

A JOINT VENTURE BY:

TRIDENT RESEARCH

& RECOVERY INC.

&

SUB SEA RECOVERY

"RECOVERY THROUGH TECHNOLOGY"

[Sub Sea Recovery Inc.](#) [Trident Research Recovery, Inc.](#)

A Preliminary Brief On The Search For Historical Truth

©1998 Trident Research & Recovery Inc. - Sub Sea Recovery Inc.

*All Rights Reserved. No part of this site may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, downloading or any information storage and retrieval system, without permission in writing from the publishers of this site! **ALL PHOTOGRAPHS & ILLUSTRATIONS ARE LINKED AT THE BOTTOM OF THIS PAGE.***

I. INTRODUCTION

"On Site Operations are in progress, updates will be forthcoming"

Over the XB-11 (Sept)

STAY TUNED FOR MAJOR ANNOUNCEMENT

"OPERATION CA-35" is a joint project of discovery conducted by Trident Research & Recovery, Inc. of Framingham, Massachusetts and [Sub-Sea Recovery, Inc. of Portland, Maine](#). It is much more than just a marine salvage operation. Indeed, it is an attempt to discover the facts surrounding the sinking of a legendary German U-Boat off the coast of Cape Cod, Massachusetts in August of 1944, and to uncover the reasons for its secrecy for over fifty-four years.

The name assigned to this project is derived from the wartime German Naval marine quadrant location of the U-Boat wreckage initially located in 1993. The term 'CA' refers directly to the German navigational box coordinate designated for the area immediately off the eastern shore of Cape Cod, Massachusetts, with the numbers '35' referring to the location within that designated box.

The process of discovery is a very time consuming matter. The reader must keep in mind that this brief is preliminary and therefore, incomplete. As information is received and assessed by Trident and Sub Sea it will be duly posted within updated and revised versions of this briefing.

II. HISTORICAL OVERVIEW

The availability of recently declassified military, political and intelligence documents are slowly assisting the professional researcher in filling in the gaps of World War Two history. Instead of seeing what appears to be a convoluted series of events we are now starting to understand just how the geopolitical strategies of the various governments involved in the conflict actually dictated the outcome of the battlefield scenario.

With this in mind, we will relate here a general status of World War Two as it stood during the summer and fall of 1944, and then lay in the minute details that actually affected the important events unfolding during this time frame.

During the summer of 1944 the United States and her Allies, namely Great Britain and the Soviet Union, had commenced the final push to victory over Germany's Third Reich in Europe. The now famous "D-Day" landings on the French Normandy coast were successfully accomplished on 6 June and the German battle lines gradually gave way under the Allied onslaught. The German High Command knew well that it was the beginning of a long retreat and would ultimately end in a total defeat.

In fact, a little over a year earlier in the month of February, 1943 the German military and civilian populace witnessed the disastrous events unfolding on the Russian Front. With the loss of the city of Stalingrad to the Soviet forces those individuals inside Germany with any insight at all could see very well what the inevitable outcome would be. As a result of these German military losses the several Nazi-Opposition groups, already in place within Germany since 1939, now began to increase their activity. These particular individuals and organizations firmly believed that Hitler's plans of domination were a direct threat to their country's best interests. The groups incorporated many of the German social and political elite who had actually assisted Hitler's Fascist machine in the first place, most notably Germany's "Technocrats" of political leaders, industrialists, bankers and highly placed military officers. By February of 1943 these opportunists became increasingly disillusioned with the Hitlerite agendas and commenced making their own arrangements for their post-war futures, both as individuals and as corporate entities.

Highly placed military leaders such as Admiral Wilhelm Canaris, Chief of Germany's leading intelligence agency the 'Abwehr', and Field Marshals' Walter von Kluge and Erwin Rommel, as well as several high-ranking staff officers within the Kriegsmarine and Wehrmacht, actively conspired in the failed attempt to assassinate Adolph Hitler on the 20th. of July, 1944.

While the German military was attempting to eliminate the problem at its source, (Adolph Hitler), the conservative civilian opposition groups were attempting to alter the inevitable outcome of the war by initiating contacts with the "Western Allies", Great Britain and the United States. These various contacts were an effort to end the war for Germany under favorable terms for an armistice. The Nazi Opposition groups were literally fighting the clock, as every day that passed without an end to the war meant the further loss of German life and the wholesale destruction of property and post-war industrial capability. In fact, these specific concerns of a post-war German industrial survival were the prime motives of the Nazi-Opposition.

The Western Intelligence agencies and military commands were well aware of just what was going on inside Germany at this time and actually conducted numerous secret meetings with the German military and civilian leaders in an effort to end the war. However, the Western Allies possessed a vastly different agenda. Upon review of the available declassified political documents it appears that the American parties negotiating certain details with the German

representatives had several separate agendas - all of which seem geared more at personal gain rather than the American public's best interest.

The President of the United States, Franklin Delano Roosevelt, had publicly stated as early as 1943 that no terms except "Unconditional Surrender" would be accepted from Germany by the three Allied powers; the United States, Great Britain and the Soviet Union. Roosevelt was to maintain this stand throughout the war. However, many of the hard-line political capitalists within the United States Department of State, the Office of Strategic Services and the military intelligence services had a vastly different idea of just how to end the war - all of which were to run contrary to the Presidential administration's policy decisions.

Operationally, the German U-Boat force still managed to keep its U-Boat fleet somewhat active during the summer and fall of 1944. The official records indicate that most of the available U-Boats were operationally concentrated within the North Sea and around the British Isles in its continuing attempt to strangle the Allied supply lines. Occasionally an independent U-Boat patrol would be deployed into the North Atlantic to sink ships, report on weather or both. There were two "Special Missions" deployed against the American coast in 1944, only one of which was to succeed off the Maine coast near the end of the year. In that particular case, the U-1230 successfully landed two agents at Winter Harbor. The success was minimal however, since both men were eventually picked up by the Federal Bureau of Investigation.

During the first week of July, 1944 an incident involving a U-Boat and the [U.S. Naval Airship "K-14"](#) occurred off Bar Harbor, Maine. As is made so painfully clear in the official Inquiry records, the U-Boat in question brought down the "K-14" with 20mm Anti-Aircraft fire resulting in the loss of six Airship crewmen out of a total compliment of ten men. The Inquiry and related intelligence reports also show that the "K-14" was somewhat successful in at least severely damaging the enemy vessel. Unfortunately, this incident was also kept secret for over 54 years.

