

San Diego

Gateway to Wreck Alley & Islas Coronados

Text and photos by Larry
Cohen and Olga Torrey

OLGA TORREY

San Diego sunrise and sunset (right)

San Diego, a major coastal city in Southern California, USA, has a thriving dive community. A number of well-known underwater image-makers and manufacturers of dive gear are located in the San Diego area. Not only is there a wreck alley as well as shore and boat diving opportunities close to the city, Islas Coronados in Mexico is just 20 miles southwest of San Diego Bay.

Wreck Alley
The Yukon. San Diego's Wreck Alley is an area with intentionally sunken

ships. One of the wrecks divers can find here is the HMCS *Yukon*, which was a Mackenzie-class destroyer that served in the Royal Canadian Navy (RCN) and later the Canadian Forces. She was named after the Yukon River that runs from British Columbia through the Yukon and into Alaska.

The ship entered service in 1963. The *Yukon* was mostly used as a training ship. Built on the west coast in North Vancouver, the *Yukon* was immediately transferred to the east coast. Based in Halifax, Nova Scotia, she remained on the east coast for a year, as part of the First Canadian Escort Squadron. The *Yukon* escorted Queen Elizabeth II aboard

OLGA TORREY

the HMY *Britannia* on visits to several Canadian port cities. She returned to the Pacific in 1965.

In 1970, *Yukon* sailed with sister ship, *Mackenzie*, and the auxiliary vessel, *Provider*, on a training mission throughout the Pacific. Working with several navies, the *Yukon* visited Japan.

Sailboats in San Diego (above). PREVIOUS PAGE: HMCS *Yukon* guns Great egret feeding (top center); Great blue heron (center)

OLGA TORREY

Larry Cohen (far left and left) exploring the interior of the HMCS Yukon's supper structure, covered with strawberry anemones (top center); California sheephead fish on Yukon (top right); Olga Torrey on bridge of Yukon (right)

On 17 January 1983, the *Yukon* collided with the US aircraft carrier USS *Kitty Hawk*. She had slight damage and was repaired at the Burrard Yarrow shipyard at Esquimalt, British Columbia. In 1986, the *Yukon* was one of three Canadian vessels that took part in the Royal Australian Navy's 75th anniversary celebrations. On 3 December 1993, the ship was decommissioned.

Initially, the ship was supposed to be sunk by the Artificial Reef Society of British Columbia. She was anchored on the New West-

minster docks for a year. She was then purchased by the San Diego Oceans Foundation and towed to San Diego in June 2000 to be sunk off Mission Beach. The night before she was supposed to be sunk, she surprisingly went down in rough seas.

The 111.55m (366ft) ship lies on its port side in 32m (105ft) of water. The deck is at 19.8-22.9m (65-75ft). The bridge, crow's nest, davits, twin 76mm (3in) gun turrets and smokestack are layered with colorful strawberry anemones, and clusters of majestic giant

metridiums.

Visibility can vary. There are also large cut-outs so divers can penetrate safely. Sea life is abundant on this site. It is not unusual to see rockfish, perch, bass, lingcod, large sheep crabs, thorny sea cucumbers and California sheephead.

Ruby E. Another popular dive site is the *Ruby E*. This ship started life in the 1920s as the US Coast Guard cutter USCGC *Cyane*. She was a Thetis-class cutter that was 50.3m (165ft) long and had maximum

Capstan on the HMCS *Yukon*

LARRY COHEN

THIS PAGE: On *Ruby E*, Cohen explores interior (left); kelp bass (above); Torrey at propeller (right); Spanish shawl nudibranch (lower left)

LARRY COHEN

lands. In 1943, the crew published an anthology of prose, poetry, and songs called *Cyanthology*.

The ship was decommissioned in 1950. In 1954, the *WPC-105* was converted into a fish processing ship and renamed the *Can Am*. The *Can Am* was supposed to be fishing the waters of South and Central America. Instead she was used to smuggle drugs. She was

caught and was impounded. This is an ironic twist of fate considering she was built to hunt rumrunners.

The *Can Am* was sold, renamed the *Ruby E* and was supposed to be used as a salvage ship. When the new owners defaulted on their loan, she was sold for scrap but was donated to become part of Wreck Alley.

LARRY COHEN

speed of 16 knots. She had a 4,828km (3,000mi) range and was designed to chase rumrunners during Prohibition. The ship was launched in 1934 after Prohibition was over and liquor in the United States became legal. Rumrunners still wanted to avoid paying import taxes and continued to smuggle

liquor into the United States. Coast Guard cutters continued to pursue them and execute other missions. The *Cyane* was based out of Ketchikan, Alaska, serving as a Bering Sea patrol boat during 1937 and 1938. In 1941, President Roosevelt transferred jurisdiction of the Coast Guard from the Treasury Department to the Navy. She was then converted to a sub-chaser. Armament was upgraded; this included sonar, depth charge tracks, anti-aircraft weaponry and a "Y" gun. The *Cyane* name was changed to the *WPC-105*. In 1942, the *WPC-105* helped remove the Japanese presence during World War II's Battle of the Aleutian Is-

