

�
�
�
�

�

������������	���
���
��
 �
�

�
The mere mention of any so-called ghost ship usually conjures up visual images
of either fictional haunted ships…like THE FLYING DUTCHMAN…or real
derelicts found adrift with their entire crew unaccountably missing...like the
MARY CELESTE.

THE FLYING DUTCHMAN is a legendary, albeit
mythical ghost sailing ship that supposedly can
never make port. Reports of supposed sightings
over the past several centuries claim the vessel
glows with a ghostly light. Superstitious sailors
feared that the mere sight of this phantom ship
was a portent of doom.

The MARY CELESTE was a merchant
ship, discovered in the Atlantic Ocean
in 1872. Unmanned and obviously
abandoned in great haste, she was
still under sail and on course for the
Strait of Gibraltar. One lifeboat and
her small crew were never found.
They left behind all their personal
belongings. No one knows why they
left a perfectly seaworthy vessel.

And then there’s the SS BAYCHIMO…which falls into a unique ‘ghost ship’
category all her very own.

 2

The BAYCHIMO was a modest sized steel-hulled cargo vessel built in 1911 for a
German shipping company. She started out life as a coastal steamer. Built in
Gothenburg, Sweden, her original name was ANGERMANELFVEN. Measuring
230 feet long, she displaced 1,322 tons and was powered by a triple expansion
steam engine that gave her a top speed of ten knots.

Her initial service was on trading routes between Sweden and Hamburg,
Germany. At the end of World War I, she became a part of Germany’s war
reparations and was turned over to the British Government to help compensate
that country for its wartime shipping losses.

The famed Hudson Bay Company acquired her in 1921. Renamed BAYCHIMO,
she operated out of Vancouver, Canada. Her new name honored the tiny
community of Bay Chimo, located on Canada’s northern shore.

Over the next decade, she completed nine successful voyages along the north
coast of Canada, visiting the numerous trading posts there. Her primary role was
to trade provisions for fur pelts with Inuit (Eskimo) natives living on the shores of
the Arctic Ocean in Canada’s Northwest Territories.

Modifications to the renamed vessel for that service included the addition of
‘modern’ radio equipment and an unusual antennae array strung between her
masts and funnel. The multiple rings visible in the following image separated
several parallel parts of the ship’s fairly fragile radio antennae.

Shown above while docked in Vancouver, she routinely carried a good-sized
cabin cruiser on her weather deck just forward of the bridge. This watercraft was
used to provide access between the ship, when anchored, and trading posts
located on inlets too shallow for her to enter safely.

 3

In addition, a large and boxy enclosed and heated crow’s nest was installed high
on her foremast. Here, in relative comfort, crewmembers could be on the lookout
for dangerous pack ice when navigating the icy waters of the Arctic Ocean.

One can only assume that the BAYCHIMO flew an array of colorful nautical
signal flags when approaching trading posts to add a little excitement to the Inuit
people’s otherwise stoic existence. In addition, part of the attraction of the
vessel’s periodic calls at trading posts was the opportunity for the natives to go
onboard ship. The following images of such visits were taken in the 1920s.

 4

The BAYCHIMO’s steel hull
had minimal ice-breaking
capabilities. Her structure and
propulsion system were no
match for the much feared
Polar pack ice that could
surround and then crush an
unwary vessel. Nevertheless, it
was often necessary for her
crew to place their vessel in
such potentially dangerous
situations in order to
accomplish their assigned tasks.

One seaman, left, wrote of his 1927 adventures aboard the
trading vessel thusly:

"…lost in impenetrable blankets of fog, stuck on shoals,
cornered by bergs and forced to retrace our course over
many miles to find a more promising lead of 'open water.' "

The BAYCHIMO successfully operated under such
conditions for ten years. But in 1931, huge floes of
unusually thick Arctic ice drifted south earlier than it had in
decades. On October 1, 1931, she ran out of open
water…and luck. An unexpected storm hit the ship on her
return voyage to Vancouver and pushed the ice all around
the ship, trapping it. The nearest safe haven was Barrow,
Alaska; reachable only by ski-equipped aircraft.

