

Major Classes -100-feet to 150 feet in Length 1915 to 2012 - In Two Parts - This is Part 1

As this is written in early 2012 a brand new class of Fast Response Cutters (FRC) of the *Sentinel* Class will soon be coming into service with the U. S. Coast Guard. At 153-feet in length, they will be the new standard Patrol Craft for Deep Coastal and Near Offshore Patrol work and will likely become as familiar as the 110-foot Island Class which they will be replacing. This Photo Essay will provide a look at both the built for the purpose Cutters that came before the *Sentinel's* and some of the second-hand vessels which supplemented them in their duties through the years.

First FPC shown On Trials off of the LA Coast is the *Bernard C. Webber (WPB-1101)* on 28Nov2011. (USCG Photo)

In 1915 General Order No. 1 effectively created the U. S. Coast Guard. The Revenue Cutter Service and Lifesaving Service were combined to create this New Service under the U. S. Treasury Department. On the 1915 United States Coast Guard Vessels list there was not a single ship which would meet my 100 to 150-foot length criteria, except for three Harbor Cutters. These were the *Mackinac*, *Golden Gate* and the *Manhattan*, and they would rightly be called Tugs rather than Patrol vessels. Although I suppose that the 110-foot *Mackinac* (pictured below) might be called the first In Shore Coast Guard Patrol vessel, based upon the duties which she carried out. She served first on the Great Lakes with her homeport in Sault Sainte Marie, MI and later in Boston, MA until 1939.

RC Mackinac shown in a photo from the 1914 edition of Jane's Fighting Ships via NAVSOURCE.

1919 saw the end of the First World War and a return to peacetime service for the Coast Guard. A new classification of vessels made it's debut in the Fall of that year too, the Inshore Patrol Cutters (IPC). There were 26 of these cutters on the official USCG Vessels list for 1920. Although three were reclassified as AB boats later as they were shorter than 65-feet in length. Of the remaining 23 cutters 21 were former US Navy 110-foot wooden hulled submarine chasers built for the World War. The other two listed were, the Arcata and Swift. The former was an 85-foot Harbor Cutter built in 1903 and the latter a former USN Section Patrol boat which had originally been a 66-foot civilian motor boat.

For some reason the *Adams*, the former sub chaser *(SC-268)*, was omitted from the 1920 list, but added in 1921. So, altogether there were 22 of these 110-foot SC's which served as IPC's. While most served for only a few years, and then were sold or returned to the USN, there were exceptions. *Cygan* which is pictured below served from 1919 until 1936. From 1923 to 1927 she braved the winds and snows of the Alaska Territory while stationed at Ketchikan.

CGC Cygan (ex. SC-335) circa 1925 on patrol (from NAVSOURCE)

CGC Vaughan circa 1925 possibly at San Pedro, CA. She was sold in 1928 (from USCG files)

Coast Guard 110-foot Submarine Chasers

Coust Guara 110 .	oot ouba	ic dilabers	
<u>Name</u>	ex.USN#	Dates of CG Service	Fate & Notes
Adams	SC-268	17Jan1920 - 25May1922	Sold
Boyce	SC-437	290ct1919 - 31Aug1921	Returned to USN
Cook	SC-438	22Nov1919 - 28May1936	Sold - as civilian got Diesels
reacquired as WIX	(-375 Bonnevil	le 5Mar1943 - 22Sep1945	DC
Cygan	SC-335	22Nov1919 - 20May1936	DC
Deering	SC-333	4Feb1920 - 2Oct1922	Sold
Hahn	SC-415	16Dec1919 - 1Jan1923	DC - Then Sold 29Jan1923
Hansen	SC-68	14Jan1920 - 29Apr1927	Sold
Johansson	SC-435	210ct1919 - 27Dec1922	Sold
Klingelhoefer	SC-433	29Oct1919 - 31Aug1931	Returned to USN
Knudsen	SC-431	29Oct1919 - 31Aug1931	Returned to USN
Larsen	SC-203	21Nov1919 - 1Jan1923	DC - Then Sold 11Jan1923
Mehalatos	SC-197	14Nov1919 - 29Jan1923	Sold
Newbury	SC-70	19Dec1919 - 11Dec1925	Sold
Ovesen	SC-199	13Nov1919 - 1923	Sold
Quigley	SC-22	13Nov1919 - 1May1922	Sold
Richards	SC-27	13Nov1919 - 29Jan1923	Sold
Smith	SC-155	22Nov1919 - 2Jan1937	DC & Later Sold
Stellenwerf	SC-417	21Oct1919 - 7Jan1922	Sold
Talley	SC-334	9Feb1920 - 2Oct1922	Sold
Taylor	SC-153	22Nov1919 - 1Jan1923	DC
Tingard	SC-183	21Oct1919 - 3Jun1937	DC
Vaughan	SC-152	1Jan1920 - 28Mar1928	DC

Displ. 75T **Dim.** 110'x14'8.75"x5'11" **Eng.** 3**-**6-cyl. Gasoline; 660HP - 3-scr. **Sp.** 18Kts. **Cpl.** 1-Off. 24-Enl. **Arm.** 1-1pdr

WIX-375 Bonneville (ex.-SC-438) circa 1943 (Official Photo)

World War II Acquisitions of WW I SC's

CG Desig&# Name</th><th>ex.USN#</th><th>Dates of CG Service</th><th>Fate & Notes</th></tr><tr><th></th><th></th><th></th><th></th></tr><tr><td>WPC-335 Boone</td><td>SC-229</td><td>14Aug1942 - 6Jun1945</td><td>DC-Trans. to WSA 8Mar1946</td></tr><tr><td>WPC-336 Blaze</td><td>SC-231</td><td>18Aug1942 - 25Sep1944</td><td>DC-Trans. to WSA 8Mar1946</td></tr><tr><td>WPC-365 Bowstring</td><td>SC-238</td><td>7Jul1943 - 23Dec1944</td><td>DC-Trans. to WSA 6Jan1945</td></tr><tr><td>WPC-372 Belleville</td><td>SC-258</td><td>20Mar1943 - 30Jun1945</td><td>DC-Trans. to WSA 2May1946</td></tr><tr><td></td><td></td><td></td><td></td></tr></tbody></table>

Displ. 167T fl **Dim.** 110'x14'9"x5'11" **Eng.** 3**-**6-cyl. Gasoline; 600HP - 3-scr. **Sp.** 14Kts. **Cpl.** 2-Off. 25-Enl. **Arm.** 1-3"/23, 2-30cal. MG, 2-mousetrap, 2-DC tracks

WPC-372 Belleville (ex.SC-258) Dec 1943 probably near Miami, FL (USCG Photo)

100-Foot Patrol Boats Built 1925-1926

The middle years of the "Roaring 20's" saw the Coast Guard grow by leaps and bounds, both in terms of personnel and the number of floating units in operation. Chasing "Rum Runners" during the years of Prohibition was one of the foremost duties of the service since liquor smuggling was wide spread throughout the US. The 100-footers were the first Class of steel hulled Patrol Craft built for the purpose of combating the smuggling traffic off of the nations coasts. Thirteen of these sturdy small ships were built and were stationed on the East and Gulf coasts throughout the

Prohibition years, with a couple also seeing service on the Great Lakes as well. They were diesel powered and could sometimes reach 12 knots in a pinch, but were not adept at the pursuit of the swift rum running speed boats. Instead they were used to "Picket" the larger "mother" ships which transported the liquor to locations just beyond the US Territorial limits. Armed with a 3"/23cal. gun on their bows they could get the attention of those they confronted in forbidden waters.

Displ. 210T fl **Dim.** 99'8"x23'x4.5' **Eng.** 2-Diesels, 300HP, Twin-screw **Sp.** 12Kts. **Cpl.** 1-WO, 14-Enl. **Arm.** 1-3"/23, 2-MG

<u>Name</u>	Later USCG/USN#	Dates of CG Service	Fate & Notes
Corwin	USN YP-62	210ct1925 - 29Feb1936	DC, later Sold
Dallas	USN YP-61	29Oct1925 - 10Jan1936	DC - To USN
Dexter	USN YP-63	3Nov1925 - 31Jan1936	DC - To USN
Eagle	USN YP-64	11Nov1925 - 29Feb1936	DC - To USN
Forward	WAGL/WAK-160	14Nov1925 - 18Aug1947	Sold 9Sep1947
Gallatin	USN YP-42	10May1926 - 24Jul1935	DC - To USN
Mahoning	USN YP-41	15May1926 - 1934	To USN
Nansemond	WAGL-161 Phlox	1Jun1926 - 30Jan1949	Sold
Naugatuck	USN YP-56	6Jun1926 - 23Dec1935	To USN SurveyDuty
Patriot	USN YT-127/YP-69	12Jun1926 - 24Aug1936 To	USN-NewWintonDis'ls
Perry		1Jun1926 - 31Dec1937	DC
Petrel	WAGL-162 Pine	16Jul1926 - 13Nov1936	DC
Wolcott		26Jul1926 - 12May1936	DC

USCGC Corwin Ready for launching at Defoe Shipbuilding in 1925 (from USCG files)

Not limited strictly to Law Enforcement these hardy craft made many rescues and were often sent out in challenging winter weather as attested to by the icy photograph below. And then later, when their careers chasing Rum Runners were over, many went on to second careers as Buoy Tenders or US Navy patrol craft (YP's) as noted above and pictured below.