LARRY COHEN

When visibility is low on *Ruby E* there are strawberry anemones to photograph

LARRY COHEN

The fascinating story of this ship does not stop here. On 18 July 1989, the *Ruby E* became an artificial reef. She was towed off Mission Beach. The sea cocks were opened, and she was expected to sink. The ship stayed afloat with only a slight starboard list. As it turns out, there were two secret compartments fore and aft of the engine room. These sealed compartments were used to hide drugs during its smuggling days and now prevented the ship from sinking. Local lifeguards brought several large pumps onboard to speed up the flooding. Finally, the *Ruby*

E slipped below the surface and landed upright in 25.9m (85ft) of water. The deck sits at 19.8m (65ft). Visibility can be low, and it is not unusual for the current to be strong. Still the intact bow is a striking sight as it appears from the murky water. As you swim towards the stern, the deckhouse and pilothouse can be entered. In the stern, down by the sand, is the propeller and rudder. The wreck is completely covered with anemones and marine life. When the visibility is bad, there is still an abundance of tiny life to scrutinize. This includes a variety of nudibranchs.

OLGA TORREY

Torrey on *Ruby E* super-structure (left); Cohen at *Ruby E*'s propeller (above)

El Rey. The *El Rey* is now an artificial reef of Wreck Alley. The ship traveled from Point Conception to Mexico, harvesting the kelp canopy within 0.91m (3ft) of the surface. Kelp is used commercially for toothpaste, shampoo, salad dressing, pharmaceuticals and other products.

The *El Rey*'s bow is where the harvesting blades and kelp transport mechanism were mounted. The operator worked in a small booth on the bow. The superstructure that housed the crew was located on the stern along with the engine room and storage.

On the water for 35 years, the *El Rey* was also used to study marine life, assist other vessels in need

OLGA TORREY

California Lingcod on the *El Rey*

San Diego

VILLA ALMARIK

GILI TRAWANGAN - LOMBOK

Where Every Stay
in Gili Trawangan with Us
is Unique

www.almarik-lombok.com

THIS PAGE: On the Ingraham Street Bridge artificial reef, lush coral growth (far left), California sheephead fish (left), female California sheephead fish (below) and Garibaldi damselfish (lower far left); Captain, the beagle, on Marissa Dive Charters (lower left inset)

other gas fills are available. Recreational and beginner divers will feel at ease on this dive boat, but the vessel also supports technical and re-breather divers.

Another crewmember who is always on the boat is the guest greeter: Captain, the beagle. Captain's job is to sit on divers' laps and look cute. He also alerts the crew and passengers

Ingraham Street Bridge. Not all the wreckage in Wreck Alley are ships. When Mission Bay was developed, and the old Ingraham Street Bridge was replaced, all rubble was taken out and scuttled in about 18.25m (60ft) of water. The structure is like a natural reef with kelp, fans and algae growing over which attracts a many fish.

Wreck dive operator Wreck Alley is a short boat ride from the marinas in San Diego near Sea World. Marissa Dive Charters is one of the many boats that run to these dive sites. The 12.2m (40ft) Delta dive boat is rated for 24 passengers, but they take a maximum of 14. The experienced crew, including Captain Lora and divemaster Chris, run a safe and comfortable boat. Breakfast and lunch are provided. There is a compressor on the boat; air, nitrox and

and occasionally recover bodies. The ship sailed 3,600 voyages and traveled more than 1,303,680m (810,000mi). In 1981, the ship was supposed to be scrapped. Instead, she was scuttled on 2 April 1987. The US Navy Demolition Team attached explosives to her hull, sending the ship to the bottom in 22.86m (75ft) of water.

The wreck is only 30.48m (100ft) long and much of the superstructure has collapsed. The wreckage is low-lying in the sand, but you can still see the distinctive kelp-cutting arm.

OLGA TORREY

OLGA TORREY

At Coronado Islands: brown rock-weed seascape (left), Garibaldi damselfish at Lobster Shack (above), and Señorita wrasse (right)

The islands have an interesting history. Pirates used to visit the islands, including a pirate named Jose Arvaez. He used the bay as a base of operations. Later the bay was known as Pirates Cove and Smugglers Cove.

In the 1920s, Prohibition in the United States prevented people from drinking legally. US residents would venture across the border to Mexico's bars and casinos. Rumrunners smuggling liquor to US speakeasies would often use the Coronado Islands as a stop-off point.

In May 1943, L. Ron Hubbard commanded the U.S. Navy's sub-chaser USS PC-815. He conducted unauthorized gunnery exercises and shelled the Coronado Islands. Hubbard claimed he thought the islands were uninhabited and belonged to the United States. The Mexican Coast Guard occupied the islands at the time. When

the Mexican government complained, Hubbard was relieved of command. Later he became the founder of Scientology.

Wildlife refuge

Today, the Coronado Islands are a Mexican wildlife refuge.

