
43 LIFE MEMBERS and counting

KNOX KNEWS
“It is only through shared stories and pictures that we live on and do not die.”

ussfrankknox.com Fall 2017 Reunion Special

In this edition: Happy Birthday; Dues are Due; Chicago Reunion Review; Interview IRV
EISENBERG, Plank owner, Life Member; Hidden Heroes; Hurricane;
Stormy Weather; Beef Stew for 100; Life Member Pin; Sick Bay;
Memoria; Pictures from Chicago Reunion.

Happy Birthday - to Plank Owner Bob Beachkofski, SKD1C (Disbursing).
Bob, 100 years old, is pictured here with his Life Member Certificate
he received recently. Bob wrote to all about the recent Chicago Reunion
and said “I may not be there in body but I will be there in high spirits
– (a vodka martini with three olives)! Here’s to a wonderful, fun-filled
Reunion – and Happy Birthday to Ed Ewoldt!” Bob would probably
add “DUES ARE DUE! Be sure to renew for 2018, now! Thanks!

Dues are due! – Your continued membership is vital to supporting
the Frank Knox Reunion Association. 1. Our website uss-
frankknox.com has a permanent, searchable record of pictures and
stories contained in our Knox Knews. 2. Planning for our 75th
Anniversary 2019 has already begun; you won’t want to miss this
one. 3. RENEW your membership now until January 31, 2018
and receive one of these patches for only $3 including postage.
4. Our finances are sound; reunion expenses and revenue balance.

Chicago Reunion Review – The reunion date was moved up a week to take advantage of
better weather. The weather was FANTASTIC as enclosed pictures
will show. The flowers outside our hotel were spectacular; the service
inside was the best we’ve encountered. Chicago natives and Life
Members Jim and Sue Healy did a fantastic job of checking out the

smallest details to make this reunion so memorable. VP/Reunions
Vaughan Kruger deserves a lot of credit, too.

Day 1 - featured the 5-star rated Chicago Architectural tour and
afternoon tour from Navy Pier down the lake shore of Lake Michigan.
This tour justified every positive rating we saw. The weather made it
better. That evening, we witnessed a reunion, 53 years in the making,
as Don Greer and Gary Platou reminisced about mess cooking and
work in the boiler spaces. Gary displayed a picture scrapbook con-
taining a priceless collection of personal pictures (now available on
the ussfrankknox.com website.

Day 2 - featured a tour of the Chicago History Museum. From early explorers to rebuilding
after the Chicago Fire and the Spies, Traitors and Saboteurs exhibit. After dinner, your
Board of Directors met to review details of Saturday’s Business Meeting.

Day 3 - Each day we began with a complimentary breakfast as
part of our hotel package. Day 3, following breakfast, our annual
business meeting and selection of officers was the first order of the
day. VP/Finance Margaret Watson reviewed our cash on hand and
stated that our current revenues, not including reserves, is sufficient
to meet our obligations in 2018 and beyond. Selection of officers
followed: Harry Chandler, VP/Membership was approved as
President 2017-18; Steve Cross, Past President, remains as
VP/Communications. Margaret Watson is VP/Finance; Vaughan
Kruger VP/Reunions. Bob Woodard Ship’s Store Manager;
Orv Krieg Chairman Emeritus; Tom Soltis Communications.
All were approved. Freshening the leadership was one of the
suggestions Steve Cross, President 2016-17 made when he
took over after the death of Bob Summers, President 2015-
16. Last, BUFFALO NY was selected as the reunion site for
2018; more than 50% voted for Buffalo over 3 other sites.

Membership renewal is critical to keeping our financials
strong. Orv would say “Dues are due”! Those attending supported
two items, reducing newsletter costs by printing and mailing 3
newsletters a year, (down from four). In 2018, printed newsletters
will go to paid and life members for 2018. Newsletters will
continue to be loaded on to the website ussfrankknox.com;
a link is on the front, or home page. Newsletters are available to
all, paid or not.

Day 3 - The afternoon’s White Elephant Sale featured an amazing
collection of memorabilia. Everyone was a winner – FKRA raised
$1,800 for our reserve fund. The banquet that followed included a

Winner! Mike Haloski

Danielle Greer Auction
Winner!

