

U.S. Navy Destroyers Lost or Damaged During World War II


**Compiled by Tin Can Sailors
The National Association of Destroyer Veterans**

Introduction

The destroyers of the United States Navy played key roles throughout World War II, starting with pre-Pearl Harbor convoy escort and patrol duty and continuing through the post-surrender occupation of Japan. Time and time again destroyers proved their worth as they carried out difficult and often dangerous assignments. As a result of going "in harm's way," many destroyers were lost or damaged. Although the majority were of these ships were lost or damaged due to enemy action, some were involved in other situations — often equally deadly — such as storms, collisions, groundings, or friendly fire.

Through this publication we honor those ships, the men who were killed or wounded aboard them, and those men who survived uninjured but who were also in places of great danger. Much was demanded of them and they came through. They left a legacy, a tradition of excellence and courage, for every Sailor who has come afterward.

Entire contents copyright 1998-2000 Tin Can Sailors, Inc.
All rights reserved. All photos are USN official.


The USS Aaron Ward (DM-34) at Kerama Retto on 5 May 1945, two days after she was attacked by suicide planes.

Tin Can Sailors

Tin Can Sailors is the national association of destroyer veterans. Founded in 1976, we now have over 21,000 members.

Our members receive a quarterly 40-page newsletter. Widely regarded as the finest of its type, the newsletter contains a mix of on naval history, individual ship histories, shipmate memories, reunion notices, and much more.

Members of Tin Can Sailors may also attend the many events we sponsor each year. These include a national reunion and more than a dozen one-day Bull Sessions covering many regions of the country. Our Field Day program provides opportunities to spend weekends living and working aboard a destroyer that has become a museum/memorial ship.

The Tin Can Sailors' Grant Program provides financial assistance to destroyers serving as museum/memorial ships. These grants help to pay the costs of restoring and maintaining these historic vessels.

To join call (800) 223-5535 or write to
Tin Can Sailors, PO Box 100, Somerset, MA 02726.


The USS Nelson (DD-623) was towed to Boston for repairs after a torpedo destroyed the after portion of the ship in June 1944.

U.S. Navy Destroyers

Lost or Damaged During World War II

1941

10/17/41	Kearny	DD-432	North Atlantic	Submarine Torpedo (1)	Damaged
10/31/41	Reuben James	DD-245	Off Western Iceland	Submarine Torpedo (1 or 2)	Lost
12/07/41	Cassin	DD-372	Pearl Harbor	Bombs (3)	See Notes
12/07/41	Downes	DD-375	Pearl Harbor	Bomb (1) & damaged by bombs hitting USS Cassin	See Notes
12/07/41	Helm	DD-388	Pearl Harbor	Bomb (1)	See Notes
12/07/41	Shaw	DD-373	Pearl Harbor	Bombs (3)	See Notes
12/10/41	Peary	DD-226	Cavite, Philippine Islands	Bomb (1)	Damaged
12/28/41	Peary	DD-226	Sula Sea	Bomb	Damaged

1942

02/12/42	Wm B Preston	AVD-7	Port Darwin, Australia	Bombs	Damaged
02/18/42	Truxtun	DD-229	Newfoundland	Grounded During Storm	Lost
02/19/42	Peary	DD-226	Port Darwin, Australia	Bombs (5)	Lost
02/28/42	Jacob Jones	DD-130	Off New Jersey coast	Submarine Torpedo (2)	Lost
03/01/42	Pillsbury	DD-227	Java Sea	Gunfire	Lost
03/01/42	Pope	DD-225	Java Sea	Gunfire and Bombs	Lost
03/01/42	Edsall	DD-219	Java Sea	Gunfire	Lost
03/02/42	Stewart	DD-224	Java/In Floating Drydock	Gunfire (1) & Bomb	See Notes
03/19/42	Dickerson	DD-157	Cape Lookout	Gunfire (1) from merchant ship SS Liberator	Damaged
04/26/42	Sturtevant	DD-240	Florida	US Mine (Probable)	Lost
05/07/42	Sims	DD-409	Coral Sea	Bombs (3)	Lost
05/25/42	Blakeley	DD-150	Martinique	Submarine Torpedo (1)	Damaged
06/??/42	Williamson	AVD-2	Aleutians	Strafing	Damaged
06/06/42	Hammann	DD-412	Midway	Submarine Torpedo (1)	Lost
06/30/42	Long	DMS-12	Alaskan waters	Collision with USS Monaghan (DD-354)	Damaged
06/30/42	Monaghan	DD-354	Alaskan waters	Collision with USS Long (DMS-12)	Damaged
08/04/42	Tucker	DD-374	Espiritu Santo	US Mine	Lost
08/07/42	Mugford	DD-389	Solomon Islands	Bomb (1)	Damaged
08/09/42	Patterson	DD-392	Savo Island	Gunfire (1)	Damaged

08/09/42	Ralph Talbot	DD-390	Savo Island	Gunfire (5)	Damaged
08/09/42	Jarvis	DD-393	Solomon Islands	Aircraft Torpedo (1) / Disappeared	Lost
08/22/42	Ingraham	DD-444	Nova Scotia	Collision with USS Chemung (AO-30)	Lost
08/22/42	Blue	DD-387	Solomon Islands	Destroyer Torpedo (1)	Lost
08/25/42	Williamson	AVD-2	Aleutians	Own Depth Charges in Storm	Damaged
09/05/42	Colhoun	APD-2	Guadalcanal	Aircraft	Lost
09/05/42	Gregory	APD-3	Guadalcanal	Gunfire (multiple)	Lost
09/05/42	Little	APD-4	Guadalcanal	Gunfire (multiple)	Lost
09/15/42	O'Brien	DD-415	Solomon Islands	Submarine Torpedo (1)	Lost
10/11/42	Farenholt	DD-491	Cape Esperance	Gunfire (4)	Damaged
10/12/42	Duncan	DD-485	Cape Esperance	Gunfire (at least 14 hits)	Lost
10/15/42	Meredith	DD-434	Solomon Islands	Bombs (2) & Aircraft Torpedo (2)	Lost
10/16/42	McFarland	AVD-14	Lunga Roads	Bomb (1)	Damaged
10/25/42	Zane	DMS-14	Tulagi	Gunfire (1)	Damaged
10/26/42	Porter	DD-356	Santa Cruz	Submarine Torpedo (1)	Lost
10/26/42	Smith	DD-378	Santa Cruz	Suicide Torpedo Plane (1)	Damaged
10/27/42	Mahan	DD-364	Santa Cruz	Collision with USS South Dakota (BB-57)	Damaged
11/08/42	Ludlow	DD-438	North Africa	Gunfire (1)	Damaged
11/08/42	Murphy	DD-603	North Africa	Gunfire (1)	Damaged
11/11/42	Hambleton	DD-455	North Africa	Submarine Torpedo (1)	Damaged
11/13/42	Aaron Ward	DD-483	Guadalcanal	Gunfire (9)	Damaged
11/13/42	Barton	DD-599	Guadalcanal	Destroyer Torpedo (2)	Lost
11/13/42	Cushing	DD-376	Guadalcanal	Gunfire (17)	Lost
11/13/42	Laffey	DD-459	Guadalcanal	Gunfire (2 salvos) & Destroyer Torpedo (1)	Lost
11/13/42	Monssen	DD-436	Guadalcanal	Gunfire (37)	Lost
11/13/42	O'Bannon	DD-450	Guadalcanal	Gunfire (1)	Damaged
11/13/42	Sterett	DD-407	Guadalcanal	Gunfire (11)	Damaged
11/15/42	Benham	DD-397	Guadalcanal	Destroyer Torpedo (1)	Lost
11/15/42	Gwin	DD-433	Guadalcanal	Gunfire (2)	Damaged
11/15/42	Preston	DD-379	Guadalcanal	Gunfire (5)	Lost
11/15/42	Walke	DD-416	Guadalcanal	Gunfire (cruiser salvo) & DD Torp(1)	Lost
12/27/42	Wasmuth	DMS-15	Alaskan waters	Storm / Own Depth Charges	Lost

