

THE DIVE TRIP AUG 9TH -16TH 2006 TO THE USS HOUSTON CA-30 IN JAKARTA.

**Written by Jerry Ranger, son of the late
John W. Ranger.**

EDITED BY ALAN SCHMIDT

**Sponsored by the following People and
Companies.**

VideoRay

**Scott Bentley
President**

**Jerry Ranger
USS Houston Dive team**

**Chris Gibson
Sales Representative**

VideoRay Company is supplying an underwater remote operator vehicle (ROV) and a pilot to control it while it goes inside the USS HOUSTON CA-30 to take pictures. They made sure that all equipment needed to take pictures and record was send over to Jakarta with the ROV pilot.

And

Ocean Technology Systems

Michael R. Pelissier
President and CEO

John P. Hott
OTS Outside Sales Representative

OTS loaned the under water communication system, to the USS Houston Dive Team so that the surface could talk to the divers below to lay out more cable out or to recover the ROV. This system was needed to keep the ROV from getting hung up inside the ship.

NAMES OF THOSE WHO DONATED TO THE USS HOUSTON CA-30 DIVE TEAM.

THANKS

**ROBERT AND SHARRON LONG
BRAD GIFT**

Dr. Roy Rogers

JOHN AND SUSAN KREUTZER

GENE WILKINSON

FABULOUS FLYNN FAMILY

RON AND

MAX AND VAL POSS

DONNA FLYNN FOR HER SONS

JOHN AND PATRICIA MINTZER

LAWRENCE AND SUSAN KRUG

JOHN SCHWARZ

OTTO AND GERTRUDE SCHWARZ

HOWARD AND SYLVIA BROOKS

JO KLENK

PETE AND NANCY ADAMS FOR JOSEPH DAVIS

THE DIVE BOAT THAT THE USS HOUSTON FAMILY AND FRIENDS PAID FOR SO THAT THE DIVE TEAM COULD STAY OVER THE USS HOUSTON FROM 10TH – 16TH AUG 2006 (Anchor over the top of the USS HOUSTON)

JOYCE RANGER PAID FOR THE USS HOUSTON DIVE TEAM TEE SHIRTS

JERRY RANGER

BOB BARTH

Bob Barth has helped me out by getting my dive gear ready every dive trip that I take. Without Bob's help, I would have never been able to make the trips to the USS HOUSTON in 2004 and 2006. Bob Barth gave me the underwater video camera system to video the USS HOUSTON for the Survivors. (READ HIS BOOK THE SEA DWELLERS)

GATORADE

FOR SENDING GATORADE DRINK ALONG FOR THE DIVERS

Vic Campbell (WWW.buzzcreek.com)

for donation The Last Stand of the USS Houston DVD tapes

MBT DIVERS SCUBA SHOP

FOR GETTING MY GEAR READY AND MAKING SURE THE ITEMS THAT I ORDER CAME IN BEFORE LEAVE FOR JAVA.

USS HOUSTON CA-30 DIVE TEAM 2006

JERRY RANGER	USA	TEAM LEADER
BRAD GIFT	JAKARTA	TEAM LEADER
DANIEL TANGGUH	JAKARTA	TEAM DIVER
DAVE PHILLIPS	VIDEORAY	ROV OPERATOR

**SECOND TILE PLACED
AT THE ANCHOR LINE SO THAT THE DIVERS COULD SEE IT WHEN THEY
CAME DOWN TO THE USS HOUSTON.**

**JERRY RANGER USS HOUSTON DIVE TEAM LEADER IN
BETWEEN DIVES ON THE USS HOUSTON CA-30.**

JERRY RANGER OPERATING THE ROV NEAR THE HANGER BAY AREA OF THE USS HOUSTON CA-30

BRAD GIFT (JAKARTA TEAM LEADER) HAVING HIS COFFEE BEFORE EACH DIVE ON THE USS HOUSTON 08-06. THIS WILL BE THE LAST TIME BRAD DIVES ON THE USS HOUSTON FOR AWHILE. HE HAS TAKEN A NEW JOB IN KOREA AND WILL BE MOVING RIGHT AFTER THIS TRIP. BRAD HEADED UP THE 60TH AND THE 2004 DIVE TRIP ON THE USS HOUSTON. HE HAS ALSO FOUND A PORT HOLE RING, WHICH HE SENT TO THE USS HOUSTON GROUP TO DISPLAY AT THE COLLEGE LIBRARY IN HOUSTON, TEXAS.

THANK YOU BRAD FOR ALL YOUR HELP OVER THE YEARS YOU WHERE IN JAKARTA.

BRAD READY TO GO DOWN THE ANCHOR LINE TO THE USS HOUSTON BELOW.

BRAD FILLING THE AIR TANKS SO THAT WE COULD ALL DIVE ON THE USS HOUSTON.

BRAD WITH DINNER THAT HE GOT OUT OF THE TRAP THAT HE FOUND ON THE TOP OF THE HANGER BAY.

DANIEL TANGGUTH (JAKARTA DIVE TEAM) WITH BRAD GIFT.

Figure 1

DAVID PHILLIPS WITH VIDEORAY (ROV) OVER THE USS HOUSTON CA-30 08-06

DAVID AT BRAD'S HOUSE

DAVID AT HIS STATION RUNNING THE ROV

DAVID READY TO DIVE

DAVID GETTING BACK ON THE DIVE BOAT

THANK YOU DAVID FOR TAKEN THE TIME OFF WORK TO OPERATOR THE ROV ON THE USS HOUSTON CA-30 IN JAVA.

pipe
from the hanger bay area that we tied off to so we could make a free ascent to the surface. Daniel tried to break the line but the pipe came up with the line. The pipe was photograph and sent back to the bottom.