Ed Ewoldt 2 of 3 sons

happy hour and an appearance by the Pipes and Drums of the Emerald Society, Chicago
Police. (A video clip is on the Frank Knox website). The 20-minute presentation was greeted
by standing ovation. The POW/MIA ceremony included the piping of Amazing Grace by
the Pipes and Drums. The buffet dinner and dessert were especially good thanks to the
diligence of Jim and Sue Healy. Following dinner, Life Member certificates, numbered pins
and rare photos of Frank Knox were presented to existing and new Life Members present.
Steve Cross handed over the Presidency to Harry Chandler. The Board presented a
mahogany keepsake box with inscription to Steve for his leadership. Guest speaker Fred
McLaren’s video is on the website. The video contained declassified pictures and interviews
from one of the cold-war’s top nuclear submarine skippers and scientists. Members and
guests were reluctant to leave, lingering over an hour, chatting and exchanging
information. Children and grandchildren individually affirmed they will return next year to
enjoy an even bigger event in Buffalo NY.

Interview - with RM-2 Irv Eisenberg, Plank Owner FK ‘44-‘46 –
Following commissioning, the Knox “went on a shakedown cruise
before returning to Boston for final loading and orders to transit
thru Panama Canal to Pacific and join Halsey’s Third Fleet as a
radar picket destroyer. It was during the shakedown cruise that
Eisenberg recalls he “was nearly washed overboard during a hur-
ricane due to my own fault.”

{Editor’s note: When I told Eisenberg that the Bath Shipyard had
provided pictures of the Frank Knox turning 36.09 kts during sea
trials he responded, Engineering told us we did over 39 kts. That
is equivalent to 42.5 – 44.8 MPH.}

Transiting from Boston along the Eastern seaboard, FK had a sonar contact off the coast
of Atlantic City, NJ. Investigating the contact, it proved to be a suspected German U-boat.
FK attacked and rained 39 depth charges on the suspected U-boat. Debris floated to the
surface. FK, already behind schedule, was ordered to depart the scene w/o confirmation
of the kill. FK stopped in Guantanamo Bay, Cuba to replenish the spent depth charges.
No word on the sub incident.

The Knox transited the Panama Canal and headed for Honolulu HI in company with three
other destroyers. Around this time Eisenberg recalls decoding the message congratulating
the FK for a confirmed kill on the U-boat. The kill was the last U-boat sunk in WWII.
[Citations needed] Departing HI, FK rendezvoused with Halsey’s Third Fleet. ADM
Halsey arrived aboard by hi-line to meet with CO J. C. Ford to inspect one of the Navy’s
newest destroyers assigned to 3rd Fleet. Eisenberg recalls Halsey wasn’t aboard more
than 2 hours or so before hi-lining back to his flag ship. (ED-ADM Halsey later rode Frank
Knox to a meeting with the British Fleet.)

Because of her new radar and other equipment FK was used extensively as a radar-picket
ship ahead of the fleet with a CAP (combat-air-patrol) of several fighters over the Knox.

Irv Eisenberg 1944

During this time Knox detected another submarine. Eisenberg recalls the second sub
incident was believed to be Japanese and the cat and mouse game went on for a week
before ending without resolution or positive identification.

As a radioman, Eisenberg frequently had to bring messages to the skipper J. C. Ford.
The youthful sailor had not started to shave but did have an emerging amount of “peach
fuzz” on his face. While presenting a message to the skipper one-day Eisenberg recalls
Captain Ford reached over and touched his face and ordered “Eisenberg, get rid of that
peach fuzz!’ Eisenberg did not know how to shave so he sought the aid of Abe Lyttle, one
of the more mature sailors aboard, to teach him to shave.

CDR Ford was remembered as a good skipper and friendly. Ford graduated from Annapolis.
He stood about 5’ 7” tall. His executive officer was from Texas and often wore cowboy
boots aboard ship.

The war’s end found Frank Knox and hundreds of other ships in Tokyo Bay to await the
formal surrender of Japan. Eisenberg recalls the FK was about 200 yards from the
battleship USS Missouri before, and during the surrender ceremonies. The crews of the
ships were on 2-hour alert due to reports of Japanese frogmen attempting to mine US
ships he recalls.

