Offbeat Oregon History

Japanese submarine blasted its way into Oregon history twice

ART: Public-domain image from state of Oregon web site

Full-size image (1200px wide) at http://www.finnjohn.com/pix.html

Thumbnail:

[image: image1.jpg]

Cutline: The Japanese submarine I-25 under way during the war. In this image the reconnaissance aircraft is stowed away belowdecks, but the long launching ramp used to catapult it into the air can be seen just ahead of the conning tower.
ART: Public-domain image from Imperial Japanese government

Full-size image (1200px wide) at http://www.finnjohn.com/pix.html

Thumbnail:

[image: image2.jpg]

Cutline: The type of seaplane carried in the attack on Brookings was an E14Y Type Zero reconnaissance plane (not to be confused with Japan’s famous Zero fighter).This “erector-set” seaplane was disassembled to stow on its submarine.

By Finn J.D. John

January 30, 2011

In late August 1943, the crew of the destroyer U.S.S. Patterson scrambled to battle stations off the coast of what is now Vanatu, near Australia. The sonar operator had picked up the signature of a big Japanese submarine submerging close by.

The Patterson steamed into battle, depth charges rolling off the deck and lighting up the sea below. Then, on the final depth-charge barrage, a deep undersea explosion could be heard, bigger than any depth charge. The Patterson had found its mark.

After that day, the most important submarine in the history of the state of Oregon – the Imperial Japanese Navy’s I-25 – was never heard from again.

I-25 was one of the large fleet subs the Japanese navy put out to sea during the war. Built in 1939, the boat was 357 feet long and packed a large collection of torpedoes, a 5.5-inch deck gun and even a fold-up seaplane.

The reason I-25 is so important to Oregon stems from a visit it paid to the Beaver State the year before it sank. In the course of that visit, the I-25 sank two merchant ships, shelled a coastal battery and sent its airplane ashore to try and start a forest fire. It left Oregon not that much worse for wear, but the psychological effect was considerable as Oregonians wondered if this were just the beginning.

It wasn’t, of course. It was just a single submarine. A single very busy submarine.

The I-25 left Yokosuka, Japan, in spring of 1942 and headed east across the Pacific Ocean, headed for Alaska and points south. Two months and one heavily damaged Canadian freighter later, on the night of June 21, 1942, the sub was following a fleet of fishing boats toward the mouth of the Columbia River.

When it got within range, the boat swung around and gun crews got the deck cannon ready. Sub commander Meiji Tagami had somehow gotten the impression that there was a submarine base at the mouth of the Columbia and, although not willing to risk his crew and mission getting close enough to see for sure, thought a few artillery shells placed in the vicinity would send a valuable message to the Americans.

So under cover of darkness, miles out to sea, the I-25 opened fire – and for the first time ever, the state of Oregon was directly attacked by a wartime enemy.

As it turned out, the place the I-25 was shelling was not a sub base, but Battery Russell at Fort Stevens. And the hostile shell fire had an immediate effect on the place. Soldiers and officers leaped out of bed and started running around trying to get ready and go help return fire – in the dark, of course. People tripped over stoves and crashed into trucks and cursed at one another as they scrambled to their battle stations in their underwear.

“We looked like hell,” Capt. Jack R. Wood, commander of the battery, told historian Bert Webber later. “But we were ready to shoot back in a couple of minutes.”

Soon the gunners were ready, but the orders were to hold their fire. This was for several reasons. First, the big 10-inch guns, designed to stop ships from coming into the Columbia, would not tilt up high enough to lob shells to the attacking submarine. The 12-inch mortars couldn’t reach it either. Shooting back might have made the crews feel better, but it would only have revealed the guns’ position, relative size and range to a submarine that they were pretty sure was on a reconnaissance mission. It could then go home and report that a nice big fleet of surface warships sitting 10 miles out to sea could pound Fort Stevens with impunity and then sail right up the Columbia River if it wanted to. Obviously, that couldn’t be allowed to happen.

So Fort Stevens sat there and took it – 17 shells in all – without so much as a pistol shot in reply. And eventually, the I-25’s crew got tired of shelling the dark and unresponsive mainland, put the gun away, and left.

Behind, it left the smoking wreckage of a baseball-diamond backstop, some slightly damaged power lines, and a handful of holes in the ground. The total dollar amount of damage done was probably well under $20.

On its next visit to Oregon, the I-25 did better – if “better” is the right word. It started out on Sept. 9 by launching its on-board seaplane with a couple incendiary bombs and orders to use them to start a forest fire near Brookings. A few years earlier, the town of Bandon had been destroyed when a forest fire got into the gorse thickets and hedges that surrounded the town; hoping to start something similar, Warrant Officer Nobuo Fujita buzzed inland in his tiny fold-up seaplane and gave it a shot – then came back the next day and tried again. Nothing came of this – the forest was too damp for an out-of-control burn to get going – but again, the I-25 was making history. It was the only wartime airstrike ever delivered on the American mainland, before or since.

Several weeks later, the I-25 spotted a big merchant ship sitting still in the water. It was the S.S. Camden, which was taking a short break while its engineer took care of a couple minor repairs in the engine room. Sixty seconds and two torpedoes later, the ship was on fire. It sank later when its cargo of gasoline exploded while it was being towed to Seattle for salvage; one crew member drowned.

The following day, the submarine sank a second ship off Gold Beach – the S.S. Larry Doheny, an oil tanker. Six people died on this one.

After that, the I-25 returned to Japan, stopping along the way to fire its last remaining torpedo into a surfaced Russian submarine. It never returned to Oregon waters.

(Sources: Webber, Bert. Retaliation: Japanese attacks and allied countermeasures on the Pacific Coast in World War II. Corvallis: OSU Press, 1975; Marshall, Don. Oregon Shipwrecks. Portland: Binford & Mort, 1984; Cressman, Robert. The Official Chronology of the U.S. Navy in World War II. Annapolis, Md.: Naval Institute Press, 2000)
Finn J.D. John, an instructor at Oregon State University, writes about unusual and little-known aspects of Oregon history. He is currently working on a book about former Oregon resident Herbert Hoover during and after World War I, when he saved hundreds of millions from starving to death. To contact him or suggest a topic: finn@herberthoover.us or 541-357-2222.
