bluff, IL

submitted to Congress. The setbacks are part of
a systemwide issue, with the Navy ramping up
demand on the supplier base in the wake of
pressure on shipbuilding budgets and a shrinking
fleet.

But itôs a problem the Navy will have to address
as it prepares to buy the 10-ship Block V Virginia-
class boats, nine of which will have the 84-foot
Virginia Payload Module designed to triple the
Tomahawk capacity of the Virginia class. The
previous block buy in 2014 was $17.6 billion, and
the new contract could be closer to $20 billion
with the addition of the VPM.

The Navy also faces an imperative to begin to
field its new ballistic missile submarines in the
late 2020s, which is part of the national strategic
deterrent strategy, an effort that will draw from
the same stressed supplier base as the Virginia
class.

In a statement, Naval Sea Systems Command
acknowledged the delays but cautioned that the
program was already on an accelerated path.

ñPEO Submarines and the program office have
communicated schedule delays to the Assistant
Secretary of the Navy for Research,
Development and Acquisition ð the milestone
decision authority for the program,ò according to
a statement from NAVSEA.

ñAs the Navy and the shipbuilders continue to
address construction performance and utilize
opportunities for improvement, up to seven
months late is the current estimate ð note that
this is against an accelerated schedule verse
prior block deliveries.ò
NAVSEA said the hiccups in the supply system
were creating schedule delays because the yards
lose time waiting for parts.

ñDelays are not associated with key material, but
rather the cumulative effect of the two-per-year
construction rate impact on the submarine
industrial base,ò the statement reads. ñThere are
some instances of late material that have an

indirect impact on construction, most often
causing less-efficient work sequencing, leading
to overall ship schedule delays.

ñThe Navy and shipbuilders are actively working
to mitigate these material delays with the vendor
base and within the shipyards.ò

The cumulative affect is that planned
accelerations to the construction schedule will
likely not pan out, the statement continues.

ñThe contract build span for SSNs 792-794 is 62
months and reduces down to 60 months for
SSNs 795-801,ò NAVSEA said. ñThe delivery of
SSNs 792-798 are estimated to be four to seven
months late to contract. These ships will deliver
to more-executable construction spans similar to
the Block III ship delivery of 66 months.ò

The Navyôs top acquisition official said in an
email that the stress on the system is a
challenge, but one the Navy is working to
manage.

ñWe see continuing stresses on labor, materials,
suppliers and shipyard infrastructure as we
continue to try to maintain and reduce
[construction times],ò said James Geurts, the
Navyôs head of research, development and
acquisition. ñAlthough challenging, we will work
through them as we drive the construction span
goals below 66 months while adding Virginia
payload modules, sustaining the fleet and
ramping up the Columbia program.

The Navy on Monday issued $2 billion in
contracts for long-lead time material for the
Virginia Block V buy, a story first reported by
USNI News.

Supplier base blues

The delays in the Virginia schedule are a
problem for the Navy as it works toward its No. 1
shipbuilding priority: the Columbia program. The
Navy has said alternately that it has no margin
for error in the program and that it has built in a

Page 8 Crash Dive Base
 Rondout - Lake Bluff, IL

sufficient margin to work around delays, but the
service has also made clear from the beginning
that the Ohio-class ballistic missile submarines
are almost spent.

The first Ohio-class boomer will need to
decommission in 2027, which puts the pressure
on the Navy to deliver the Columbia on time in
2027.

But the state of the submarine industrial base is
cause for concern, said Bryan Clark, a retired
submariner and analyst with the Center for
Strategic and Budgetary Assessments.

ñIt does not bode well if they are already seeing
delays in the Virginia program with building two
per year,ò Clark said. ñWithin the supplier base
there are a lot of sole-source and single-source
suppliers who provide parts for Virginia, but also
for Columbia. One of the unintended
consequences of using a lot of common
components between Virginia and Columbia is
you have to rely on the same suppliers.ò

The Navy likes common parts and components
because it cuts down on specialized training,
maintenance time and costs, but if the supplier is
not sized to take on the level of work the Navy
wants, it can cause delays to creep into the
system, Clark explained.

Furthermore, the suppliers may be hesitant to
invest in expanding their business because within
recent memory the Navy has cut back on
submarine building. Some suppliers remember
the lean times and donôt want to be caught out on
a limb when Columbia wraps up.

ñIn the 1990s we suffered a reduction in sub
building with the Seawolf debacle,ò Clark said,
referring to a submarine program that was
slashed from 29 to three hulls because of costs.
ñThen we moved to Virginia and that had a lot of
problems starting out.