2006 USS HOUSTON CA-30 DIVE TRIP WRITTEN BY JERRY RANGER

EDITED BY ALAN SCHMIDT

On Aug 4, 2006 I headed out for the Pensacola airport to begin another adventure to Java. I made good time flying to LAX. Then I had a 9 hour layover in LAX, where I updated my story on my laptop computer. I was lucky to meet several people from Australia at the airport that knew about the HMS Perth and the USS HOUSTON during the war. I gave them some of my new dive cards that I had special ordered just for the dive trip. Now I'm trying to waste time by walking around the airport until I get on the next flight to Sydney. The only real trouble that I have had so far is going through the check points. They had me unload all my carry-on bags due to all the batteries, dive light's, and the full face diving masks that was inside them. I made it all the way to Sydney, Australia before I had my first big

delay which was a six hour layover. Then just as we got situated inside the aircraft for the trip to Jakarta, the fuel gauges was not working properly, so they tried to fix it before they had to get us another aircraft to fly over the water to Jakarta. Now we are just sitting here at the airport waiting for the aircraft to get ready for the trip. I tried to e-mail Brad to let him know that I will be late arriving, but the e-mail did not go through. At least the airline was nice enough to pay for dinner while we waited here at the airport. It is now 2:30 am in Florida and 5:32 pm here in Sydney. We finally got in the air heading to Jakarta after a very long delay. When I arrived in Jakarta, the airport was so empty due to the time (12:30 am). I then went and got my visa documents without any trouble this time. When I went to get my bags, an airport employee stopped me and informed me that one of my bags was still at Sydney airport. So I had to go to the claim's office to get the missing bag shipped out to Daniel's business when it arrived. After getting my other bags, I headed to where they inspect your bags through customs. They X-rayed my bags and had me open all of them. One of the custom inspectors did speak English and knew what diving gear looked like, so it was allot easier to get through customs this time. Once I was let go, I headed to where Brad was standing. Brad and I headed for the car where everyone around tried to help me carry my bags to the car for some money. I had to keep telling them NO, and to not touch the bags. We finally made it to the car and started the long trip out to Brad's house. This is a two hour trip thru the county side. Being that it was so late; the traffic was not bad going through town. Once we arrived at Brad's house, I headed straight to my old room to sleep for the night. On this trip I did not have any trouble falling asleep and staying asleep all night long. The next day, I tried to get in contact with the baggage claim office at the airport to let them know that someone would be there at the office to receive my bag. No bag ever showed up, so we finally got in touch with them and they said that I would have to pick it up. So we told them that I would be there on Tuesday to pick it up in person.

Aug 7, 2006 On Monday we worked on our boat, (The Sea Otter), to see if she would make it out of the river today. Around 6:00 pm which was high tide, we moved the Sea Otter out of the river and to a resort cove where we anchored the boat. We did this so we could load up the Sea Otter with David's gear to make it easy to get out to the USS HOUSTON. We found several gas leaks in the engine that we had to change out several rubber hoses to stop them. Brad had an extra engine sitting by the side of the house, that he took the pieces off so we did not have to run all the way back to Jakarta to get them. After we got the engine in good shape we headed to the gas station which was approximately 5-10 miles away to get fuel for the Sea Otter the next day. It was then off to the Blue Moon Restaurant & Sports Bar for a good dinner. Since Brad is moving back to Korea after this dive trip, he does not have much food in his house. So we ate out at the Blue Moon almost every day while we were at his house. We

called it an early night and each of us hit the racks off to sweet dreams of a much anticipated dive trip on the USS HOUSTON.

Aug 8, 2006 On Tuesday morning we filled the Sea Otter up with fuel. This was an under taking, to say the least. We had to swim out all of the gas cans from shore to the boat, while Brad filled the boat. I personally towed out eight (5 gal) fuel cans to him and then swam the eight empty cans back to shore to load them back in the car. This took a couple hours then we cleaned up and then we headed to Jakarta to have lunch with ADi, Michael and Glenn from National Geographic who are writing a story about the dive on the USS HOUSTON. They took pictures of us going over the blue prints of the ship. They said that they where diving on the USS HOUSTON on Wednesday while we did a tune up dive on the Dutch ship (The Evertsen). They also said that they would join us later in the week to dive again on the USS HOUSTON with our dive team. We said our goodbyes and they left for some other meeting. After lunch we rode out to the airport to recover my bag. I did not have any trouble getting the bag or clearing customs with it, so off to Daniel's business to drop off the air compressor with the scuba tanks. Daniel was not there so we dropped the items off at his office, and looked around for the dive boat that would be taking us out to the USS HOUSTON, but did not see it. Brad and I then drove to get some snacks for the trip and had dinner at the local Pizza Hut in town. Then we headed back to Brad's house making the long two hour trip.

Aug 9, 2006 On Wednesday morning we loaded up the Sea Otter with our dive gear and headed to the island of Sebeku where the Dutch ship ran a ground and slipped back into the ocean. It was hidden between two islands and just off the beach where it had broken up. Brad and I found big pieces of the ship in the deeper water. The pictures did not come out like I wanted them too. After the dive we headed back to Brad's house to shower and get ready to go to the airport. We left in plenty of time, but the traffic was so bad that we got there an hour late. We met up with David outside the airport and loaded all his gear into our car. Then the three of us went to dinner at the Outback Steakhouse in Jakarta, which was close to the mall so we could get more supplies for the dive before returning back to the house.