Another situation occurred on 20 August of this year. The U-1229 was intercepted on the surface off the eastern edge of the Grand Banks by an American "Hunter-Killer" Naval Task Force as it was proceeding to the American coast on a 'spy-insertion' operation. The U-1229 went down with about one-third of her crew, but 41 survivors of this sinking wererescued as prisoners of war by the American destroyers on the scene.

What was not known by most military men at this time, however, was the fact that the Type XI U-Boat was also proceeding to the American coast - at that time located only 20 nautical miles distant from the U-1229 at the time of the latter's demise.

III. THE "BLACK KNIGHT"

According to the official design drafts laid out for the German Type XI-B U-Cruiser in 1939, the specifications for this vessel were as follows:

Length Overall: 115 meters (377 ft.)

Breadth: 9.5 meters (31.3 ft.)

Depth: 6.2 meters (20.3 ft.)

Extreme Displacement: . . . 3,630 tons.

Deadweight: 6,800 tons +

Propulsion Machinery: . 2-shaft diesel/electric motors,
(eight 12cyl. diesel engines in two separate engine rooms),
plus two high-grade electric motors in third compartment.

Armament: 4 torpedo tubes in the bow
2 torpedo tubes in the stern
6 torpedoes in ready-fire with
6 spare torpedoes carried below internal storage plates.

Above-Deck

Armament: 4 127mm Guns in two twin armored turrets.
2 37mm AA mounted on deck amidships.
2 20mm AA mounted in after Wintergarten.

Ammunition Carried: . . 940 rounds total of 127mm.
4,000 rounds total of 37mm.
2,000 rounds total of 20mm.

(all carried in 3 separate magazines)

Crew: 110 men, with capability to carry an additional compliment of two company's' of "Special Coastal Troops", ('Brandenburgers')

Cargo Capacity: 600 cubic tons above provisions.

Accessories: 1 One-Man "Arado/Argus 231" reconnaissance seaplane stowed in forward vertical storage tube.

As detailed within the Kriegsmarine "K" Design Office, there were to be a total of four of these monstrous vessels laid down, with the possibility of constructing an additional four vessels should time and resources permit. However, it is known that only four keels were laid and that one was actually launched, the others eventually being scrapped prior to the end of the war before completion. The U-Boat Command intentions were to assign the numbers U-112 through U-115 to the first four vessels of the class. However, Kriegsmarine commissioning records reflect no such assignment of numbers and for all practical purposes the Type XI was never officially commissioned.

Very little is known about the Type XI-B U-Boat. All official histories state that the vessel type was never built and numerous publications indicate that the Type XI-B submarine design went only as far as a preliminary 'keel laying' at the building yards of Deschimag -A.G. Weser in Bremen, Germany. However, there is a subtle hint that at least one vessel of this type was indeed launched from the Deschimag yards. Contained within the records of the Military archive at Freiburgim-Breisgau, Germany is a brief mention of the "actual" yard trials in the Weser River of the Type XI U-Cruiser having attained a surface speed of 26 knots. This is supported to some degree by Eberhard Roessler's impressive publication "The

U-Boat", in which this trial record is partly quoted. The details contained in the records of the Military archive in Germany make it very clear that the above speed trials were not obtained from 'tank' tests of models. Therefore, there certainly is some proof of the actual existence of a working and operational model of the legendary Type XI.

Amplified reports obtained from interviewed veterans of both the Allied and Axis intelligence services indicate very strongly that at some point during its existence, most probably in early 1944, the Type XI was berthed at the supposedly neutral ports of Vigo, Spain and Lisbon, Portugal on the Iberian Peninsula. These same sources have stated that the unofficial reference to the Type XI was "Die Schwarz Ritter", ("The Black Knight"). There is no official documentation of this but, considering the sources we must at least consider the high probability of these facts. It is certainly already well established that most of the clandestine activity directed by the Germans toward the Americas originated from the Iberian Peninsula, primarily through a German Industrial-Intelligence organization referred to as "Sofindus".

Of primary importance in connection with this area of course are the German series of Special Operations known as "JOLLE", (translated as "Happy Boat") and "AKTION FEUERLAND", (meaning "Action Land-of-Fire", referring to the southern geographical area of Argentina). These two operations were intended to pave the way for German post-war survival. Noted Nazi leaders and war criminals were in the process of laying the financial foundation for a "Fourth Reich" within the borders of such countries as Chile, Paraguay, Uruguay and, most importantly for reasons of easy access, Argentina.

IV. CONTROLLED PANIC

As previously outlined within the 'Overview', the German Opposition groups were becoming increasingly bolder in their attempts at contacting the Western Allies through the various intelligence agencies. Those Opposition Group members associated with German Industrial concerns were the boldest, and possessed all the right connections to persuenegotiations for an acceptable armistice. The sole motive for the German Industrialists was obvious. They wished to maintain their corporate identity AND their financial assets for the post-war period. There were also many American Industrial concerns who wished to see this as well since a large percentage of ownership in these German companies were held by large American corporations - a blatant violation of the 'Trading With The Enemy Act'.

The accessed research documents show that by June of 1944 there were no less than eight separate meetings between German Industrialists and agents of the Office of Strategic Services. The most active American in these efforts was Allen W. Dulles, the OSS Chief of Station head quartered in the neutral city of Berne, Switzerland.

The professional background of Allen Dulles and his brother, John Foster Dulles, are most interesting. It seems that both men were heavily involved in pre-war dealings between American and German Corporations through their law firm of 'Sullivan & Cromwell' in New York City. It was these same pre-war German connections with which Allen Dulles was negotiating throughout the winter of 1943 and the summer/fall of 1944. All official documentation points to the fact that the Dulles brothers were not operating in the best interests of United States foreign policy, but were actually motivated through personal reasons to help in creating an acceptable form of armistice which would benefit most the German Industrialists directly. This also involved the safe guarding of certain German securities, which both John Foster and Allen Dulles actively assisted with - regardless of its direct violation of accepted U.S. Treasury and Presidential administration policy. In short the Dulles brothers, along with a handful of U.S. diplomats and intelligence operatives, helped Nazis and Anti-Nazis alike to hide negotiable securities from Allied confiscators and at the same time assisted in negotiating an end to the war along lines which were contrary to the "Unconditional Surrender" guidelines as set forth jointly by the three major Allies.

