EXERCISE TIGER SUMMARY

Dear Friends:

4/9/98

On April 28, 1944, 639 soldiers and sailors were lost during a pre-invasion ‘practice’ exercise in the English Channel off the southern coast of England. German E Boats (Torpedo Boats) hit three LSTs, sinking two. Eisenhower’s staff was quoted as saying the loss of 3 LSTs reduced the LST surplus for Normandy to zero. He worried about prisoners being taken that knew the time and place of D-Day (no prisoners were taken). These few people were code named “Bigots”.

The heavy loss of life and the other problems that caused the tragedy almost were enough to postpone or even cancel D-Day. Exercise Tiger is important enough to have much written about it. Indeed, Exercise Tiger was part of the 50th Anniversary of the Normandy Invasion. Our Ambassador to England, Admiral William Crowe, dedicated A plaque to the Exercise and loss of life on May 31, 1994 at Slapton Sands, Torcross, England.

“Tiger” was but one of several practice landings on Slapton Sands, South Devon, East of Plymouth and South of Torquay. The beach resembled Utah beach. There were 300 ships and 30,000 men involved in the exercise. The first waves of ships, landing craft, and army troops with equipment hit the beach on April 27. Men who were there saw no or only a few casualties on the beach; however, one or two thought there were some. There may have been some during Exercises FOX and FABIUS, these Exercises preceded Tiger.

Five LSTs (515, 496, 511, 531 and 58) loaded at Plymouth and 3 LSTs (499, 289 and 507) loaded at Brixham. These 3 LSTs joined the convoy of 5 LSTs as they sailed North-East pas Torquay. As the single file Convoy T-4, consisting of 8 LSTs, in the above order, was making a slow clock-wise circle in Lyme Bay and heading almost south, they were attacked by nine German E Boats that came out to Cherbourg, France. The location was 30 miles due East to Torquay and about 12 miles West and South of Weymouth-Portland.

LST 507 was hit by on torpedo at 0203. Because of the fires and heat, all had to abandon ship by 0203. LST 507 partially floated till dawn and then the bow was sunk by fire from a British destroyer. A 300 foot ship would have its stern on the bottom in 110 feet of water, where it is. According to the surviving officers at the time, about half of the approximately 500 army and navy men died. (250) The army units were: 462nd Amphibious Truck Co., 557th Quartermaster Railhead Co., 33rd Chemical Co., 440th Engineer Co., 1605 Engr Mat Sec., 175th Sig. Rep co. and 3891st Quartermaster Truck Co. There were two ¼ ton trucks, on ¾ ton truck 13 2 ½ ton trucks and 22 DUKWS.

LST 531 was hit by two torpedoes at 0218 hours and rolled over, split in two and, except for the bow, sank in 7 minutes. After the men on the bow were taken off, a British destroyer, HMS Saladin, sank it by cannon fire and depth charges. This happened about daylight, there where no additional living found. According to the surviving officers present at this time, about 80% of approximately 500 army and navy men died; (400); (400+ 250 is very close to 639, the official Naval Inquiry figure) Most remain with their ship. The army units were: 462nd Amphibious Truck Co., 3206th Quartermaster Service Co., 531 Eng. Spec Regiment, 218 Sig. Dep. Co., 607 QM Gr Co, 35 Sig. Construction Bn. With TO&E mix of vehicles.

LST 289 was hit in the stern by a torpedo, and killed 13 men and injured others. There were some non-fatal casualties on LST 511 due to crossfire form LST 496, when an E-Boat passed between them. Army 625 Ord (AM) Co. was on one of the ships. LST 289 made it to Dartmouth with the help of its small boats, and later a French tug also assisted the LST.

The majority of survivors were picked up by LST 515. US Navy protocol calls for ships to scatter in case of an attack. The other ships did so and gathered off the shore of Portland Bill. LST 511 off-loaded its non-fatal casualties here. The spot was shown me by two Brits who were children at the time. John Doyle, Captain of LST 515 was the only US skipper to return to rescue survivors. He brought 132 living and 45 dead into Portland Harbor near Castletown dock about 1100 hours. The British Destroyers, HMS Salsadin (129), Onslow (about 50) and Obedient (a few) brought I survivors form the sunken ships, but the numbers are not documented in detail. But 317 living noses were counted by LST 507 and 531 officers in the morning. These figures are close to agreeing.

All casualties, living and dead, were taken to Portland. The survivors were taken to US army hospitals and UK Naval Hospital across southern England for examination and then to army and navy bases for reassignment. Official order: Do not talk about the disaster with anyone outside our unit.

The dead was transported from Portland to Brookwood Cemetery, near London within a day. The 146th QM Trk Co. and the 605 QM Grave Regis Co. handled all the arrangements. Representatives from the ships that had casualties went to Brookwood Mortuary to ID the dead. All were embalmed and given a full military funeral in individual graves. They may have been placed in a ling trench 6 feet apart, but when it was filled, they were individual graves. Some bodies drifted onto the shores of England during the next days and even weeks, and were individually handed over to the US authorities. I can not find details.