Aug 10, 2006 On Thursday morning we where up and packing the Sea Otter to make the trip to the USS HOUTSON. The trip out to the USS HOUSTON took us about an hour an half. We went along the coast line through Sunda Straits to the USS HOUSTON. We could see the dive boat, which is approximately forty feet long anchored over the USS HOUSTON. We pulled along side and started getting every thing transferred from the Sea Otter to the dive boat. Daniel was on board waiting for us to show up so he could go diving with us. David set up the Video Ray ROV and over the side it went. We started getting pictures just as it touched down on the

USS Huston. There was a lion fish that David used the ROV to play with for a while, which he then named David too. Then he maneuvered the ROV over to the side of the ship where the currents were very strong and the Video Ray got hung up. Brad, Daniel and I got suited up in our dive gear and over the side we went for our 1st dive of the trip. When we got to the bottom next to where the anchor line was hooked up, I was sitting on the screw shaft waiting for Brad and Daniel to get down. There were nets and fishing line all over the area. I started to get hung up in some fishing line. We had to cut some of it away so we could move on from the anchor line. Brad went after the Video Ray ROV while Daniel and I went looking for fish to spear around the ship. We went by the two sets of gun tubes and the hanger bay before heading back to the surface. The problem was the air was low so we could not get back to the screw shaft area and anchor line. So we hooked on to a piece of the Houston and headed up by using my reel to make a free ascent to the surface. We did our safety stop at fifteen feet and then broke the surface. We saw we were off to the left of the dive boat and I had to swim back to the boat while Daniel had his boat crew come and pick him up in a rubber boat. I climbed back into the dive boat while Daniel's crew was helping break my reel line loose from the bottom. Then instead of the line breaking, a piece of the USS HOUSTON came up with the line. It was a pipe elbow from the USS HOUSTON which was approximately 2 1/2 feet long covered with sea life. We took pictures of it and sent it back to the bottom. Then Daniel had to go back to Jakarta to meet with some people to buy a boat which was coming in that night. Daniel stated that he would come back out at the end of the week to dive with us again. Now it was just Brad, Dave and I on the dive boat with the crew. The crew started cooking dinner while David set up the middle room on the boat for the Video Ray ROV work area. I got my things and set up my bunk area for the night. They had four bunks just behind the pilot seat with some kind of air conditioning that did not work very well. I was going to set up down below the four bunks in an area that had two bigger beds. But it got too hot to stay there so I slept up on the top bunk with a little window to keep me cool. After dinner David and I played with the Video Ray ROV dropping it down in the strong current. We had to put weights on the line to hold the video ray on the bottom. We tried twice before we got right up next to the ship and ran out of line to operate the Video Ray. So we brought it back up for the night and called it quits until the morning. During the night (around 2:00 am) we received a phone call from the Navy Department saying that we can not go inside the USS HOUSTON or take anything off the ship. I tried to tell them that we would not disrupt or alter the site. We were there to photograph the ship before the sea currents took her away. I also tried to explain that the ship was in bad shape, and that it would not be there much longer. Since the two years that I have been gone from my first dive trip, the ship has more nets, more broken pieces off her and more holes in the ship. I was next to the screw guard before I knew it, which was the screw guard that I had my picture taken with, and now the middle section was

broken off and lying on the hull. She stated that the Justice Department was upset and so was the Navy that we were going inside the ship. They went on to say that someone had e-mailed them a story from a newspaper. That she was trying to head it off and to inform us that we could not enter the site. She also stated that she would send me a copy of the rules of a US Navy War Ship sinking during the war with men aboard them. I told her that I was over the site and could not get them right now but if she would send them to my e-mail address, I would read them. Right after that call, I called Val and informed her of the problem of entering the ship. She stated that she would get back with me and to keep diving the ship. I informed David of the phone call and he called his boss to find out more information on how the U.S. Navy got involved with the dive. Then I tried to go back to sleep and David tried to walk it off, because he was mad and upset like I was.

Aug 11, 2006 On Friday morning we got up and had breakfast cooked by the crew. While we waited for the crew to cook, we talked about the phone calls, which changed a lot of our plans. After breakfast Brad and I suited up to make the first dive of the day. The plan was for us to take the Video Ray down by hand and place it next to the ship so it could take pictures without getting hung up in the fishing nets before getting to the ship. Brad was going to handle the Video Ray while I followed him down. Brad hit the water first while I got suited up with my dive gear. Brad went half way down the anchor line waiting on me. I entered the water, swam to what I thought was the anchor line that Brad used to go down. There were two anchor lines and I went down the one that Brad was not on. When I got to the bottom, I sat there waiting for Brad to come back to the anchor line after he found a spot for the Video Ray. But Brad was still on the other anchor line waiting for me to come down. I then went out to the edge of the ship to see where he might be, at which time Brad had gone back up to the surface and David informed him that I had gone down using the other anchor line. While I was on the edge of the ship, Brad, not seeing me went and placed the ROV in a clear space from any nets so it could start to shoot the Houston. I had gone forward using the side of the ship for a reference point and then returned to the aft of the ship. I then went to my line that I had been using to get back to the anchor line. As I was just about to turn back to the anchor line, Brad appeared, so we headed back to the aft part of the ship to try and find a hatch that David Fallot had used to get inside the ship. It was too dark, so we went up and over the hull of the ship heading in the area of the anchor line. We came up on the lowest shaft first then looked up to see the second. We got to the line and headed up to the surface, but not until I said goodbye to David the lion fish. Once onboard the dive boat, David and I tried to get some more pictures of the USS HOUSTON. We got some pictures of the ship before David parked the ROV connected to a net until Brad and I got back down there. David wanted to follow us around the ship, using the ROV as a camcorder on the last dive of