ñThere was a five- or six-year period when we
werenôt building a lot of submarines, and a lot of

suppliers went out of business. The suppliers that
survived right-sized their business to meet the
current demand, and these companies are
saying: óDo I expand now when down the road
there could be another issue like Seawolf?ô ò

Itôs a question the Navy is going to have to tackle
if it hopes to field Columbia on time, Clark said,
but it was not an issue that was unexpected.

ñThis is something that was always going to
happen as the Navy ramped up,ò Clark said.
ñAnd the Navy is starting to see it with building
two Virginias per year.ò

Russia Will Increase

Number of Submarines to

80 by 2023
Source Not Attributed, Sputnik News, Mar. 19

MOSCOW -- Submarine forces of the
Russian Navy will consist of about 80
vessels by 2023, taking into account the
construction of six Project 636
submarines for the Pacific Fleet, an
informed source told Sputnik on
Tuesday.
 "Taking into account the
construction of a new series of six
submarines of Project 636 for the Pacific
Fleet, the submarine fleet of the Russian
Navy will consist of about 80 units by
2023," the source said.
 The source recalled that the
possibility of increasing the group of
Borei-class nuclear-powered ballistic
missile submarines to 10 from eight was
also being considered.
 As of now, the Russian Navy has
over 70 submarines, including Borei-
class (Project 955) and Lada-class (667)
nuclear strategic submarines, multi-
purpose projects such as Yasen (885)
and Shchuka (971), Varshavyanka-class
(636) and Paltus-class (877) diesel-type
submarines and special purpose Sarov-
class submarines (20120).

Page 9 Crash Dive Base
 Rondout - Lake Bluff, IL

Commander – Clayton Hill, 195 Clover Lane, Cedarburg, WI 53012; 262-377-5332
(work number) or bisi@ameritech.net
Vice-Commander – Greg Miller, 964 Fischer Drive, Addison, IL; (630)543-7855 or
fourkats4me@yahoo.com
Secretary (POC) – Chris Gaines, 513 West Downer Place, Aurora, IL 60506; 630-892-
5718 or ccgaines@mindspring.com
Treasurer – Glenn C. Barts, Sr., 2000 Jamestown Drive, Palatine, IL 60074; 847-934-
7418; gcbarts@msn.com
COB – Larry Warnke, l_warnke@msn.com
Chaplain – Cris Pascual; crispasses@aol.com; 285 Southridge, Gurnee, IL 60031;
847-855-0772
Membership – Tom Polzin, 1305 Winslow Circle, Woodstock, IL 60098; 847-867-8668;
tapolzin@aol.com
Storekeeper – Herman Mueller, 503 Lynn Terrace, Waukegan, IL 60085; 847-445-
5034; hermanandlorimueller@comcast.net
Newsletter Editor – Chris Gaines
Base Historian – Frank Voznak, Jr. 9 South 255 Madison, Burr Ridge, IL. 60527; 630
986-0175 franklin2@comcast.net

Memorial Update
Submitted by: Frank Voznak, Jr.

Steven Dahlman who publishes the
“North Loop News” contacted us and is
going to do a piece on the memorial.
North Loop News is a local, internet
news source.
 Last Friday and again on this
past Monday, Linda and I went to
Impressions in Stone, the company
entrusted with engraving the pavers and
granite for the memorial base. The
pavers and granite are finalized and
ready for production.
 Jon of Troop Contracting has told
me that Paschen will finally be able to
excavate the site and install the
foundation forms for the concrete pour,
weather permitting. Jon will be going to
the site when Paschen is ready, to
supervise and take some pictures.
 Apparently, CSSI had a delivery
of the teak to be used for the bench
seating, this past Monday. Originally, it
was going to be “burned” to help age it,

after installation, but the thought now is
to leave it alone and let it age naturally.
 We have had a couple more
meetings with the General Contractor as
Muller & Muller have been coordinating
permitting strategy for the project and
needed to submit a Self-Certification
permit process. This requires a third-
party Structural Peer Review. Long
story short, this fell on us and through
recommendation of Muller & Muller, we
have hired Lindsay & Associates
(structural engineers) to provide this
service. This will be an added expense
on our part.
 We are in final discussions with a
firm in Wisconsin to produce
commemorative coins similar to
challenge coins. The coins will be
distributed to key participants in the
project and some number of attendees
at the dedication, perhaps the first 100
to arrive.
 Lastly, even with these latest
unexpected weather delays, we should
still be on track for the May deadline,
though it is getting tight.

