Research Guide To **Submarine Arctic Operations**

A list of materials available at the Submarine Force Library & Archives

Featuring images & documents from the archival collection

Submarine Arctic Operations A list of Materials Available at the Submarine Force Library & Archives

Introduction:

This guide provides a listing of research material available at the Submarine Force Library and Archives on the topic of Submarine Arctic Operations. The collection includes both published and unpublished sources. The items listed in this guide may be viewed, by appointment at the museum library. Inter-library loan is not available. Library hours are; Monday, Wednesday, Thursday, and Friday 9:00 - 11:30 and 1:00 - 3:45. Currently, the library is unable to provide photocopy or photographic duplication services. Although a few courtesy copies can be provided, researchers should come prepared to take notes. Researchers are permitted to use their own cameras to take photographs of images in the collection. For further information, or to schedule a visit, please call the Archivist at (860) 694-3558 x 12, or visit our web site at: www.ussnautilus.org

Table of Contents:

Library Collections

- I Books
- II Periodical Articles
- III Vertical Files

Archival & Special Collections

- IV Personal Papers/Manuscript Collections
- V Oral Histories
- VI "Boat Books"
- VII Audio Visual Materials
- VIII Memorabilia
- IX Foreign Navies--Arctic Submarine Resources

Exhibits

X Arctic Submarine Exhibits at the Submarine Force Museum

On-line Links

XI Links to additional Arctic Submarine Resources available on the Web

<u>Chronology</u>

XII U.S. Submarine Arctic Operations – Historical Timeline

USS HAMPTON (SSN 767) - ICEX '04

Books			
A TH Commander JAMES	rages of the USS <u>SKATE</u>	<text></text>	
Non-Fict	tion		
J9.80 A467	Althoff, William F. <u>Arctic Missie</u> Auckland, New Zealand: ISBN: 0-9583693-3-X	<u>on: By Airship & Submarine to</u> Lighter-Than-Air Institute, 199	
E8.0 A552	Anderson, William R. <u>Nautilus 9</u> with Clay Blair, Jr. New	<u>20-North.</u> By Commander Will York: World, 1959. 251 p., illu	
E8.0 A552	Anderson, William R. with Don <u>War's Most Daring Missi</u> ISBN 978-0-7852-2759-5	ion. Nashville: Thomas Nelson	2
E8.0 C167	Calvert, James. <u>Surface at the Po</u> New York: McGraw, 190		<u>of the USS Skate.</u>
E8.0 L438	Leary, William M. <u>Under Ice: W</u> <u>Submarine</u> . College Stati 303 p. : illus., maps	aldo Lyon and the Developmention : Texas A&M University Pro	
E8.0 M161	2	Vaters: A First-Hand Account on <u>Continental Shelf by USS Que</u> rress, 2008. 242 p.: illus. ISBN	eenfish (SSN-651).
E8.0 M169	McNally, William. <u>Nautilus (SSN</u> ISBN 0-9670068-2-1	<u>N 571).</u> The McNally Institute,	2001. 204 p., illus.
A2.70 N327	<u>Naval Arctic Operations Handbo</u> Office of the Chief of Na	ook: Part I General Information aval Operations, 1949. illus.	<u>1.</u> Washington, DC:
A2.70 N327	<u>Naval Arctic Operations Handbo</u> Office of the Chief of Na	ook: Part II Operational Notes. aval Operations, 1949. illus.	Washington, DC:
E8.0 S814	Steele, George P. <u>Seadragon: No</u> 1962. 255 p., illus. LC 6		'ork: E.P. Dutton,

A2.80	Toward the Poles (A Brief Account of Polar Exploration). Washington, DC:
N327	Department of the Navy, 1950. 230 p.; maps.
J9.60	Wilkins, George Hubert, Sir. Under the North Pole: The Wilkins-Ellsworth
W685	Submarine Expedition. New York: Brewer, Warren & Putnam, 1931.
	347 p., illus.
E8.0	Williams, Marion D. Submarines Under Ice: The U.S. Navy's Polar Operations.
W725	Annapolis: Naval Institute Press, 1998. 223 p., illus.
The state	
T	
Fiction:	
FICT	Beach, Edward Latimer. <u>Cold is the Sea.</u> New York : Holt, Rinehart and
BEA	Winston, 1978. 348 p
FICT	Gallery, Dan. The Brink. New York: Doubleday, 1968. 317 p. LC 68-24835
GAL	Sunci, Duni <u>The Dinin</u> New Tolki Doubleau, 1966, 517 p. 16 66 21656
FICT	Henrick, Richard P. Ice Wolf. New York: Harper Collins, 1994. 337 p.
HEN	ISBN 0-06-100648-3
FICT	Henrick, Richard P. <u>Under the Ice.</u> New York: Kensington, 1989. 383 p.
HEN	ISBN 0-8217-2808-3
FICT	MacLean Alistair Ica Station Zahra New York: Doubleday 1063 219 a
MCL	MacLean, Alistair. Ice Station Zebra. New York: Doubleday, 1963. 218 p.
MCL	
FICT	Robinson, Patrick. Kilo Class. New York: Harper Collins, 1998. 442 p.
ROB	LC 97-51172. ISBN 0-06-019129-5

Children's Books:

E8.0	Anderson, William R. First Under the North Pole. The Voyage of the
A552	NAUTILUS. New York: World, 1959. 62 p., illus. LC 59-7745
J	
FICT	Rockwood, Roy. <u>Under the Ocean to the South Pole. Or The Strange Cruise of the</u>
ROC	Submarine Wonder. New York: Cupples & Leon, 1907.
J	
FICT	Webb, Robert N. We Were There on the Nautilus. New York: Grosset & Dunlap,
WEB	1961. 178 p.
J	

Rare Books:

The story of polar exploration and discovery is largely a naval and maritime one, and these following rare books tell some of the early attempts to reach the North Pole by ship.