the day. We had lunch, which the crew made for us and then Brad started filling the tanks so that we would have all the tanks ready for more dives. We have to shut down the dive boat so that the air Brad pumps into the tanks is clean air. The tanks take most of the day to fill. The currents moved the dive boat around the anchor line getting the ROV hung up in the net and it would not move when David started the ROV up to check it out. Now it was a rescue mission to get the ROV and the anchor. Because the actual anchor line had cut it self free from the ship sending the anchor to the bottom. We where lucky because we had two lines attached to the ship, so we would not drift off the site. Brad and I went down and found the ROV with nets all in the shaft area of both motors. We try to cut the net free, but it was too much to do on the bottom, so I took the ROV back to the ship while Brad looked for the anchor on the bottom. Still having some air in my tanks I went back down to help Brad. We met on the ascent line where I went back to the bottom while Brad headed to the surface. Due to him being down deep, he needed to return to the surface. I had a look at the side of the ship, trying to see anything that I remembered from the first dive trip and then I headed back up to the dive boat. When I got back on the boat, the Video Ray was fixed and ready to go down again. At this time, we had dinner and then Brad went to read a book in his bunk, while David and I sent the ROV down to the USS HOUSTON on a night run. We would tie a weight on the line and sent it to the bottom so that the currents would not pick it up off the bottom and tried to get some more pictures. We played on the bottom trying to get back to the USS HOUSTON. We came so close several times and then we would bring the weight up and place it closer to the HOUSTON. We both got sleepy and called it a night. Sometime during the night I received a call from the defense attaché to Jakarta. He wanted to know what he could do to help us, and would talk to the people back in the states to inform them of what we wanted to do on the USS HOUSTON (this was Brad's old boss). Then I received a phone call from the newspaper back in Michigan, and they wanted to know what was going on with the dive and why was it stopped. I informed him that we where being stopped from entering the ship by the US Navy and were not allowed to get inside pictures of the condition of it before the sea took her. It is so unfair that anyone can charter a dive boat and can come out here and dive the USS HOUSTON, plus enter the ship taking anything that they want. But when we are here to survey the ship and take pictures of the inside for the USS HOUSTON SURVIVORS and their family we are not allowed the same rights. The newspaper was going to print an update because there readers were behind the dive and wanted to know more about it. I tried to go back to sleep after both phone calls and some time later I was awakened by the crew getting ready for a new day.

Aug 12, 2006 On Saturday morning I informed the guys of the phone calls during the night and David said that he would send the newspaper a short email of our dives so far. We had breakfast and planned the next day's dives on the USS HOUSTON.

Our first dive was to take a line down to the hanger bay area to make it easier to use the Video Ray. Brad and I took the rope down and pulled it over to the hanger bay area and tied it off. While we were trying off I did not see a very fine fishing net just to the right of the line. When the line was attached on the ship securely, Brad started back toward the aft anchor line to untie it so the boat could move to the middle of the ship. I was right behind him when the fishing line tightened around my knife and pulled it loose. I stopped and moved back until I could see what I was hung up on. I looked down on the hull of the ship but no knife was there to be seen or in the net. I then unbuckled my fin that was hung up and cleared the fishing net. I then decided to go up the line that we just tied on to the ship so I could make a free ascent to the surface. I went up the line and broke the surface not far from the dive boat and swam over to it. I was glad to be back on board the boat after getting hung up in a small net. I knew I would get free, as I just had to take my time and not panic and it would work out. I then waited for Brad to come up from the other line. We talked about what happened and what we would do the next time.

The second dive was to recover the Video Ray from the side of the ship, which I did by myself. The cord to the ROV was heading away from the anchor line, so I followed it out and then went down where it got tight. I swam up to the ship where the cord went under what I believed to be a gun tube. I followed it under the over hang and found it hung up in a very fine fishing line again. I cut it free and checked the screw to make sure that it was free. I then started to do a free ascent to the surface with the cord and Video Ray. When I came up to the surface the crew pulled me in using the cord from the Video Ray. This was a very short dive and I was glad for that. The current for this dive was almost at a stand still, which was good for me. I took pictures of the sea and of the Sea Otter just drifting behind the dive boat. I also filmed the oil coming out of the USS HOUSTON right next to the dive boat. It was coming up to the surface creating a marker for the USS HOUSTON below. I remember saying on the tape that is the life blood of the USS HOUSTON coming up to the surface.

The third dive was with Brad to get the Video Ray and take it to the ship, where we could use it as a camcorder. We tried to shoot the ship area that the ROV could not get too, because the current was making it run into nets and fishing line. We then let it go so it could be pulled back to the dive boat by David. Both of us returned to the surface using the anchor line now attached at the hanger bay area. Once onboard we changed tanks and got ready for another dive as soon as our surface time was good.