Then later in 1935 in Cleveland on 14July1935 with the cutter **Tahoma** in the background. (USCG)

And finally, in USN service as YP-63, we see the former DEXTER at Buffalo in 1936. (USN)

In the next few pages are more photos of 100-footers in various stages of their careers. They did yeoman like duty for more than 10 years despite their apparent shortcomings in speed and

maneuverability and have been largely forgotten as they were mostly overshadowed by their bigger cousins the 125-footers which outnumbered, outlasted, and usually out ran the smaller cutters which they resembled in many ways. Their original appearance was changed during the late 1920's by the addition of a stack for engine exhausts, and the mast moved behind the bridge.

USCGC Corwin Dec1932

USCGC Perry Jul1926

USCGC Petrel Off Cleveland 9Jul1928

WAGL-161 Phlox (ex. Nansemond) 24March1945 off Boston

YP-56 Nokomis (ex. CGC Naugatuck) at Coco Solo, CZ 9Mar1937 (Official USN Photo)

U. S. Coast Guard Patrol Craft

Two nearly identical photos of the *CGC Forward* on a cold & snowy St. Patrick's Day in 1939 somewhere in NY State. There is probably a story behind these photos that as yet I haven't found.

At the right is a small photo of **YP-69 Patriot** at Pensacola, FL. She was formerly classified as **YT-127** and had served at Guantanamo, Cuba in this capacity. She had been re-fitted with Winton Diesels in 1936. And was reclassified as a YP in March 1938. The Star in the Roundel on the bow indicates that she was then used in connection with Naval Aviation at Pensacola. Possibly to tow and recover the flying boats which were stationed there in large numbers. My best guess is that this photo was taken in the spring or summer of 1938.

While I have been able to gather a few additional photos of 100-footers over the years, I still lack photos of several members of the class and would be grateful if any readers can loan or contribute photos (especially underway views) of any of these ships. Rest assured I will handle them with care and return them promptly if so requested.

125-Foot Active Class Patrol Boats

The *Active* class 125-footers, sometimes called "Buck & a Quarters" were familiar sights all over the US for more than 40 years. They were all built in the New York Ship, Camden, NJ yards, across the Delaware from Philadelphia. They were designed to stay Off Shore for long periods of time and in all kinds of weather. And their designs were intended to provide the crew with adequate berthing and messing facilities for these extended Patrols. Space was allocated to allow for extra berthing in hammocks if all the bunks were full and extra sleeping room was required. For example, if large numbers of survivors were taken onboard. The 125's were armed in much the same manner as the 100-footers initially, but they had their firepower increased in time of war.

CGC Agassiz (later WSC-126) second of her class, on 30Dec1926 prior to commissioning, in the Delaware River near the New York Shipbuilding Corp. Yards where she and her sisters were all built

Displ. 232T fl **Dim.** 125'x23'6"x7'6" **Eng.** Varoius Diesels, Appx. 600HP - Twin scr. **Sp.** 14Kts. **Cpl.** 3-Off. 17-Enl. **Arm.** 1-3"/23, 2-30cal. MG; in WW II 2-mousetrap, 2-DC tracks added

CG Desig&:	# Name	Dates of CG Service	Fate & Notes
WSC-125	Active	13Jan1927 - 2Apr1962	DC - Sold 6Sep1963
WSC-126	Agassiz	20Jan1927 - 13Oct1969	DC - Trf. MMA 160ct1969
WSC-127	Alert	27Jan1927 - 10Jan1969	DC - Sold 90ct1969
WSC-128	Antietam (later Bedloe)	25Jul1927 - 14Sep1944	Lost in Storm
WSC-129	Bonham	29Jan1927 - 20Apr1959	DC - Sold 30Dec1959
WSC-130	Boutwell	21Feb1927 - 7May1963	DC - Sold 16May1964
WSC-131	Cahoone	21Feb1927 - 11Mar1968	DC - Sold 12Dec1968

CG Desig&#</th><th>· Name</th><th>Dates of CG Service</th><th>Fate & Notes</th></tr><tr><th></th><th></th><th></th><th></th></tr><tr><td>WSC-132</td><td>Cartigan</td><td>3Mar1927 - 12Oct1968</td><td>DC</td></tr><tr><td>WSC-133</td><td>Montgomery (later Colfax)</td><td>7Apr1927 - 9Nov1954</td><td>DC - Sold 5Jan1956</td></tr><tr><td>WSC-134</td><td>Crawford</td><td>21Feb1927 - 15Aug1947</td><td>DC - Donated Woods Hole</td></tr><tr><td>WSC-135</td><td>Diligence</td><td>22Feb1927 - 30Sep1961</td><td>DC - Sold 30Jan1963</td></tr><tr><td>WSC-136</td><td>Dix</td><td>5Mar1927 - 13Jan1948</td><td>DC - Sold 16Jun1948</td></tr><tr><td>WSC-137</td><td>Ewing</td><td>26Mar1927 - 23Jun1967</td><td>DC - Sold 23Jan1969</td></tr><tr><td>WSC-138</td><td>Faunce</td><td>1Apr1927 - 13Jan1948</td><td>DC - Sold 16Jun1948</td></tr><tr><td>WSC-139</td><td>Frederick Lee</td><td>4Apr1927 - 15Dec1964</td><td>DC - Sold 19May1966</td></tr><tr><td>WSC-140</td><td>General Greene</td><td>7Apr1927 - 15Nov1968</td><td>DC-Trns. Newburyport M.A.</td></tr><tr><td>WSC-141</td><td>Harriet Lane</td><td>4Jan1927 - 29Apr1946</td><td>DC - Sold 16Jun1948</td></tr><tr><td>WSC-142</td><td>Jackson</td><td>14Mar1927 - 14Sep1944</td><td>Lost in Storm</td></tr><tr><td>WSC-143</td><td>Kimball</td><td>7May1927 - 31Dec1968</td><td>DC - Sold 24Feb1970</td></tr><tr><td>WSC-144</td><td>Legare</td><td>17Mar1927 - 5Mar1968</td><td>DC - Sold 29Nov1968</td></tr><tr><td>WSC-145</td><td>Marion</td><td>6Aprl1927 - 15Feb1962</td><td>DC - Sold 8Mar1963</td></tr><tr><td>WSC-146</td><td>McLane</td><td>8Apr1927 - 31Dec1968</td><td>DC - Sold 14Nov1969</td></tr><tr><td>WSC-147</td><td>Morris</td><td>19Apr1927 - 7Aug1971</td><td>DC - To Boy Scouts</td></tr><tr><td>WSC-148</td><td>Nemaha</td><td>19Apr1927 - 21Jul1947</td><td>DC - Sold 14Jun1948</td></tr><tr><td>WSC-149</td><td>Pulaski</td><td>20Apr1927 - 4Dec1946</td><td>DC - Sold 14Jul1948</td></tr><tr><td>WSC-150</td><td>Reliance</td><td>26Apr1927 - 8Aug1947</td><td>DC - Sold 16Jun1948</td></tr><tr><td>WSC-151</td><td>Rush</td><td>27Apr1927 - 21Aug1947</td><td>DC - Sold 16Jan1948</td></tr><tr><td>WSC-152</td><td>Tiger</td><td>3May1927 - 12Nov1947</td><td>DC - Sold 14Jun1948</td></tr><tr><td>WSC-153</td><td>Travis</td><td>29Apr1927 - 5Jun1962</td><td>DC - Sold 15Nov1962</td></tr><tr><td>WSC-154</td><td>Vigilant</td><td>3Mayh1927 - 9Nov1954</td><td>DC - Sold 3Jan1956</td></tr><tr><td>WSC-155</td><td>Woodbury</td><td>11May1927 - 11Dec1946</td><td>DC - Sold 6Jul1948</td></tr><tr><td>WSC-156</td><td>Yeaton</td><td>10May1927 - 18May1969</td><td>DC - sold 16Jul1970</td></tr><tr><td>WSC-157</td><td>Cuyahoga</td><td>3Mar1927 - 27May1933 D</td><td>C-To USN AG-26 - Ret. 1941</td></tr><tr><td></td><td></td><td>May1941 - 20Oct1978</td><td>Lost in Collision</td></tr><tr><td></td><td></td><td></td><td></td></tr></tbody></table>

CGC Jackson (later WSC-142) 31Mar1927, 2-weeks after commissioning, in the Delaware River.