1943

01/10/43	Shaw	DD-373	New Caledonia	Grounded	Damaged
01/12/43	Worden	DD-352	Amchitka Island	Grounded	Lost
01/30/43	LaVallette	DD-448	Rennell Island	Aircraft Torpedo (1)	Damaged
02/01/43	DeHaven	DD-469	Guadalcanal	Bombs (4)	Lost

02/26/43	Stringham	APD-6	Russell Islands	Grounded	Damaged
03/26/43	Bailey	DD-492	Bering Sea	Gunfire (5)	Damaged
03/26/43	Coghlan	DD-606	Bering Sea	Gunfire (numerous)	Damaged
04/07/43	Aaron Ward	DD-483	Guadalcanal	Bombs (5)	Lost
04/24/43	Macdonough	DD-351	Aleutians	Collision with USS Sicard (DM-21)	Damaged
04/24/43	Sicard	DM-21	Aleutians	Collision with USS Macdonough (DD-351)	Damaged
06/25/43	Hutchins	DD-476	Hawaiian Waters	Own Gunfire	Damaged
06/30/43	Gwin	DD-433	Rendova Strait, Solomons	Gunfire (1)	Damaged
06/30/43	Zane	DMS-14	Guadalcanal	Grounded	Damaged
07/05/43	Strong	DD-468	Kula Gulf, Solomons Is.	Midget Sub Torpedo (1) & Gunfire (1)	Lost
07/10/43	Maddox	DD-622	Sicily	Bombs (3 - 4)	Lost
07/13/43	Gwin	DD-433	Kula Gulf, Solomons Is.	Destroyer Torpedo (1)	Lost
07/26/43	Mayrant	DD-402	Palermo, Sicily	Bomb (1)	Damaged
07/26/43	Rhind	DD-404	Palermo, Sicily	Bombs (2)	Damaged
08/04/43	Shubrick	DD-639	Palermo, Sicily	Bomb (1)	Damaged
08/18/43	Abner Read	DD-526	Kiska Island	Mine (1)	Damaged
08/24/43	Montgomery	DM-17	Guadalcanal	Collision with USS Preble (DM-20)	Damaged
08/??/43	Jeffers	DD-621	Oran, Algeria	Collision with concrete dock wall	Damaged
09/02/43	Kendrick	DD-612	Northwest African waters	Aircraft Torpedo (1)	Damaged
09/04/43	Conyngham	DD-371	Huon Gulf, New Guinea	Bombs (3)	Damaged
09/11/43	Rowan	DD-405	Salerno, Italy	E Boat Torpedo (1)	Lost
10/01/43	Saufly	DD-465	Kula Gulf, Solomons	Bombs (3)	Damaged
10/03/43	Henley	DD-391	New Guinea	Submarine Torpedo (1)	Lost
10/06/43	Chevalier	DD-451	Vella La Vella	Destroyer Torpedo (1) & Rammed By US DD	Lost
10/06/43	Selfridge	DD-357	Vella La Vella	PT or Destroyer Torpedo (2)	Damaged
10/09/43	Buck	DD-420	Salerno, Italy	Submarine Torpedo (1)	Lost
10/13/43	Bristol	DD-453	Northwest African waters	Submarine Torpedo (1)	Lost
10/20/43	Perkins	DD-377	Finschhafen, New Guinea	Bomb (1)	Damaged
10/21/43	Murphy	DD-603	Off New York	Collision with tanker Bulkil	Damaged
10/27/43	Cony	DD-508	Treasury Islands	Bombs (2)	Damaged
10/29/43	Perkins	DD-377	New Guinea	Collision with troopship HMAS Duntroon	Lost
11/01/43	Dyson	DD-572	Shortland Island	Gunfire (1)	Damaged
11/01/43	Wadsworth	DD-516	Bougainville Island	Bomb (1)	Damaged
11/01/43	Borie	DD-215	North of Azores, Atlantic	Rammed & Sank Submarine U-405	Lost
11/02/43	Foote	DD-511	Bougainville Island	Destroyer Torpedo (1)	Damaged
11/02/43	Spence	DD-512	Bougainville Island	Gunfire (1)	Damaged
11/06/43	Beatty	DD-640	Northwest African waters	Aircraft Torpedo (1)	Lost
11/17/43	McKean	APD-5	Bougainville	Aircraft Torpedo (1)	Lost
11/20/43	Ringgold	DD-500	Tarawa Island	Gunfire (2)	Damaged
12/03/43	Converse	DD-509	Bougainville Island	Bomb (1)	Damaged

12/08/43	Boyd	DD-544	Nauru Island	Gunfire (several)	Damaged
12/22/43	Dent	APD-9	Cape Sudest	Grounded	Damaged
12/24/43	Leary	DD-158	North Atlantic	Submarine Torpedo (3)	Lost
12/26/43	Brownson	DD-518	Cape Gloucester, New Britain	Bombs (3)	Lost
12/26/43	Lamson	DD-367	Cape Gloucester	Bomb (1)	Damaged
12/26/43	Mugford	DD-389	Cape Gloucester	Bombs (2)	Damaged
12/26/43	Shaw	DD-373	Cape Gloucester	Bombs (3)	Damaged
12/31/43	Lea	DD-118	Atlantic	Collision with freighter	Damaged

1944

01/03/44	Turner	DD-648	Off Ambrose Light, NY	Explosion while anchored	Lost
01/24/44	Mayo	DD-422	Point Astura, Italy	Mine (1)	Damaged
01/24/44	Plunkett	DD-431	Nettuno, Italy	Bomb (1)	Damaged
01/30/44	Anderson	DD-411	Kwajalein Atoll	Gunfire (1)	Damaged
02/08/44	Ludlow	DD-438	Anzio, Italy	Gunfire (1)	Damaged
02/25/44	Buchanan	DD-484	Kavieng, New Ireland	Gunfire (2)	Damaged
02/25/44	Farenholt	DD-491	Kavieng, New Ireland	Gunfire (1)	Damaged
03/06/44	Nicholson	DD-442	Admiralty Islands	Gunfire (1)	Damaged
04/04/44	Hall	DD-583	Wotje Atoll	Gunfire (3)	Damaged
04/07/44	Champlin	DD-601	Northeast Atlantic Coast	Ramming Submarine & Gunfire (several)	Damaged
04/20/44	Lansdale	DD-426	Western Mediterranean	Aircraft Torpedo (1)	Lost
04/24/44	Benham	DD-796	Hawaiian waters	Collision with USS Uhlmann (DD-687)	Damaged
04/24/44	Uhlmann	DD-687	Hawaiian waters	Collision with USS Benham (DD-796)	Damaged
05/02/44	Parrott	DD-218	Norfolk, Virginia	Collision with SS John Morton	Scrapped
05/22/44	Endicott	DMS-35	Atlantic	Collision with SS Exhibitor	Damaged
05/23/44	Laub	DD-613	Italian waters	Collision with USS Philadelphia (CL-41)	Damaged
05/27/44	Hutchins	DD-476	Biak Island	Gunfire (1)	Damaged
05/28/44	McCook	DD-496	Weymouth Roads, England	Bombs (2)	Damaged
05/28/44	Stockton	DD-646	Biak Island	Gunfire (1)	Damaged
06/??/44	Stringham	APD-6	Guam	Rammed by USS La Vallette (DD-448)	Damaged
06/03/44	Reid	DD-369	Biak Island	Bombs (4)	Damaged
06/06/44	Baldwin	DD-624	English Channel	Shore Battery Gunfire (2)	Damaged
06/06/44	Corry	DD-463	English Channel	Mine (1) & Shore Battery Gunfire (several)	Lost
06/06/44	Talbot	APD-7	Kwajalein	Collision with USS Pennsylvania (BB-38)	Damaged
06/07/44	Jeffers	DD-621	English Channel	Shore Battery Gunfire (1)	Damaged
06/08/44	Glennon	DD-620	English Channel	Mine (1) & Gunfire (at least 11)	Lost
06/08/44	Meredith	DD-726	English Channel	Mine (1) & Bombs	Lost