The fourth dive was to take David down to the hanger bay with the Video Ray, and let David see first hand what he was working in, then to the front of the ship to find hatches in case we would be allowed to go in and take pictures. The dive went well

for a change. David really enjoyed himself diving into the hanger bay. We had to cut a hole in the net that is covering the hanger bay door area so we could get into the hanger bay. After entering the hanger bay we placed the ROV down in the right corner with some of its cord loose, so it would be able to fly around in there. We then went to the port side of the ship to find an open hatch, which there are several we could use. We checked our air and David's air was at the point where we had to leave, so we went back to the ascent line and returned to the surface. This was David's first dive on the USS HOUSTON and my fourth dive today. I was exhausted from the long day but we still had work to do.

After getting dried off we started the Video Ray up and took some pictures of the open hanger bay before the fishing line and a plastic bag got stuck in the ROV engines. So we had to shut down for the night and recover it in the morning. We did get some pictures of the hanger bay, most of them we have seen in other pictures, some of battle damages and some of the port holes that are now the top of the hanger bay that once was the port wall of the hanger bay. I'm so tired from all the diving and watching the Video Ray screen on the ship, that I'm going to call home and find out how my mother and wife are doing before turning in for the night. I hope that I do not get anymore phone calls except the one to say. "Go for it."

Aug 13, 2006 On Sunday morning I intended to go down to the ship with my green bag with American, POW, Navy and Marine Corp Flags and taking the second tile, along with MBT and the Video Ray log. The currents were just a little too strong but we thought we could get down to the ship to rescue the Video Ray. I hit the water and they lowered the green bag down to me. I could see that I was going to have trouble so I rewrapped the line from the green bag on my wrist. The current pulled it loose twice before I was worn out fighting the current. So I returned to the ship and laid down on the deck for an hour to get ready for the next planned event. The next attempt we would send the green bag down to the bottom with weights attach to the anchor line. This way I would not have to carry the bag until we were finished and I would bring up the flags.

Around 10:00 PM we hit the water and descended down the anchor line to the hanger bay. This trip down was good and we headed for the hole in the nets to recover the Video Ray. I took the lead into the hanger bay with David following. I turned to light up the hole so he would not get hung up in the nets. So far so good, so we headed for the Video Ray because Brad had turn on the lights so we could find it faster. I worked on the cord while David got the ROV. Then I headed out to the net and through it, pulling the cord so David could be pulled out with the ROV. It only got hung up one time on the way out. Then as David was coming out through the net, his fin got hung up in the net. I used Brad's line cutter and reached over to grab the line and cut it like butter. But as I was cutting David free, my flashlight got hung in the net to the left and I quickly used the line cutter to free myself. Then we

went up to the anchor line to get the flags so that I could place the flags out over the hanger bay door area. As I was doing that, David was using the Video Ray to take pictures of the tile and logo of the sponsors. Then we headed down to the hanger deck area to see what damage was there. There were several big holes in the deck which is now the wall. We placed the ROV at the end of the hole to see what we could in the dark. David said that he saw an eel at the entrance of the hole before I got there. Then we headed forward, we came to the curved part of in the ship as we headed toward the bow. Then we came to the stanchion that holds up the upper guns on the port side. There was a hatch just forward of that, which we looked into. The level of silt was high making it hard or impossible to enter through. David signaled that his air was at a point to return to the anchor line. When we reached the line we headed up to the surface. Once onboard we got out of our gear, we headed to the office to fix the Video Ray due to the lines that were in the screws. At this time I interviewed David on his work with the Sheriff 'Dept and Video Ray. After fixing the ROV and Brad filling some more tanks, our surface time was good to take the Rov down to the ship and leave it next to the ship, so that when we got power back on the boat we could fly it around the ship taking more pictures of it. The reason that we do not have power is we shut down the dive boat engine so that the fumes from the engine will not get into our air tanks while Brad is filling them. Sometimes it takes 8 hours or more to fill all the tanks we were using in a day or two.

During this time the captain went to shore with some of his men to get some cooking oil in the rubber boat. While he was gone, we were visited by the water police. They checked the ship papers and wanted to know what we where doing out here. I put my hands together like getting ready to be handcuffed and the remaining crew laughed. Really it was not a laughing matter because we do not know what is going on with this dive. We are here to photograph history for everyone to see, but now we are just taking pictures of the outside and getting the Video Ray hung up, whereas it should be inside the ship where it is less likely to get hung up. David is getting familiar with the currents and the Video Ray is ready to explore the inside but we are at a hold. We just can only explore the big holes in the ship, just like any of the divers that come out on a daily basis to dive it. Some have gone as far as the officer quarters open doors and taken pictures. I will leave it up to the HOUSTON FAMILY to get the U.S. NAVY on our side.

Now we are ready to take the VideoRay down to the USS HOUSTON and leave it there. So David went first with the ROV to the anchor line. I then followed to the anchor line and when I got there David gave me the ROV to take down. This time I let David go first down the line to the hanger bay, he emptied his BC of air and started down. I started to reach for my BC hose, when I grabbed it; I found that it had come loose from the back of my BC while I was exiting the boat to enter the water. I tried to stop David but he was already out of my sight. I yelled for the boat crew to pull the Rov back into the dive Boat while I tried to move the rope back and forth to stop him. Then I swam back to the ladder to get out and fix my dive gear, so I could go after David. I was informed when I got back on the boat that David had come back up and had gear problems too. So we fixed my BC problem by just

screwing it back on the BC and we changed out regulators on David gear. Now we waited for Brad to top off David's tank so we could go back down.