CGC Cahoone (later WSC-131) 17Feb1939 off the Atlantic Coast.

CGC Pulaski (later WSC-149) - Circa 1935 - off NYC

WSC-143 Kimball - Must be wash day in Brooklyn - Still in the first year of the War.

WSC-136 Dix - 8Oct1943 - After a Yard Period

CGC Active (later WSC-125) fitted as a Buoy Tender Circa 1941 in MS1 Camouflage with DC rack

WSC-155 Woodbury Circa 1945 - After a Yard period - note new weapons incl. 40mm Bofers.

WSC-153 Travis 23Mar1943 in Thayer Blue Camouflage Off Boston ready for Greenland duty.

WSC-139 Frederick Lee - 21Feb1944 - also Thayer Blue for Greenland Patrol.

WSC-125 Active - again configured for tending Aids to Navigation - Circa 1955. (USCG)

WSC-126 Agassiz - in 1957 at Cape May, NJ (USCG Photo)

WSC-127 Alert - Off Point Loma, San Diego - Circa 1958

Former USCGC Alert (WSC-127) at Vancouver, BC, still afloat 25Jan2007

CGC Antietam @Chicago 1930, ren. Bedloe, 1Jun1943 to avoid confusion w. CV-36, lost 1944.

WSC-128 Bedloe - Lost in Sep1944 - Half tone from USCG files.

WSC-129 Bonham 2Apr1954 - Off CG Yard Curtis Bay. MD

WSC-130 Boutwell - 21Apr1960 - near Brownsville, TX

WSC-135 Diligence w. black hull & ATON Tackle -17Jul1947

WSC-132 Cartigan -13Nov1959 at Panama City, FL

WSC-143 Kimball - 10Dec1959

WSC-140 General Greene - 25Jun1963

wsc-137 Ewing - 24May1961

WSC-145 Marion - 17Feb1949 - Off Norfolk

Above are several Post War views of 125-footers. By this time all had received new diesels and been ballasted to improve stability. The original bulwarks had been reduced and other measures to reduce top weight give them a very clean appearance. The 40mm Bofors is the sole gun mounting and close observation will reveal new Radar and TV antennae on *Ewing and General Greene*. Despite their long service and stability concerns only 3 of class were lost at sea in their 40 years of

service. And **Alert** and **Mc Lane** are still afloat as this is written as museum ships - quite a notable run I'd say.

Mc Lane at Muskegon, MI in 2005

WIX-57 Cuyahoga - at Yorktown, VA - summer of 1978 before she was sunk - by Don Vansant

A Final Word on 125-footers

An excellent source of general information on these most interesting little ships is found in *Rum Runners, U-Boats, & Hurricanes* by Brian Galecki, Published by Pine Belt Publishing, Copyright 2005. It also contains the complete exciting story of the loss of the *Bedloe and Jackson* in 1944. (Brand New Paperback is available through Amazon.com for about \$30.)

END OF PART ONE

Major Classes -100-feet to 150 feet in Length 1915 to 2012 - In Two Parts - This is Part 2

World War II Acquisitions of Misc. Patrol Craft

Here we begin Part 2 with the "Phony War" of 1940-1941. In May of 1940 the local government of Greenland asked for American protection. This came just 3 weeks after the Nazi occupation of Denmark. Rear Admiral Waesche, USCG Commandant, was directed to provide Cutters for special missions to Greenland. One cutter mission landed the first diplomatic representatives to Greenland, at Ivigtut, that same month. Then by the late July the American press had reported that the U.S. was providing an, "unofficial protectorate over Greenland."

Two of the most notable ships involved in Greenland before Pearl Harbor were the **Bear** and the **Northland**, with (Cdr. Edward H.) "Iceberg" Smith. Also included in this cadre of Arctic Capable vessels was the **North Star** upon which my late step-father, Bob Mitchell, a young Coast Guardsman served as a Gunners Mate. An early photo of her is below from the NHHC (formerly Naval Historical Center) collection. I include her as an example of the type of vessels which were taken into service with the CG early in the war. Her smaller Greenland minions, which are the real subject here, will be covered in the following pages, in much more detail. So off we go.

Photo No. 19-N-24200 USCGC North Star on 18 June 1941

WPG-49 Northland - 1943 - Flagships of the Greenland Fleet - Commanded by Iceberg Smith.

In the July 1, 1941 edition of the **Register of...Ships and Stations of the United States Coast Guard** the following cutters were on duty with the USN: **Campbell, Ingham, Taney, Modoc, Algonquin, Comanche, Galatea, Pandora, Thetis, Triton, North Star, Northland, Faunce, Travis, and Raritan.** Most of these were on duty in the North Atlantic and often that meant Greenland Patrol. Then after Pearl Harbor the rush was on to outfit as many civilian ships as possible for patrol work on both coasts. To make it easier to list the new acquisitions from 1941 on I'll do it by Visual Call Sign (hull) numbers assigned. I'll include those regularly assigned to patrol duties & meeting my criteria of 100 to 150-feet long -- with maybe a few exceptions as to length.

Former Yachts Used for Patrol

Name	Length	YrBlt	Dates of CG Service	Fate & Notes
Wicomico	1 <i>75'</i>	1914	140ct1942- Jan1945	DC
Micawber	110'	1925	8Jul1942- 5Jul1945	Sold 18Feb1946
Nellwood	126'	1929	26May1943-15Dec1946	Sold 23Sep1947
Blanco	120'	1923	29Aug1942-31Oct1945	Unknown
Madalan	147'	1928	1Apr1943- 7Jul1945	Ret. 180cy1945
Bedford	164'	1913	28Apr1942-22Jan1943	To USN PYc-44
	Wicomico Micawber Nellwood Blanco Madalan	Wicomico 175' Micawber 110' Nellwood 126' Blanco 120' Madalan 147'	Wicomico 175' 1914 Micawber 110' 1925 Nellwood 126' 1929 Blanco 120' 1923 Madalan 147' 1928	Wicomico 175' 1914 14Oct1942- Jan1945 Micawber 110' 1925 8Jul1942- 5Jul1945 Nellwood 126' 1929 26May1943-15Dec1946 Blanco 120' 1923 29Aug1942-31Oct1945 Madalan 147' 1928 1Apr1943- 7Jul1945

WPYc	348	Thalassa	100'	1930	5Feb1943-2Jul1945	Ret. 26Jun1946
WPYc	352	Boulder	105'	1906	4Dec1942-15Jun1943	Unknown
WPYc	369	Blanchard	118'	1910	20Aug1942-25Nov1943	Unknown
WPYc	386	Gertrud L. Thebaud	133'	1930	24Dec1942-10Feb1944	Ret. same date

Former Trawlers and Whalers for Greenland and Alaska Patrol

WYP-173 Kodiak - 10 Mar 1943 - Served in the Bering Sea

WYP-168 Aktak Feb1943 - Off Greenland

WYP-163 Atak - 20Jun1942 - Off Boston - Early in the war.

WYP-163 Atak - Later in 1943 in Thayer Blue Camouflage

WYP-172 Alatok In King Bay Greenland 1943

WYP-166 Amarok - South Passage, Greenland - 1943

WYP-172 Alatok 19Mar1943 -- probably off Greenland

CG Desig&# Name</td><td>Built Lgth GrT</td><td>Dates of CG Service</td><td>Fate & Notes</td></tr><tr><td></td><td></td><td></td><td></td></tr><tr><td>WYP 163 Atak</td><td>1937 128' 243</td><td>14Jun1942-15Jun1944 D</td><td>C - Returned owner 1Aug1944</td></tr><tr><td>WYP 164 Arvik</td><td>1936 128' 251</td><td>24Jun1942-21Jul1944 DC</td><td>C - Returned owner 11Sep1944</td></tr><tr><td>WYP 165 Arvek</td><td>1936 110' 172</td><td>16Jul1942-29Jul1944 DC</td><td>C - Returned owner 17Aug1944</td></tr><tr><td>WYP 166 Amarol</td><td>k 1938 128' 251</td><td>31Jul1942- 5Feb1944 Do</td><td>C - Returned owner same date</td></tr><tr><td>WYP 167 Arluk</td><td>1934 110' 172</td><td>16Jul1942- 6Jul1944 DC</td><td>C - Returned owner same date</td></tr><tr><td>WYP 168 Arlak</td><td>1941 170' -</td><td>16Jul1942- 10Mar1944</td><td>DC - Sold 5Apr1944</td></tr><tr><td>WYP 169 Nanok</td><td>1941 120' 220</td><td>7Jun1942-25Jul1944 DC</td><td>C - Returned owner 14Sep1944</td></tr><tr><td>WYP 170 Natsek</td><td>1941 117' 225</td><td>19Jun1942-Dec1942</td><td>Went Missing off Greenland</td></tr><tr><td></td><td></td><td></td><td>and presumed lost</td></tr><tr><td>WYP 171 Nogak</td><td>1940 111' 176</td><td>7Jul1942-24Jul1944 DO</td><td>C - Returned owner same date</td></tr><tr><td>WYP 172 Alatok</td><td>1922 150' 386</td><td>22Aug1942-27Dec1943 D</td><td>C - Returned owner 13Mar1944</td></tr><tr><td>WYP 173 Kodiak</td><td>1912 107' 148</td><td>9Mar1943-16Mar1944 D(</td><td>C-Ret20Apr1944 Former Whaler</td></tr><tr><td>WYP 174 Caddo</td><td>1907 103' 151</td><td>9Mar1943-16Mar1944 DO</td><td>C-Ret same dateFormer Whaler</td></tr></tbody></table>			