J9.40	Greely, Adolphus W. <u>Three years of Arctic Service: an account of the Lady Franklin</u>
G794	<u>Bay Expedition of 1881-84 and the attainment of the farthest North</u> . New
RB	York: C. Scribner's Sons, 1886. illus. Maps
J9.40	Kane, Elisha Kent <u>Arctic Explorations: the Second Grinnell Expedition in search of Sir</u>
K16	John Franklin, 1853, '54, '55. Philadelphia: Childs & Peterson, 1956 illus.,
RB	maps.
J9.60 W685 RB	Wilkins, George Hubert, Sir <u>Under the North Pole: The Wilkins-Ellsworth Submarine</u> <u>Expedition</u> . New York: Brewer, Warren & Putnam, 1931. 347 p.; illus., map
F0.21	Wilkins, John <u>Mathematical Magick, or, The Wonders that may be performed by</u>
W684	<u>Mechanichal [sic] Geometry</u> London: Printed for Edw. Gellibrand, 1680.
RB	woodcuts & engravings

Periodical Articles

Naval Journals & Magazines

All Hands

July 1959	"Skating under the Ice," H. George Baker, p. 2 (4 p)
May 1960	"Touring the North by Submarine," H. George Baker, p. 6 (2 p)
Jan 1963	"See You at the North Pole." p. 10 (2 p)
Sept 1963	"Navy's Role from Pole to Pole," Robert Neil, p.6 (6 p)
Apr 1999	"Ice Breaker," Darrell D. Ames, p.36 (2 p)
Aug 1999	"The Iceman Cometh," Rodney J. Furry, p.14 (4 p)

U.S. Naval Institute Proceedings:

Sept 1952	"The Arctic Submarine," LCDR R.D. McWethy, p. 955 (4 p)
Feb 1958	"Under the Polar Cap: A Voyage that Must be Made," G.W. Kittredge, p. 61 (5 p)
May 1958	"Significance of the Nautilus Polar Cruise," Robert D. McWethy, p. 32 (4 p)
Dec 1958	"Navigating Under the North Pole Ice Cap," Shepherd M. Jenks, p. 62 (6 p)
Sept 1959	"Skate Breakthrough at the North Pole," William H. Layman, p. 32 (6 p)
	"Arctic Submarine Material," Carvel Hall Blair, P. 39 (7)
Sept 1960	"Arctic Oceanography by Submarines," E.C. Laford, p. 90 (7 p)
Oct 1961	"The Opening of the Arctic Ocean," James T. Strong, p. 58 (8 p)
Mar 1962	"Arctic ASW," Gordon V. Braun, p.53 (5 p)
Feb 1965	"Submarines in the Ice," Peter Cobb, p. 148 (3 p)
July 1981	"Under the Ice in Submarines," Alfred S. McLaren, p. 105 (5 p)
June 1984	"Sailing Under the Ice," Norman Polmar, p. 121 (3 p)
June 1986	"Tracking Soviet Submarines Under the Arctic Ice Pack," Scott Lowery, p. 105 (2 p)
Sept 1987	"To the North Pole," Dean C. Allard, p. 56 (10 p)
	"ComNavFor Arctic," Leonard A. LeSchack, p 74 (7 p)
	"Fighting Subs Under the Ice," Edward B. Atkeson, p. 81 (7 p)
Aug 1991	"Submarines in the Ice," Norman Polmar, p. 105 (2)
Feb 1992	"Submarine Combat in the Ice," Waldo K. Lyon, p. 33 (8 p)
Apr 2000	"Breaking the Ice," Robert H. Perry, p.34 (5)

Submarine Journals & Magazines

The Submarine Review

July 1983	"Arctic Submarine Warfare," Hamlin Caldwell, p. 4 (10 p)
Jan 1984	"Arctic Submarine Beginnings," Alfred S. McLaren, p. 45 (7 p)
Oct 1985	"Under Ice Operations," T.M. LeMarchand, p. 7 (13 p)
July 1986	"The Marginal Ice Zone," p. 59 (8 p)
July 1987	"Factors in Arctic Submarine OPS," George Newton, p. 22 (10 p)
Oct 1989	"Arctic Submarine Warfare," George Newton, p. 14 (7)
Oct 1991	"Submarine Arctic Operations-Requirements, Challenges, Progress," George
	Newton, p. 99 (7 p)
Apr 1993	"Conversion of a Russian DELTA III Submarine for Arctic Research," George
	Newton, p. 76 (6 p)
Jan 1994	"Arctic Addendum to Submarine Roles in the 1990's and Beyond," Waldo Lyon,
	p.45 (3 p)
Apr 2001	"Don't Forget the Arctic," George B. Newton, p.91 (10)

Undersea Warfare

Winter 1998/9 "USS HAWKBILL (SSN 666) Completes SCICEX '98," COMSUBPAC, p.26 (2) Summer 1999 "SCICEX-99: Undersea Science at the Top of the World," CAPT Gordon, I. Peterson & LCDR Dave Werner, p.6 (4). Summer 2000 "National Ice Center/Naval Ice Center Support to Submarine Operations," CDR Zdenka Willis, et al, p 18 (4) Winter 2001 "Arctic Challenge: Under the Polar Ice Cap," ETC (SS) Paul Beach, p. (3) Summer 2001 "A New Era in the Arctic," p. 25 (2) Fall 2003 "On Top of the World," CDR Bob Clark, p. 2 (6) Summer 2004 "Heading North! Honolulu Deployment Marks First 1st-Flight 688 Surface at the North Pole," CDR Chuck Harris p. 16 (5) "Heading North! Hampton Crew tours the North Pole with HMS Tireless in Joint Arctic Exercise," JOC Kevin Elliot p. 17 (1) Spring 2007 "ICEX 2007: Postcards from the Top," Jeff Gossett, p. 4 (4)

General interest periodicals – Historic Issues

Life

September 1, 1958

8 "Epic Voyage of 'Nautilus': The Crew's Own Story," plus 12 color pages on Awesome look of Undersea Warfare.

National Geographic Magazine

January, 1959	"First Crossing of the Ends of the Earth: 'Submarine Through the
	North Pole,' LT William G. Lalor, Jr. & 'The Crossing of the Antarctic,' Sir
	Vivian Fuchs
	"The Arctic as a Sea route of the Future," CDR William R. Anderson

July 1959

"Up Through the Ice of the North Pole," CDR James F. Calvert

The Saturday Evening Post

September 27, 1958	"We Made History in the Nautilus, Part I" CDR William R. Anderson
October 4, 1958	"We Made History in the Nautilus, Part II" CDR William R. Anderson
October 11, 1958	"We Made History in the Nautilus, Part III" CDR William R. Anderson

Vertical Files

USS SENNET (SS 408) – Operation Highjump

Arctic/Antarctic Operations

General

Arctic Submarine Lab "Polar Times" (American Polar Society Journal) -December, 1968, December 1969, December 1970, June 1971

Antarctic

Clippings Operation Deep Freeze Expedition (1964-1965) **Operation Highjump (1947)** Photographs

Arctic

Clippings ICEX (1-93), (3-00), (1-01), (2007) Monographs Photographs SCICEX (93), (95), (96), (98), (99) Technology Voyages, lists of

Navigation

Inertial Navigation

Submarine Lore & Trivia Firsts

Clipping, New London Day - May 3, 1947 showing early Navy interest in the "Polar Concept"

Navy Plans New Test in Sub Warfare

VASHINGTON (AP) -- The navy plans a \$55,580,000 experiment in new phases of undersea warfare, including the use of submarines to detect airplanes over the Arctic ocean. The department asked congress

The department asked congress last night for authority to convert nine destroyers, four submarines and two other ships for operations in the Polar regions. Three of the submarines would be made into troop or cargo car riers and the fourth would become an Arctic "picket" or reconnaisance craft.