On the second attempt taking down the Video Ray to leave on the ship, so later when we do have power we can fly it around the hanger bay area. We both hit the water and went down to the bottom where we met, checked our air and off we went. We dropped down on to the hanger deck area which now would be the wall. We went down to about 77 feet where there were several big holes in the deck. One had a piece of metal bent over like a platform but it was the deck peeling away or torn away from the deck. We looked into several other big holes that must lead into the crew's bunk area by the blueprints. Mr. Flynn said that he was in one that was under the quarter deck area. Which I believe was the radio crew bunk area or the port side. We placed the ROV on the metal and gave it enough cord to fly around the area. Now we headed back toward the bow of the ship going down the port side. We came to the gun tube stanchion and an open hatch on the port side. We looked into the hatch and it was filling with silt and the ROV may have been able to get through there. Then we went to the next hatch which was open and I believe by the blueprints would have gone into the officer area. I looked into it and I could have gotten my body down into it but I didn't. I did go to the next level which has been the deck over it and the deck was gone and I could see through back to the hatch. The deck on that level was missing and I could swim level and go out the hatch on the next level but I didn't. The wall that I was next to now went into the admiral's area and the water was getting darker and the current was starting to pick up. The next level was deeper and I did not want to get pulled away from the ship as the current got stronger so we headed back to the side of ship which was higher up and we could hold on to the port side of the ship while we swam back toward the anchor line. I took a picture of the hatch as we went by and a picture of David just before we got back to the anchor line. Then my memory card on the camera was full from all the pictures that I had taken top side and at the house. We checked the air and we still had some time before going up so we check the flags, which were hung up in the net. So I pulled down so that they could be seen and then we went over the top of the hanger bay which was the port wall at one time. There we saw a fishing trap that was tied to an opening which may have been battle damage. These holes have been seen in many pictures that we have from other divers and me from the last time I was here. Now we run into a big lion fish which David has named Jerry and a small one named Brad. These guys would not leave my side and I'm glad that I have on a wetsuit and gloves. These fish are very dangerous fish and can kill you by just touching them. The toxins in their spines will solidify your blood. Now it was time to go back to the ship. Up the line to the surface with a safety stop in between. Once we were onboard we sat around getting ready to fly the Video Ray once the current weakened. We had dinner cooked by the crew, which was mostly made up of rice and chicken and very good. We waited until the sun went down before powering the ROV up. I e-mailed Val the updates and asked her how the permit was coming along. I also wrote in this log of all today's action and mishaps.

It is time to fly the ROV around the ship. Went to start the ROV and we pushed into a hole on the hanger deck area. Then we moved it around to see what it was. It was

15 feet by 30 feet where everything had fallen down. David let me operate the ROV for awhile and then I parked it by the opening. The currents now were too strong to do anything, so we were going to wait until midnight to try it again. I went to bed because I had dived several times that day and I was exhausted. David was going to wake me up but he didn't. David said that he was going to move it, when the currents pulled him out and he was unable to get back to the cord where it was looped around a stanchion and lock it down until morning.

Aug 14, 2006 Monday morning we were up at 6:00 AM getting ready to dive on the USS HOUSTON to recover the ROV and move it to the aft part of the ship where the ROV might not get stuck on the ship. This time Brad and I went into the water and down to the anchor line to the ship. The lion fish met us every time at the bottom of the anchor line. We checked our air and I went after the ROV, which was just below the line at about 77 feet. I slipped off the cord from around the stanchion and grabbed the ROV. I headed back to Brad and we headed toward the hanger bay door and then over the top. Brad came across a trap that had a grouper in it. He took a picture with the ROV and we headed back to the turret hole. We got to the #3 turret hole and started going down around 80 feet looking for the aft hatch. We must have gone by it because we came on the aft part of the ship and it was turning back to the right. We head back to the turret hole and placed the ROV at the opening of the hole. We gave the cord several big turns so that it could operator free and take pictures before having to pull it back to the surface later. Brad and I headed back following the center leg up to the end of the aft mast, then following on the port leg down and then going under the port leg to see more of the ship. But it was too dark and we headed back to the side of the ship following it back to the hanger bay. Along the way, we found more fish nets with big fish hanging in them. They must have just been there a couple days. We checked out the trap and the flags before going up to the surface. When we got back on the ship, David informed me that the current pulled the ROV out of the hole and he tried to get it up on deck and see the hull. David said that he got it hung up in some nets on the hull. So Brad and I went into the control room, (which is where the diver/crew eats, but we made it David's office) to see where the ROV may be on the ship. Soon as the camera came on, we knew he was hung up where we tied up the first day. You could see the screw shaft and the V were it connects to the ship. We decided to go after it when our surface time was good to return to the ROV. We all three sat around looking at the blueprints, thinking it would be nice to really get inside the ship, where the current could not keep pulling and pushing the ROV around. But we are waiting for the go ahead. I feel bad for the people that helped pay for this trip. I hope they will understand that I did everything to get them some pictures. The currents, the nets, and the government helped stop the Video Ray from completing it mission. Now it was time to enter the water to recover the ROV and find it a place to fly from. Brad wanted to recover the grouper for dinner, so he took down a rope from the surface and a lift bag to remove the trap from the ship and send it up to the surface where the crew would recover it. So brad went down first and I followed him. We got the trap free from the ship and sent it up with the lift bag to the surface. Then we headed back to the screw shaft where the ROV was hung up on. It