06/12/44	Kalk	DD-611	Biak Island	Bomb (1)	Damaged
06/12/44	Nelson	DD-623	English Channel	E Boat Torpedo (1)	Damaged
06/14/44	Braine	DD-630	Tinian Island	Shore Battery Gunfire (1)	Damaged
06/18/44	Phelps	DD-360	Saipan Island	Shore Battery Gunfire (3)	Damaged
06/21/44	Phelps	DD-360	Saipan Island	Shore Battery Gunfire (2)	Damaged
06/21/44	Davis	DD-395	English Channel	Mine (1)	Damaged
06/25/44	Barton	DD-722	English Channel	Shore Battery Gunfire (1)	Damaged
06/25/44	Laffey	DD-724	English Channel	Shore Battery Gunfire (1)	Damaged
06/25/44	O'Brien	DD-725	English Channel	Shore Battery Gunfire (1)	Damaged
07/24/44	Norman Scott	DD-690	Tinian Island	Shore Battery Gunfire (6)	Damaged
09/07/44	Flusser	DD-368	Wotje Atoll	Shore Battery Gunfire (several)	Damaged
09/12/44	Noa	APD-24	Guadalcanal	Collision with USS Fullam (DD-474)	Lost
09/13/44	Perry	DMS-17	Palau Island	Mine (1)	Lost
09/13/44	Warrington	DD-383	Near Bahamas	Hurricane	Lost
09/16/44	Wadleigh	DD-689	Palau Island	Mine (1)	Damaged
10/01/44	Bailey	DD-492	Off Palua Island	Strafing	Damaged
10/12/44	Prichett	DD-561	Off Formosa	Gunfire (several)	Damaged
10/14/44	Cassin Young	DD-793	Off Formosa	Strafing	Damaged
10/17/44	Montgomery	DM-17	Ngulu Lagoon	Mine	Hulk
10/18/44	Goldsborough	APD-32	Leyte	Shore Battery Gunfire (1)	Damaged
10/19/44	Aulick	DD-569	Leyte Island	Shore Battery Gunfire (3)	Damaged
10/19/44	Ross	DD-563	Leyte Island	Mine (2)	Damaged
10/20/44	Bennion	DD-662	Leyte Gulf	Shore Battery Gunfire (1)	Damaged
10/25/44	Albert W Grant	DD-649	Surigao Strait	Gunfire (20)	Damaged
10/25/44	Heerman	DD-532	East of Samar Island	Gunfire (several)	Damaged
10/25/44	Hoel	DD-533	East of Samar Island	Gunfire (more than 40)	Lost
10/25/44	Johnston	DD-557	East of Samar Island	Gunfire (many)	Lost
10/26/44	Hutchins	DD-476	Leyte Gulf	Hit Uncharted Wreck	Damaged
11/01/44	Abner Read	DD-526	Leyte Gulf	Suicide Plane Crash (1)	Lost
11/01/44	Ammen	DD-527	Leyte Island	Suicide Plane Crash (1)	Damaged
11/01/44	Anderson	DD-411	Panaon, Philippine Islands	Suicide Plane Crash (1)	Damaged
11/01/44	Bush	DD-529	Leyte Gulf	Bomb (1) & Strafing	Damaged
11/01/44	Claxton	DD-571	Leyte Gulf	Suicide Plane Crash (1)	Damaged
11/01/44	Killen	DD-593	Leyte Gulf	Bomb (1)	Damaged
11/10/44	Talbot	APD-7	Seeadler Harbor	Debris from Explosion of USS Mount Hood (AE-11)	Damaged
11/29/44	Aulick	DD-569	Leyte Gulf	Suicide Plane Crash (2)	Damaged
11/29/44	Saufley	DD-465	Leyte Gulf	Suicide Plane Crash (2) & Bomb (2)	Damaged
12/02/44	Allen M Sumner	DD-692	Leyte Gulf	Bomb (1) & Strafing	Damaged
12/03/44	Cooper	DD-695	Ormoc Bay	Torpedo (probable)	Lost
12/03/44	Moale	DD-693	Leyte Gulf	Gunfire (1) & Strafing	Damaged

12/05/44	Drayton	DD-366	Off Leyte Island	Suicide Plane Crash (1) & Bomb (1)	Damaged
12/05/44	Mugford	DD-389	Off Leyte Island	Suicide Plane Crash (1)	Damaged
12/07/44	Lamson	DD-367	Ormoc Bay	Suicide Plane Crash (1) & Bomb (1)	Damaged
12/07/44	Mahan	DD-364	Ormoc Bay	Suicide Plane Crash (3) & Strafing	Lost
12/07/44	Ward	APD-16	Leyte	Suicide Plane Crash (1) & Strafing	Lost
12/10/44	Hughes	DD-410	Leyte	Suicide Plane Crash (1)	Damaged
12/11/44	Reid	DD-369	Ormoc Bay	Suicide Plane Crash (2)	Lost
12/12/44	Caldwell	DD-605	Leyte	Bomb and Suicide Plane Crash (1)	Damaged
12/13/44	Haraden	DD-585	Mindoro	Suicide Plane Crash (1)	Damaged
12/15/44	Howorth	DD-592	Mindoro	Suicide Plane Crash (1)	Damaged
12/15/44	Paul Hamilton	DD-590	Mindoro	Bomb (1)	Damaged
12/17/44	Hull	DD-350	East of Luzon	Typhoon	Lost
12/17/44	Monaghan	DD-354	East of Luzon	Typhoon	Lost
12/17/44	Spence	DD-512	East of Luzon	Typhoon	Lost
12/21/44	Foote	DD-511	Sulu Sea	Suicide Plane Crash (1)	Damaged
12/22/44	Bryant	DD-665	Mindoro	Suicide Plane Crash (1)	Damaged
12/30/44	Gansevoort	DD-608	Mindoro	Suicide Plane Crash (1)	Damaged
12/30/44	Pringle	DD-477	Mindoro	Suicide Plane Crash (1)	Damaged

1945

01/05/45	David W Taylor	DD-551	Chichi Jima	Mine (1)	Damaged
01/05/45	Fanning	DD-385	Chichi Jima	Shore Battery Gunfire (1)	Damaged
01/05/45	Helm	DD-388	Lingayen Gulf	Suicide Plane Crash (1)	Damaged
01/06/45	Allen M Sumner	DD-692	Lingayen Gulf	Suicide Plane Crash (1)	Damaged
01/06/45	Brooks	APD-10	Lingayen Gulf	Suicide Plane Crash (1)	Hulk
01/06/45	Hovey	DMS-11	Lingayen Gulf	Bomb or Torpedo	Lost
01/06/45	Long	DMS-12	Lingayen Gulf	Suicide Plane Crash (2)	Lost
01/06/45	Newcomb	DD-586	Lingayen Gulf	Suicide Plane Crash (1)	Damaged
01/06/45	O'Brien	DD-725	Lingayen Gulf	Suicide Plane Crash (1)	Damaged
01/06/45	Richard P Leary	DD-664	Lingayen Gulf	Suicide Plane Crash (1)	Damaged
01/06/45	Southard	DMS-10	Lingayen Gulf	Suicide Plane Crash (1)	Damaged
01/06/45	Walke	DD-723	Lingayen Gulf	Suicide Plane Crash (1)	Damaged
01/07/45	Palmer	DMS-5	Lingayen Gulf	Mine (?) & Bomb (2)	Lost
01/09/45	Jenkins	DD-447	Luzon	Gunfire (1)	Damaged
01/10/45	Eaton	DD-510	Lingayen Gulf	Depth Charge from Suicide Boat	Damaged
01/10/45	Wickes	DD-578	Lingayen Gulf	Bomb (1)	Damaged
01/11/45	Belknap	APD-34	Lingayen Gulf	Suicide Plane Crash (1)	Damaged
01/21/45	Maddox	DD-731	Formosa	Suicide Plane Crash (1)	Damaged