Garibaldi damselfish (above) at Coronado Islands in Mexico; Sea cucumber and red urchins at Connor's Canyon Kelp Forest in San Diego (left)

by barking at sea lions, dolphins and other marine mammals.

Islas Coronados

Located southwest of San Diego Bay, the Coronados are a group of four islands off the northwest coast of the Mexican state of Baja California. These islands are barren and uninhabited except for a small military base and a few lighthouse keepers. The islands are only 12.9km (8mi) from the Mexican mainland.

Spanish shawl nudibranch, Connor's Canyon Kelp Forest

OLGA TORREY

OLGA TORREY

THIS PAGE: California sea lions frolic underwater at Coronado Islands, just 20mi southwest of San Diego.

LARRY COHEN

The islands have colonies of gulls, pelicans, petrels and sea ducks. The largest known colony of the Xantus's murrelet is on the island. There are two elephant seal rookeries and harbor seals can also be found here.

For divers, the sea lion rookeries on the northernmost island is the place to be. In less than 12m (40ft) of water, hundreds of friendly sea lions will approach very closely and stare you in the eye. The hectic scene is fun and humorous but is also a little disconcerting. Underwater photographers have to work hard to get close to marine life. At times the sea lions of the Coronado Islands

come too close to get a good photograph.

Dive charter boats require special licenses and Mexican immigration regulations require everyone to carry passports and a visitor permit that cost US\$21. Private boats can get all the paperwork done online the night before.

The trip from San Diego to the Coronado Islands can be bumpy. Battered by wind and waves, sometimes the boat has to stay off the island and you have to swim in close to interact with the sea lions. It is best to swim on the surface and watch where the sea lions are sunbathing. As you get close to the island, descend

and the sea lions will follow underwater and want to play.

Visibility can be 80ft (24.38m), and the water is slightly warmer than in San Diego. Still, the dive will be more comfortable if you wear a drysuit. Garibaldi and other fish can be seen among the kelp.

Topside attractions

Besides diving, San Diego has many attractions. The San Diego Zoo is considered one of the best in the world. The zoo, along with the San Diego Zoo Global Wildlife Conservancy, has been working to connect people and animals for over 100 years.

OLGA TORREY

LARRY COHEN

The area around the marinas has many popular beaches. There are also wetlands and parks in this area with many bird species to observe.

LARRY COHEN

Anza-Borrego Desert State Park is about a two-hour road trip from San Diego. This is the largest state park in California. The park has 805km

OLGA TORREY

Ricardo Breceda serpent sculpture (above) in Anza-Borrego Desert State Park; Giraffe at San Diego Zoo (top left); Marbled godwit shore bird feeding (left)

(500mi) of dirt roads, 12 wilderness areas and many miles of hiking trails. The park is named after Spanish explorer Juan Bautista de Anza and the Spanish word *borrego* (bighorn sheep). In the park, there are sweeping vistas with wildflowers, palm groves and cacti. It is possible to catch a glimpse of roadrunners, golden eagles, kit foxes, mule deer and bighorn sheep. Iguanas, chuckwallas and the red diamond rattlesnake are also common. The town of

Borrego Springs is the only California town that is completely surrounded by a state park. Besides being an official International Dark Sky Community, dedicated to protecting the night sky from light pollution, it is home to around 130 rust-red, scrap-metal sculptures by artist Ricardo Breceda.

Ricardo Breceda was born in Durango, Mexico, but moved to Borrego Springs, California. He made a metal sculpture of a tyrannosaurus rex for his daughter. She asked for a dinosaur after seeing the movie Jurassic Park III. He continued working on sculptures, and was eventually discovered by philanthropist Dennis Avery. Avery paid Breceda to construct sculptures in the Anza Borrego Desert. Driving through the barren monotone landscape it is extraordinary to spot sculptures of dinosaurs, elephants, scorpions, grasshoppers, a large serpent and other animals and mystical creatures.

Afterthoughts

Whether you want to dive wrecks, photograph wildlife or swim with

curious seals, San Diego is a great place to experience all of these adventures. You will gain insight into local history and culture while enjoying the cuisine along the US-Mexican border. With quality dive and tour operations serving the various attractions to be found in the San Diego area, there is something for everyone above and below the waves. ■

Larry Cohen and Olga Torrey are well-traveled and published underwater photographers based in New York City, USA. They offer underwater photography courses and presentations to dive shops, clubs and events. For more information, please visit: Liquidimagesuw.com and Fitimage.nyc.

San Diego

OLGA TORREY

OLGA TORREY

Ricardo Breceda horse sculptures (above) and elephant sculptures (top right) in Anza-Borrego Desert State Park

Location of San Diego, California, on map of United States

- SOURCES:
 ASHLEYHAUCK.COM
 BAJABOUT.COM
 MARISSACHARTERS.COM
 PARKS.CA.GOV
 SANDIEGOZOO.ORG
 VISITCALIFORNIA.COM
 WIKIPEDIA.ORG