did not take us much time to find it and it was really hung up in the nets. We cut on it for quite a while then it was free. I had David start it up so we could make sure it ran properly. Then Brad gave it to me to take down to the hole. At first I tried to find a hatch on the back part of the ship but did not find it. So I went back to the hole and set the ROV down while I got more cord pulled down from the top before placing it back farther so it would not be pulled out. During this time the cord got between my back and the tank. It was hard to reach and I was having trouble. Brad was about 10 feet above me and could not see the trouble I was having. Then it was time to change my regulator due to the tank being empty. That is all I needed right now. I reached and got my second regulator to put it in my mouth, and took a deep breath and got the cord free from my tank. Now I put what I believed was allot of cord in the hole, but I must have not due to it later only going a little bit farther in. I headed up to the side of the ship and we headed back to the anchor line checking out the ship. I could see allot of holes that where not there last time I dove on the ship in 2004. This ship is really going down hill fast and probably won't last much longer in the future. The last time I was here, I tried to enter the hanger bay area, where a wall had fallen in blocking most of the doorway so you had to go up to the top left edge to get in. Now the doorway is covered with nets and when you get past the nets the area is clear because it is all over the floor now. I believe this will be my last trip to the USS HOUSTON. I was hoping to get more pictures and video of the ship. But by the time I leave here in two days, I will have over 25 dives between the two trips. I will miss it but it is a hard place to dive. Right now the winds are blowing harder than we ever had this week. The boat is jumping up and down out of the water. The captain just put more water down below to make the boat level for the night. David has the ROV locked down on the edge of the ship just above turret #3 hole. We can see the current pushing over the coral and other fan type coral. David tried to move it about an hour ago. Which almost caused him to get hung up? But he was able to grab another piece of coral and set it back down. We will wait until we can move it again to go over the hull of the ship. For now I am going to call home and off to bed. We will try to make two or more dives tomorrow.

Tuesday Aug 15, 2006

We just got up and I called home to find how my mother was doing. Still holding on and having a better day. We are waiting for Brad to cook his famous omelet with cheese before diving or moving the ROV closer to the anchor line before we have to go get it. To dive to the back of the ship from the middle takes a lot of air and does not give you allot of time to see the ship or take pictures. With the visibility being so bad this trip, I have been lucky to get any good pictures of the ship. The sun is up past the clouds this morning with several fishing boats off is the distances. The cord to the ROV is running to the stern and under the Sea Otter. David turns on the monitor to the ROV and we are still in the same spot. The waves last night on the surface really rocked the boat. At one time I thought that the anchor line on the bottom was going to come off and we would drift away from the USS HOUSTON. But we made another night out here. Just before I went to bed we checked the ROV on the monitor and it looked like a hurricane going by. It kept turning the ROV on its side. We decide to bring the ROV up and not go down to it. The sonar was not

working and we could possibly fix it on the surface. So David flew the ROV to the surface, while we pulled it into the ship. David checked it out and found that the sonar was toast and we did not have an extra one because they do not break down. The currents of the Sunda Straits have put man, equipment and the Video Ray to the test and won. I am glad that I brought extra regulators, because I had them go bad just before entering the water. I lost two knives, one snorkel and a buddy earphone that OTS let us use. I had to replace a mouth piece due to me biting into it, trying to keep in my mouth.

Now it is time to do the morning dive on the USS HOUSTON. This dive will be with David and me taking the ROV down to the ship and finding a place to park it. The current is a little strong right now but we are going to try, since it is our last day of using the ROV. The plan was that we both got to the bottom and if it is too strong then we would come back up. I was the first one down to the bottom of the anchor line and let go of the rope. The current moved me two feet back before I could grab it again. I made up my mind that it was too strong to bring the ROV and tried to make it to the bow of the ship. So I headed up the rope and met David half way down. He did not have any trouble with turning around because he could feel the current where he was. We both got back on the boat and waited for an hour, after the current slowed down where we could enter the water again.

Now it was time to try again, both of us met at the anchor line and we went down to the bottom. I got there first and let go of the line. I was able to stay right there and wait on David. When David showed up I asked him if he was ok with this dive. He gave me the ok sign and we headed to the bow of the ship. We passed two open hatches on the port side just before turret #2 and when we got clear of the main mast area the current was too strong to get all the way out to the bow. So we dropped down trying to get to turret #2 holes. It was too dark and the current kept pushing me backward. So we turned around and went back to the hatch to park the ROV. We tied it off and headed back to the anchor line. On the way up the current was slow due to us being between the deck and the right wall and the port main deck wall as the deck. This blocked the current until we came out in the hanger bay area. David and I dropped down to where the holes in the hanger deck floor were. David had the flashlight at this time and entered the hole just a little bit inside. I held on to his fin so he would not go too far. I could see that he found another room where light was coming through lighting it up and had some big fish inside. David informed me that his air was time to return to the surface. So up to the anchor line I went where I had left the second tile for the crew and my father. Now up the line to the safety stop then aboard the dive boat. This was a good dive for David as he got to see more of the ship. I forgot that we did take pictures of each other going down on the ship before coming up. I felt better on this dive, but the current looked like it was going to get stronger. Now we waited for Daniel to return to the ship to dive with us today. Brad took the little rubber boat to shore to pick up more coke and Daniel. The rubber boat finally returned with some supplies and returned to shore to get Brad, Daniel and friend. David and I just worked on moving the Video Ray around to get some shots of the ship. David then moved it back so we could pick it