Other Acquired Patrol Craft - Incl. Emergency Manning (EM) Vessels

WYP-323 E.M. Margaret - 10Jan1943 Former Menhaden Fishing Vessel

WYP-362 E.M. Pocahontas - 2Feb1943 Another Menhaden Fisherman

CG Desig	&#</th><th>Name</th><th>Built Lgth</th><th>GrT</th><th>Dates of CG Service</th><th>Fate & Notes</th></tr><tr><td>WYP</td><td>312</td><td>EM-Brusstar</td><td>1902 131</td><td>l' 202</td><td>25Jan1943-16Jun1943 DC - R</td><td>Ret. owner same date</td></tr><tr><td>WYP</td><td>314</td><td>EM-Covington</td><td>1923 130</td><td>' 263</td><td>17Feb1943-30Jun1943 DC - F</td><td>Ret. owner 7Jul1943</td></tr><tr><td>WYP</td><td>318</td><td>EM-Vernon McNea</td><td>al1904 136</td><td>265</td><td>9Mar1943-23Feb1944 DC - R</td><td>Ret. owner 13Mar1944</td></tr><tr><td>WYP</td><td>320</td><td>EM-Conant</td><td>1919 124'</td><td>260</td><td>25Jan1943-16Nov1943 DC - F</td><td>Ret. owner 1Dec1943</td></tr><tr><td>WYP</td><td>322</td><td>EM Reed</td><td>1899 122'</td><td>167</td><td>11Dec1942-8Mar1943 DC - R</td><td>et. owner 15Mar1943</td></tr><tr><td>WYP</td><td>323</td><td>EM-Margaret</td><td>1912 128'</td><td>268</td><td>28Dec1942-7Jun1943 DC - Re</td><td>et. owner 24Jun1943</td></tr><tr><td>WYP</td><td>325</td><td>EM-Humphreys</td><td>1919 126'</td><td>211</td><td>26Jan1943-27Mar1944 DC - F</td><td>Ret. owner same date</td></tr><tr><td>WYP</td><td>328</td><td>EM-Rowe</td><td>1901 132'</td><td>218</td><td>25Jan1943-9Jun1943 DC - Re</td><td>et. owner 5Jul1943</td></tr><tr><td>WYP</td><td>329</td><td>EM-Pelican</td><td>1919 163'</td><td>384</td><td>4Jun1943-6Aug1943 DC - R</td><td>et. owner 14Mar1946</td></tr><tr><td>WYP</td><td>330</td><td>EM-Seabird</td><td>1919 163'</td><td>384</td><td>1Apr1943-22Nov1943 DC - R</td><td>Ret. owner 19Jul1944</td></tr><tr><td>WYP</td><td>333</td><td>EM-Wilcox</td><td>1911 132'</td><td>247</td><td>7Dec1942-29Sep1943</td><td>Lost in Hurricane</td></tr><tr><td>WYP</td><td>340</td><td>Bronco</td><td>1930 123'</td><td>249</td><td>7Dec1942-30Jun1945 DC - R</td><td>et. owner 20Nov1946</td></tr><tr><td>WYP</td><td>341</td><td>Belmont</td><td>1929 123'</td><td>249</td><td>14Dec1942-18Oct1945 DC -R</td><td>et. owner 20Nov1946</td></tr><tr><td>WYP</td><td>342</td><td>Bodega</td><td>1929 123'</td><td>249</td><td>21Nov1942-20Dec1943 Grou</td><td>nded off Panama</td></tr><tr><td>WYP</td><td>353</td><td>EM-Dow</td><td>1924 134'</td><td>241</td><td>24Jun1943-14Oct1943 Groun</td><td>nded off Puerto Rico</td></tr><tr><td>WYP</td><td>354</td><td>EM-Warren Edwa</td><td>ards 1918 15</td><td>2' 231</td><td>9Jun1943- 1Oct1943 DC - R</td><td>et. owner 1Nov1943</td></tr><tr><td>WYP</td><td>356</td><td>EM-Joe</td><td>1922 134'</td><td>241</td><td>5Jun1943-22Feb1944 DC - F</td><td>Ret. owner 6Mar1944</td></tr><tr><td>WYP</td><td><i>357</i></td><td>EM-Edwards</td><td>1912 143'</td><td>343</td><td>24Jan1943-15Mar1944 DC -R</td><td>et. owner 24Mar1944</td></tr><tr><td>WYP</td><td>358</td><td>EM-Messick</td><td>1911 132'</td><td>326</td><td>24Jun1943-2Mar1944 DC - Re</td><td>et. owner 13Mar1944</td></tr><tr><td>WYP</td><td>360</td><td>WM-Euphane</td><td>1902 124'</td><td>168</td><td>23Mar1943-22Nov1943 DC -F</td><td>Ret. owner 29Dec1944</td></tr><tr><td>WYP</td><td>361</td><td>EM-Northumberla</td><td>and 1897 134</td><td>169</td><td>8Mar1943- 1Mar1944 DC - Re</td><td>t. owner 20Mar1944</td></tr><tr><td>WYP</td><td>362</td><td>EM-Pocahontas</td><td>1914 14</td><td>0'345</td><td>22Jan1943-13Nov1943 DC -R</td><td>et. owner 23Mar1945</td></tr><tr><td>WYP</td><td>363</td><td>EM-Stephen McKe</td><td>eever 1911</td><td>128' 2</td><td>23 19Jul1943-3Dec1943 DC - R</td><td>let. owner 29Dec1943</td></tr><tr><td>WYP</td><td><i>373</i></td><td>Belfonte</td><td>1926 179'</td><td>341</td><td>6Apr1944-22Aug1944 Retu</td><td>rned to F&WS</td></tr><tr><td>WYP</td><td><i>377</i></td><td>Thorgaut</td><td>1939 136'</td><td>313</td><td>28Dec1942-3Jul1943 DC - Re</td><td>t. owner same date</td></tr><tr><td>WYP</td><td><i>378</i></td><td>Thoris</td><td>1936 134'</td><td>305</td><td>25Jan1943- 7Jul1943 DC - Re</td><td>t. owner same date</td></tr><tr><td>WYP</td><td><i>37</i>9</td><td>Ottern</td><td>1937 138'</td><td>361</td><td>5Apr1943- 7Jul1943 DC - Ret</td><td>t. owner same date</td></tr><tr><td>WYP</td><td>380</td><td>Globe Eight</td><td>1936 136'</td><td>297</td><td>29Dec1942- 4Jul1943 DC - Re</td><td>et. owner same date</td></tr><tr><td>WYP</td><td>381</td><td>Globe</td><td>1937 130'</td><td>-</td><td>5Apr1943- 7Jul1943 DC - Re</td><td>et. owner 9Jul1943</td></tr><tr><td>WYP</td><td>382</td><td>Pol</td><td>1936 142'</td><td>338</td><td>25Feb1943- 7Jul1943 DC - Re</td><td>et. owner same date</td></tr><tr><td>WYP</td><td>383</td><td>Thorfinn</td><td>1929 123'</td><td>249</td><td>25Jan1943- 2Jul1943 DC - Re</td><td>t. owner same date</td></tr><tr><td>WYP</td><td>384</td><td>Thorfjell</td><td>1934 126'</td><td>313</td><td>25Jan1943- 2Jul1943 DC - Re</td><td>t. owner same date</td></tr></tbody></table>
----------	---

WYP-373 Belfonte - 22Jan1945

WYP-342 Bodega - Lost Attempting a rescue

110-foot World War II SC's - Air Class WAVR's

At the end of World War II there was a surplus of materiel. Everything from ammunition to warships seemed to be in more than ample supply. When the war in Europe ended, the cry went up, "Bring the Boys Home!" The battle weary veterans were rotated home to rest and recover and prepare for the Invasion of Japan. And critical materiel from Europe was shifted to the Pacific when scores of ships headed off from the European Theater to the Pacific. The Big Invasion of Japan's home islands was all planned and the personnel and other resources were marshaled for the Final Big push to Victory in the Pacific.