While all of these manipulations were going on within the Allied camp, Germany was desperately trying to protect what she had left of her industrial and monetary systems. Every day that passed without a negotiated armistice meant the further loss of property and post-war capability. It is well documented that major German corporations began making plans for the safeguarding of its resources in supposedly "neutral" countries while continuing to pursue diplomatic agendas.

Of particular note are the individual operations of German corporations. Firms such as I.G. Farben and Krupp Industries were known to have liquidated their stock holdings into either gold coin or bars by June of 1944 in anticipation of secreting these hard assets into the neutral countries of Switzerland, Lichenstein, Portugal and, most importantly - Argentina. Indeed, the Krupp concerns alone possessed vast estate holdings in Argentina and post-war records confirm that many millions worth of negotiable securities did make it to these estates via U-Boat transport for eventual deposit in the German controlled banks of Banco Aleman Transatlantico and Banco Tornquist.

What helped to speed up both the safe guarding of German corporate assets and attempts at

armistice negotiations were the decisions of the Breton Woods International Monetary Conference held at Breton Woods, New Hampshire between 1 - 20 July, 1944. Most of the Allied Nations represented at this conference voted for the dissolution of the Bank for International Settlements in Switzerland, a major money-launderer for the Nazis. With the loss of this particular bank the German corporations would find it much more difficult to move their ill-gotten profits out of Germany. On 9 July the Breton Woods Conference passed what is referred to as 'Resolution No. 6', which called for the dissolution of the Bank for International Settlements and the monitoring of the German movement of corporate wealth into neutral countries. Combined with a desperate need to negotiate an armistice this created a "Controlled Panic" situation within the German Industrial community.

When one studies the known movements of wealth and the options then open to both the German Anti-Nazi diplomats and Industrialists, it becomes obvious that drastic measures are indeed being planned. In September of 1944 a much delayed Finnish Intelligence report surfaced referring to a "Hitler Escape Boat" being made available at the port of Danzig, Poland as of early July. When one studies the details mentioned in this report there is only one conclusion: the alleged "Hitler Escape Boat" is none other than the Type XI-B U-Cruiser... the same vessel which was never officially commissioned into the Kriegsmarine. The very same vessel which is not supposed to even exist!

The long trail of records show that this vessel departed the port of Danzig, (Gdynia), on the afternoon of 20 July, 1944 - the same day as the assassination attempt on Adolph Hitler by the Nazi-Opposition. Records also indicate very strongly that the German Industrialists were behind the deployment of the Type XI-B U-Boat. One can only assume that the excuse for this vessel's existence in acting as a "Hitler Escape Boat" was only an accepted cover story for the benefit of the Nazi-Opposition, as quite obviously Hitler himself was not embarked on board the vessel at the time of its departure.

A "Controlled Panic" caused the Industrial Opposition to deploy this vessel as quickly as possible for a two-fold mission: to negotiate an acceptable armistice directly with U.S. representatives and to export to Argentina at least a portion of the German corporate securities. Thirty-Seven days later the Type XI-B U-Cruiser arrived off the Massachusetts coast - committed to her clandestine mission.

V. CODENAME: "OBSCURE CINCH"

The date of 25 August, 1944 appeared to begin as any normal day along the Eastern Sea Frontier. But, the U.S. Office of Naval Intelligence had been continuously briefed over the past few days by the British Admiralty "ULTRA" of an "Unknown" U-Boat heading their way. On 15 August Admiralty informed U.S. Navy "COMINCH", (meaning Commander-In-Chief), that a U-Boat they had designated as "LT" was heading across the Atlantic and that they suspected it was on a "SPECIAL MISSION" since it was observing radio silence and not reporting its daily position, as was the normal routine among U-Boat Commanders of the time.

On the 17th. of August British Admiralty appears to be reasonably sure that the mystery vessel was bound to the American coast, but inquire further from U.S. "COMINCH" for any additional information that may help in their assessments. Simultaneously to this tracking the U.S. Navy was following the movements of the U-1229, designated as the "RJ", (Red Jig), which appeared to be running a parallel course to the mystery U-Boat.

By the 18th. British Admiralty admitted to U.S. "COMINCH" that the heading of "LT", (Love Tare), "REMAINS OPEN", suggesting that all are totally confused as to the subject vessel's actual destination and purpose.

Then on 20 August the U-1229 was successfully sunk by U.S. Naval forces just east of the Grand Banks, as stated within the "ULTRA" radio-intercept transmission, as follows:

**"TWO OFFICERS AND ONE PROPAGANDIST AMONG 41
P/S FROM LOVE EASY x C.O. LOST x YOUR 1279 PARA
4 x LOVE TARE HEADING BAFFLING BUT BEST GUESS
IS HE IS APPROACHING ST JOHNS AREA x THIS
CONSISTENT WITH AMERICA II..."**

Again, on the 21st. U.S. "COMINCH" requested further information from the British Admiralty concerning the unknown U-Boat in question by stating:

**"WOULD APPRECIATE YOUR FURTHER VIEWS AND WHEN CONVENIENT
COMMENT ON QUERIES MY 386 AND 387 x".**

After comparing all of the pertinent documents to the numerous other operational intelligence material it becomes obvious that the "ULTRA" staff are completely unaware of the actual mission of the Type XI-B U-Cruiser, whereas certain other intelligence operatives are totally aware of the facts. This is a typical example of "need to know" restrictions between intelligence departments.

By the early evening of the 25th. it becomes obvious that the Type XI was successful in evading the U.S. Naval Task Forces east of the Grand Banks, as she surfaces at approximately 1600 hours just south of the Great Round Shoal Channel seven miles east of Great Point, Nantucket. Due to a submarine sighting by a commercial Pan-Am Plane at this time, the Naval Airship Squadron 'ZP-11' based at South Weymouth, Massachusetts orders the Naval Airship "K-25" to divert from its escort patrol 60 miles to the northeast and to investigate the reported sighting. Local vessels of the Northern Ship Lane Patrol are also ordered to the scene, which included two Coast Guard 83-footers and two 110 foot Sub-Chasers.

At this same time O.N.I. Telegrapher Preston Howley was monitoring the U-Boat's wireless transmission from the Office of Naval Intelligence Radio Intercept Station located at

Chatham, Cape Cod, only fourteen miles to the northwest of the U-Boat's position. According to Howley, the transmission was originating from an "S-5" position, (Naval parlance meaning from a very close location), and was being sent out on a 'diplomatic B-Bar' signal. This meant that this particular German U-Boat was sending diplomatic messages in a "High Priority" status. Given what we now know about this vessel's mission parameters, this diplomatic message tends to run parallel with the established facts. Howley described the message as being sent in three parts lasting just a few minutes each and separated by approximately two or three minutes. The total message lasted perhaps twenty minutes, enough to fill three legal-size teletype pages of coding data.