The stand the fourth would become enaft. The destroyers would be equipped with latest anti-submarine devices, some on the secret list, presum-ably to cope with such fast, long-range undersea boats as the Ger-mans put into action toward the end of World War II. The two other ships are a speedy attack transport, to be equipped with icebreaking equip-ment for carrying troops and cargo in Arctic waters, and one LSD (landing ship, dock) which can be modified into a type capable of carrying heavy construction cargo through ice fields. Emphasis on 'Polar Concept' Emphasis on 'Polar Concept'

Emphasis on 'Polar Concept' Military strategists have been placing increasing emphasis on the "Polar concept" of a possible fu-ture war because the shortest way for aircraft and guided missiles to reach this country from Europe is over the North Pole.

Personal Papers Collections

PP#1Shepherd M. Jenks PapersJENKS(Speeches/Photographs/Memorabilia – 1967)

The collection is comprised of correspondence, memorabilia, photographs, and speeches from the 1967 conference on U.S. Polar Exploration sponsored by the National Archives. The conference marked the formal opening of the Center for Polar Archives in the National Archives. Commander Shepherd M. Jenks, navigator on USS NAUTILUS (SSN 571) on its historic voyage under the North Pole), delivered a speech at the conference.

Jenks (standing) and NAUTILUS Commanding Officer, William Anderson review navigational charts. Photos from Jenks Personal Papers collection.

PP# 56John J. Krawczyk CollectionKRAWCZYK(Photographs, newspapers, memorabilia, alumni & reunion souvenirs)

Original NAUTILUS crewmember, Chief Fire Control Technician John Krawczyk, served as the "official ship's photographer" during his years aboard the boat. His collection consists primarily of photographs and news clippings, which provide a visual record of NAUTILUS' early years from her keel laying through her voyage to the North Pole.

Images from the Krawczyk collection document the fascination of the American public with the story of NAUTILUS' polar crossing and the heroic efforts of her crew.

SUB

FIRST TRANSPOLAR GROSSING

ATOM

NAUTTLU

Oral Histories

Burke, Arleigh Admiral USN, Chief of Naval Operations 1955 – 1961

Based on interviews conducted in November 1972. 249 pages of transcript plus index.

This oral history focuses primarily on Admiral Burke's relationship in a personal and in an official way with General Eisenhower, during the years of the General's Presidency. A portion of the interview includes accounts of Admiral Burke's efforts to gain presidential support for NAUTILUS' voyage to the North Pole in 1958.

Lyon, Dr. Waldo K. Director, Arctic Submarine Laboratory

Based on three interviews from January through March 1971. 279 pages of transcript plus index.

Dr. Lyon, a 1962 presidential award winner for pioneering development that made possible submarine operations under the ice cap in the Arctic, discusses his work in that field beginning in 1941 when he first was with the Radio and Sound Laboratory. Over the years, his research has taken him afloat in many subs including SENNET in the Antarctic; NAUTILUS when she crossed under the North Pole; and SKATE and SEADRAGON during their Arctic operations. In 1951, he was instrumental in starting the Arctic Submarine Laboratory. The years of testing conventional and nuclear subs resulted in developments of special sonars, strengthened sails, and mean adaptations to make submarines parigraphs in the Arctic submarine

and many adaptations to make submarines navigable in the Arctic waters.

Ramage, Lawson P. Vice Admiral, USN

Transcript of twelve interviews given in 1973 and 1974. 560 pages of transcript plus index.

Admiral Ramage had a notable career in submarines. He received the l Medal of Honor for heroism in the Pacific War. Later he saw service in a number of capacities in Washington, DC and elsewhere. As Commander of Submarine Division 52 Ramage was involved with the first Arctic exploratory cruise in 1947. His oral history includes a description of the cruise and a discussion of some of the difficulties encountered in Arctic submarine operations

"Boat Books"

Submarine "Boat Books:"

Unique 3-ring binders of newspaper clippings, letters and documents, general memorabilia, and photographs, known as "Boat Books," chart the history of each U.S. submarine.

Dating from 1931, when famed Arctic explorer Sir Hubert Wilkins purchased a decommissioned US Navy submarine, USS O-12 (SS 73), and converted it for an undersea voyage to the North Pole, numerous Navy submarines have participated in Arctic operations. A boat books exists for each of the following submarines, which have conducted operations under the arctic ice or ventured to the North Pole. On the following pages, several of the more significant boat book collections are highlighted.

ALBANY (SSN 753) ALEXANDRIA (SSN 757) ARCHERFISH (SSN 678) ASPRO (SSN 648) **ATULE (SS 403)** AUGUSTA (SSN 710) BANG (SS 385) BARBERO (SS 317) BAYA (ESS 318) BECUNA (SS 319) BILLFISH (SSN 676) BLUEFISH (SSN 675) BOARFISH (SS 327) BOISE (SSN 764) CARP (SS 338) CAVALLA (SSN 684) CHARLOTTE (SSN 766) CONNECTICUT (SSN 22) DOGFISH (SS 350) ENTEMEDOR (SS 352) FINBACK (SSN 670) FLYINGFISH (SSN 673) GRAYLING (SSN 646) GREENFISH (SS 351) GURNARD (SSN 662) HALFBEAK (SS 352) HAMMERHEAD (SSN 663) HAMPTON (SSN 767) HARDER (SS 568) HAWKBILL (SSN 666) HONOLULU (SSN 718) L. MENDEL RIVERS (SSN 686) LAPON (SSN 661) MEMPHIS (SSN 691) NAUTILUS (SSN 571)

OKLAHOMA CITY (SSN 723) PARGO (SSN 650) PERCH (APSS 313) PHILADELPHIA (SSN 690) PINTADO (SSN 672) POGY (SSN 647) PROVIDENCE (SSN 719) PUFFER (SSN 652) QUEENFISH (SSN 651) RAY (SSN 653) REDFISH (SS 395) SALT LAKE CITY (SSN 716) SAN FRANCISCO (SSN 711) SAN JUAN (SSN 751) SAND LANCE (SSN 660) SANTA FE (SSN 763) SARGO (SSN 583) SCRANTON (SSN 756) SEA DEVIL (SSN664) SEADRAGON (SSN 584) SEAHORSE (SSN 669) SEAWOLF (SSN 21) SENNET (SS 408) SILVERSIDES (SSN 679) SKATE (SSN 578) SPADEFISH (SSN 668) SPRINGFIELD (SSN 761) STURGEON (SSN 637) TAUTOG (SSN 639) TENCH (SS 417) TREPANG (SSN 674) TRIGGER (SS 564) TROUT (SS 566) **TUSK (SS 426)** WHALE (SSN 638)

Highlighted Boat Books

The following highlighted boat books contain more numerous resources than average, or feature unique items of interest to the researcher.

former O-12 (SS 73)

Sold by the U.S. Navy to Arctic explorer Sir Hubert Wilkins. The Wilkins' volume of the O-12 boat book consists of over 200 pages of correspondence, newspaper and magazine articles, memorabilia, and photographs of the first attempted voyage to the North Pole by submarine.