Her skipper, Captain John
Cornwell and 29 other crew
members stayed onboard for two
weeks, hoping that when the
weather abated, they could break
free. But their vessel remained
locked in the ice, her hull groaning
under the unremitting pressure.
Fearing she would be crushed, the
crew abandoned their ship. Fifteen
of them were airlifted to safely
from an improvised air strip which
the crew created on the ice.

 5

The captain and the remainder
of his crew set up a temporary
camp on the ice near their
stranded ship, still harboring
hopes of freeing her if weather
conditions improved. There
they waited for almost a month,
their only relief periodic and
dazzling displays of Northern
Lights that draped the sky in
vivid colors.

But the unusual weather that
had trapped the BAYCHIMO
continued. A blizzard hit them
on November 24th, erasing all
signs of their ship. The
following morning, when the
weather had cleared
somewhat, the ship had
vanished completely.

Assuming that she had been sunk in the fierce storm, they were also evacuated
by air and returned to civilization. Then, less than a week later, news reached the
ship’s captain that a hunter had seen the BAYCHIMO afloat and drifting roughly
fifty miles from where it had been abandoned.

Gathering some of his crew, the captain went on an airborne search for his
vessel…and found it. After landing on an accommodating ice floe, they
discovered the ship had suffered severe damage during its unmanned excursion.
Believing the BAYCHIMO was no longer seaworthy and might break up and sink
at any time; the crew hastily removed some of the vessel’s cargo of furs and
returned to the safety of land.

Normally, the story would end here and the Hudson Bay Company would write
off their loss and claim whatever insurance coverage they had, once their loss
could be documented. After all, numerous other vessels that had encountered
similar circumstances were almost always crushed by the ice and sank when
warmer weather completed their destruction.

But instead, the BAYCHIMO, seemingly intact, was spotted adrift in different ice-
choked locations hundreds of miles apart numerous times over a span of 38
years following her initial abandonment. Those sightings resulted in her being
dubbed the ‘Ghost Ship of the Arctic’.

 6

In 1932, an explorer caught sight of the vessel floating near the coast as he
trekked by dogsled from Herschel Island in the Yukon Territory to Alaska. The
next year, some Eskimos marooned on the ice by a storm took shelter in the
BAYCHIMO for a week until the weather abated and they could make their way
across the ice to their homes.

The ship was seen in September of 1935 and again
in November of 1939 near Wainwright, Alaska. Both
times she was boarded, but the ice that had
surrounded and entrapped her had also lifted the
vessel upwards, leaving her in a precarious position
and thus defying any possible salvage attempt.

During the post-World War II era, the ‘Ghost Ship of
the Arctic’ was sighted several more times by
explorers and Inuit inhabitants of Alaska. In March of
1962, a group of Inuit kayaking in the Beaufort Sea
caught sight of the ship, still floating aimlessly in
those icy waters near the top of the world.

Lastly, in 1969, the ship was sighted for a final time, still intact, but trapped once
again in pack ice somewhere between Point Barrow and Icy Cape, Alaska. The
ship’s last reported general location is denoted thus: � on the following map of
Alaska’s north shore.

The absence of any further sightings almost certainly means that the ship’s
deteriorating condition eventually caused her hull to fail under the crushing forces
of Arctic pack ice. Presumably, when the ice that had entrapped and then kept
her afloat melted, it probably released her remains to sink to the seabed.

Probably…

 7

But, even today, no one knows for sure if the ‘Ghost Ship of the Arctic’ is still
afloat or lying wrecked somewhere on the Arctic Ocean floor. In 2006, seventy-
five years after she was abandoned, the state of Alaska attempted to determine if
the BAYCHIMO was still afloat or not. To date, that effort has been fruitless.

Rational people would assume, after all these years that the BAYCHIMO has
followed to the bottom the dozens of other luckless vessels that have been lost in
the Arctic Ocean. The majority of them are known to have sunk; the result of
warfare, collision or being crushed by the ice that entrapped so many of them.

BAYCHIMO, on the other hand is an exception. The lack of any evidence as to
her ultimate fate leads the imaginative, the superstitious and those that see
paranormal phenomena lurking in every unexplained ending to conjecture that
she may someday appear again out of the cold mist of the Arctic.

Stranger things have happened…

� � � � � � � � �������������������
February 2016