O.N.I. Telegrapher Howley duly re-transmitted this message over his teletype to the U.S. Naval Cryptographic Center in Washington, D.C. Within half an hour the message bounced back to his station from Washington with the statement that they wished him to verify the coding and destination address, which he did. Howley verified the coding and address which, looking back on it fifty-four years later, he firmly believes was destined for the White House Map Room. The White House Map Room was not just the President's War Room during World War Two. It was also an intelligence center for combined services - managed by the Department of State itself. The implications of Howley's experiences and later assessments are obvious.

The following operations, which lasted over two days, are code named "OBSCURE CINCH" and "LADY BULL". According to the 'Official' record these "Special Searches" resulted in no activity and no confirmation of any subsequent action at the scene. The fact that these operations occurred at exactly the same location as the present location of the wreckage of the Type XI-B discovered in 1993, however, is extremely indicative. Veteran interviews have revealed that the subject U-Boat was actually sunk by the Naval Airship "K-25", with the small surface vessels conducting a 48 hour surface search for survivors and debris. The official records certainly tend to support the follow-up search for debris, often termed as a "Yankee Search".

Unfortunately, only a further declassification of existing "Operational" documents would provide additional insight into exactly what happened and how it happened.

VI. IN SEARCH OF A GHOST

The first hint of the existence of a U-Boat wreck off Cape Cod occurred in 1988, when now Trident President Edward Michaud heard for the first time the accepted stories of its demise off the Cape from a local tug-boat skipper named Warren LeGyte. Michaud had been running a sixty-one foot crew-boat out of Boston for the then ongoing MWRA Outfall Project. Every night Michaud and his fellow crewmen would bunk in Warren's 100 foot tug "Georgina A", then tied up at one of the East Boston docks. Since hearing of the legendary U-Boat, Ed would query Warren of what he knew of the vessel and its location. In due time the MWRA contracts would end and Michaud would eventually locate the various veterans who were involved in the original 1944 incident.

By June of 1993 Michaud had joined up with several dedicated professionals in an attempt to re-locate the legendary Cape Cod U-Boat and on the 5th. of that month the first hazy side scan sonar images of the wreckage were obtained. Equipment and financing, however, were slow in coming and it was 9 December of 1993 before any detailed sonar images of the wreck could be obtained.

Upon the initial discovery in June it was assumed by all involved in the project that the U-Boat located off Cape Cod was a standard German Type IX-C/40 submarine on a routine war patrol at the time of its loss. However, when the detailed sonar images were obtained in December it was immediately apparent that what had been found was indeed much larger in both length and bulk. After weeks of study and comparisons with known German building plans it became obvious that what had been found was actually a submarine that, according to all known histories, was not supposed to exist! Michaud and his team had found a German Type XI-B U-Cruiser - in and of itself a major discovery.

By November of 1994 the first detailed sonar imagery of the Type XI armored gun-mounts were obtained utilizing E.G.&G sonar equipment. This left little doubt as to the vessel's structural confirmation. The following month of December brought with it a dive to the confirmed wreck site by Michaud and fellow diver Mike Turner. Although underwater visibility was at an all time low of one foot, a total of fifteen small [artifacts](#) were recovered from around the wreck's pressure-hull. It was noticed that the wreck overall was heavily encased in huge drifts of sand ledges, as is to be expected in the area. As an example, just several miles to the west the 325 foot long wreckage of the steam-freighter "Dixie Sword" is almost completely covered in the same pattern of sand disposition.

In March of 1995 Michaud and his group incorporated as Trident Research & Recovery, Inc. and by June the new company had filed for, and received, exclusive rights of salvage for the German Type XI-B U-Boat in the First Federal District Court in Boston. Under this Admiralty claim, Civil Action No. 95-11374RCL, Trident continued its survey of the site. Of special interest to the company was the exact disposition of the wreckage and how this information correlated with the known research facts.

An Archaeologist was added to the survey team to insure proper methodology in the project. Additional Archivists and Researchers were consulted and the process of discovery continued both in the Archival repositories and on the site of the wreck itself.

TODAY

As of August, 1997 Trident Research & Recovery, Inc. and [Sub-Sea Recovery, Inc. of Portland, Maine](#) combined their resources in order to bring the latter's experience, expertise and [high technology](#) ability to bear on the Project. Trident and Sub-Sea had been working jointly on other interesting research projects in the recent past, so it seemed only natural to combine the resources of both companies on the "Operation CA-35" Project.

The new Joint Venture will concentrate on obtaining video-tape footage of the Type XI-B wreck site and is presently planning on follow-up recovery operations. All vessel artifacts so recovered are slated for preservation and ultimate public display at the U.S.S. Salem Museum located in Quincy, Massachusetts. Needless to say, this should make for a rather impressive and informative stage for further public dissemination.

It should be noted that Trident has attempted on many occasions to open a dialogue with the respective offices of the U.S. Department of State, the Federal Republic of Germany and the U.S. Department of the Navy. All such requests for open discussion have gone ignored. It is hoped that in the near future this situation can be resolved. However, given the political revelations as described above, its really not very surprising that Government offices refuse to discuss this Project and its related investigations.

Several Senators and Congressmen have been notified by Trident in an attempt to both open such dialogues and assist in further investigations into the original 1944 incident. We at Trident and Sub-Sea believe that there will probably be more developments in this area as the Project moves forward.

As an additional note, if all of those very fine authors listed in Section "C" of the following Source Citations had been aware of the existence and deployment of the German Type XI-B there is no doubt that they too would have put the pieces together! Apparently, the missing link was the Type XI.

VIII. RECENT RESEARCH

There has been some very interesting revelations in the Project's follow-up of research data. Due to the efforts of contributing researcher Mr. Eric Brothers U.S. State Department Protocol documents are now available to confirm one of this investigation's long-standing curiosities - the visit of members of the Dutch Royal Family to Chatham, Cape Cod during the very same time-frame in which the German Type XI-B U-Boat was known to have been operational off Cape Cod.

These documents consist of a series of notifications between the representatives of the Dutch Royal Family in exile and the Protocol Section of the Department of State. On the surface they do indeed appear to be routine in nature. It is only when viewed with the other known occurrences off Cape Cod at this time that these Protocol records seem to indicate more than just routine procedure.