Thankfully, the dawn of the Atomic Age hastened the Surrender of Japan and cancelled the Invasion. Demobilization then came at a frantic pace and the troops were transported back to the states by what became known as the "Magic Carpet." Those who had enlisted for the duration, plus 6 months, and had the most combat service "points" were first to go home. This left the rookies and newbie's to soldier on and to become the occupation troops. Ships and Aircraft were loaded to capacity and sent home in waves. And the hoards of returning service men streamed into Ports and Air Fields all over the USA.

Many of the most experienced Pilots and Air Crew members were given "Early Outs" leaving the most junior and inexperienced to fly the priority troops home. Needless to say the number of accidents and air crashes (which were not uncommon even when the most experienced pilots were flying) escalated and so immensely increased the need for Air Rescue -- especially water bourn rescues. To deal with this problem extra WAVR's, Air Rescue Vessels were needed.

To get them into service fast, existing hulls from the surplus of USN 110' wooden Submarine Chasers were chosen. Quickly stripped of their armament and already equipped with most of the needed Electronics and other essential gear, they seemed ideal for their Off Shore Rescue task. Ready they were, in every way -- except for one essential item which they were lacking -- THEIR CREWS! While there was a surplus of boats for the Rescue task, most of the Coast Guardsmen in 1945 were members of the **USCG Reserve** and were rapidly being released from active duty. This of course created an extreme shortage of personnel to man the WAVR's. The result was that very few WAVR's actually entered full service, but instead were placed "In Commission in Reserve" with a two man skeleton crew of care takers, to await the time when they could be fully manned.

Displ. 134-Tfl Dim.110'10"x17'x6.5' Eng. 2-Diesels; 1,540 (or800) HP 2-scr. Sp.-21 (or 15.6) Kts. Cpl. 3-Off. 25-Enl. *Arm.* 1-3"/23, 2-50cal.MG, 2-mousetrap, 2-DC tracks (Removed in CG Service)

CG Desig	and #	Name	USN# I	Date Entered CG;	Fate & Notes
				•	
WAVR	411	Air Avocet	ex. SC-453	20Nov1945	Unknown
WAVR	412	Air Brant	ex. SC-499	110ct1945	Sold 20Jan1948
WAVR	413	Air Cardinal	ex. SC-511	110ct1945	Sold 27Jan1948
WAVR	414	Air Condor	ex. SC-512	240ct1945	Sold 17Jan1948
WAVR	415	Air Cormorant	ex. SC-536	19Feb1946	Sold 9Feb1948
WAVR	416	Air Crow	ex. SC-539	4Dec1945	Sold 21Jan1948
WAVR	417	Air Curlew	ex. SC-540	110ct1945	Sold 9Feb1948
WAVR	418	Air Drake	ex. SC-541	300ct1945	Sold 2Feb1948
WAVR	419	Air Eider	ex. SC-635	80ct1945	Sold 30Sep1947
WAVR	420	Air Egret	ex. SC-642	24Jan1946	Sold 11Mar1948
©HMC Jame	s T. Flynn, J	r. USNR(ret), jtflynnjr@a	ol.com	Page -9-	

WAVR	421	Air Falcon	ex. SC-653	300ct1945	Sold 20Jan1948
WAVR	422	Air Finch	ex. SC-656	17Jan1946	Sold 23Jan1948
WAVR	423	Air Gannet	ex. SC-659	5Dec1945	Sold 26Sep1947
WAVR	424	Air Goose	ex. SC-662	230ct1945	Sold 11Mar1948
WAVR	425	Air Graylag	ex. SC-665	Transfer Cance	elled-Sold by USN 21Jul50
WAVR	426	Air Grebe	ex. SC-670	19Mar1946	Sold 19Jan1948
WAVR	427	Air Gull	ex. SC-672	110ct1945	Unknown
WAVR	428	Air Hawk	ex. SC-682	2390ct1945	Sold 28Jan1948
WAVR	429	Air Heron	ex. SC-684	12Jan1946	Sold 10Jan1948
WAVR	430	Air Ibis	ex. SC-710	110ct1945	Sold 28Jan1948
WAVR	431	Air Jay	ex. SC-711	90ct1945	Sold 16Jan1948
WAVR	432	Air Kestral	ex. SC-714	1Dec1945	Sold 19Jan1948
WAVR	433	Air Kildeer	ex. SC-715	9Jan1946	Sold 19Jan1948
WAVR	434	Air Lapwing	ex. SC-717	300ct1945	Sold 19Jan1948
WAVR	435	Air Linnet	ex. SC-753	1Dec1945	Sold 24Sep1947
WAVR	436	Air Loon	ex. SC-758	24Jan1946	Sold 19Jan1948
WAVR	437	Air Mallard	ex. SC-772	7Dec1945	Sold 19Jan1948
WAVR	438	Air Martin	ex. SC-775	27Mar1946	Sold 19Jan1948
WAVR	439	Air Merlin	ex. SC-985	300ct1945	Sold 26Sep1947
WAVR	440	Air Oriole	ex. SC-987	110ct1945	Sold 26Jan1948
WAVR	441	Air Owl	ex. SC-988	110ct1945	Sold 27Feb1948
WAVR	442	Air Parrakeet	ex. SC-989	300ct1945	Sold 8Apr1948
WAVR	443	Air Parrot	ex. SC-996	300ct1945	Sold 19Jan1948
WAVR	444	Air Partridge	ex. SC-1003	20Nov1945	Sold 5Mar1947
WAVR	445	Air Peacock	ex. SC-1004	3Dec1945	Sold 27Jan1948
WAVR	446	Air Pelican	ex. SC-1009	3Dec1945	Sold 26Jan1948
WAVR	447	Air Penguin	ex. SC-1010	6Dec1945	Sold 18Jan1948
WAVR	448	Air Petrel	ex. SC-1013	230ct1945	Sold 20Nov1947
WAVR	449	Air Pheasant	ex. SC-1015	110ct1945	Sold 14Jan1948
WAVR	450	Air Phoebe	ex. SC-1016	230ct1945	Sold 21Jan1948
WAVR	451	Air Pigeon	ex. SC-1017	300ct1945	Sold 70ct1947
WAVR	452	Air Piper	ex. SC-1017	90ct1945	Sold 26Sep1947
WAVR	453	Air Plover	ex. SC-1023	230ct1945	Sold 25Feb1948
WAVR	454	Air Puffin	ex. SC-1027	10Dec1945	Sold 24Sep1947
WAVR	455	Air Quail	ex. SC-1028	8Jan1946	Sold 26Jan1948
WAVR	456	Air Raven	ex. SC-1020	29Nov1945	Sold 15Jan1948
WAVR	457	Air Redwing	ex. SC-1033	4Dec1945	Sold 15Jun1948
WAVR	458	Air Robin	ex. SC-1037	16Jan1946	Sold Jun1947
WAVR	459	Air Rook	ex. SC-1037	25Jan1946	Sold 10Jan1948
WAVR	460	Air Ruff	ex. SC-1054	21Feb1946	Sold 22Jan1948
WAVR	461	Air Sheldrake	ex. SC-1055	27Nov1945	Sold 15Jun1948
WAVR	462	Air Shrike	ex. SC-1062	230ct1945	Sold 11Mar1948
WAVR	463	Air Skimmer	ex. SC-1063	230ct1945	Sold 10Jul1947
WAVR	464	Air Skylark	ex. SC-1064	300ct1945	Sold 23Jul1947
WAVR	465	Air Snipe	ex. SC-1068	28Feb1946	Sold 23Jan1948
WAVR	466	Air Sparrow	ex. SC-1069	6Dec1945	Sold 273411546 Sold 8Jan1948
WAVR	467	Air Starling	ex. SC-1070	4Dec1945	Sold 19Jan1948
WAVR	468	Air Staring Air Stork	ex. SC-1296	110ct1945	Sold 14Jan1948
WAVR	469	Air Swallow	ex. SC-1290	230ct1945	Sold 14Jan1948
WAVR	470	Air Swanow Air Swan	ex. SC-1237	15Nov1945	Sold 27Feb1948
WAVR	470 471	Air Swift	ex. SC-1339	300ct1945	Sold 19Jan1948
WAVR	471 472	Air Tanager	ex. SC-1347	21Nov1945	Sold 13Feb1948
WAVR	472 473	Air Teal	ex. SC-1347	300ct1945	Sold 131 eb1948 Sold 1Aug1948
WAVR	473 474	Air Tern	ex. SC-1355	230ct1945	Sold 19Sep1947
WAN	7/7	All ICIII	CA. JC-1JJJ	230001773	3010 133Ep1347

