


Commander Submarine Force, U.S. Pacific Fleet

USS TANG (SS 306)

October 24, 1944 - 78 Men Lost

TANG under Cmdr. R.H. O'Kane set out from Pearl Harbor on September 24, 1944, to begin her fifth war patrol. On 27 September she topped off with fuel at Midway and left there the same day, heading for an area between the northwest coast of Formosa, and the China Coast.

In order to reach her area, TANG had to pass through narrow waters known to be heavily patrolled by the enemy. A large area stretching northeast from Formosa was known to be mined by the enemy, and O'Kane was given the choice of making the passage north of Formosa alone, or joining a coordinated attack group (SILVERSIDES, TRIGGER, SALMON, under Cmdr. Coye in SILVERSIDES) which was to patrol off northeast Formosa, and making the passage with them. TANG chose to make the passage alone and these vessels never heard from TANG, nor did any base, after she left Midway.

The story of TANG's sinking comes from the report of her surviving Commanding Officer. A night surface attack was launched on October 24, 1944 against a transport which had previously been stopped in an earlier attack. The first torpedo was fired, and when it was observed to be running true, the second and last was loosed. It curved sharply to the left, broached, porpoised and circled. Emergency speed was called for and the rudder was thrown over. These measures resulted only in the torpedo striking the stern of TANG, rather than amidships.


USS Tang (SS 306)

The explosion was violent, and people as far forward as the control room received broken limbs. The ship went down by the stern with the after three compartments flooded. Of the nine officers and men on the bridge, three were able to swim through the night until picked up eight hours later. One officer escaped from the flooded conning tower, and was rescued with the others.

The submarine came to rest on the bottom at 180 ft. and the men in her crowded forward as the after compartments flooded. Publications were burned, and all assembled to the forward room to escape. The escape was delayed by a Japanese patrol, which dropped charges, and started an electrical fire in the forward battery. Thirteen men escaped from the forward room, and by the time the last made his exit, the heat from the fire was so intense that the paint on the bulkhead was scorching, melting, and running down. Of the 13 men who escaped, only eight reached the surface, and of these but five were able to swim until rescued.

When the nine survivors were picked up by a destroyer escort, there were victims of TANG's previous sinkings on board, and they inflicted tortures on the men from TANG. With great humanity, O'Kane states, "When we realized that our clubbing and kickings were being administered by the burned, mutilated survivors of our handiwork, we found we could take it with less prejudice."

The nine captives were retained by the Japanese in prison camps until the end of the war, and were treated by them in typical fashion. The loss of TANG by her own torpedo, the last one fired on the most successful patrol ever made by a U.S. submarine, was a stroke of singular misfortune. She is credited with having sunk 13 vessels for 107,324 tons of enemy shipping on this patrol, and her Commanding Officer has been awarded the Congressional Medal of Honor.

On her last patrol TANG fired twenty-four torpedoes in four attacks. Twenty-two torpedoes found their mark in enemy ships, sinking 13 of them; one missed, and the last torpedo, fired after a careful check over, sank TANG. This vessel was awarded the Presidential Unit Citation twice during her career. Commander O'Kane has been called the Submarine Force's most outstanding officer; he served as Executive Officer of the very successful WAHOO before taking command of TANG.

In her five patrols, TANG is credited with sinking 31 ships, totaling 227,800 tons and damaging two for 4,100 tons. This record is unexcelled among American submarines. In her first patrol, spending February 1944 west of Truk and Saipan, she sank three freighters, a large tanker and a submarine tender. TANG's second patrol was in the area west of Palau, east of Davao and at Truk. She made no ship contacts worthy of attack, but at the latter island she rescued twenty-two Navy airmen during a carrier-based strike at Truk on April 30 through May 1, 1944. This vessel's third patrol was in the East China and Yellow Seas. Here she sank six

USS Tang (SS 306)

freighters, a tanker, and a large aircraft transport. She covered the waters along the southern coast of Honshu in August 1944. She sank a freighter, a large transport, a tanker and two patrol craft, while she damaged another freighter and small craft.

USS TANG (SS 306) Sailors Lost 10-24-1944

Accardy, J. G. SM3
Adams, R. F. STM2
Allen, D. D. MOMM2
Anderson, P. E. TM3
Andriolo, C. RM2
Anthony, H. F1
Ballinger, W. F. CTM
Bauer, E. C. Y3
Beaumont, E. H. LT
Bergman, E. F. RM1
Bisogno, F. N. TM3
Boucher, W. J. TM3
Bresette, B. V. QM3
Bush, J. EM2
Chiavetta, B. S1
Clark, W. J. QM3
Coffin, R. J. EM3
Culp, J. H. CEM
Darienzo, A. J. EM2
DeLapp, M. V. CMOMMA
Dorsey, W. E. MOMM1
Enos, F. M., Jr. LTJG
Eriksen, L. H. F1
Fellicetty, D. C. Y3
Finckbone, B. H. EM2
Fluker, J. W. TM1
Foster, J. M. TM1
Galloway, W. C. TM2
Gentle, T. E. F1
Gorab, G. J., Jr. EM3
Gregg, O. D. COX
Hainline, H. W. QM3
Harms, F. G. MOMM2
Haws, G. O. F1
Henry, J. F. F1
Heubeck, J. H. LTJG
Hudson, A. L. CMOMMA
Ijames, H. W., Jr. RCM3
Imwold, S. S. MOMM2

USS Tang (SS 306)

Jenkins, D. M. Y3
Jones, S. W. CQM
Kaiser, L. C. MOMM3
Kanagy, J. T. EM1
Kassube, J. T. COX
Key, J. A. SC3
Knapp, R. B. FC3
Kroth, R. J. LTJG
Lane, L. R. EM1
Larson, P. I. CPHMA
Lee, R. P. RM3
Llewellyn, L. H. RM2
London, C. W. F1
Loveless, C. MOMM1
Lytton, E. MOMM1
McMorrow, R. V. MOMM1
McNabb, J. J. F1
Parker, J. J. CCSA
Pearce, B. C., Jr. ENS
Raiford, R. M. CK3
Reabuck, F. J. F1
Rector, D. D. GM3
Reinhardt, E. F1
Roberts, J. L. SC3
Robertson, G. L. MOMM2
Smith, S. G., Jr. QM3
Springer, F. H. LT
Stepien, E. F. S1
Sunday, F. L. EM3
Vaughn, P. B., Jr. COX
Wadsworth, C. W. TM3
Walker, H. M. ST3
Weekley, L. S. CTMA
Welch, R. E. QM2
White, J. M. GM1
Williams, W. H. Y2
Wines, P. T. LTJG
Wukovich, G. MOMM1
Zofcin, G. MOMM1

Survivors

Caverly, F. M. RT1
DaSilva, J. B. MOMM2
Decker, C. O. MOMM3

USS Tang (SS 306)

Flanagan, H. J. LTJG
Liebold, W. R. CBMA
Narrowanski, P. TM3
O'Kane, R. H. CDR
Savadkin, L. LT
Trukke, H. O. TM2