For example: One of the most obvious details that stand out is the sudden departure from Chatham of Princess Juliana and her royal attendants on the morning of the 26th. of August, 1944, only hours after the known destruction of the Type XI fourteen miles to the southeast. This, combined with a published news report in the local Cape Cod Times for that date, quote the Princess as opening a short public statement upon her departure, stating: "I will not talk about anything political and cannot take questions". She goes on to say how the Royal Family enjoyed their stay at the Chatham Bars Inn, etc.

Within five minutes the impromptu interview is over and the Royal Family departs by car for Boston enroute to Canada. The fact that these State Department Protocol documents were only declassified at the time Mr. Brothers requested to view them in July of 1997 is possibly indicative - fifty four years after the fact.

To add to this new information Trident had conducted background research into the Dutch Royal Family due to its suspicions and has confirmed the following:

- 1) The Royal Consort, Prince Bernhardt, Husband of Juliana since 1937, was previous to their marriage an active card-carrying member of Hitler's black-shirted SS.
- 2) Prince Consort Bernhardt was employed prior to, during, and after the war by I.G.Farben's Industrial Espionage Unit "NW-7" which, needless to say, placed him under great suspicions by both the British and American intelligence communities. The mere fact of his employment as an "industrial spy" for Farben places him squarely within the sphere of the German Industrial community, links for which have already been established with the Type XI-B U-Boat.

There are many more details regarding the Dutch Royal Family, Prince Bernhardt, Princess Juliana and the German Industrialists which have not been included in this specific brief due to space considerations. However, the basic facts as listed above give very strong indications regarding the Dutch Royal visit to Cape Cod at this specific time in July and August of 1944. Suffice it to say that there is the very strong possibility that Prince Consort Bernhardt, through his wife Princess Juliana, may very well have been acting as a sort of liaison or facilitator in connections for Armistice Negotiations between German Industrialists and certain members of the American Department of State and Intelligence Community. The

final proof for this is as yet not confirmed, but the stage is certainly set for such endeavors. Perhaps the amplified documentation for such a situation is contained within the hull of the Type XI off Cape Cod.

SELECTED SOURCE CITATIONS

Listed below are only a few of the Archival Documents accessed by Trident researchers and contributing researchers for this project. To cite each and every document in our possession relative to the subject matter is a task that goes well beyond this brief at this time. However, for those readers who wish to know more about the geopolitical and financial atmosphere relative to the time frames layed out in this brief we highly recommend the recent book publications referenced below in section "C", all of which should be available in most public libraries.

A. National Archives and Records Administration, (NARA), Northeast Regional Repository, Waltham, Massachusetts:
Record Group 181, Records of the Naval Districts and Shore Establishments as contained within the Federal Records Center, Waltham, Massachusetts.

- 1) Eastern Sea Frontier - Northern Group Reports, (War Diary), January, August & September, 1944, box 2, Entry S-2425, Declassified 1 May, 1981 per D.O.D. Directive ZMCM-8200.10/373/523.
- 2) Eastern Sea Frontier - Northern Group Air Control Desk "Smooth" & "Rough" Logs, box 3, Entry S-2425, July and August, 1944. Declassified 1 May, 1981 per D.O.D. Directive ZMCM-8200.10/373/523.
- 3) Miscellaneous Papers of the Commander and Sub-Commander, Eastern Sea Frontier - Northern Group, Records of the District Intelligence Officer, 1st. Naval District, Boston, Massachusetts.

B. National Archives and Records Administration, (NARA), College Park, Maryland:

Record Group 59: General Records of the Department of State, Decimal File 1940-1944, 856.00/566A through 856.01/27, box No. 5298, (NND 802116).

Record Group 226: Records of the Office of Strategic Services,

- 1) "Memorandum by Paul Hagen: How to Collaborate with the Anti-Nazi Underground In Germany", Entry 106, Box 12, Folder 88. (10 Apr., 1942)
- 2) "Letter From Allen W. Dulles To William J. Donovan: Suggestions For Psychological Warfare", Entry 106, Box 9, Folder 70. (8 May, 1942)
- 3) "Telegram From Allen W. Dulles to OSS Washington: German Efforts To Establish Contact with Americans, Entry 134, Box 307. (13 Jan., 1943).
- 4) "Memorandum by the OSS Morale Operations Branch in London: Suggestions For a German Underground Plan", Entry 139, Box 175, Folder 2316. (31Aug., 1943).
- 5) "Telegram From Allen W. Dulles to OSS Director William J. Donovan: Nuclei of the German Opposition", Entry 134, Box 340, Folder 1819. (21 Sept., 1943).

- 6) "Report by OSS Agent Theodore A. Morde: Conversations with German Ambassador Franz von Papen in Turkey", (known as the 'Morde-Papen Plan'), Entry 139, Box 175, Folder 2316; also in Roosevelt Library, Hyde Park, listed under Roosevelt Papers, PSF File, Box 153, OSS/ Donovan Folder, 1941-1943. (6 Oct., 1943)
- 7) Report from "DOGWOOD", (Alfred Schwarz), OSS Istanbul to OSS Washington: OSS Channel to the German High Command", Entry 92, Box 951, Folder 5.
- 8) "Herman Plan: Expose on the Readiness of a Powerful German Group to Assist Allied Military Operations Against Nazi Germany", Entry 180, A-3304, Microfilm Roll 68. (22 Dec., 1943)
- 9) "Letter from OSS Agent "Dogwood", (Alfred Schwarz), OSS Istanbul to U.S. Military Attache Gen. Richard D. Tindall: Plea for the Support of Helmuth James Graf von Moltke's Peace Initiative", Entry 190, Microfilm Collection 1462, Roll No. 52, frames 314-319. (29 Dec., 1943).
- 10) "Memorandum by OSS Istanbul Agents "Dogwood", (Alfred Schwarz), and "Magnolia", (Alexander Ruestow), Secret Meetings Between German and Allied Emissaries". Entry 92, Box 592, Folder 3. (4 Apr., 1944)
- 11) "Memorandum from OSS Assistant Director G. Edward Buxton to Secretary of State Cordell Hull: Overtures by German Generals and Civilian Opposition for a Separate Armistice", Entry 146, Box 234, Folder 3294. (16 May, 1944).

Record Group 242: National Archives Collection of World War Two Foreign Records Seized.