WAVR	<i>475</i>	Air Thrush	ex. SC-1356	90ct1945	Sold 26Jan1948
WAVR	476	Air Toucan	ex. SC-1357	240ct1945	Sold 17Jan1948
WAVR	477	Air Warbler	ex. SC-1362	8Feb1946	Sold 19Jan1948
WAVR	478	Air Waxwing	ex. SC-1367	10Jan1946	Sold 19Sep1947
WAVR	<i>47</i> 9	Air Willet	ex. SC-1368	7Feb1946	Sold 10Jan1948
WAVR	480	Air Wren	ex. SC-1373	30Jan1946	Sold 22Sep1947
WAVR	481	Air Scaup	ex. SC-1307	12Feb1946	Sold 4Aug1947
WAVR	482	Air Scoter	ex. SC-1329	7Feb1946	Unknown

By 1947 all of the 70 WAVR's were Decommissioned Awaiting Disposal. The Coast Guard listed their dimensions as 111'6"x18'9"x7' which was incorrect, as this applied to only the SC's with numbers 1466 to 1473. Instead, all of those transferred to the CG were of the slightly different dimensions shown in my listing above which is from **DANFS** and **1945 Ships Data U.S. Naval Vessels**. A few of the best photos of WAVR's from my collection are below. I have been able to locate only a very few photographs of these vessels in Coast Guard service and will be most grateful to anyone who can share their photos of any members of this class, especially under way views. I will of course handle the photos with great care and return them promptly if requested.

Air Snipe at Ketchikan, AK 7Jun2005 - former WAVR-465, ex. SC-1068

SC-659 shown postwar -- in process of disarming to become **WAVR-423 Air Gannet**

WAVR-437 Air Mallard (ex. SC-732) underway off San Diego Circa 1946. My best photo.

WAVR-440 Air Oriole (ex. SC-987) at Cockspur Isl., Savannah, GA Circa Oct1945

Another view of WAVR-440 Air Oriole in Savannah. These are both from NAVSOURCE.

Cutter Air Lapuing on 10 Aug 50. Very few of these 110-foot submarine chasers saw active service in the Coast Guard, primarily due to a severe shortage of personnel.

Half tone photo and caption scanned from Robert Scheina's fine book, *U.S. Coast Guard Cutters & Craft 1946-1990*.

A Word About the 95-footers of the Cape Class

CG-95306 (later Cape George) and CG-83527 keeping pace near NYC in the late 1950's.

First of her class *WPB-95300 Cape Small* is shown in the 1980's towards the end of her career.

After World War II most of the surviving pre war Patrol Boats were quickly disposed of. With an exception or two, the only boats surviving were approximately 100, wooden hulled 83-footers. More than half of them were Decommissioned in Reserve and fewer than two dozen of the 83-footers were on active service by 1947, due to significant manpower shortages. Many of those in Reserve, would return to full duty by the 1950's. Then, they too would be discarded, to be replaced after the Korean Conflict by the new Steel Hulled 95-foot *Cape Class* cutters and later by the 82-footers of the *Point Class*. These new Patrol Boats were designated as WPB's, and were designed by the Coast Guard Yard. And many of them were built there too, at Curtis Bay, MD, near Baltimore. They would be the last Patrol Craft completed by the CG Yard right up until today. I will cover these small WPB's and their predecessors in a later photo essay when time permits.

Heritage Class 120-foot WPB's of 1989 - CANCELLED

The *Heritage (or Leopold) Class* of 120-foot WPB's were designed by the Coast Guard Yard to replace the 95-footers and ultimately the 82-footers as well. It was planned to build nearly 100 of these boats and construction was well underway on the first of the class when the program was cancelled in 1991. The incomplete *Leopold* was later scrapped. An Artist's rendering of the design is shown above. The hulls were of higher tensile steel than the *Island Class* and would have given them a useful life of about 25 years. The aluminum superstructure was designed to provide 360 degree visibility from the bridge. The reasons behind their cancellation are not clear to this writer and I can only think that it was Politics as usual. They were handsome craft as you can see.

Island Class 110-foot WPB's

Displ. 165-Tfl Dim.110'x21'x7'4" Eng. 2-Diesels; 5,760 HP 2-scr. Sp.-26 Kts. (as built) Cpl. 2-Off. 14-Enl. Arm. 1-20mm (later repl. by 1-25mm chain gun), 2-50cal. MG

WPB-1341 Kodiak Island arrives Key West 10ct2007 (photo by the author)

CG Desig&#</th><th>Name</th><th>Date Comm.</th><th>MEP</th><th>123'</th><th>Gulf</th><th><u>Notes</u></th></tr><tr><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr><tr><td>WPB 1301</td><td>Farallon</td><td>21Feb1986</td><td>Yes</td><td></td><td></td><td></td></tr><tr><td>WPB 1302</td><td>Manitou</td><td>28Feb1986</td><td></td><td>Yes</td><td></td><td>In reserve at CG Yard</td></tr><tr><td>WPB 1303</td><td>Matagorda</td><td>25Apr1986</td><td></td><td>Yes</td><td></td><td>In reserve at CG Yard</td></tr><tr><td>WPB 1304</td><td>Maui</td><td>9May1986</td><td></td><td></td><td>Yes</td><td></td></tr><tr><td>WPB 1305</td><td>Monhegan</td><td>16Jun1986</td><td></td><td>Yes</td><td></td><td>In reserve at CG Yard</td></tr><tr><td>WPB 1306</td><td>Nunivak</td><td>4Jul1986</td><td></td><td>Yes</td><td></td><td>In reserve at CG Yard</td></tr><tr><td>WPB 1307</td><td>Ocracoke</td><td>4Aug1986</td><td>Yes</td><td></td><td></td><td></td></tr><tr><td>WPB 1308</td><td>Vashon</td><td>15Aug1986</td><td></td><td>Yes</td><td></td><td>In reserve at CG Yard</td></tr><tr><td>WPB 1309</td><td>Aquidneck</td><td>26Sep1986</td><td></td><td></td><td>Yes</td><td></td></tr><tr><td>WPB 1310</td><td>Mustang</td><td>29Aug1986</td><td></td><td></td><td></td><td></td></tr><tr><td>WPB 1311</td><td>Naushon</td><td>30ct1986</td><td>Yes</td><td></td><td></td><td></td></tr><tr><td>WPB 1312</td><td>Sanibel</td><td>14Nov1986</td><td>Yes</td><td></td><td></td><td></td></tr><tr><td>WPB 1313</td><td>Edisto</td><td>7Jan1987</td><td>Yes</td><td></td><td></td><td></td></tr><tr><td>WPB 1314</td><td>Sapelo</td><td>24Feb1987</td><td></td><td></td><td></td><td></td></tr><tr><td>WPB 1315</td><td>Matinicus</td><td>16Apr1987</td><td></td><td></td><td></td><td></td></tr><tr><td>WPB 1316</td><td>Nantucket</td><td>4Jun1987</td><td>Yes</td><td></td><td></td><td></td></tr><tr><td>WPB 1317</td><td>Attu</td><td>9May1988</td><td></td><td>Yes</td><td></td><td>In reserve at CG Yard</td></tr><tr><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr></tbody></table>
--

U. S. Coast Guard Patrol Craft - Pt. 2

WPB	1318	Baranof	20May1988			Yes	
WPB	1319	Chandeleur	8Jun1988	Yes			
WPB	1320	Chincoteague	8Aug1988				Decommissioned Mar 2014
WPB	1321	Cushing	8Aug1988	Yes			
WPB	1322	Cuttyhunk	150ct1988	Yes			
WPB	1323	Drummond	190ct1988				
WPB	1324	Key Largo	24Dec1988	Yes			
WPB	1325	Metompkin	12Jan1989		Yes		In reserve at CG Yard
WPB	1326	Monomoy	16Dec1988			Yes	
WPB	1327	Orcas	14Apr1989	Yes			
WPB	1328	Padre	24Feb1989		Yes		In reserve at CG Yard
WPB	1329	Sitkinak	31Mar1989	Yes			
WPB	1330	Tybee	9May1989	Yes			
WPB	1331	Washington	9Jun1989				
WPB	1332	Wrangell	24Jun1989			Yes	
WPB	1333	Adak	17Nov1989			Yes	
WPB	1334	Liberty	22Sep1989				
WPB	1335	Anacapa	13Jan1990	Yes			
WPB	1336	Kiska	1Dec1989				
WPB	1337	Assateague	15Jun1990				
WPB	1338	Grand Isle	18Apr1991	Long	g overh	aul but n	о МЕР
WPB	1339	Key Biscayne	27Apr1991				
WPB	1340	Jefferson Island	<i>16</i> Aug1991				
WPB	1341	Kodiak Island	21Jun1991				
WPB	1342	Long Island	27Aug1991				
WPB	1343	Bainbridge Island	20Sep1991				Decommissioned Mar 2014
WPB	1344	Block Island	22Nov1991				Decommissioned Mar 2014
WPB	1345	Staten Island	22Nov1991				
WPB	1346	Roanoke Island	8Feb1992				
WPB	1347	Pea Island	del1Nov1992				Decommissioned Mar 2014
WPB	1348	Knight Island	del6Dec1991				
WPB	1349	Galveston Island	del17Jan1992				