Following the end of the war there was a brothel for sailors and officers in Yokosuka. Even
though the brothel was not official, the word reached the chaplains’aboard the major ships
and the chaplains’ demanded the brothel be closed. It was!

Eisenberg recalls a sad incident following the war while the Knox was operating with
aircraft at sea. Two of the aircraft near the Knox collided in mid-air and crashed into the
sea. Two parachutes floated down to the ocean and the Knox raced to rescue first one
aviator then searched for the second. After exhausting all possibilities for the second
aviator the Knox headed for Saipan. Arriving in Saipan after dark, the Knox anchored out
of the harbor until daylight. As the sun rose in the sky a crewman noticed a white parachute
floating to the surface. The crew retrieved the chute and made the shocking discovery
that the lost aviator was attached to the parachute harness. The crew was shocked and
saddened by the discovery. Apparently, the chute had become entangled in the ship’s
water intake keeping the chute and aviator below water until the ship stopped at anchor.
Eisenberg referrers to this as the saddest day aboard the Knox.

Departing Saipan, Eisenberg recalls the Knox ran into a typhoon where the Knox recorded
a 48-degree roll. He recalls the Engineering Officer telling the Captain the Knox could
survive a 52-degree roll.

Eisenberg served aboard the ship until May 1946 when his enlistment expired and he
returned to the states. He completed college, graduated, and began working in sales and
traveling to different parts of the US. Now 91, Eisenberg and his wife live comfortably in
Great Neck NY. They moved from their home of many years to an apartment in a stylish

area a couple of years ago. Happy and busy, he is part of a dining and social group named
the ROMEO’s (retired old men eating out) that meet twice monthly. His philosophies are
“live for today, not tomorrow” and “don’t make any contributions to the medical community”.

[This story was recorded by Steve Cross, VP Communications, President FKRA 2016-17
and reviewed by Irv Eisenberg. When I asked Irv about the ship’s visit to Tsingtao, China
1946 he said he left the ship before the ship visited China and started patrols through the
Formosa Straits.]

Tsingtao China – Received from Wayne Warlic LTJG CIC Officer on Frank Knox. “Picture
of ship’s company in Tsingtao, China late 1948. Returned to the states March 1949.” War-
lick also writes that two of the officers Bill McGonagle and Lee Baggett were notable. McG-
onagle received the Congressional Medal of Honor while skipper of the USS LIBERTY;
Baggett retired as a four-star Admiral”.

Hidden Heroes – Storekeepers in general don’t get the love they deserve. In Bob
Beachkofski’s case he has a fabulous memory even today. SKD’s assisted the Supply
Officer in his Paymaster functions including payroll, personal pay records, federal and
state withholding, travel allowances and vouchers for receipts and expenses (you get the
picture). However, “Beach” likely never encountered an officer like LTJG Bob Stlokal,
Damage Control Assistant on Frank Knox in 1967-68. Stlokal keep his paychecks uncashed
in a stack in his safe. I saw the stack and asked Stlokal what he planned to do with the
money. He responded “I’m going to cash these in when we get to Hong Kong – and buy
gold.” The price of gold in 1967 was about $35.50/oz. Even though the price went up to
$43.50/oz. in 1968 Stlokal had no intention of selling. The price today? $1274.55/oz.
Stlokal was one of several who turned down stereos for hard metal purchases. Do you
have a story to share? Shared by Steve Cross, LT ASW Officer 67-68.

Hurricane – Orv and Nancy Krieg were not able to make this reunion. It may be the first
they were not able to attend. Orv writes “Power has been restored to us in FL. IRMA was
not very hospitable leaving us in the dark like she did but we survived not too much for
wear. Our biggest concern was missing the Frank Knox Reunion in Chicago. We were all
packed and ready to go when the airline called to say our flight was cancelled!” We missed
you guys! In Houston, Bill Atkinson survived flooding in his Houston home and had to
remove flooded material plus contract for repairs like much of Houston. Bill made it to the
reunion and we were happy to see him. In Florida, around Panama City, Lionel Price and
family survived one scare after another but arrived at the reunion on Day 2. He did write
that his daughter and husband taking off from Atlanta when their plane had to abort the
takeoff due to excessive crosswinds. Another attendee cancelled because his emergency
relief team was activated and he reported for duty.