- 1) Microfilm Collection T-1022, Records of the German Navy, (Kriegsmarine), Individual U-Boat Logs, (KTB), and U-Boat Command Records, (BdU/KTB).
- 2) Carded Information Identifying Agents employed by the German Intelligence, (Abwehr and RSHA), MLR No. 27A, box 1.

C. Publications, (Books):

Doenitz, Admiral Karl: "Ten Years and Twenty Days", pub. by The World Publishing Company, 1959, (first published in Germany under the title "Zehn Jahre und Zwanzig Tage" in 1958).

De Launay, Jacques: "Secret Diplomacy of World War II, Secret Dossiers of History", translated by Eduard Nadier, published by Simmons-Boardman Publishing Corp., 1963.

Farago, Ladislas: "Aftermath, Martin Bormann and the Fourth Reich", published by Simon and Schuster, Inc., 1974. ISBN 671-21676-7.

"The Game of the Foxes, The Untold Story of German Espionage in the United States and Great Britain

during World War II", published by the David McKay Company, Inc., 1971. Library of Congress Catalog Card Number 72-179352.

Galante, Pierre: "Operation Valkyrie, The German General's Plot Against Hitler", translated from the French by Mark Howson and Cary Ryan, published by Harper and Row Publishers, Inc., 1981. ISBN 0-06-038002-0.

Grose, Peter: "Gentleman Spy, The Life of Allen Dulles", published by the Houghton-Mifflin Company, 1994. ISBN 0-395-51607-2.

Heideking, Jurgen and Mauch, Christof and Frey, Marc: "American Intelligence and the German Resistance to Hitler", edited and published by Westview Press, Inc., 1996. ISBN 0-8133-2687-7.

Higham, Charles: "Trading With The Enemy, The Nazi-American Money Plot, 1933 - 1949", published by Barnes & Noble, Inc., 1983. ISBN 0-76070-009-5.

Loftus, John and Aarons, Mark: "The Secret War Against The Jews, How Western Espionage Betrayed The Jewish People", published by St. Martin's Press, 1994. ISBN 0-312-11057-X.

Simpson, Christopher: "The Splendid Blond Beast, Money, Law and Genocide In The Twentieth Century", published by Common Courage Press, 1995. ISBN 1-56751-062-0.

"Blowback: Nazis, The CIA and the Roots of the Cold War".

Smith, Dr. Arthur L., Jr.: "Hitler's Gold, The Story of the Nazi War Loot", published by Berg, Inc., 1996. ISBN 1-85973-921-0.

D. Publications, (Newspapers):

The New York Times:

9 July, 1944: "For Action On Nazi Looters".

6 Sept., 1944: "Fall of Germany Rumored In Error"

14 Sept., 1944: "Bluff Offensive Seen By Germans"

18 Sept., 1944: "Hitler Submarine Reported All Set"

21 Sept., 1944: "Dulles To Continue To Head Peace Group"

3 Oct., 1944: "U-Boat Escapes Charged: Moscow-German Group Says 'Nazi Rats' Flee 'Sinking Hitler Ship'"

The New York Times News Service:

22 Mar., 1997: "Argentina Hunting For Sub That May Have Carried Nazis", and "Argentina Evades Its Nazi Past"

The Boston Traveller:

20 May, 1945: "Did Hitler Escape In A Sub?"

The Cape Cod Times:

26 Aug., 1944: "Dutch Princess Juliana Bids an Early Farewell"

ABOUT THIS BRIEF

Many individuals have contributed to the accumulated research data contained within this preliminary brief. Unfortunately, there are a handful of World War Two era Intelligence veterans who unselfishly shared all that they knew, but who wish to remain anonymous. To these people we owe a great deal and we can assure them that their openness with us was not in vain.

Just as important are the many other individuals, civilians and veterans alike, who assisted greatly in piecing together this most complex history. Without all of them pulling together in coordinating the endless pieces of the puzzle the acquired data would just be a confusing mass of details with no association. A few of these dedicated people are listed below:

Richard Weckler - Eric Brothers	
Grant B. Southward, Lt.Cdr.USN(ret.)	Richard Van Treuren
Joseph Fallon III - Ulrich Iudofsky	
Preston Howley, USN/ONI(ret.)	Bob Forand, Lt.Cdr.USN(ret.)
Greg Brooks	Doug Phiel
Michael Turner	Allen Stewart
Mrs. Margaret Pear	Ronald Baker, USCG(ret.)
Mrs. Michael Levine	Paul Kemprecos
Lawrence Cavanaugh	Joseph Grimes
Adm. Kendall Pease, USN	Judy Van
Warren LeGyte	Earl Legyte
Henry Huppler, GDR	David E. Hayes, USN(ret.)
Claud Lumpkin, USN/ONI(ret.)	James White
Courtney Skinner	James Fahey
James Timmins, Esq.	Donald Timmins
Bill Charbonneau	R. Michael Brown, Esq.
George Servouksnese	Stanly Tedesky

COMPANIES and ORGANIZATIONS

The Naval Airship Association
Sarasota, Florida

Magellan Systems Corporation
San Dimas, California

EG&G Marine Instruments, Inc.
Burlington, Massachusetts

Andy Lynn Boats, Inc.
Plymouth, Massachusetts

American Underwater Search & The U-Boot Archiv, Cuxhaven
Survey, Ltd. Germany
Cataumet, Massachusetts

The U.S.S. Salem Museum
Quincy, Massachusetts

[Scan Technologies](#)
[Portland, Maine](#)

[BACK](#)

HISTORICAL CHRONOLOGY

DATE: EVENT:

Jan., 1936: The Kriegsmarine 'K' Design Office proposes the Type XI U-Cruiser specifications.

Oct., 1948: Orders for the Type XI construction are awarded to the German shipbuilding yards of Deschimag - A.G. Weser in Bremen.

8 Sep., 1939: Admiral Doenitz calls for the building and completion of the Type XI "Long Distance" U-Boat.

Aug., 1939: Anti-Nazi conspirator Carl Goerdeler travels to the United States and meets with U.S. Foreign Affairs officers of the Dept. of State in an attempt to avoid war with the Western Allies. (met with Cordell Hull, Henry Wallace, Sumner Welles, G.S. Messersmith, Herbert Hoover, Henry Lewis Stimpson, Henry Morgenthau, Jr., Owen D. Young). Goerdeler is joined in his trip by Gerhard Westrick, a known representative of German Industry. It is documented that Goerdeler transmitted to U.S. personnel a "Peace Program".

Sep., 1939: Construction on the four Type XI hulls commences at Bremen.