01/31/45	Alden	DD-211	Near Norfolk	Collision USS Hayter (APD-80)	Damaged
02/10/45	Fitch	DMS-25	Ulithi	Grounded	Damaged
02/11/45	McLanahan	DD-615	San Remo, Italy	Shore Battery Gunfire (1)	Damaged
02/14/45	Fletcher	DD-445	Off Manila Bay	Shore Battery Gunfire (1)	Damaged
02/14/45	Hopewell	DD-681	Off Manila Bay	Shore Battery Gunfire (4)	Damaged
02/14/45	La Vallette	DD-448	Off Manila Bay	Mine (1)	Damaged
02/14/45	Radford	DD-446	Off Manila Bay	Mine (1)	Damaged
02/17/45	Leutze	DD-481	Iwo Jima	Shore Battery Gunfire (1)	Damaged
02/18/45	Gamble	DM-15	Iwo Jima	Bombs (2)	Lost
02/19/45	John W. Weeks	DD-701	Iwo Jima	Shore Battery Gunfire(1)	Damaged
02/21/45	Thomas E Fraser	DM-24	Iwo Jima	Shore Battery Gunfire (1)	Damaged
02/21/45	Renshaw	DD-499	Mindanao Sea	Submarine Torpedo (1)	Damaged
02/26/45	Porterfield	DD-682	Honshu	Gunfire (5)	Damaged
03/01/45	Bennett	DD-473	Iwo Jima	Bomb (1)	Damaged
03/01/45	Colhoun	DD-801	Iwo Jima	Shore Battery Gunfire (1)	Damaged
03/01/45	Terry	DD-513	Iwo Jima	Shore Battery Gunfire (several)	Damaged
03/03/45	Ringgold	DD-500	Enroute Ulithi	Collision with USS Yarnall (DD-541)	Damaged
03/03/45	Yarnall	DD-541	Enroute Ulithi	Collision with USS Ringgold (DD-500)	Damaged
03/20/45	Halsey Powell	DD-686	Kyushu	Suicide Plane Crash (1)	Damaged
03/23/45	Adams	DM-27	Okinawa	Premature projectile burst	Damaged
03/23/45	Haggard	DD-555	S.E. of Okinawa	Rammed Japanese Submarine	Damaged
03/25/45	Twiggs	DD-591	Okinawa	Suicide Plane Crash (1)	Damaged
03/26/45	Gilmer	APD-11	Okinawa	Suicide Plane Crash (1)	Damaged
03/26/45	Halligan	DD-584	Okinawa	Mine (1)	Lost
03/26/45	Kimberly	DD-521	Okinawa	Suicide Plane Crash (1)	Damaged
03/27/45	Brush	DD-745	Okinawa	Bomb (1)	Damaged
03/27/45	Callaghan	DD-792	Okinawa	Suicide Plane Crash (1)	Damaged
03/27/45	Dorsey	DMS-1	Okinawa	Suicide Plane Crash (1)	Damaged
03/27/45	Murray	DD-576	Okinawa	Bomb (1)	Damaged
03/27/45	O'Brien	DD-725	Okinawa	Suicide Plane Crash (1)	Damaged
03/27/45	Porterfield	DD-682	Okinawa	Suicide Plane Crash (1)	Damaged
03/28/45	Adams	DM-27	Okinawa	Collision with salvage vessel	Damaged
04/01/45	Adams	DM-27	Okinawa	Suicide Plane Crash (1)	Damaged
04/02/45	Dickerson	APD-21	Okinawa	Suicide Plane Crash (2)	Damaged
04/02/45	Franks	DD-554	Okinawa	Collision with USS New Jersey (BB-62)	Damaged
04/02/45	Shaw	DD-373	Philippines	Grounded	Damaged
04/02/45	Borie	DD-704	Off Kyushu	Collision with USS Essex (CV-9)	Damaged
04/03/45	Prichett	DD-561	Okinawa	Bomb (1)	Damaged
04/04/45	Sproston	DD-577	Okinawa	Bomb (1)	Damaged
04/05/45	Thornton	AVD-11	Ryukyu Islands	Collision with 2 US Oilers (AO-51 & AO-71)	Hulk

04/06/45	Bush	DD-529	Okinawa	Suicide Plane Crash (3)	Lost
04/06/45	Colhoun	DD-801	Okinawa	Suicide Plane Crash (4)	Lost
04/06/45	Emmons	DMS-22	Okinawa	Suicide Plane Crash (5)	Lost
04/06/45	Harrison	DD-573	Okinawa	Suicide Plane Crash (1)	Damaged
04/06/45	Harry F Bauer	DM-26	Okinawa	Suicide Plane Crash (1)	Damaged
04/06/45	Haynsworth	DD-700	Okinawa	Suicide Plane Crash (1)	Damaged
04/06/45	Howorth	DD-592	Okinawa	Suicide Plane Crash (3)	Damaged
04/06/45	Hyman	DD-732	Okinawa	Suicide Plane Crash (1)	Damaged
04/06/45	Leutze	DD-481	Okinawa	Suicide Plane Crash (1)	Damaged
04/06/45	Morris	DD-417	Okinawa	Suicide Plane Crash (1)	Damaged
04/06/45	Mullany	DD-528	Okinawa	Suicide Plane Crash (1)	Damaged
04/06/45	Newcomb	DD-586	Okinawa	Suicide Plane Crash (4)	Damaged
04/06/45	Rodman	DMS-21	Okinawa	Suicide Plane Crash (3)	Damaged
04/07/45	Bennett	DD-473	Okinawa	Suicide Plane Crash (1)	Damaged
04/07/45	Taussig	DD-746	Okinawa	Bomb (1)	Damaged
04/08/45	Gregory	DD-802	Okinawa	Suicide Plane Crash (1)	Damaged
04/09/45	Charles J Badger	DD-657	Okinawa	Depth Charge from Suicide Boat	Damaged
04/09/45	Sterett	DD-407	Okinawa	Suicide Plane Crash (1)	Damaged
04/11/45	Bullard	DD-660	Okinawa	Suicide Plane Crash (1)	Damaged
04/11/45	Hale	DD-642	Okinawa	Bomb (1)	Damaged
04/11/45	Hank	DD-702	Okinawa	Suicide Plane Crash (1) & Strafing	Damaged
04/11/45	Kidd	DD-661	Okinawa	Suicide Plane Crash (1)	Damaged
04/12/45	Cassin Young	DD-793	Okinawa	Suicide Plane Crash (1)	Damaged
04/12/45	Lindsey	DM-32	Okinawa	Suicide Plane Crash (2)	Damaged
04/12/45	Mannert L Abele	DD-733	Okinawa	Suicide Plane Crash (1) & Piloted Baka Bomb (1)	Lost
04/12/45	Purdy	DD-734	Okinawa	Suicide Plane Crash (1)	Damaged
04/12/45	Stanly	DD-478	Okinawa	Baka Bomb (1) & Bomb (1)	Damaged
04/12/45	Zellars	DD-777	Okinawa	Suicide Plane Crash (1)	Damaged
04/12/45	Jeffers	DMS-27	Okinawa	Suicide Plane Crash (1)	Damaged
04/14/45	Dashiell	DD-659	Okinawa	Suicide Plane Crash (3)	Damaged
04/14/45	Hunt	DD-674	Okinawa	Suicide Plane Crash (1) & Strafing	Damaged
04/14/45	Sigsbee	DD-502	Okinawa	Suicide Plane Crash (1)	Damaged
04/16/45	Bryant	DD-665	Okinawa	Suicide Plane Crash (1)	Damaged
04/16/45	Harding	DMS-28	Okinawa	Suicide Plane Crash (1)	Damaged
04/16/45	Hobson	DMS-26	Okinawa	Bomb (1)	Damaged
04/16/45	Laffey	DD-724	Okinawa	Suicide Plane Crash (10), Bombs (2) & Strafing	Damaged
04/16/45	McDermut	DD-677	Okinawa	Bomb (1)	Damaged
04/16/45	Pringle	DD-477	Okinawa	Suicide Plane Crash (1)	Lost
04/16/45	Wilson	DD-408	Okinawa	Suicide Plane Crash (1)	Damaged