Crash Dive Base Contact Information

mailto:bisi@ameritech.net
mailto:fourkats4me@yahoo.com
mailto:ccgaines@mindspring.com
mailto:gcbarts@msn.com
mailto:l_warnke@msn.com
mailto:crispasses@aol.com
mailto:tapolzin@aol.com
mailto:hermanandlorimueller@comcast.net
mailto:franklin2@comcast.net

March 21, 2019

 Rev. I

APPLICATION FOR MEMBERSHIP Regular  Life  Associate 
OUR CREED: ñTo perpetuate the memory of our shipmates who gave their lives in the pursuit of their duties while

serving their country. That their dedication, deeds and supreme sacrifice be a constant source of motivation toward greater

accomplishments. Pledge loyalty and patriotism to the United States of America & its Constitution.ò

With my signature below I affirm that I subscribe to the Creed of the United States Submarine Veterans, Inc., and agree to abide by the Constitution, all Bylaws, Regulations and

Procedures governing the U.S. Submarine Veterans, Inc., so long as they do not conflict with my military or civil obligations. I will furnish proof of my eligibility for Regular

membership, including my discharge under honorable conditions, and proof of my U.S. Navy (SS) Designation, if required by the Base or the national Membership Chairman. If I am not

discharged, the discharge requirement is waived. If I am not U.S. N. submarine qualified, I am applying as an Associate and my sponsor is indicated below.

Ǐ I certify that I was designated qualified in USN Submarines aboard ______________________ in _________ (Yr)
(Honorary designations regardless of source do not apply under any circumstances.)

Ǐ I certify that I received a discharge under Honorable Conditions (if not currently in military service) in _______ (Yr)

Name: (Print /Type)___________________________________ Address: ____________________________________

City: _________________________ State: ____ Zip Code: _______-______ Tel: (______) ______-__________

Signature: __ Date: ______/______/________

Your E-Mail Address ________________________________ Base/Chapter Desired: ___________________

The Member Dues year runs from Jan 1
st

 thru Dec 31
st

. Please indicate your term preference: ______________________

Nat’l Dues: 5 Yr term: $115.00; 3 Yr term: $70.00; 1 yr term (Jan thru Sep) $25.00; (Oct thru Dec adds the next yr): $30.00;

Nat’l Life: 76+ yrs = $100.00; 66 thru 75 yrs = $200; 56 thru 65 yrs = $300.00; 46 thru 55 = $400.00; Thru 45 yrs = $ 500.00;

Local Base/chapter dues are separate and additional. Crash Dive Base dues are $15 annually.

How did you find USSVI? □ Friend, □ Boat Assn, □ Local Event/News, □ Internet, □ Other (________________)

Who is your sponsoring USSVI Regular Member?: (Mandatory for Assoc Mbrs) ____________________________

Associate Applicant is:  Veteran  Spouse of Veteran  Other (specify) _______________________

YOUR U.S. NAVY BIOGRAPHICAL DATA

Date Of Birth (MM/DD/YY) ____/____/____ If other military service, What Branch? __________

Highest Rate & Rank Attained: _____________ Mil Retired (Y/N): _____ On Active Duty? (Y/N): ____

YR entered Mil Service: ______ YR left Mil Service _____ (Active/Inactive reserve time also counts.)

□ Check here if your Military Service falls within these time periods: Dec 7, 1941, thru Dec 31, 1946;

June 27, 1950, thru Jan 31, 1955; Aug 5, 1964, thru May 7,1975; and Aug 2, 1990 to date.

□ Check here if you have been awarded an Expeditionary Medal

Submarines and ships served aboard as ship’s company (Use back if you need more space.)

1. ___________________________ Hull#______________ From Yr.____ to Yr. _____

2. ___________________________ Hull#______________ From Yr._____ to Yr. _____

3. ___________________________ Hull#______________ From Yr.____ to Yr. _____

4. ___________________________ Hull#______________ From Yr._____ to Yr. _____

5. ___________________________ Hull#______________ From Yr._____ to Yr. _____

Next of Kin: Name: ________________________________ Relationship: ________ (Spouse, Partner, Son, Dau, Parent, Other)

Addr:________________________ City: ___________________ State: ___ Zip: _________ Tel: _______________________

(Leave this address line blank if the same as your home address)

Upon completion, give or mail this form, including your National and Base membership DUES (payable to ‘Crash Dive Base’) to
Crash Dive Membership Chairman Tom Polzin, 1305 Winslow Circle, Woodstock, IL 60098; 847-867-8668