26 Oct., 1939: German Foreign Officer Trott-zu-Solz, (a confirmed Anti-Nazi), arrives in New York in an attempt to make certain American dignitaries aware of just what is happening in Europe as a result of Hitler's planning.

Nov., 1939: Orders for the construction of the Type XI U-Boats at Bremen are "Officially" cancelled. Indications are that the four keels remain in 'ordinary' on the building slips for an unknown amount of time.

May, 1941: German Foreign Officer Ulrich von Hassell uses his contact with American businessman Federico Stallforth, (a New York Banker), to maintain the peace between the U.S. and Germany. Donovan, Wilkie and Wood are mentioned as possible negotiators in this matter.

Oct., 1941: For the first time von Hassell mentions the plans about a German "coup" against Hitler while visiting Stallforth in New York.

9 Dec., 1941: Germany declares war on the United States as a result of the Japanese attack on Pearl Harbor on 7 December.

Nov., 1942: The disastrous German defeats around Stalingrad indicates to all Allies and Germany the inevitable defeat of the Nazis.

Nov., 1942: Allen Dulles of the American Office of Strategic Services Intelligence is sent to Switzerland for the express purpose of setting up O.S.S. contacts with the Nazi Opposition.

Apr., 1943: Germany begins the evacuation of North Africa to the Italian mainland.

Sep., 1943: Allied forces invade Sicily and the "Boot" of Italy.

Oct., 1943: German Foreign Officer Trott-zu-Solz meets O.S.S. Chief Allen Dulles in Switzerland to discuss details of a proposed armistice between Germany and the Western Allies.

Nov., 1943: The plans for the safeguarding of German Industrial and State securities, (known

as "Aktion Feuerland"), is approved by Martin Bormann. Plans include the use of submarines to transport to Argentina the Nazi securities and additional transfers to Switzerland, Lichtenstein and the Vatican Bank.

Nov., 1943: General Donovan, head of the O.S.S., brought to New York a written "Peace Proposal" which included an offer of negotiation from the Nazi Opposition.

Nov., 1943: The Nazi Opposition, via German General Georg Thomas, manages to deliver to the O.S.S. two coding machines for the specific purpose of opening communications between American and Anti-Nazi negotiators. This is probably brought to New York by Donovan and the items are soon transferred to the State Department. "There was to be a discussion with President Roosevelt the next morning to decide on whether to follow-up on the offer or not".

Jan., 1944: Admiral Canaris is removed from his position as Chief of the German intelligence agency known as the 'Abwehr' and placed under house arrest for one month. (Canaris is documented as having been an active conspirator against Hitler and the Nazis).

Mar.-Jun., 1944: "Germany's situation was so desperate, however, that every effort, however hopeless, had to be made to persuade the Allies to make some positive gesture. In many of his reports from Berne, Switzerland Dulles urged that something be done along these lines, (of negotiation)".

Apr., 1944: Trott-zu-Solz again meets with Allen Dulles in Switzerland to discuss procedures for armistice negotiations.

16 May, 1944: The German Opposition offers to the O.S.S. to help Allied military units get into Europe if the Allies agree to let Germany hold the Eastern Front against the Soviets. (this plan includes the landing of Allied airborne troops into Berlin and Bremen, as well as withdrawing from France to allow the Allies an uncontested landing).

6 June, 1944: The Allied invasion of Europe begins with the landings along the Normandy coast of France, known as "D-Day".

19 June, 1944: The German Krupp Industries completes the liquidation of its holdings of bonds, stocks, etc. into gold, precious stones and currency to the tune of 68 million US dollars and makes plans to ship said securities to the former free-state of Danzig on the Polish coast. (shipment disappears shortly there-after).

2 July, 1944: The U.S. Naval Airship "K-14" is shot-down by a German U-Boat off the coast of Bar Harbor, Maine.

5 July, 1944: The German mine laying submarine U-233 is reportedly sunk southeast of Nova Scotia.

7 July, 1944: Mr. van Tets, Dutch Royal Secretary to Princess Julianna of the Netherlands, crosses the Canadian border by car enroute from Ottawa to Boston.

9 July, 1944: The Nazi Opposition plans to begin the liquidation of the war by withdrawing on the western front and forcing the Eastern Front against the Soviets. Dulles reports these details from Switzerland on 12, 13, and 18 July.

14 July, 1944: Capt. Susink, Dutch Security for Princess Julianna of the Netherlands, departs Ottawa bound to Boston.

17 July, 1944: Dutch Princess Julianna and party depart from Canada enroute to Cape Cod via Boston.

19 July, 1944: Princess Julianna arrives at Chatham, Cape Cod.

20 July, 1944: "Operation Valkyrie" - the failed coup attempt against Hitler commences. The operation fails by 21 July.

20 July, 1944: A German Naval Mutiny occurs in the afternoon within the Baltic sea ports of Danzig, Memel, Gotenhafen and Stettin as a result of the coup attempt against Hitler.

20 July, 1944: The Type XI departs the Danzig/Gdynia area of the Baltic Sea enroute to the American coast.

1 Aug., 1944: "ULTRA" intelligence reports that one U-Boat is sighted leaving the Baltic and two U-Boats are in the North Atlantic bound West.

7 Aug., 1944: German Economic Agent Carl Heinz Weber meets with Allied contacts in Lisbon, Portugal to work out Nazi-Opposition concessions relative to Armistice negotiations. German contacts are willing to "Meet any or all Industrial or Territorial demands".

10 Aug., 1944: Leading Nazi Industrialists meet in Strasbourg to determine future procedure on the continuing safe-guarding of Industrial and State assets.

25 Aug., 1944: O.N.I. Radio Intercept Telegrapher intercepts and re-transmits a diplomatic "B-Bar" U-Boat transmission from an "S-5" location off Cape Cod.

25 Aug., 1944: The Naval Airship "K-25" encounters the Type XI on the surface during patrol, 14 miles southeast of Chatham, Cape Cod. The vessel is sunk in one attack-run on Orion Shoal.

25 Aug., 1944: The Washington O.N.I. Attack Log shows an unknown German U-Boat transmission sent during the early evening, stating that she is "Being attacked by aircraft". Eastern Sea Frontier Northern Group Command designates a U-Boat search within the area of Orion Shoal off Cape Cod, MA.

26 Aug., 1944: Princess Julianna departs prematurely from Cape Cod and returns to Canada, only hours after the sinking of the Type XI off Chatham.