04/17/45	Benham	DD-796	Okinawa	Gunfire (1)	Damaged
04/19/45	Tolman	DM-28	Nagunna Reef	Grounded	Damaged
04/21/45	Ammen	DD-527	Okinawa	Bomb (1)	Damaged
04/22/45	Hudson	DD-475	Okinawa	Suicide Plane Crash (1)	Damaged
04/22/45	Isherwood	DD-520	Okinawa	Suicide Plane Crash (1)	Damaged
04/22/45	Wadsworth	DD-516	Okinawa	Suicide Plane Crash (1)	Damaged
04/27/45	Hutchins	DD-476	Okinawa	Depth Charge from Suicide Boat	Damaged
04/27/45	Ralph Talbot	DD-390	Okinawa	Suicide Plane Crash (1)	Damaged
04/27/45	Rathburne	APD-25	Kerama Retto	Suicide Plane Crash (1)	Damaged
04/28/45	Bennion	DD-662	Okinawa	Suicide Plane Crash (1)	Damaged
04/28/45	Daly	DD-519	Okinawa	Suicide Plane Crash (1)	Damaged
04/28/45	Twiggs	DD-591	Okinawa	Suicide Plane Crash (1)	Damaged
04/28/45	Wadsworth	DD-516	Okinawa	Suicide Plane Crash (1)	Damaged
04/29/45	Haggard	DD-555	Okinawa	Suicide Plane Crash (1)	Damaged
04/29/45	Hazelwood	DD-531	Okinawa	Suicide Plane Crash (1)	Damaged
04/30/45	Jenkins	DD-447	Borneo	Mine (1)	Damaged
04/30/45	Tattnall	APD-19	Okinawa	Suicide Plane Crash (1)	Damaged
05/03/45	Aaron Ward	DM-34	Okinawa	Suicide Plane Crash (3) & Bomb (1)	Damaged
05/03/45	Bache	DD-470	Okinawa	Suicide Plane Crash (1)	Damaged
05/03/45	Little	DD-803	Okinawa	Suicide Plane Crash (4)	Lost
05/03/45	Macomb	DMS-23	Okinawa	Suicide Plane Crash (1)	Damaged
05/04/45	Gwin	DM-33	Okinawa	Suicide Plane Crash (1)	Damaged
05/04/45	Hopkins	DMS-13	Okinawa	Suicide Plane Crash (1)	Damaged
05/04/45	Ingraham	DD-694	Okinawa	Suicide Plane Crash (1)	Damaged
05/04/45	Lowry	DD-770	Okinawa	Suicide Plane Crash (1)	Damaged
05/04/45	Luce	DD-522	Okinawa	Suicide Plane Crash (2)	Lost
05/04/45	Morrison	DD-560	Okinawa	Suicide Plane Crash (4)	Lost
05/04/45	Shea	DM-30	Okinawa	Suicide Plane Crash (1)	Damaged
05/11/45	Evans	DD-552	Okinawa	Suicide Plane Crash (4)	Damaged
05/11/45	Hugh W Hadley	DD-774	Okinawa	Suicide Plane Crash (2), Bomb (1) & Baka (1)	Damaged
05/13/45	Bache	DD-470	Okinawa	Suicide Plane Crash (1)	Damaged
05/17/45	Douglas H Fox	DD-779	Okinawa	Suicide Plane Crash (1)	Damaged
05/18/45	Longshaw	DD-559	Okinawa	Grounded / Shore Battery Gunfire (6)	Lost
05/20/45	Thatcher	DD-514	Okinawa	Suicide Plane Crash (1)	Damaged
05/21/45	Waters	APD-8	Pearl Harbor	Explosion of LST moored nearby	Damaged
05/25/45	Barry	APD-29	Okinawa	Suicide Plane Crash (1)	Hulk
05/25/45	Butler	DMS-29	Okinawa	Suicide Plane Crash (1) & Bombs	Damaged
05/25/45	Cowell	DD-547	Okinawa	Suicide Plane Crash (1)	Damaged
05/25/45	Roper	APD-20	Ryukyu Islands	Suicide Plane Crash (1)	Damaged
05/25/45	Guest	DD-472	Okinawa	Suicide Plane Crash (1)	Damaged

05/25/45	Stormes	DD-780	Okinawa	Suicide Plane Crash (1)	Damaged
05/27/45	Anthony	DD-515	Okinawa	Suicide Plane Crash (1)	Damaged
05/27/45	Braine	DD-630	Okinawa	Suicide Plane Crash (2)	Damaged
05/27/45	Forrest	DMS-24	Okinawa	Suicide Plane Crash (1)	Damaged
05/28/45	Drexler	DD-741	Okinawa	Suicide Plane Crash (2)	Lost
05/29/45	Shubrick	DD-639	Okinawa	Suicide Plane Crash (1)	Damaged
06/06/45	Harry F Bauer	DM-26	Okinawa	Suicide Plane Crash (1)	Damaged
06/06/45	J William Ditter	DM-31	Okinawa	Suicide Plane Crash (2)	Damaged
06/07/45	Anthony	DD-515	Okinawa	Suicide Plane Crash (1)	Damaged
06/10/45	William D Porter	DD-579	Okinawa	Suicide Plane Crash (1)	Lost
06/16/45	Twiggs	DD-591	Okinawa	Aircraft Torpedo (1) & Suicide Plane Crash (1)	Lost
06/21/45	Barry	APD-29	Okinawa	Suicide Plane Crash	Lost
06/27/45	Caldwell	DD-605	Borneo	Mine (1)	Damaged
07/01/45	Smith	DD-378	Borneo	Shore Battery Gunfire (1)	Damaged
07/19/45	Thatcher	DD-514	Okinawa	Suicide Plane Crash (1)	Damaged
07/29/45	Callaghan	DD-792	Okinawa	Suicide Plane Crash (1)	Lost
07/29/45	Prichett	DD-561	Okinawa	Suicide Plane Crash (1)	Damaged
07/30/45	Cassin Young	DD-793	Okinawa	Suicide Plane Crash (1)	Damaged
08/09/45	Borie	DD-704	Honshu	Suicide Plane Crash (1)	Damaged
10/09/45	Waller	DD-466	Yangtze River	Mine (1)	Damaged

Notes

The list is based in part on a set of reports entitled Summary of War Damage to U.S. Battleships, Carriers, Cruisers, and Destroyers. These reports were classified Confidential and contained the best information available at the time. The information was wrong or incomplete in some cases. Examples include:

USS Pillsbury (DD-227) was probably sunk by 3 Japanese cruisers and 2 Japanese destroyers somewhere off the Java coast. There were no survivors and Japanese records provided little information after the war.

USS Pope (DD-225) was sunk by Japanese cruisers and aircraft.

USS Edsall (DD-219) may have been damaged by two Japanese battleships. It is reasonably certain that she was sunk south of Christmas Island by a Japanese cruiser. It appears there were five survivors, all of whom later died as prisoners of war, so little is known.

USS Stewart (DD-224) was abandoned in dry dock after demolition charges had been exploded to render

her useless to the enemy. In fact, she was repaired and served as Japanese Patrol Vessel Number 102. She was recovered by the United States at the end of the war. The ship was ultimately sunk as a target in May 1946.

The War Damage series treats Pearl Harbor damage as a separate topic since the conditions there were unlikely to be repeated elsewhere. The series does not categorize these ships as "lost" or "damaged" since salvage efforts were planned for nearly all of them. Three destroyers (Cassin, Downes, and Shaw) were damaged so severely while in floating drydocks at Pearl Harbor that there can be little doubt that they would have sunk otherwise. In two instances (Cassin and Downes) machinery was salvaged and new hulls built. Data for destroyers lost to causes other than direct enemy action and data for Destroyer Minesweepers (DMS), Destroyer Minelayers (DM), High Speed Transports (APD), and Seaplane Tenders - Destroyer (AVD) were compiled from various sources.

Dates of ship losses are not always easy to state since some ships went down days or weeks after the damage occurred. Some ships damaged during the last months of the war were not repaired. If the damage was severe and the ship not needed, the vessel was just scrapped.

Different sources sometimes use different names for the same geographic location. For example, one source may say a ship was hit at Ormoc Bay while another might refer it as the Comotes Sea. Yet another might say Leyte and a fourth might say just say Philippines.