NAUTILUS (SSN 571)

Over 300 pages of clippings, photographs, and documents relating to the ship's historic crossing of the North Pole, August 3, 1958. Includes a binder donate by ADM Arleigh Burke, Chief of Naval Operations, containing copies of clippings and telegrams relating to the polar voyage, that he collected and received in the days following the announcement that NAUTILUS had reached the North Pole.

A- any 005-August 8, 1958 SPANISH EMBASSI WASHINGTON CULTURAL RELATIONS Admiral Arleigh A. Eurke Chief of Naval Operations Department of Defense Washington 25, D. C. My dear Admiral: I have just heard on the radio of the feat accompliahed by the submarine "U. S. Nautilus" in going under the north polar ice cap from one ocean to another. As a former Officer in the Spanish Navy and a submariner, I rejoice at this new achievement of the U. S. Navy and fully realize that it will enhance the prestige of and respect for the United States among the nations of the world. Allow me, Admiral, to congratulate you and your Navy which is preserving all our countries from communist aggression. Respectfully yours Manuel Canal Assistant Cultural Attache

SKATE (SSN 578)

Over 200 pages of newspaper clippings, and magazine articles, as well as two dozen photographs document SKATE's numerous voyages to the Arctic, including the first submarine surfacing at the Pole.

EY GETCHA

BASEBALL AT THE NORTH

SEADRAGON (SSN 584)

A-12-31

Over 75 pages of articles, clippings, and documents, as well as a dozen photographs document SEADRAGON's epic first submerged transit of the Northwest Passage and surfacing at the Pole. Included in the collection is a 60 page "Cruise Book" published by the crew, which documents the historic voyage—including the first baseball game at the North Pole.

E'RE WARMIN

POLE

SARGO (SSN 583)

Dozens of pages of articles and photographs record SARGO's Winter Arctic Exploration in January 1960. The boat book includes a first-hand account of the voyage, in particular the difficulties encountered maneuvering around the deep underwater ice keels, written by SARGO's Captain.

QUEENFISH (SSN 651)

Cognizant of their ship's role in history, QUEENFISH's Commanding Officers have been very good at keeping the Submarine Museum informed of their history making polar voyages, and consequently the boat book contains numerous clippings, letters, memorabilia, and photographs documenting the ship's several Arctic deployments.

Audio Visual Materials

AUDIO-F	Record Albums

Albun	n # 01
1 HO GH	1 // 01

Polar Cruise – USS NAUTILUS, 1958 1 LP Album 33 1/3 - 27 minutes

> "Actual Sounds & Voices recorded during the historic voyage under the North Pole." Narrated by Herb Schriner -- Recorded from WNYC-FM New York -- 1 June 1959

AUDIO—Cassette Tapes

Audio # 01 & 18	Polar Cruise – USS NAUTILUS, 1958 1 Audio Cassette - 27 minutes (Copy of original album)
	"Actual Sounds & Voices recorded during the historic voyage under the North Pole." Narrated by Herb Schriner Recorded from WNYC-FM New York 1 June 1959
-	
AUDIO—Con	npact Discs
Audio CD # 001	HAMMERHEAD (SSN 663) – North Pole Surfacing 1 Audio CD
	Recording of Control Room & Sonar Room Activity during surfacing through the ice at the North Pole – LT William T. Gregory III, USN Ship's Diving Officer November 22, 1970
Audio CD # 003	NAUTILUS (SSN 571) – North Pole Voyage 1 Audio CD - 27 minutes (Copy of original album)
	"Actual Sounds & Voices recorded during the historic voyage under the North Pole." Narrated by Herb Schriner Recorded from WNYC-FM New York 1 June 1959
Audio CD #004	SARGO (SSN 583) Surfacing at the Pole
	1 Audio CD – 10:25 minutes
	Contains the Commanding Officer's (LCDR John H. Nicholson) announcement, to the crew, at 0934 on February 9, Sargo passing 350 feet beneath the North Pole. The audio recording then captures the activity in the Control Room as the ship surfaces at the North Pole for the very first time. – February 9, 1960

VIDEO—DVDs & Video CDs

DVD # 002	NAUTILUS Operation Sunshine & NAUTILUS at the Top of the World 1 DVD
	Original NAUTILUS Polar footage and documentary of North Pole Voyage
DVD # 006	USS SEADRAGON (SSN 584) Polar Cruise 1 DVD
	Official US Navy film footage converted to DVD- no audio
DVD # 007	USS SARGO (SSN 583) Goes to the Pole 1 DVD
	Official US Navy film footage converted to DVD- no audio
VID CD # 001	USS SARGO (SSN 583) at the North Pole 1 Video CD – 45 seconds
	Pathé newsreel clip of PARGO surfaced at the North Pole.
DVD # 008	USS SKATE (SSN 578) & USS SEADRAGON (SSSN 584) Rendezvous at the Pole 1 DVD
	Official US Navy film footage converted to DVD- no audio
VIDEO V	US Tanas
VIDEO—VI	HS Tapes
Video # 0092	USS NAUTILUS Voyage Under the North Pole 1958 1 videocassette— 1/2" VHS – U.S. Navy
	Notes: 15 minutes, silent, b&w
Video # 0208	Operation Sunshine 1 videocassette— ¹ /2" VHS – U.S. Navy
	Notes: 14 minutes, b&w
Video # 0284	Simon Lake Films – Wilkins' "Nautilus" North Pole Expedition 1 videocassette—1/2" VHS
	Contents include fitting out and expedition footage from; Hearst Metrotone Newsreel – Paramount Studios Newsreel – Pathé Newsreel

- Universal Newspaper Newsreel.