TIME -LAPSE CHART - CHRONOLOGY OF 25 AUGUST 1944

Time	Vessel	Position	Action
------	--------	----------	--------

1400	Decatur-Nelson	convoy 42-45N 69-10W	Enroute Kearney, NJ
------	----------------	----------------------	---------------------

1600	K-25	Airship	South Weymouth Departs for Decatur Nelson
------	------	---------	---

1619	Sub Chaser	SC-1022	41-45N 69-50W Patrolling southbound
------	------------	---------	-------------------------------------

1656	Pan Am	Comm. Flt.	41-23N 69-47W Reports Two step Sub
------	--------	------------	------------------------------------

1800	Decatur-Nelson	42-30N 69-02W	South Bound
------	----------------	---------------	-------------

1810	K-25	42-23N 68-05W	Dispatched to Sub site
------	------	---------------	------------------------

1915	K-25	41-40N 69-50W	Surfaced Sub 12 mi. S
------	------	---------------	-----------------------

1935	K-25		Engages & sinks U-boat
------	------	--	------------------------

2000	SC-1022	41-32N 69-42.5W	Notified of Sub sighting To Course 209 Mag.
------	---------	-----------------	---

TIME -LAPSE CHART - CHRONOLOGY OF AUGUST 26 AND 27, 1944

Date	Event
------	-------

August 26	Special call signs designated for vessels in Sub sighting area
-----------	--

August 26	K-27 on "Special Search" to Orion Shoal
-----------	---

August 26	Meetings held with ONI listening station personnel (Chatham) "Events of August 25 never happened"
-----------	--

August 26	Debriefing of K-25 crew "Events of August 25 never happened"
-----------	--

August 27	K-19 on "Special Search" of area of Sub Sighting
-----------	--

	Blimp Squadron 11 War Diary shows: K-25 on Patrol 6 hours and 5 minutes
--	---

	Ammunition expended: 1 smoke float, 1 Bronze slick, 6 MKX:M bombs
--	---

	No report of Submarine engagement
--	-----------------------------------

	Pilot's flight report for August 25, 1944 is missing
--	--

Section II People

Specialist 2nd Class Preston Howley

Office of Naval Intelligence (ONI)

Enlisted May 26, 1943

September 1943 - Assigned Radio Intercept Station, Chatham, Cape Cod

On Duty, evening of August 25, 1944

January 1945 - Transferred to Guam

Discharged April 24, 1948

Grand Admiral Karl Doenitz Born - September 16, 1891, Grunau, Germany

1910 Joins Imperial Navy

1916 Joins U-boat Branch

July 1935 Appointed commander of Submarines (total of three U boats)

30 January 1943 Appointed Grossadmiral Commander in Chief of the Navy

30 April 1945 President of the German Reich

25 May 1945 Surrenders to Allies

August 1946 Tried at Nuremburg /Sentenced to 10 yrs.

October 1956 Released from Spandau prison

1958 Published memoirs "10 Years & 20 Days" (doc existence of XI type)

24 Dec.1980 Died Aumhler, Germany

Section III Documentation of Missions & Research

DOCUMENTATION OF XIB SPECIAL MISSION JULY-AUGUST 1944

August 1 Cominch to various North Atlantic Commanders

U-boat leaving Baltic (U802)

Two westbound U-boats estimated north of Azores (U1229&XIB)

August 15 Admiralty to Cominch

"LT" Special Mission? Belle Isle Strait likely

August 17 Admiralty to Cominch "LT" to America

August 18 Admiralty to Cominch "LT" heading remains open

August 21 Cominch to Admiralty

Two officers and one Propagandist from Love Easy (LE) (U1229)

Love Tare (LT) heading baffling

August 25 US Navy Cominch - Log of Attacks of U-boats

1736 hours (EST) - Series Local

"Am being attacked by aircraft" with designation "LT"

THE "ENIGMA" MACHINE

¥ Top Secret German Diplomatic & Naval Code Throughout WW II

¥ August 16, 1939 French Military Intelligence hands over to British

¥ MI6 a replica of the Enigma machine hand made by Polish Intelligence

¥ September 4, 1939 Alan Turing joins Bletchley Park

¥ B-Code/Enigma declassified 1973

Events linked to Enigma

¥ March 1941 German Naval Chart Overlay and Enigma key tables for

February captured from trawler Krebs

¥ May 7, 1941 Weathership München captured with weather ciphers and June Enigma key tables

¥ May 9, 1941 HMS Bulldog captures U110 with Enigma cipher machine and cipher tables for April and June

¥ February 1942 Four wheel added to Naval Enigma, "Triton"

¥ Early 1942 British brief Americans on Enigma

¥ December 1942 Triton broken - Allies "read" German Naval and diplomatic wireless correspondence for the remainder of the war

¥ 1973 The Enigma breakthroughs of WW II Declassified

GERMAN U-BOAT "SPECIAL MISSIONS" - 1944 PUBLIC RECORD

¥ August 20 U1229 sunk by Air attack SE Newfoundland enroute to U.S. coast. 40 crew captured plus spy Oscar Mantel.

¥ August 25 XIB sunk off Cape Cod by air attack. Lost with all hands.

¥ November -Two German spies landed on Maine coast via U-boat insertion. Special agents of the FBI capture both within 60 days.

TRIDENT RESEARCH & RECOVERY CHRONOLOGY

**¥ Summer 1941 Chief Petty Officer Robert Marr, U. S. Coast Guard,
Shows submarine wreck to Petty Officer Ronald Baker**

¥ September 1988 Ed Michaud told of Submarine wreck by tug Captain Warren LeGyte

¥ June 5, 1993 Paul Machias on behalf of Ed Michaud conducts side scan sonar search revealing vessel on Orion Shoal

¥ November 1994 E.E.&G. scan reveals unique XIB gun mounts

¥ December 27, 1994 Ed Michaud conducts exploratory dive on Orion Shoal. Confirms XIB Submarine structure and bomb blast hole. Recovers small debris / artifacts from scour channel.

¥ March 27, 1995 Trident Research & Recovery, Inc formed

¥ June 26, 1995 Trident Research awarded Admiralty Claim to submarine wreck on Orion Shoal believes to be German XIB.

¥ December 9, 1995 Second side scan sonar image obtained with superior technology (E.G.&G.). LOA, Beam determined

[BACK](#)

<http://web.archive.org/web/20001219021300/www.mallofmaine.com/ca35/don.htm>

"Grand Admiral Karl Doenitz"

[BACK](#)