International Museum Ships Weekend, June 6 – 7, 2009
Museum Ships on the Air is an amateur radio annual special event to honor the officers and sailors who served on historic vessels that have been preserved and are now open to the public. For the event, federally licensed amateur radio operators set up their “ham” radio stations aboard the ships and then make contacts with other radio operators scattered throughout the world. Radio operators who once served aboard these historic vessels or who have a special connection to a ship are encouraged to share their stories. This activity encourages interest in historic ships and helps boost visitors who wish to experience history first-hand.
Special certificates are awarded to radio operators who manage to contact at least 15 ships participating in the event. In addition, radio operators may receive postcards (known as a QSL cards) acknowledging their contacts with each ship. Since these cards are often elaborate, competition to make contacts can become keen.

Museum ships participating in 2009 are:

	NAME
	LOCATION
	|
	NAME
	LOCATION

	
	
	|
	
	

	K1USN
	Braintree, MA
	|
	LST-393
	Muskegon, MI

	USS Hornet
	Alameda Point, CA
	|
	USS Hazard
	Omaha, NE

	USS Midway
	San Diego, CA
	|
	MS Atlantis
	Dresden, Germany

	USS Lexington
	Corpus Christi, TX
	|
	HNLMS Abraham Crijnssen
	Den Helder, NL

	USS Yorktown
	Charleston , SC
	|
	RMS Queen Mary
	Long Beach, CA

	USS New Jersey
	Camden, New Jersey
	|
	U-5075
	Quincy, MA.

	USS Alabama
	Mobile, AL
	|
	SS Hohentwiel
	Bodensee, Austria

	USS Wisconsin
	Norfolk, Virginia
	|
	SS Thalia
	Worthersee, Austria

	USS North Carolina
	North Carolina
	|
	USS Albacore
	Portsmouth, NH

	USS Texas
	Houston, Texas
	|
	USS Batfish
	Muskogee, OK

	USS Missouri
	Pearl Harbor, HI
	|
	USS Becuna
	Philadelphia, PA

	SS Willis B Boyer
	Toledo, OH
	|
	S637 Espadon
	Saint-Nazaire France

	MV Cap San Diego
	Hamburg,Germany
	|
	USS Cobia
	Manitowoc, Wisconsin

	Ex MV Dresden
	Rostock, Germany
	|
	USS Requin SS481
	Pittsburgh, PA

	USS Mohawk
	Key West, FL
	|
	U-995
	Laboe Germany

	USCGC McLane
	Muskegon, MI
	|
	U9
	Speyer, Germany

	USCGC Bramble
	Port Huron, MI
	|
	USS Marlin
	Omaha, NE

	USCGC Ingham
	Charleston, SC
	|
	USS Cod
	Cleveland, OH

	USS Potomac
	Oakland, CA.
	|
	USS Cavalla
	Galveston, TX

	HMS Belfast
	London, UK
	|
	USS Clamagore
	Charelston, SC

	USS Littlerock
	Buffalo, New York
	|
	USS Silversides
	Muskegon, MI

	USS Indianapolis CA-35
	Indianapolis, IN
	|
	ITS Dandolo
	Venice, Italy

	USS Cassin Young
	Boston, MA
	|
	USS Pampanito
	San Francisco, CA

	USS Kidd
	Baton Rouge, La
	|
	HMS Nordkaparen
	Gothenburg, Sweden

	USS Laffey
	Charleston, SC
	|
	U480 (B143)
	Zeebrugge, Belgium

	USS Stewart
	Galveston, TX
	|
	U 20 Submarine Memorial
	Vienna, Austria

	HMAS Diamantina
	Brisbane, Australia
	|
	ST-695 Angels Gate
	San Pedro, CA

	SS Sankt Erik
	Stockholm, Sweden
	|
	MS Seefalke
	Bremerhaven,Germany

	USS LCI(L)-1091
	Eureka, CA
	|
	MV Frederic Mistral
	Vienna, Austria

	SS Jeremiah O'Brien
	San Francisco, CA
	|
	USAT LT-5
	Oswego, NY

	LS Columbia
	Astoria, Oregon
	|
	SS Red Oak Victory
	Richmond, California

	LS Huron
	Port Huron. MI
	|
	Naval Tech'l Museum La
	Italy

	LS West-Hinder 2
	Zeebrugge, Belgium
	|
	Naval Airship Museum
	Tonder, Denmark

	LV Elbe l
	Cuxhaven Germany
	|
	USS LST-325
	Evansville, IN

Historic Naval Ships Association
If you enjoyed your visit to the USS Alabama and the USS Drum you can find other museum ships by visiting the web site of the Historic Naval Ships Association (HNSA), http://hnsa.org/ The web site has an easy-to-use ship finder that lets you locate historic ships.

The Director of Naval History, Dr. Edward J. Marolda, praised the work of the HNSA: “It is often said that naval ships are more than just a collection of pieces and parts hewn from the fabric of the Earth. Indeed, these ships are often personified by the spirits of the men and women who serve in them. These vessels have sailed through major eras in world history. As time marches on, they will be the only tangible survivors of some of the most momentous historical events. HNSA strives to preserve this legacy through an assortment of educational programs designed to ‘keep the ship alive.’ Methods vary, but visitors now have the chance to hear the distinctive rumble of a Fairbanks Morse diesel engine, watch re-enactors in period uniforms demonstrate rigging sails and in some cases listen to active duty personnel relate sea tales. Many of the member organizations have overnight encampments as well as interactive educational programs specifically for the younger visitor.”

Amateur “Ham” Radio

Defining amateur radio isn’t easy. Ham radio can mean just chatting with friends around town, across the country, or around the world. But there are many sides to the hobby and this attracts a great variety of people with diverse interests. For example, it’s easy to imagine talking on a radio but consider that some hams enjoy building their own equipment or using special techniques to bounce radio signals off the trails of meteors plunging through the earth’s atmosphere; or even bouncing signals off the moon itself. Other hams may communicate via special ham radio satellites in orbit above the earth or talk to the astronauts aboard the International Space Station! Many hams receive special training and help out in emergencies and national disasters like hurricanes and forest fires.
That list hardly scratches the surface. Other hams may compete in contests to make the most contacts with far-flung corners of the globe or travel on DXpeditions to establish temporary radio stations in exotic locations like Antarctica, or a Pacific island that rises only a few feet above the surf. Still other hams use digital technologies to tie computers in with radios and communicate via text chatting, sending pictures, or even television video. And that’s not to mention those who may restore antique radio gear and get it on the air using Morse code, just like it was done in the old days.
In the United States, amateur radio is a federally licensed radio service. You need to take a test to become a ham. The examination covers radio fundamentals and the rules, but it no longer requires knowledge of the Morse code. There is no minimum age requirement to get a ham ticket.

To learn more about amateur radio, start with the web site: http://www.wedothat-radio.org/