Memorabilia

Cachet Collection

Design stamped or printed on an envelope to commemorate the events of a particular

day or a famous personality in history.

First Day Covers

An envelope marked so as to indicate that it was mailed on the first day of issue of the stamp it bears, and from one of the cities at which the stamp was issued.

Unique cachet envelopes and first day covers commemorate the following submarine voyages to the North Pole:

NAUTILUS (SSN 571)

"1st Time in History—Across the North Pole" -- August 3, 1958 "Arctic Explorations 1909 & 1959" – April 6, 1959 – 1st day of issue commemorative stamp featuring Robert E. Peary and USS NAUTILUS (SSN 571)

SKATE (SSN 578)

"SEADRAGON – SKATE First rendezvous at the Pole" – August 1962

SARGO (SSN 583)

"North Pole – 1960"-- February 9, 1960

SEADRAGON (SSN 584)

"First Submerged Northwest Passage" – August 1960 "SEADRAGON – SKATE First rendezvous at the Pole" – August 1962

WHALE (SSN 638)

"North Pole" – April 6, 1969

ASPRO (SSN 648)

"PACSUBICEX 2-85" – Summer Rendezvous at the Pole – August 20, 1985 ASPRO & QUEENFISH (SSN 651)

GURNARD (SSN 662)

"Rendezvous at the Top of the World" - November 1984

GURNARD & PINTADO (SSN 672)

PINTADO (SSN 672) "Pintado Polar Exploration – 1978" -- October 10, 1978

ARCHERFISH (SSN 678) "SCICEX 1997" -- September 5, 1997

Correspondence from the Pole

The museum is fortunate to have a small collection of cachets that contain original correspondence from submarine crewmembers and ship's Captains, written to friends or loved ones while the boat was at the North Pole. These letters provide a unique glimpse into the more personal side of submarine history.

The Archives contains letters from crewmembers from the following boats:

setting 00 TRAINSI'S

NAUTILUS (SSN 571)

"1st Time in History—Across the North Pole" -- August 3, 1958 - 3 letters from crewmembers

SKATE (SSN 578)

"Polar Cruise – Winter '59" – March 17, 1959 – 2 letters from ship's Captain "SEADRAGON – SKATE 1st rendezvous at the Pole" – Aug 1962 – 1 letter from ship's Captain

SEADRAGON (SSN 584)

"First Submerged Northwest Passage" – August 1960 -- 1 letter from crewmember "SEADRAGON – SKATE 1st rendezvous at the Pole" – Aug 1962 – 1 letter from ship's Captain

ASPRO (SSN 648)

"1st Winter Rendezvous at the North Pole" – November 1982 – 1 letter from ship's Captains ASPRO & TAUTOG (SSN 639)

RAY (SSN 653)

"1st Three Ship Rendezvous at the Pole" – May 1986 -- 1 letter from ship's Captains RAY, HAWKBILL (SSN 666) & ARCHERFISH (SSN 678)

Realm of the Arctic Circle: Certificate – original certificate stored in oversized storage (call ahead to view)

Foreign Navies—Arctic Submarine Operations

Germany

Germany demonstrated during World War II that diesel powered submarines could carry out effective independent combat operations in Arctic areas, in the fringes of the ice pack. Each summer and early fall from 1941 -1944 German U-boats conducted patrols against Russian Siberian supply convoys in the Kara Sea, and at times against Canadian shipping in the Marginal Ice Zone in the Gulf of St. Lawrence.

The following books and files	provide information on German	U-boat operations in the Arctic:
8		

Books:

H3.73	Blair, Clay. Hitler's U-boat War: The Hunters1939-1942. New York: Random House,
B635	1996. 809 p : illus. LC 96-2275. ISBN 0-394-58839-8
D033	1990. 009 p. mus. EC 90 2275. ISBN 0 597 50059 0
112 72	
H3.73	Blair, Clay. <u>Hitler's U-boat War: The Hunted1942-1945</u> . New York: Random House,
B635	1998. 909 p : illus. LC 96-2275. ISBN 0-679-45742-9
H3.73	Brennecke, Jochen. The Hunters and the Hunted. New York: W.W.Norton & Co.,
B838	1957. 320 p : illus. LC 58-13949.
D050	1)57. 520 p. mus. LC 50-15747.
110 50	
H3.73	Doenitz, Karl. Memoirs: Ten Years and Twenty Days. London: Weidenfeld
D683	& Nicholson, 1959. 500 p.:illus.
H3.03	Terraine, John. The U-boat Wars 1916-1945. New York: G.P. Putnam's
T323	Sons, 1989. 841 p.:illus.
1 525	Sons, 1207. 041 p.mus.

Vertical Files:

Foreign Submarines—Germany

U-boat Operations—Arctic Regions World War II—Monographs

Great Britain

On March 3, 1971, Great Britain's first nuclear submarine, HMS DREADNOUGHT (S 101) became the first of several British submarines to reach the North Pole.

Since then the British Navy has maintained in interest in under-ice capabilities and several additional British submarines have made voyages to the Arctic, often operating jointly with U.S. submarines.

Some of the announced operations include:

- **1961** FINWHALE (S 05) Carried out 28 day patrol, some of which was under the Arctic icecap.
- **1963** GRAMPUS (S 04) Carried out further operations under Arctic ice pack. PORPOISE (S 01)
- **1964** OTTER (S 15) Completed patrols under Arctic ice pack. NARWHAL (S 03)
- **1971** DREADNOUGHT (S 101) March 3rd First British submarine to surface at the North Pole.
- **1976** SOVEREIGN (S 108) October 20 surfaced at the North Pole as part of 'Operation Brisk' in exercises designed to test the submarine's cold-water navigational, equipment, and operational capabilities.
- **1987** SUPERB (S 109) May 18 surfaced at the North Pole in company with U.S. submarines BILLFISH and SEA DEVIL sending the signal 'On top of the

world!' The reply from Operational Headquarters: 'Steer South.'

1987 TURBULENT (S 87) – Conducted coordinated under-ice SUPERB (S 109) trials of the Tigerfish Mk24 Mod2 torpedo. Surfaced at the North Pole.

HMS SUPERB

- **1989** TIRELESS (S 88) Conducted operations in the Arctic
- **1991** TIRELESS (S 88) Conducted joint Arctic operations with USS PARGO (SSN 650)
- **1992** TRENCHANT (S 91) Conducted Arctic operations
- **1996** TRAFALGAR (S 107) September Scientists from Scott Polar Research Institute & Scottish Association for Marine Science on board for British version of American SCICEX.

