


Captain Matt Meilstrup
Commanding Officer
United States Coast Guard Barque Eagle

CAPTAIN'S BIOGRAPHY

A Mishawaka, Indiana native, Captain Matt Meilstrup graduated from the United States Coast Guard Academy in 1992 with a Bachelor of Science degree in Marine Science. He holds masters degrees in International Public Policy from the Paul H. Nitze School of Advanced International Studies at Johns Hopkins University, Business Administration from Regis University, and Strategic Studies from the Marine Corps War College.

Upon commissioning, Captain Meilstrup served as a Deck Watch Officer and the Operations Officer aboard USCGC Gentian, home-ported in Atlantic Beach, North Carolina. Subsequent afloat assignments include Operations Officer in the U.S. Navy Exchange Program aboard the USS Sirocco, a Cyclone-class patrol boat in Little Creek, Virginia; Navigator of Eagle from 2001 to 2002; and Executive Officer of USCGC Jarvis (WHEC 725) in Honolulu, Hawaii. Additionally, he has commanded four cutters: USCGC Point Huron, also based out of Little Creek; USCGC Sassafras (WLB 401) in Guam; USCGC Sequoia (WLB 215) as a member of the commissioning crew, also in Guam; and USCGC Confidence (WMEC 619), home-ported in Port Canaveral, Florida.

Assignments ashore include Company Officer at the U.S. Coast Guard Academy in New London, Connecticut and Regional Advisor in the Coast Guard Headquarters International Affairs office. He also served as the Chief of the Homeland Defense Division and Coast Guard Liaison in the Joint Chiefs of Staff, J3 Directorate for Operations.

Captain Meilstrup's commendations include a variety of personal, unit, and service awards, as well as the permanent Cutterman Pin. In 2010, he was selected as the Coast Guard's Captain David H. Jarvis Award winner for Inspirational Leadership by the Navy League of the United States and named an Honorary Chief Petty Officer.


ABOUT CGC BARQUE EAGLE

USCGC Eagle is the seventh U.S. Coast Guard cutter to bear the name in a proud line dating back to an original Revenue Cutter built in 1792. This Eagle was built in 1936 by the Blohm and Voss Shipyard in Hamburg, Germany, and originally commissioned as Horst Wessel in 1936.

Originally operated by Nazi Germany to train cadets for the German Navy, the ship was a reparation for the United States after World War II. In 1946, a U.S. Coast Guard crew - aided by the German crew still on board - sailed the tallship from Bremerhaven to its new homeport in New London, Connecticut. Eagle returned to Bremerhaven for the first time since World War II in the summer of 2005, to an enthusiastic welcome.

Built during the twilight era of sail, the design and construction of Eagle embody centuries of development in the shipbuilder's art. The hull is steel, four-tenths of an inch thick. There are two full-length steel decks with a platform deck below. The raised forecastle and quarterdeck are made of three-inch thick teak over steel, as are the weather decks.

Eagle eagerly takes to the elements for which she was designed. Effortlessly and gracefully, she drives under full sail in the open ocean at speeds up to 17.5 knots.

Currently Eagle's homeport is the Coast Guard Yard in Baltimore, Maryland, as part of a Service Life Extension Project that will keep the ship away from its standard homeport of New London, Connecticut, for several years. At the end of this restoration period Eagle will return to New London, where she will rest along the pier on the Thames River near the Coast Guard Academy when not on a training sail.

The Coast Guard Academy was originally founded in 1876 when nine students boarded the Revenue Cutter Dobbin. A series of cutters followed the Dobbin and, in 1932, a permanent shore facility was established at its present site on land donated by the New London community. Approximately 1,000 men and women attend the Academy each year, all of whom will sail at one time or another on America's only active duty square-rigger.

Eagle offers future officers the opportunity to put into practice the navigation, engineering, and other professional theory they have learned in the classroom. Upper class trainees exercise leadership and service duties normally handled by junior officers, while underclass trainees fill crew positions of a junior enlisted person, such as helm watches at the huge wooden wheels used to steer the vessel. Everyone who trains on Eagle experiences a character building experience.

To maneuver Eagle under sail, the crew must handle more than 22,000 square feet of sail and five miles of rigging. Over 200 lines control the sails and yards; every crewmember, cadet and officer candidate must become intimately familiar with the name, operation, and function of each line.

A permanent crew of eight officers and 50 enlisted personnel maintain the ship year round. They provide a strong base of knowledge and seamanship for the training of up to 150 cadets or officer candidates at a time.

On the decks and in the rigging of Eagle, young men and women get a taste of salty air and life at sea. They are tested and challenged, often to the limits of endurance. Working aloft, they meet fear and learn to overcome it. The experience builds character and helps future officers develop leadership and teamwork skills that prove valuable throughout their careers.


BARQUE EAGLE DESIGN DIMENSIONS

- Length – 295 feet (90 meters), 233 feet (71.02 meters) at waterline
Beam, greatest - 39.1 feet (11.9 meters)
Freeboard - 9.1 feet (2.8 meters)
Draft, fully loaded – 17 feet (5.18 meters)
Displacement - 1,816 tons (1647.4 metric tons)
Ballast (lead) - 344 tons (312.07 metric tons)
Fuel oil - 24,215 gallons (91,663.7 liters)
Anchors - 3,500 lbs. (1587.6 kg) port, 3,850 lbs. (1,746.33 kg) starboard
Rigging - 6 miles (9.7 km), standing & running
Height of mainmast - 147.3 feet (44.9 meters) above the waterline
Height of foremast - 147.3 feet (44.9 meters) above the waterline
Height of mizzenmast – 132 feet (40.2 meters) above the waterline
Fore and main yard - 78.8 feet (24 meters)
Speed under power - 11 knots
Speed under full sail – 17.5 knots
Number of Sails - 23
Sail area - 22,300 square feet (6797 square meters)
Engine - 1,000 horsepower diesel Caterpillar D399 engine
Generators - two-320 kilowatt Caterpillar 3406 generators
Maximum capacity - 239 people
Training complement -
8 officers, 50 crew, 15 temporary active duty crew, 140 cadets on average.
Major missions -
1) Training vessel for United States Coast Guard Academy cadets and officer candidates;
2) Representation of the United States Coast Guard.