WPB-1347 Pea Island 7Feb2005 & **WPB-1323 Drummond** 29Sep2007 both at Key West, FL (photos by the author) ©HMC James T. Flynn, Jr. USNR(ret), <u>jtflynnjr@aol.com</u> Page -17-

These most familiar cutters were derived From a British, Vosper Thornycroft design. The Island class of CG Patrol Boats became the first of, what turned out to be, three large WPB classes built by Bollinger Shipyards in Lockport, Louisiana. Construction, using mild steel for the hulls, limited their expected service lives to about 15 years. Their superstructure is of aluminum for increased stability, which saves weight even with their high flying bridges. Construction Funding, as always, was a problem and was supplemented with DOD Anti-Drug Abuse Act funds. (Whatever it takes!)

Above are Coast Guard photos of four of the Island Class Cutters which have served in the Arabian Gulf starting back in 2004. They are; clockwise from the upper right: **WPB-1309 Aquidneck**, **WPB-1318 Baranof**, **WPB-1322 Cuttyhunk and WPB-1332 Wrangell**. As this is written in February 2012, six 110-footers are yet serving in the Gulf; they are: WPB 1304 Maui, WPB 1309 Aquidneck, WPB 1318 Baranof, WPB 1326 Monomoy, WPB 1332 Wrangell and WPB 1333 Adak. Vessels and Crew members have been periodically rotated home, but some have stayed. And since a number of these cutters are approaching the end of their useful lives it has been speculated that they may be turned over to the host countries, in the future, rather than bringing them home.

123-Footers In and Out of Service

Speaking of the aging of the Island Class, it must be mentioned that they were all to be updated as part of the ambitious "Deepwater" modernization program that was undertaken by the Coast Guard in the early part of the 2000's. This update included the addition of a 13-foot boat ramp section to the stern of each unit and replacement of the entire superstructure with a new one, including a larger pilot house with a 360 degree bridge and all new control and navigation gear. These alterations were designed to improve operations and to extend the lives of these aging cutters by ©HMC James T. Flynn, Jr. USNR(ret), jtflynnjr@aol.com

Page -18-

U. S. Coast Guard Patrol Craft - Pt. 2

10 to 15 years. The extra length was expected to add about a knot to their speed. By converting all 49 cutters it would allow for their ultimate replacements to be carefully designed and built over an extended time frame. At one time the use of composite materials for the hulls of these replacements, which Deepwater labeled as Fast Response Cutters (FRC), was even considered.

The first of these 123-foot conversion boats, the *Matagorda (WPB-1303)*, was ready for trials by 2004. Although she was accepted for service after initial trials the *Matagorda* soon began to develop hull cracks while operating at 24 knots in 8 to 12 foot seas (Sea State 5). Similar stress cracks developed too on the next three conversion boats, under similar conditions, Although steel reinforcement strips were welded to their hulls, even this could not permanently correct the problem of these stresses and the resultant hull fractures. Finally all eight of the Converted Boats were taken out of service and there they sit to this day in Arundel Cove at the Coast Guard Yard.

WPB-1303 Matagorda on trials in 2004 in the Gulf of Mexico (CG Photo)

It is pure speculation on my part, but I can't help but wonder what might have happened if the **Island Class** boats had been built with high tensile steel instead of the mild steel used in their construction. It's conceivable that they stretched boats might still all be in service today. Instead they of sitting idle and being derisively referred to as the "Eight Mistakes." Looking at the two photos of **Matagorda** here does make me wish that the 123-footers had been successful. What if they were able to bridge the gap while we await the delivery of the new 154-foot **Sentinel's?** How different might things be in the Off Shore areas all around the USA today? We will never know.

A good look at *Matagorda's* boat handling system while on trails in 2004. (CG Photo)

Manitou (WPB-1302) last of the 123-foot conversions delivered, at Key West, 27Feb2006 (by the author)

All eight stretched 123-footers at Arundel Cove at the CG Yard, 27April2011 (CG Photo)

MEP Project Adds Years to the Service Life of Island Class

Before we leave the *Island Class* it must be said that all is not lost as far as adding valuable service years to these cutter's lives. While it's too late for the stretched eight, for the others the Coast Guard Yard has initiated a Program called the Mission Effectiveness Project (MEP). MEP covers the older cutters of the 270, 210 and 110-foot classes. Included are 17 of the 110-footers, and to date 15 have gone through this extensive overhaul program. The 16th of the scheduled 17 ©HMC James T. Flynn, Jr. USNR(ret), itflynnjr@aol.com Page -21-

U. S. Coast Guard Patrol Craft - Pt. 2

Island Class cutters, the **Matinicus**, is scheduled to complete her MEP and to depart the CG Yard this month (February 2012). I have made a note of the 110-foot cutters that have taken part in the MEP program in their class listing at the beginning of this section. These ships are now expected to have about 10 years added to their useful lives. A brief description of the project from official sources is below:

The purpose of the MEP is to provide selected equipment upgrades and enhancements to increase cutter service life and performance. Replacing obsolete and increasingly unsupportable systems will improve reliability and reduce future maintenance costs.

MEP's major systems refurbishments will involve, but are not limited to renewing decks, living quarters and engineering systems and replacement of:

- tanks, piping, and electrical wiring
- equipment more troublesome to maintain, such as refrigeration units, air conditioning, evaporators, and boat davits to help improve operational readiness and quality of life for cutters crew members
- hull plating on 110' WPBs

<u>Miscellaneous Patrol Craft - Acquired From USN - WPC's etc.</u>

US Navy Cyclone Class 179-foot PC's

Displ. 331-Tfl Dim. 179'x25'x7'10" Eng. 4-Diesels; 13,400 HP 4-scr. Sp.-36 Kts. (as built) Cpl. 2-Off. 24-Enl. Arm. 2-25mm (1-crew served, 1-Mk38 remote) chain guns), 2-50cal. & 2-30cal. MG

WPC-2 Tempest near Aruba, 7Apr2006 - Photo Courtesy of my friend Peter Westdijk

CG De	esig&#</th><th>Name</th><th>Built</th><th>Dates Served with CG</th><th>Fate & Notes</th></tr><tr><td></td><td></td><td></td><td></td><td></td><td></td></tr><tr><td>WPC</td><td>1</td><td>Cyclone</td><td>1993</td><td>29Feb2000-8Mar2004</td><td>to Philippines as Mariano Alvarez (PS 38)</td></tr><tr><td>WPC</td><td>2</td><td>Tempest</td><td>1993</td><td>1Dec2005-22Aug2008</td><td>Returned to US Navy</td></tr><tr><td>WPC</td><td>4</td><td>Monsoon</td><td>1994</td><td>10ct2004-22Aug2008</td><td>Returned to US Navy</td></tr><tr><td>WPC</td><td>8</td><td>Zephyr</td><td>1994</td><td>8Oct2004-30Sep2011</td><td>Returned to US Navy</td></tr><tr><td>WPC</td><td>12</td><td>Thunderbolt</td><td>1995</td><td>5Mar1998- 17Jul1998 F</td><td>or Evaluation Returned to US Navy</td></tr><tr><td>WPC</td><td>13</td><td>Shamal</td><td>1996</td><td>6Dec2004-30Sep2011</td><td>Returned to US Navy</td></tr><tr><td>WPC</td><td>14</td><td>Tornado</td><td>2000</td><td>6Dec2004-30Sep2011</td><td>Returned to US Navy</td></tr></tbody></table>
-------	---

By 2011 the CG WPC's had all rejoined the Navy. They had served well in the Coast Guard and were most useful for chasing drug smugglers and illegal migrants among their other duties. The Navy subsidized operating and repair costs, which made them affordable in their roles with the CG. In discussion with one of their skippers I was not surprised to learn just how fast they can go in a sprint and what gas (diesel) guzzlers they are, with all four engines on the line at high speed.