Alphabetical Listing

Aaron Ward	DD-483	11/13/42	Damaged	Anthony	DD-515	5/27/45	Damaged
Aaron Ward	DD-483	4/7/43	Lost	Anthony	DD-515	6/7/45	Damaged
Aaron Ward	DM-34	5/3/45	Damaged	Aulick	DD-569	10/19/44	Damaged
Abner Read	DD-526	8/18/43	Damaged	Aulick	DD-569	11/29/44	Damaged
Abner Read	DD-526	11/1/44	Lost	Bache	DD-470	5/3/45	Damaged
Adams	DM-27	3/23/45	Damaged	Bache	DD-470	5/13/45	Damaged
Adams	DM-27	3/28/45	Damaged	Bailey	DD-492	3/26/43	Damaged
Adams	DM-27	4/1/45	Damaged	Bailey	DD-492	10/1/44	Damaged
Albert W Grant	DD-649	10/25/44	Damaged	Baldwin	DD-624	6/6/44	Damaged
Alden	DD-211	1/31/45	Damaged	Barry	APD-29	5/25/45	Hulk
Allen M Sumner	DD-692	12/2/44	Damaged	Barry	APD-29	6/21/45	Lost
Allen M Sumner	DD-692	1/6/45	Damaged	Barton	DD-599	11/13/42	Lost
Ammen	DD-527	11/1/44	Damaged	Barton	DD-722	6/25/44	Damaged
Ammen	DD-527	4/21/45	Damaged	Beatty	DD-640	11/6/43	Lost
Anderson	DD-411	1/30/44	Damaged	Belknap	APD-34	1/11/45	Damaged
Anderson	DD-411	11/1/44	Damaged	Benham	DD-397	11/15/42	Lost

Benham	DD-796	4/24/44	Damaged
Benham	DD-796	4/17/45	Damaged
Bennett	DD-473	3/1/45	Damaged
Bennett	DD-473	4/7/45	Damaged
Bennion	DD-662	10/20/44	Damaged
Bennion	DD-662	4/28/45	Damaged
Blakeley	DD-150	5/25/42	Damaged
Blue	DD-387	8/22/42	Lost
Borie	DD-215	11/1/43	Lost
Borie	DD-704	4/2/45	Damaged
Borie	DD-704	8/9/45	Damaged
Boyd	DD-544	12/8/43	Damaged
Braine	DD-630	6/14/44	Damaged
Braine	DD-630	5/27/45	Damaged
Bristol	DD-453	10/13/43	Lost
Brooks	APD-10	1/6/45	Hulk
Brownson	DD-518	12/26/43	Lost
Brush	DD-745	3/27/45	Damaged
Bryant	DD-665	12/22/44	Damaged
Bryant	DD-665	4/16/45	Damaged
Buchanan	DD-484	2/25/44	Damaged
Buck	DD-420	10/9/43	Lost
Bullard	DD-660	4/11/45	Damaged
Bush	DD-529	11/1/44	Damaged
Bush	DD-529	4/6/45	Lost
Butler	DMS-29	5/25/45	Damaged
Caldwell	DD-605	12/12/44	Damaged
Caldwell	DD-605	6/27/45	Damaged
Callaghan	DD-792	3/27/45	Damaged
Callaghan	DD-792	7/29/45	Lost
Cassin	DD-372	12/7/41	See Notes
Cassin Young	DD-793	10/14/44	Damaged
Cassin Young	DD-793	4/12/45	Damaged
Cassin Young	DD-793	7/30/45	Damaged
Champlin	DD-601	4/7/44	Damaged
Chas. J. Badger	DD-657	4/9/45	Damaged
Chevalier	DD-451	10/6/43	Lost
Claxton	DD-571	11/1/44	Damaged
Coghlan	DD-606	3/26/43	Damaged
Colhoun	APD-2	9/5/42	Lost

Colhoun	DD-801	3/1/45	Damaged
Colhoun	DD-801	4/6/45	Lost
Converse	DD-509	12/3/43	Damaged
Cony	DD-508	10/27/43	Damaged
Conyngham	DD-371	9/4/43	Damaged
Cooper	DD-695	12/3/44	Lost
Corry	DD-463	6/6/44	Lost
Cowell	DD-547	5/25/45	Damaged
Cushing	DD-376	11/13/42	Lost
Daly	DD-519	4/28/45	Damaged
Dashiell	DD-659	4/14/45	Damaged
David W Taylor	DD-551	1/5/45	Damaged
Davis	DD-395	6/21/44	Damaged
DeHaven	DD-469	2/1/43	Lost
Dent	APD-9	12/22/43	Damaged
Dickerson	DD-157	3/19/42	Damaged
Dickerson	APD-21	4/2/45	Damaged
Dorsey	DMS-1	3/27/45	Damaged
Douglas H Fox	DD-779	5/17/45	Damaged
Downes	DD-375	12/7/41	See Notes
Drayton	DD-366	12/5/44	Damaged
Drexler	DD-741	5/28/45	Lost
Duncan	DD-485	10/12/42	Lost
Dyson	DD-572	11/1/43	Damaged
Eaton	DD-510	1/10/45	Damaged
Edsall	DD-219	3/1/42	Lost
Emmons	DMS-22	4/6/45	Lost
Endicott	DMS-35	5/22/44	Damaged
Evans	DD-552	5/11/45	Damaged
Fanning	DD-385	1/5/45	Damaged
Farenholt	DD-491	10/11/42	Damaged
Farenholt	DD-491	2/25/44	Damaged
Fitch	DMS-25	2/10/45	Damaged
Fletcher	DD-445	2/14/45	Damaged
Flusser	DD-368	9/7/44	Damaged
Foote	DD-511	11/2/43	Damaged
Foote	DD-511	12/21/44	Damaged
Forrest	DMS-24	5/27/45	Damaged
Franks	DD-554	4/2/45	Damaged
Gamble	DM-15	2/18/45	Lost

Gansevoort	DD-608	12/30/44	Damaged
Gilmer	APD-11	3/26/45	Damaged
Glennon	DD-620	6/8/44	Lost
Goldsborough	APD-32	10/18/44	Damaged
Gregory	APD-3	9/5/42	Lost
Gregory	DD-802	4/8/45	Damaged
Guest	DD-472	5/25/45	Damaged
Gwin	DD-433	11/15/42	Damaged
Gwin	DD-433	6/30/43	Damaged
Gwin	DD-433	7/13/43	Lost
Gwin	DM-33	5/4/45	Damaged
Haggard	DD-555	3/23/45	Damaged
Haggard	DD-555	4/29/45	Damaged
Hale	DD-642	4/11/45	Damaged
Hall	DD-583	4/4/44	Damaged
Halligan	DD-584	3/26/45	Lost
Halsey Powell	DD-686	3/20/45	Damaged
Hambleton	DD-455	11/11/42	Damaged
Hammann	DD-412	6/6/42	Lost
Hank	DD-702	4/11/45	Damaged
Haraden	DD-585	12/13/44	Damaged
Harding	DMS-28	4/16/45	Damaged
Harrison	DD-573	4/6/45	Damaged
Harry F Bauer	DM-26	4/6/45	Damaged
Harry F Bauer	DM-26	6/6/45	Damaged
Haynsworth	DD-700	4/6/45	Damaged
Hazelwood	DD-531	4/29/45	Damaged
Heerman	DD-532	10/25/44	Damaged
Helm	DD-388	12/7/41	See Notes
Helm	DD-388	1/5/45	Damaged
Henley	DD-391	10/3/43	Lost
Hobson	DMS-26	4/16/45	Damaged
Hoel	DD-533	10/25/44	Lost
Hopewell	DD-681	2/14/45	Damaged
Hopkins	DMS-13	5/4/45	Damaged
Hovey	DMS-11	1/6/45	Lost
Howorth	DD-592	12/15/44	Damaged
Howorth	DD-592	4/6/45	Damaged
Hudson	DD-475	4/22/45	Damaged
Hugh W Hadley	DD-774	5/11/45	Damaged