2004 TIRELESS (S 88) – April 19 – ICEX-04 with USS HAMPTON (SSN 767), 1st multi-national surfacing at the Pole since 1991. TIRELESS hits massive iceberg during an exercise

2007 TIRELESS (S 88) – Conducted testing in the Arctic at APLIS 2007 Ice Camp along with USS ALEXANDRIA (SSN 757), suffers the loss of two crewmen after an explosion on board the boat.

The following books and files provide information on British submarine Arctic operations:

Books:

E0.1Preston, Anthony.<u>The Royal Navy Submarine Service: A Centennial History.</u>P937London: Conway Maritime Books, 2001.192 p.: illus.ISBN 0 85177 891 7

Vertical Files:

Foreign Submarines- Great Britain

Accidents Polar Operations Porpoise Class Oberon Class Dreadnaught Class Swiftsure Class Trafalgar Class

★ 🎗 Soviet Union/Russia

The Russians had long operated under the edge of the Arctic ice pack and under ice in the Baltic and Far East, however the advent of nuclear power enabled them to venture anywhere in the Arctic.

In 1962, four years after America's first nuclear submarine USS NAUTILUS (SSN 571) reached the North Pole, becoming the first ship in history ever to do so, a Russian submarine "Leninsky Komsomol," the first Soviet nuclear submarine, also surfaced at the Pole. In 1967, on a return trip to the Pole it would suffer a fire while under the ice, claiming the lives of 39 of its crew.

Throughout the Cold War, Soviet submarines undertook Arctic operations on a regular basis, claiming to have made over 300 submarine visits to the Polar region.

Some key dates include:

1959

"Leninsky Komsomol" K-3 - November - carried out first Soviet naval mission under the ice, returning to base without reaching the Pole due to damage to periscope, lack of experience, and faulty ice monitoring instruments.

"Leninsky Komsomol" K-3 – July 17, 1962 – reaches the North Pole and surfaces close to it. 1962

"Leninsky Komsomol"

- 1963 K-115 – September 1963 – transited from its base in the Atlantic under the polar ice cap to the Pacific fleet for the first time.
 - K-178 September 1963 duplicates K-115 voyage, ten days later, surfacing in the ice several times
 - K-181 September 29 surfaced in the region of the North Pole.
- 1979 K-513 – August–September – 1st Soviet multi-submarine mission under the Arctic ice pack. K-320 Two missile submarines operate jointly under the ice.

- **1994** K-18 & B-414 joint Soviet submarine surfacing at the geographic North Pole.
- **1981** K-517 August-September completed autonomous cruise in the Arctic, surfacing 17 times, including at the North Pole.
- 2007 August Two Russian mini-submarines dove two miles under the Arctic ice to plant a Russian flag made of titanium on the seabed. The government of Vladimir V. Putin claims that the seabed under the North Pole is an extension of Russia's continental shelf and therefore Russian territory.

The following books and files provide information on Soviet/Russian submarine Arctic operations:

Books:

H3.74	Kolyshkin, Ivan. <u>Submarines in Arctic Waters (Memoirs).</u> Translated from the
K81	Russian by David Skvirsky. Moscow: Progress Publishers, 1966. 252 p.
H3.84 W425	Weir, Gary E. & Walter J. Boyne. <u>Rising Tide: The Untold story of the Russian</u> <u>Submarines that Fought the Cold War</u> . New York: Basic Books, 2003. 354 p.: illus. ISBN 0-465-09112-1

Vertical Files:

Foreign Submarines-Russia

Arctic Operations November Class

Exhibits at the Submarine Force Museum

Great Submarine Voyages

Description: Photographs, text, and maps describing significant submarine polar voyages.

Location: 1st floor; lighted wall panel

Greetings from the North Pole

Description: Photographs, text, and artifacts relating to submarine polar exploration.

Location: 1st floor; inner hall exhibit case

USS SKATE (SSN 578)

Description: Temporary exhibit focusing on the history of USS SKATE (SSN 578), the first submarine to surface at the North Pole. Exhibit includes the flag made aboard the ship commemorate the historic voyage.

Location: 1st floor; west end temporary exhibit case

Uncharted Waters: Nautilus 90 North

Description: Never-before-seen color photographs and artifacts from NAUTILUS' under ice ventures. The documentary film "Operation Sunshine," produced by the Navy shortly after the voyage runs constantly in the exhibit room. Temporary exhibit runs through April 2009.

Location: 1st floor East theater/temporary exhibit room

Links to On-line Resources

USS NAUTILUS (SSN 571) Links

NavyTV—"Operation Sunshine"

Navy TV is an internet television network dedicated to the men and women of the Navy - past, present and future. Created by the United States Navy Memorial, but available for all to access, the goal of NavyTV is to tell the full story of Navy men and women. The Naval History section of the web site includes historic Navy films including "Operation Sunshine." This vintage 1958 film, narrated by Edward Murrow, documents the first voyage by the nuclear submarine USS Nautilus as it travels from the Pacific to the Atlantic by way of the North Pole.

http://www.navytv.org/search.cfm?searchField=Operation+sunshine&submit=Search

Dwight D. Eisenhower Presidential Library

The Dwight D. Eisenhower Presidential Library and Museum is part of the presidential libraries system administered by the National Archives and Records Administration. As President during the time NAUTILUS was launched (First Lady Mamie Eisenhower was the ship's sponsor), and as a key figure in NAUTILUS voyage to the North Pole, President Eisenhower's official papers include many references to the boat. The manuscript archives at the Library contain several 'on-line' documents relating to NAUTILUS North Pole voyage.

http://www.eisenhower.archives.gov/dl/Nautilus/Nautilusdocuments.html

USS NAUTILUS Alumni

Alumni web site contains several references to the North Pole voyages of 1957 and 1958 and the historic crossing of the Pole on August 3, 1958. Included on the site is a list of all crewmembers who made the crossing.

http://users.gotsky.com/rcave/

Assorted Arctic Submarine Links

Arctic Submarine Lab

The U.S. Navy's central-point-of-contact for planning preparation for submarine arctic missions, the Lab advises the Commanding Officers of Arctic-deployed submarines in the areas of arctic safety, environment, procedures, communications, and special equipment. Its civilian scientists assist in the development and testing of new high-frequency sonar systems and operating procedures, as well as the development and testing of submarine arctic operating procedures. The Lab also provides training for submarine crews before and during arctic missions

https://www.csds5.navy.mil/asl/index.htm

ICE RUN: Submarine to the Arctic - CNN Special Report

On its final mission, the nuclear submarine USS HAWKBILL journeyed underneath the polar ice cap. The mission, a joint expedition of the U.S. Navy and the National Science Foundation, navigated the treacherous waters and ice canals above the Arctic Circle. Along with the scientists and submariners, a two-person CNN crew came aboard the Hawkbill to film a documentary on the unusual environment of a cramped submarine. Web site includes first person accounts by the CNN reporter, the ship's Captain, and a civilian scientist. It also includes video clips, and IPIX images of HAWKBILL.