The *Tornado* was built as a result of congressional influence, almost under protest by the Navy. The first 13 ships of the class had been completed four years earlier. At the time, (1997-1999) when she was constructed, the Navy saw no role for these ships which were to have been used for Inshore Special Operations. Never particularly stealthy, they had outgrown that clandestine role when their designers added more weapons and features to their final design. Then, when the Special Ops folks couldn't use them, they became "step-children" and were bounced around until after 9-11 had created the need for small ships for Inshore Security Patrols. Although not ideal for their new role they were, above all else, available, and were quickly pressed into this service.

Tornado was of an improved design which extended her length from 170 to 179 feet by the addition of a boat ramp in the stern ala the 87-foot CG Cutters then also being constructed by Bollinger SY. Also noticeable in her improved design were her bow bulwarks to protect the wet bow area where the crew-served 25-mm Chain Gun is mounted. New stern ramps were eventually back fitted to all of the class (making them all 179-footers) and **Monsoon and Zephyr** also later had bow bulwarks added during their major refits while in Coast Guard service.

WPC-12 Thunderbolt - circa Mar1998 - being evaluated - note no stern ramp, still 170' long (CG Photo) ©HMC James T. Flynn, Jr. USNR(ret), <u>jtflynnjr@aol.com</u> Page -23-

Before 9-11, the Coast Guard had evaluated and rejected the *Cyclone's* due to their high fuel and maintenance costs. While they were still unwanted by the Navy they were all to have been given to the Coast Guard, but they were never placed in CG service, due to personnel limitations. In fact the *Cyclone* which was transferred, spent just about all of her CG career in reserve at the CG Yard until she was finally transferred to the Philippines. I have seen a published note that the *Cyclone* was to have been designated WPC-12. This may be true, but I have strong doubts. It just doesn't make much sense to me, since the principal CG evaluation ship, the *Thunderbolt* was *WPC-12* and was the first of her sisters to be seen (see photo above) wearing a CG Racing Stripe. She has her number 12 painted on for all to see during her brief time under evaluation in 2000.

By late 2004 the Coast Guard was feeling the pinch as a part of the new DHS. Her tasking expanded and Patrol Craft were in short supply. This persisted even with manpower increases, as Homeland Security funds allowed for more personnel. Thus, the Coast Guard was happy to accept five of the 179-foot PC's for duty, two in Pascagoula, MS and two in San Diego, CA. And then with the **Tempest** added (in Dec 2005 after a year wait "In Commission Special"), also to Pascagoula.

WPC-8 Zephyr On Puget Sound 13Mar2008 - not new Bow Bulwarks added Circa 2005. (unk photographer)

The Cyclones are still serving the Navy as this is written. Extensive repairs have been made to correct hidden hull cracks which were discovered last year on most of the class. About half of them are in the Arabian Gulf and usually have CG boarding parties embarked. The others are at Little Creek, VA where they provide training platforms for crews before they deploy to the Gulf. Most interesting and notable little ships I think you will agree.

WPC-13 Shamal 21Nov2008 and WPC-14 Tornado 21Mar2010, both departing Key West (by author)

Monsoon WPC-4 13Mar2008, probably at St. Petersburg, FL, she has new bow bulwarks too.

Former US Navy Surface Effects Ships

I've added these unusual ships here, last but not least, as almost an afterthought. They were 110' long, so why not. **Dorado** was of a different design than the next three and served in the CG, on loan, for only about a year. She was lengthened by 50 feet in 1982 to 167' in length and became the **Sea Flyer IX-515** in the Navy when her brief CG service was over. The next three all served

for more than a decade and operated together out of Key West, FL as the CG SES Division. They all had very notable and quite successful careers, racking up numerous Drug Seizures. Their frequent exploits of exemplary service earned them numerous awards and commendations. What made them really special was that they could ride on a cushion of air (ala Navy LCAC's) and go at relatively high speeds, through marshy, shallow areas where other vessels would bog down, all without damage or fear of ripping out their undersides.

Dorado WSES-1

Displ. 162-Tfl Dim.110'x39'x7' Eng. 2-Diesels for 2 Scr., 3,600 HP; 2-Diesels for 2 fans, 890 HP Sp.33Kts. on cushion & calm sea; 19Kts. off cushion & calm; Cpl. 1-Off.17-Enl., Arm. 2-50 cal. MG

WSES-2 to WSES-4

Displ. 150-Tfl Dim.109'1"x39'x8'2" Eng. 2-Diesels for 2 Scr., 3,600 HP; 2-Diesels for 2 fans, 890 HP; Sp.33Kts. cushion & calm; 15Kts. off cushion & calm; Cpl. 1-Off.16-Enl., Arm. 2-50 cal. MG

CG SES Division - All 3 boats are in port at Key West - in the 1980's. (from the USNI Blog)

CG Des	sig&#</th><th>Name</th><th>Built</th><th>Dates with CG</th><th>Fate & Notes</th></tr><tr><td>WSES</td><td>1</td><td>Dorado</td><td>1981</td><td>18Jun1981-24Sep1982</td><td>Returned to USN - IX-515</td></tr><tr><td>WSES</td><td>2</td><td>Sea Hawk</td><td>1982</td><td>17Nov1982-28Jan1994</td><td>DC & in Reserve at Key West</td></tr><tr><td>WSES</td><td>3</td><td>Shearwater</td><td>1982</td><td>17Nov1982-29Jan1994</td><td>DC & in Reserve at Key West</td></tr><tr><td>WSES</td><td>4</td><td>Petrel</td><td>1983</td><td>8Jul1983-28Jan1994</td><td>DC & in Reserve at Key West</td></tr></tbody></table>
--------	---

Sea Hawk WSES-2 undeway from her Key West Base, Circa 1986

BIBLIOGRAPHY

U.S. Coast Guard Cutters & Craft 1946-1990
 Annapolis, Naval Institute Press, 1990

 U.S. Coast Guard Cutters & Craft of World War II
 Annapolis, Naval Institute Press, 1982
 by Robert L. Scheina

Jane's Fighting Ships - various editions
Published by Jane's Information Group, Inc.

The U.S. Navy Warship Series:
The Navy of World War II -1922-1947 and
The Navy of the Nuclear Age - 1947-2007
Routledge Publishers, New York, 2008 and 2009
by Paul H. Silverstone

The Naval Institute Guide to

Ships and Aircraft of the U.S. Fleet - various editions

Annapolis, Naval Institute Press

A Final Word from the Author

This two part photo essay is a labor of love. I hope to continue to add other CG essays in the future, with the first being one covering the smaller cutters, patrol boats really. The plan is to begin with the Six-bitters of the Prohibition Era, and continue on through today's 87-footers.

In the instant essay, as with my earlier effort on the AB-boats, I have tried to include information and photographs which have not been published elsewhere, whenever possible. Many of the photos and much other important information included here was obtained during my several visits to the Coast Guard Historian's Office at CG HQ in Washington and to the Coast Guard Yard at Curtis Bay. CG Historians, Scott Price and Robert Browning; and their staff members, have been most helpful in my research, as has Dottie E. Mitchell at the Coast Guard Yard in Curtis Bay, MD. Many Thanks to you all!

I welcome commentary, corrections and suggested additions at my E-mail address, which is at the bottom of each page. Photographs are particularly welcome too and can be sent to me digitally by E-mail or by regular mail. E-mail me and I will give you an address for mailing. I will scan and return all photos promptly and rest assured that I will handle them with great care. With digital photo files I prefer JPEG's of high enough definition (300-DPI or better) to be able to make a good print if one is ever needed. Of course I'll be grateful for whatever you can provide.

While I am happy to share my photos with my readers, I must limit distribution to digital images sent by E-mail. I have had requests for hard copy photo prints and just don't have the resources to provide all that have been requested. For those who loan me their old Ship Photos I am happy to make a print or two for them and return them with the originals -- particularly where the originals are not in great shape and I can digitally edit them to produce a good print from a faded or damaged original. Don't expect miracles -- as I'm not a pro with Photo Shop.

Finally, let me say that I hope you get some genuine pleasure from reading this essay and seeing the photos. I have enjoyed preparing it and have tried to be as complete and accurate as possible. Mistakes are correctible and I hope you will point mine out, when you find them, so that I can make necessary corrections. Until the next essay -- **Semper Paratus --** and smooth sailing to all.

Jim Flynn, Philadelphia, PA Historian, CG Tug Association (CGTA) Founding Member, Naval History and Research Associates (NHARA)

Late Addenda September 2014

Thanks to several readers for corrections and updates made to this article. The first four Island Class 110-foot WPB's have been decommissioned, as their replacements the Sentinel Class 154-footers FPC's come on line in the 7th District. I welcome your comments, feedback, and any photographs you wish to share. Jim Flynn