up and try the bow again with Daniel with us. Finally Daniel arrives and he wanted to go diving right now. Daniel likes to spear the fish on the ship, while he is diving. So we got suited up and over the side we went. Daniel, David and I went down the anchor line. When I got down to the bottom, the current was so strong that I almost told David to go back up. But I asked him if he wanted to continue on to get the ROV and he said yes. I lead the way to the spot that the ROV was sitting. I could see it just about two feet in front of me when I came on it. The current was strong even right next to the two walls. I gave the ROV to David and I grabbed the cord and off we went to the bow hanging on for dear life. I could see that David was having trouble carrying the ROV and holding on to the side of the ship. Then I could see that David had enough of trying to make to the bow that he signaled to Brad on the surface to take the ROV up and let it go. I had the flashlight at this time and made sure he was right next to me as we headed back to the line. This way the current was pushing us toward the anchor line. I could feel something grab my camera light line and it broke on the way back. When we got to the line, I told David to stay there while I recovered the flags over the hanger bay. I ran into Daniel looking into a hole in the top of the hanger bay. I recovered the American, POW and Navy flag, but could not find the Marine Corp flag. So I returned to the anchor line where David took my camera while I hooked the flags onto the anchor line for the trip to the surface. Now we are heading up to the safety stop. David, myself and the flag were flying in the wind off the line. I checked the computer and cut the safety stop short due to the current. We got to the ladder and it was going sideways making it hard to get up the ladder. When we got on deck, Brad informed us that the ROV was hung up and would have to be recovered tomorrow when I went down to cut the line loose from the ship so we could leave. Brad and Daniel loaded up in the Sea Otter and headed back to Brad's house leaving David and I out here for the night. Now David and I decided that we needed to get the ROV up because I did not know where it was located on the hull of the ship and did not want to take a long time looking for it and cut the rope too. So David and the Captain got in the rubber boat and headed out to where the cord was real tight. Then after a while the ROV came to the surface. Now we can take a break until tomorrow when I will go down and cut the rope so we can leave to meet Daniel and Brad at 9:00 AM. We all took pictures of each other in the tee shirts that I had made for the trip and laughed about the close calls we had so far. It has been a trying trip for me. I wanted to bring back more pictures of the ship like Denlay did in Jan 06. I was just glad that no one got hurt and everyone had somewhat of a good time. David informed me that if I come back in the future, he would come with me to photograph the ship. I believe this will be my last time on the USS HOUSTON. I will say my good by's tomorrow just before cutting the rope. Now, that my father has been reunited by Otto, and the other survivors of the USS HOUSTON. I feel like I could have done more if I could have been left alone and not worrying about our government throwing me and the dive team in jail. I feel that in the next couple years the sea will destroy more of the USS HOUSTON and no one will give a dam about it and this is a missed chance to photograph it for the USS HOUSTON SURVIVORS AND FAMILY. The law must be changed to help the ones that are trying to save history not steal from the ship. I know that many sailors, marines and officers went down on the ship. That is why we

were here to show the condition of the ship to the one's that where on it. It is time for dinner aboard the dive boat and the captain has called. Tomorrow is another day.

Wednesday morning Aug 16, 2006 David and I got up early to make the last dive on the USS HOUSTON before heading back to port. David and I hit the water just after 7:00 am heading down to the bottom. The current was almost at a stand still. The plan was for me to recover the Marine Corp flag on the hanger bay and then for us to go around the ship coming back at the anchor line. When we where ready to go up, we where to cut the anchor line, leaving just enough of the line to hold it so we could get back up the line. After we were aboard the dive ship, the captain backed the dive boat up and the anchor line broke free from the USS HOUSTON. Now we took fresh water showers and got our gear packed up. After a short ride to shore, the rubber boat was filled up with our gear and taken to shore. The next trip in the rubber boat will take David and me with the captain to shore. I had given the captain a USS HOUSTON hat, which he would not take off now. After arriving at the shore, we unloaded the gear in to the two cars that were there for us to make the trip back to Brad's house. We took several pictures with the crew. Then I drove the other car following Daniel's driver to Brad's house. It took about one hour and half to make the trip. On the way we passed several school groups marching on the side of the street. We took several pictures of the groups as we passed them. We got to Brad's house, where we found that Brad was just finishing packing his house furniture into the pod for the trip to Korea. Now we got the dive gear cleaned up and headed to the Blue Moon for lunch. Then we headed back to the house where we repacked our bags for the trip home. Lastly we headed back to the Blue Moon to meet up with Brad's friends and eat dinner. Brad said goodbye and we headed back to the house for the night. The next day David and I tried to change over the tapes to DVD. We were having trouble changing over, so we quit for the day. Now we headed back to Jakarta to check into a Hotel for the night. We had dinner with Brad's friend who runs the Hotel. After dinner it was time to take David to the airport for his trip home. Brad and I headed back to the Hotel after dropping David off at the airport. The next day Brad and I ran around to get his things ready to go to Korea and meet with some of his friends for lunch. After lunch, we headed back to the Hotel where I got ready for the trip home on the airplane. Brad dropped me off at the airport and he headed back to the hotel to meet his friends for a last night on the town. I made the trip back to Pensacola without any incidents. It was good to be back in the USA.

I would like to thank Scott Bentley and the Video Ray company for sending David Phillips over to Jakarta to help take pictures of the USS HOUSTON CA-30. OCEAN TECHNOLOGY SYSTEMS (OTS) for the communication systems and Bob Barth for the underwater video camera. I also would like to thank the USS HOUSTON FAMILY that donated money for the dive boat, because without your donations I would have not being able to accomplish this trip.

THANK YOU ALL