http://www.cnn.com/SPECIALS/2001/icerun/index.html

USS Hawkbill's SCICEX 99

This site contains a running diary produced by researchers on board HAWKBILL during the 1999 mission.

http://www.csp.navy.mil/scicex/

SCICEX (Scientific Ice Expeditions)

This Columbia University Web site has detailed information from all of the SCICEX missions. http://www.ldeo.columbia.edu/res/pi/SCICEX/index.html

Submarine Upward Looking Sonar Ice Draft Profile Data and Statistics

This site maintained by The National Snow and Ice Data Center, (a part of the Cooperative Institute for Research in Environmental Sciences at the University of Colorado at Boulder), contains a report of upward looking sonar draft data collected by submarines in the Arctic Ocean. It includes data from both U.S. Navy and Royal Navy submarines. Maps showing submarine tracks are available.

http://nsidc.org/data/docs/noaa/g01360_upward_looking_sonar/index.html

U.S. Arctic Submarine Operations

The following chronology, compiled from records of the Arctic Submarine Laboratory chronicles the Navy's announced Polar explorations and operations

194	40s	1950s	1960s	1970s	1980s	1990s	2000s
1946		TULE (SS 403) ENNET (SS 44	/ 1	ited in the Kane actic Ocean - co	11	1	
1947	USS B	OARFISH (SS	327) cond	ucted first unde	er-ice dives (Ch	ukchi Sea)	
1948	USS C	CARP (SS 338)	opera	ited in the Chul	xchi Sea		
1949	USS B	AYA (SS 318)		ucted joint U.S. g and Chukchi		entific expedition	on in the

BOARFISH (SS 327) – 1947

CARP (SS 338) – 1948

194	-0s	1950s	190	50s	1970s	1980s	1990s	2000s	
1950		ERCH (APSS		and US	S BARBERO	(SS 317) co	onducted a joint r s raid in Bering Se	econnaissance	
1952		EDFISH (SS GREENFISH	/	operate	d in the Beauf	fort Sea			
1953	USS R	EDFISH (SS	395)	operate	d in the B <mark>e</mark> auf	ort Sea			
1957		AUTILUS (S RIGGER (SS		failure a the Nor operate in Nort	at 87 North fo rth Pole d near and un	rced missic der the ice nd Sea and	nd Arctic Ocean. on termination be pack (61 NM und Arctic Ocean esc	fore reaching ler ice canopy)	
1958	USS N USS N	IALFBEAK (S IAUTILUS (S IAUTILUS (S KATE (SSN 5	SN 571 SN 571)	operate OPERA polar cr OPERA crossing operate	d in the Denn ATION SUNS cossing but abo ATION SUNS g and included	hark Strait a SHINE I - Sorted due to SHINE II - I first use o Cocan and	and Greenland Se made first attemp b heavy ice in the conducted the fi f inertial navigation d conducted first d North Pole	ot at a trans- Bering Strait rst trans-polar on system	
1959	USS T	KATE (SSN 5 ROUT (SS 56 IARDER (SS	6)	operate under i		ait, setting electric sub	acing at the North a record for dista omarine		

USS SKATE (SSN 578), 1st submarine to surface at the North Pole

[194	-Os	1950s	196	60s	1970s	1980s	1990s	2000s
	1960	USS SE USS T USS B	ARGO (SSN Eadragon USK (SS 426) Ang (SS 385 Ench (SS 41	(SSN 584)) ;)	and F condu- surfac condu- condu-	Beaufort Sea ar ucted first sub- ced at the Nor ucted a joint e: ucted a joint e:	nd surfaced at 1 merged transit th Pole xercise in the C xercise in the C	ering Strait, expl North Pole of the Northwe Gulf of St. Lawre Gulf of St. Lawre Gulf of St. Lawre	st Passage and ence ence
	1961	USS D	ECUNA (SS OGFISH (SS ALFBEAK (350)	opera	ated in Cabot S ated in Cabot S ated in Cabot S	Strait	~	
	1962	USS E USS T	KATE (SSN 5 NTEMEDO USK (SS 426) KATE (SSN 5	R (ŚS 340)) opera opera and U		Strait Strait	4) conducted th h Pole	e first
	1963	USS B	KATE (SSN 5 ECUNA (SS ENCH (SS 41	319)	opera	ated in Cabot S ated in Cabot S ated in Cabot S	Strait		
	1967	USS QI	ueenfish (s	SSN 651)	opera under		trait, the first S	SSN 637 Class su	ıbmarin <mark>e</mark>
	1969		THALE (SSN ARGO (SSN		to sur Peary condu	rface at the No arrived there	orth Pole, 60 ye	first SSN 637 Clears to the day at c spent 24 days of	fter ADM
		USS SI	KATE (SSN 5	578)	cond	ucted operatio	ns in the Arcti	C	

SKATE (SSN 578) & SEADRAGON (SSN 584) 1st submarine rendezvous at the North Pole

194	40s	1950s	1960)s 1970s	1980s	1990s	2000s	
1970	USS H	UEENFISH (SS AMMERHEAD KATE (SSN 57	(SSN 663)	Siberian shelf oper conduct joint exer conduct joint exer	cise in Arctic, rea	ched North Po		-
1971		KATE (SSN 57 Repang (SSI	/	operated in Arctic Denmark Strait-G		rations		
1973				operated in the Be operated in the Ar				
1975	USS B	LUEFISH (SSI	N 675)	operated in the G	eenland Sea, reac	ched North Pole	e	
1976	USS G	URNARD (SS	N 662)	Beaufort Sea, shall	ow-water operati	ons, reached N	orth Pole	
1977		LYINGFISH (SS		operated in the Ar	-			
1978	USS P	INTADO (SSN	J 672)	operated in the Ar	ctic, reached Nor	rth Pole		
1979	USS A	RCHERFISH (S	SN 678)	operated in Baffin	Bay & Nares Str	ait, reached No	rth Pole	

HAMMERHEAD (SSN 663) – 1970

BLUEFISH (SSN 675) – 1975

1940s	1950s	1960s	1970s	1980s	1990s	2000s

1981	USS SILVERSIDES (SSN 679)	operated in the Arctic, reached North Pole. Last under-ice mission made by Dr. Lyon.
1982	USS ASPRO (SSN 648) USS TAUTOG (SSN 639)	conducted first 2-ship winter rendezvous at the North Pole conducted first 2-ship winter rendezvous at the North Pole
1983	USS L MENDEL RIVERS (SSN 686) USS TAUTOG (SSN 639)	conducted operations in the Arctic conducted operations in the Arctic, 3rd ship to surface twice at the North Pole. First employment of APEX II.
1984	USS SPADEFISH (SSN 668)	conducted operations in the Arctic conducted operations in the Arctic & PINTADO 3rd pair of subs to rendezvous at the North Pole. & GURNARD 3rd pair of subs to rendezvous at the North Pole.