Hughes	DD-410	12/10/44	Damaged
Hull	DD-350	12/17/44	Lost
Hunt	DD-674	4/14/45	Damaged
Hutchins	DD-476	6/25/43	Damaged
Hutchins	DD-476	5/27/44	Damaged
Hutchins	DD-476	10/26/44	Damaged
Hutchins	DD-476	4/27/45	Damaged
Hyman	DD-732	4/6/45	Damaged
Ingraham	DD-444	8/22/42	Lost
Ingraham	DD-694	5/4/45	Damaged
Isherwood	DD-520	4/22/45	Damaged
J William Ditter	DM-31	6/6/45	Damaged
Jacob Jones	DD-130	2/28/42	Lost
Jarvis	DD-393	8/9/42	Lost
Jeffers	DD-621	6/7/44	Damaged
Jeffers	DMS-27	4/12/45	Damaged
Jeffers	DD-621	08/??/43	Damaged
Jenkins	DD-447	1/9/45	Damaged
Jenkins	DD-447	4/30/45	Damaged
John W. Weeks	DD-701	2/19/45	Damaged
Johnston	DD-557	10/25/44	Lost
Kalk	DD-611	6/12/44	Damaged
Kearny	DD-432	10/17/41	Damaged
Kendrick	DD-612	9/2/43	Damaged
Kidd	DD-661	4/11/45	Damaged
Killen	DD-593	11/1/44	Damaged
Kimberly	DD-521	3/26/45	Damaged
La Vallette	DD-448	2/14/45	Damaged
Laffey	DD-459	11/13/42	Lost
Laffey	DD-724	6/25/44	Damaged
Laffey	DD-724	4/16/45	Damaged
Lamson	DD-367	12/26/43	Damaged
Lamson	DD-367	12/7/44	Damaged
Lansdale	DD-426	4/20/44	Lost
Laub	DD-613	5/23/44	Damaged
LaVallette	DD-448	1/30/43	Damaged
Lea	DD-118	12/31/43	Damaged
Leary	DD-158	12/24/43	Lost
Leutze	DD-481	2/17/45	Damaged
Leutze	DD-481	4/6/45	Damaged
Lindsey	DM-32	4/12/45	Damaged

Little	APD-4	9/5/42	Lost
Little	DD-803	5/3/45	Lost
Long	DMS-12	6/30/42	Damaged
Long	DMS-12	1/6/45	Lost
Longshaw	DD-559	5/18/45	Lost
Lowry	DD-770	5/4/45	Damaged
Luce	DD-522	5/4/45	Lost
Ludlow	DD-438	11/8/42	Damaged
Ludlow	DD-438	2/8/44	Damaged
Macdonough	DD-351	4/24/43	Damaged
Macomb	DMS-23	5/3/45	Damaged
Maddox	DD-622	7/10/43	Lost
Maddox	DD-731	1/21/45	Damaged
Mahan	DD-364	10/27/42	Damaged
Mahan	DD-364	12/7/44	Lost
Mannert L Abele	DD-733	4/12/45	Lost
Mayo	DD-422	1/24/44	Damaged
Mayrant	DD-402	7/26/43	Damaged
McCook	DD-496	5/28/44	Damaged
McDermut	DD-677	4/16/45	Damaged
McFarland	AVD-14	10/16/42	Damaged
McKean	APD-5	11/17/43	Lost
McLanahan	DD-615	2/11/45	Damaged
Meredith	DD-434	10/15/42	Lost
Meredith	DD-726	6/8/44	Lost
Moale	DD-693	12/3/44	Damaged
Monaghan	DD-354	6/30/42	Damaged
Monaghan	DD-354	12/17/44	Lost
Monssen	DD-436	11/13/42	Lost
Montgomery	DM-17	8/24/43	Damaged
Montgomery	DM-17	10/17/44	Hulk
Morris	DD-417	4/6/45	Damaged
Morrison	DD-560	5/4/45	Lost
Mugford	DD-389	8/7/42	Damaged
Mugford	DD-389	12/26/43	Damaged
Mugford	DD-389	12/5/44	Damaged
Mullany	DD-528	4/6/45	Damaged
Murphy	DD-603	11/8/42	Damaged
Murphy	DD-603	10/21/43	Damaged
Murray	DD-576	3/27/45	Damaged

Nelson	DD-623	6/12/44	Damaged
Newcomb	DD-586	1/6/45	Damaged
Newcomb	DD-586	4/6/45	Damaged
Nicholson	DD-442	3/6/44	Damaged
Noa	APD-24	9/12/44	Lost
Norman Scott	DD-690	7/24/44	Damaged
O'Bannon	DD-450	11/13/42	Damaged
O'Brien	DD-415	9/15/42	Lost
O'Brien	DD-725	6/25/44	Damaged
O'Brien	DD-725	1/6/45	Damaged
O'Brien	DD-725	3/27/45	Damaged
Palmer	DMS-5	1/7/45	Lost
Parrott	DD-218	5/2/44	Scrapped
Patterson	DD-392	8/9/42	Damaged
Paul Hamilton	DD-590	12/15/44	Damaged
Peary	DD-226	12/10/41	Damaged
Peary	DD-226	12/28/41	Damaged
Peary	DD-226	2/19/42	Lost
Perkins	DD-377	10/20/43	Damaged
Perkins	DD-377	10/29/43	Lost
Perry	DMS-17	9/13/44	Lost
Phelps	DD-360	6/18/44	Damaged
Phelps	DD-360	6/21/44	Damaged
Pillsbury	DD-227	3/1/42	Lost
Plunkett	DD-431	1/24/44	Damaged
Pope	DD-225	3/1/42	Lost
Porter	DD-356	10/26/42	Lost
Porterfield	DD-682	2/26/45	Damaged
Porterfield	DD-682	3/27/45	Damaged
Preston	DD-379	11/15/42	Lost
Pri-9chett	DD-561	10/12/44	Damaged
Prichett	DD-561	4/3/45	Damaged
Prichett	DD-561	7/29/45	Damaged
Pringle	DD-477	12/30/44	Damaged
Pringle	DD-477	4/16/45	Lost
Purdy	DD-734	4/12/45	Damaged
Radford	DD-446	2/14/45	Damaged
Ralph Talbot	DD-390	8/9/42	Damaged
Ralph Talbot	DD-390	4/27/45	Damaged
Rathburne	APD-25	4/27/45	Damaged

Reid	DD-369	12/11/44	Lost
Renshaw	DD-499	2/21/45	Damaged
Reuben James	DD-245	10/31/41	Lost
Rhind	DD-404	7/26/43	Damaged
Richard P Leary	DD-664	1/6/45	Damaged
Ringgold	DD-500	11/20/43	Damaged
Ringgold	DD-500	3/3/45	Damaged
Rodman	DMS-21	4/6/45	Damaged
Roper	APD-20	5/25/45	Damaged
Ross	DD-563	10/19/44	Damaged
Rowan	DD-405	9/11/43	Lost
Saufley	DD-465	11/29/44	Damaged
Saufly	DD-465	10/1/43	Damaged
Selfridge	DD-357	10/6/43	Damaged
Shaw	DD-373	12/7/41	See Notes
Shaw	DD-373	1/10/43	Damaged
Shaw	DD-373	12/26/43	Damaged
Shaw	DD-373	4/2/45	Damaged
Shea	DM-30	5/4/45	Damaged
Shubrick	DD-639	8/4/43	Damaged
Shubrick	DD-639	5/29/45	Damaged
Sicard	DM-21	4/24/43	Damaged
Sigsbee	DD-502	4/14/45	Damaged
Sims	DD-409	5/7/42	Lost
Smith	DD-378	10/26/42	Damaged
Smith	DD-378	7/1/45	Damaged
Southard	DMS-10	1/6/45	Damaged
Spence	DD-512	11/2/43	Damaged
Spence	DD-512	12/17/44	Lost
Sproston	DD-577	4/4/45	Damaged
Stanly	DD-478	4/12/45	Damaged
Sterett	DD-407	11/13/42	Damaged
Sterett	DD-407	4/9/45	Damaged
Stewart	DD-224	3/2/42	See Notes
Stockton	DD-646	5/28/44	Damaged
Stormes	DD-780	5/25/45	Damaged
Stringham	APD-6	2/26/43	Damaged
Stringham	APD-6	06/??/44	Damaged
Strong	DD-468	7/5/43	Lost
Sturtevant	DD-240	4/26/42	Lost