This is a reminder to all of us to appreciate the stability of our own communities.
Remember to plan for emergencies listed in your community’s disaster plan.

Stormy Weather - Question to GM-2 Orv Krieg FK ‘50-‘54, “Were you on the Knox when

she encountered typhoons off the coast of Formosa in 1950 and 1952? Orv wrote “Yes I
was aboard during those storms. I recall we were trying to take on stores and when we
parted to many high lines and received very little supplies except potatoes which we had
every meal in every imaginal shape, fried, baked, boiled, but we had potatoes every meal.”
Talk about hidden heroes – those cooks deserved a medal!

Orv finishes with this – “I was very lucky, the only time I got sick (at sea) was with a
hangover (self-induced) and the gun boss had me report to the 20mm station located on
the after mast where he knew he could find me in case of GQ and I slept it off!”

BEEF STEW – for 100 – Here’s a hearty recipe if you plan to invite 100 friends for Fall
dinner. For 50 and 25 guests, MCPO Steve Palka of USS MIDWAY’s award-winning food
service staff, suggests cutting the recipe by ½ or ¾ to serve fewer guests.

“INSTRUCTIONS: Wash 60 pounds of beef in water to which a little vinegar and salt has
been added, and then cut into small pieces. Place in the copper (steam kettle) with 10
gallons of water and boil for one hour. Slice up 40 pounds of potatoes, 10 pounds of
carrots, and 15 pounds of onions (the potatoes and onions being cut into quarters) and
add to the above. Allow the whole to boil until the vegetables are done and then add 10
pounds of tomatoes. Season with pepper and salt and allow to simmer for 20 minutes.”
180 pounds of beef would have served the Knox crew and had enough left over for
“midrats”. [Midnight rations – 4th meal of the day.]

Life Member Pin – A tip of the hat to Bill Atkinson, 66-68 for designing the Life Member
pin and then figuring a way to individually number the pins on the back 1-100. Nice job
Bill! Current Life Member count [43].

Sickbay – In Memoria
Sickbay – A.C. Stucky’s wife Arlene reports that Life Member A.C. is “doing poorly”. Please
keep him in your thoughts and prayers.

Walter Dowd, CS2, weathered a series of hospital visits in the last three months. Keep
both Dowd and AC in your thoughts and prayers.

Memoria –

DIAL, Arvil, CS-3, San Diego CA 17 Jan ‘17 – Aboard 5/61-9/64

DUGAN, John, RC, Plainville KS 21 Jun ’17 – Aboard 7/50-12/53

EVEY, Donald, QM-1, Gainesville FL 16 Jan ’17 – Aboard 7/52-4/56

GOLETZ, Thomas, SN, Jamesburg NJ 19 Nov ’16 – Aboard 2/48-3/50

HENDERSON, Stanley, CAPT/CO, Alexandra VA 17 Oct ’16 – Aboard 11/60 – 2/61

WATSON, Thomas, SN, Decatur AL 12 Oct ’16 – Aboard 11/44 – 10/46

1948 - USS Frank Knox Crew picture, Tsingtao, China

Frank Treadway GM-3 Tour Bus - Vanghan Kruger

Gary Platou FN, Don Greer BTFN Woody, Mike Haloski
USS Frank Knox & USS Midway

Sue Mc Clanahan, Sue Healy,
and daughter

Treasurer
Margaret and Michael Watson

Betty and Larry Porter

Luke, Yung-Mei
Mike Haloski

Don Greer and Granddaughter Danielle Harry Chandler, wife Joy, daughter Jennifer

Ships Store Mgr. Woody Woodruff & Ed Ewoldt
Myron Timmons with Jim & Sue Healy

Pres. Steve Cross, CDR’s Lionel Price &
Rus Judah

Sue Healy, Carol Cross, Joy Chandler,
Jennifer, Yung Mei & Margaret Watson

Bill Alkmson Pin Designer

Tom Soltis, Bernie & Judy McElwain