1985	USS TREPANG (SSN 674)	conducted operations in the Arctic
	USS SEA DEVIL (SSN 664)	conducted operations in the Arctic
	USS QUEENFISH (SSN 651)	& ASPRO (SSN 648) conducted joint surfacing at the North
	,	Pole
1986	USS ARCHERFISH (SSN 678)	USS RAY (SSN 653), and USS HAWKBILL (SSN 666),
	· · ·	conduct first 3-ship rendezvous at the North Pole
	USS SEAHORSE (SSN 669)	conducted operations in the Arctic
	USS FINBACK (SSN 670)	conducted operations in the Arctic
		1
1987	USS BILLFISH (SSN 676)	USS SEA DEVIL (SSN 664), and HMS SUPERB (S 109),
		first multi-national 3-ship rendezvous at the North Pole
	USS PINTADO (SSN 672)	conducted operations in the Arctic
	USS L. MENDEL RIVERS	conducted operations in the Arctic
	(SSN 686)	
1988	USS LAPON (SSN 661)	conducted operations in the Arctic
	USS ARCHERFISH (SSN 678)	conducted operations in the Arctic
		celebrated 30th anniversary of OPERATION SUNSHINE by
		re-tracing 1958 USS NAUTILUS (SSN 571) transpolar crossing
1989	USS STURGEON (SSN 637)	conducted operations in the Arctic
	USS AUGUSTA (SSN 710)	conducted operations in the Arctic

First multi-national 3-ship rendezvous at the North Pole

194	-Os	1950s 1960	Os	1970s	1980	0s	1990s	2000s
1990	USS C	GURNARD (SSN 662)		SS SEAHORS	SE (SSN	669) c on	iduct joint o	perations in
	USS F	PUFFER (SSN 652)	the Are	ctic ct operations :	in the Ar	ctic		
1991	USS I	PARGO (SSN 650)		MS TIRELES				
				which time th				24 110013
		ASPRO (SSN 648)					ict operation	ns in the Arctic
	055 5	EAHORSE (SSN 669)	conduc	cts operations	s in the A	rctic		
1992		GRAYLING (SSN 646)		cts operations				
		PADEFISH (SSN 668) PINTADO (SSN 672)		Richard B. W			operations i	n the Arctic
		LBANY (SSN 753)		cted first unde			oy SSN 6881	<mark>class boat</mark>
1993	USS I	PUFFER (SSN 652)	and US	SS SAN JUAN	N (SSN 7.	51) joint	operations.	SAN JUAN
		× ,	conduc	cts the first th	rough-ice	e surfacin		
		PADEFISH (SSN 668) PARGO (SSN 650)		cts operations cted Science I			CICEX) pro	of-of-concept
			Cruise		p	(0)	5- 5) p5	or or romp.
1994	USS V	VHALE (SSN 638)	conduc	cts operations	in the A	rctic		
		PARGO (SSN 650)		cts operations				
1995	USS (CAVALLA (SSN 684)	SCICE	X 1995, con	ducts 360)° turn th	nrough all lir	nes of latitude
			to earn	n Magellan cer	rtificates f	for "rour	nd-the-world	d" expedition.
1996	USS S.	AND LANCE (SSN 660)		cts operations				
		POGY (SSN 647)		EX 1996, cond			ence cruise to	o the Arctic
	035 5	PRINGFIELD (SSN 761)	conduc	cted operation		Arcuc		
1997		AN JUAN (SSN 751)		cts operations				
		HILADELPHIA (SSN 690) RCHERFISH (SSN 678)		EX 1997, scier			Arctic	
1998	LICC I	IAW/ZBILL (CONT (CC)						
1990		AWKBILL (SSN 666) BILLFISH (SSN 675)		EX 1998, scier			iicut	
1999	LICC N	MEMPHIS (SSN 691)	conduc	te operations	in the A	rctic		
1999		AWKBILL (SSN 666)		cts operations X 1999, scier			Arctic	
			-			-		
					-	1		
- Aler	17	in	All and					

SAN JUAN 1st through ice surfacing of 6881 class boat

PARGO & HMS TIRELESS PARGO 1st SCICEX

194	l0s 1950s	1960s	1970s	1980s	1990s	2000s
2000	USS SAN FRANG (SSN 711) USS L. MENDEI (SSN 686)		ucts operations a			
2001	USS SCRANTON USS OKLAHOM (SSN 723)	Arcti	USS CONNECT ic. The 1 st SSN (h Pole and the 1 ucted testing in	588I Class sub st Arctic opera	marine to surf	ace at the
2002		CUT (SSN 22) cond	ucts testing in A	rctic	-	
2003		CUT (SSN 22) cond LU (SSN 718) cond first		Arctic operation	ons by first-flig	
2004	USS HAMPTON		HMS TIRELESS surfacing since 1		ict 1st multi-na	ational No <mark>rth</mark>
	USS ALEXANDRI USS OKLAHOM (SSN 723)	IA (SSN 757) cond	ucts inter-fleet t	ransfer transiti		
2005	USS MEMPHIS ((SSN 691) twice Arcti	e conducted inter	r-fleet transfer	transiting thro	ough the
	USS CHARLOTTH	E (SSN 766) cond	ucts inter-fleet t cing at the Nort		ng through the	e Arctic and
	USS SALT LAKE (SSN 716)		ucts inter-fleet t		ng through the	e Arctic
2006	USS SANTA FE USS SEAWOLF USS BOISE (SSN	(SSN 21) cond	ucts inter-fleet t ucts inter-fleet t ucts inter-fleet t	ransfer transiti	ng through the	e Arctic.
2007	USS ALEXANDRI		HMS TIRELESS Ice Camp.	S (S 88) condu	ct testin <mark>g</mark> in As	rctic at APLIS
	USS CONNECTIO	CUT (SSN 22) cond		ransfer transiti	ng through the	e Arctic.
2008	USS PROVIDEN	NCE (SSN 719) enro Nort	oute from the At h Pole in comm			

Polar bear gnaws on CONNECTICUT rudder

PROVIDENCE marks 50th Arctic anniversary