Talbot	APD-7	6/6/44	Damaged
Talbot	APD-7	11/10/44	Damaged
Tattnall	APD-19	4/30/45	Damaged
Taussig	DD-746	4/7/45	Damaged
Terry	DD-513	3/1/45	Damaged
Thatcher	DD-514	5/20/45	Damaged
Thatcher	DD-514	7/19/45	Damaged
Thom, E. Fraser	DM-24	2/21/45	Damaged
Thornton	AVD-11	4/5/45	Hulk
Tolman	DM-28	4/19/45	Damaged
Truxtun	DD-229	2/18/42	Lost
Tucker	DD-374	8/4/42	Lost
Turner	DD-648	1/3/44	Lost
Twiggs	DD-591	3/25/45	Damaged
Twiggs	DD-591	4/28/45	Damaged
Twiggs	DD-591	6/16/45	Lost
Uhlmann	DD-687	4/24/44	Damaged
Wadleigh	DD-689	9/16/44	Damaged
Wadsworth	DD-516	11/1/43	Damaged
Wadsworth	DD-516	4/22/45	Damaged
Wadsworth	DD-516	4/28/45	Damaged
Walke	DD-416	11/15/42	Lost
Walke	DD-723	1/6/45	Damaged
Waller	DD-466	10/9/45	Damaged
Ward	APD-16	12/7/44	Lost
Warrington	DD-383	9/13/44	Lost
Wasmuth	DMS-15	12/27/42	Lost
Waters	APD-8	5/21/45	Damaged
Wickes	DD-578	1/10/45	Damaged
William D Porter	DD-579	6/10/45	Lost
Williamson	AVD-2	8/25/42	Damaged
Williamson	AVD-2	06/??/42	Damaged
Wilson	DD-408	4/16/45	Damaged
Wm B Preston	AVD-7	2/12/42	Damaged
Worden	DD-352	1/12/43	Lost
Yarnall	DD-541	3/3/45	Damaged
Zane	DMS-14	10/25/42	Damaged
Zane	DMS-14	6/30/43	Damaged
Zellars	DD-777	4/12/45	Damaged


Upper left: USS Kearny (DD-432) at Iceland after being torpedoed in October 1941. USS Monssen (DD-436) is alongside.

Upper right: USS Helm (DD-388) was damaged by a bomb that exploded close aboard during the attack on Pearl Harbor.


Lower left: Three bombs hit USS Shaw(DD-373) as she sat in a floating drydock. Burning oil from ruptured fuel tanks caused her forward magazines to detonate producing the explosion seen here. Note the USS Nevada (BB-36) at the right side of this photo. Barely visible alongside Nevada is the tug USS Hoga (YT-146).


Upper right: The USS O'Brien (DD-415) was torpedoed on 15 September 1942. After temporary repairs were made at Espiritu Santo, she sailed to New Caledonia where additional repairs were made. She then began the trek to San Francisco; her first stop being Suva, Fiji, where she is seen here, still with a gaping hole in her bow. Two days after leaving Fiji, the ship's weakened structure began to fail and she was lost.

Upper left: Shortly after the attack on Pearl Harbor, Cassin (DD-372) lies against Downes (DD-375). Cassin rolled off her blocks as the dry dock was flooded in an effort to help control fires.

Lower left: USS Cassin (DD-372) leans against USS Downes (DD-375) in Pearl Harbor Dry Dock Number 1 on 28 December 1941. One 5" gun remains on Cassin, others have been removed as salvage efforts have begun.


Above left: A submarine torpedo struck USS Hambleton (DD-455) at the juncture between two of her machinery spaces. She is seen here at Casablanca with a gaping hole in her port side.


Lower left: Hambleton was placed in dry dock and a forty-foot section was removed from her amidships. Here preparations are being made for removal of a boiler.

Above right: Dished-in plating on Hambleton.


Upper right: USS Murphy (DD-603) was sliced in half by the tanker *Bulkoil*. The forward portion of the ship sank within minutes. The after portion is seen here at New York Navy Yard on 23 October 1943, two days after the collision.

Upper and lower left: USS Kendrick (DD-612) was struck in her stern by a torpedo dropped from an aircraft. These views were taken while she was in dry dock.


Upper left and lower left: USS Caldwell (DD-605) was hit by a suicide plane on 12 December 1944. The plane crashed into the bridge. Its bomb detonated near the forward 5" gun. A bomb from another attacker hit almost simultaneously causing the damage to the port side visible here.

Upper right: USS Abner Reed (DD-526) struck a mine while in Aleutian waters on 17 August 1943. The damaged portion of the stern soon broke off and sank. The ship was towed to Adak, Alaska, by USS Ute (AT-76) Temporary repairs were made over the next month after which she was towed to Puget Sound Naval Shipyard.


Above left: After the USS Meredith (DD-726) struck a mine while supporting the invasion of Normandy in June 1944, she was towed to an anchorage in the Bay of the Seine. A subsequent bombing raid weakened the ship further and ship then broke in half.


Above right: USS Newcomb (DD-586) was hit repeatedly by suicide planes on 6 April 1945 while operating near Okinawa. This photo was taken from her bridge and looks aft. Note the exposed steam drum on one of her boilers.

Lower right: The fourth suicide plane to hit Newcomb continued on and hit USS Leutze (DD-481) nearly severing her stern.


Upper left: USS Smith (DD-378) suffered extensive damage forward from the suicide plane crash. She received temporary repairs at Noumea and then returned to Pearl Harbor for additional repairs and a yard overhaul.

Upper right: The photograph of USS Smith (DD-378) was taken from the USS South Dakota (BB-57) at the moment she was struck by a suicide plane during the Battle of Santa Cruz on 26 October 1942.

Lower right: USS Benham (DD-796) sliced into USS Uhlmann (DD-687) during training exercises off Hawaii in April 1944. Uhlmann suffered damage to her hull and to her superstructure. This photo was taken prior to the damaged portions of Uhlmann's deckhouse were being removed.


The badly damaged bow of USS Benham (DD-796) was removed and discarded. A new bow was attached and the ship resumed her career.


USS Wadleigh (DD-689) was assisting minesweepers in September 1944 when she struck a mine on the starboard side amidships. Three of her large machinery spaces flooded. The ship listed to starboard, settled by the stern, and began to sag so severely that it was thought she might break in half.

Wadleigh was successfully towed to safety by USS Bennett (DD-473). The upper left photo shows some of the damage caused by the mine. The upper right photo shows a portion of the area after the damaged structure was removed. The photo at the lower right shows a temporary patch making the ship watertight until permanent repairs could be made.


Above: USS Halligan (DD-584) struck a mine on 28 March 1945. The explosion detonated her forward 5" magazines. The ship forward of the forward stack was destroyed.


Above left: A fleet tug assists USS Lamson (DD-367) after a Japanese *Dinah* aircraft crashed into her bridge on 7 December 1944.


Lower left: Repairs were made to Lamson at Puget Sound Naval Shipyard. This photo shows the base of the forward stack and the remains of her superstructure.


Upper left: USS Hazelwood (DD-531) was shattered by a suicide plane on 29 April 1945.

Lower left: USS Colahan (DD-658) moves in to assist.


Upper right: This photo, taken from USS Flint (CL-97), shows the extent of the damage suffered by Hazelwood.


USS Haraden (DD-585) underwent repairs at Puget Sound Naval Shipyard after she was struck by a suicide plane in December 1944. The photo above shows a new section of deckhouse being installed. The photo at the upper right shows damage looking aft from the bridge.


USS William D. Porter (DD-579) plunges to the bottom after a suicide plane attack. Rescue ships carrying her crew are departing the scene.


USS Barry (APD-29) was hit by a suicide plane in May 1945. The badly damaged hulk was equipped with smoke pots and remotely controlled machine guns to make her an attractive target. She was then used as a decoy to attract other suicide planes away from other ships. She is seen here alongside USS Lipan (ATF-85) awaiting her new role as a decoy.


A Japanese *Zeke* aircraft hit USS Halsey Powell (DD-686) as she was alongside USS Hancock (CV-19) to take on fuel. The plane went through the main deck and exited through the starboard shell plating below the waterline causing considerable damage to her after compartments.


The suicide plane that struck USS Sigsbee (DD-502) destroyed most of the ship aft of her fifth 5" gun mount. She is seen here with decks awash, awaiting a tow. These photos were taken from USS Miami (CL-89).

USS Lindsey (DM-32) was struck by two Japanese *Val* aircraft on 12 April 1945. About sixty feet of the ship's bow was totally destroyed.


\$4.95