Several British destroyers (17th Flotilla?) and the 4th Mine sweeping Flotilla brought dead into Portland Harbor. Personal contact and letters form many tell of the terrible task. A US LCM group passing by form Torquay to Portland, picked up many bodies. All accounts indicate many soldiers were floating with feet in the air. The “inner tube” type life preservers made them to heavy, if worn about the waist. The only other US ship I can find that reached the scene was USS Tide, a destroyer, which arrived about daybreak.

The main source of all books and information is NRS film #601 on Exercise Tiger. It is available at Navy Yard, DC for $5.00 and you need to use your library filmstrip reader to print the 138 pages. It is the Inquiry of Exercise of Exercise Tiger. The actual count of living was 317 and KIA or MIA was 639 according to ship’s roster. (The difference between 639 and the commonly quoted figure of 750 is 111, which is the difference in the inquiry counts and the Army loading table figures a week earlier.) The British Inquiry shows a British slant, but the main facts are similar. The best publication of these reports is, “The Other D-Days,” After the Battle distributor, issue #44, 1944, now out of print; may be in UK libraries.

Several procedural deficiencies were noted by US and UK Fleet Admirals in these reports. The important ones are: 1. There was lack of planning at the highest levers! 2. A wrong radio frequency was given the US, so we were ignorant of the presence of the enemy. The happened in earlier exercises too! 3, There was little instruction on the use of the life belts: 4. There were no contingency plans for an attack, even though the frequent presence of E-Boats was known. Re#1 we scatter when attacked; the Brits put the convoy in the center and the destroyers circle around the. How can two Navies work together with these conflicts?

The German logs confirm that no prisoners were taken. I have written and spoken with Herr Gunter Rabe, the skipper of the E-Boat that hit my LST 507!! They had no idea so many lives were lost till Dr. Greene contacted them in 1984. I pieced the logs of the nine (9) E-Boats together by time, and find that their reports agree with those of the US. I.e. three ships hit and sinking of tow, “possibly” all three. They did make contact with a UK destroyer, HMS Onslow, on patrol out in the Channel, before finding us.. Again, wrong radio signals did us in. Two time zones, Baker and Double Baker were in use!

PUBLICHED ACCOUNTS OF EXERCISE TIGER:

The next day UK papers, using German sources, said, “some allied shipping was sunk.” A release by SHAEF appeared in the US newspaper and Stars and Stripes in August 1944. It said 441 Army men were lost due to German E-Boat action in the English Channel the morning of April 28, 1944. There was no mention of the 198 Navy men the died. (Total 441 + 198 = 639) So if headquarters talked about it, so could we.

Military history books in 1946, 1951 and 1956 mention a brief account of Exercise Tiger. None of these releases were publicized, but if you asked, you could get information. The Freedom of Information Act in 1974 served as a released of all Exercise Tiger information. Most of the British files were released at the same time, although some are still unavailable, especially the logs of the destroyers.

On the 40th anniversary, a 20/20 program based on an Army physician’s research (Ralph Greene, M.D.) finally publicized the event in the US, and it became better known. Dr. Greene examined many of us at Sherbourne Army Hospital on April 28. He published his work (“What Happened at Devon”) in America Heritage magazine March 1985. Edwin P Hoyt published “The Invasion Before Normandy” in USA the same year. However, in England in 1981, Leslie Thomas first published a novel based on Exercise Tiger called, “The Magic Army.”

There have been many newspaper articles and few TV programs headlining a mass grave for 750 causalities! There was NO mass Grave! Locals in the area will not write to me, but told me in person, that there was no mass grave there. Ken Small not longer believes there were mass graves. I have letters from men in the 605th GRC, and form the 146th QM TRK CO that hauled the bodies. The truckers say they used 40+ trucks with 13 bodies per (520.) However, Weekly Burial Figures for all of May, June and July 1944 list only, 262, half of 520, as being buried in the European Theater. Recent data favors 262.

Yes, I am aware that some feel that there were others on the LST that was sunk with only a few survivors. They seem to remember trucks instead of DUKWS in the tank deck. LST 507 and 531 are listed as having DUKWS and many of the men remember this too. There are logs of all LSTs in Exercise Tiger and lists of sinkings of Naval Ships. NO OTHER US ships were lost the end of April. The log of those in Exercise Tiger show usual activity up to Normandy, except LST 507 and 531. The burial lists show only men in the units listed on the ships sunk, but these "some" feel there were separate unit infantry men on the ships that were sunk. Any one care to comment on this? Please do.

Two 1989 British books are out. They are more accurate, but still have a few inaccuracies. Ken Small, "THE FORGOTTEN DEAD" (Ken Small, Torcross, Kingsbridge, South Devon, TQ7 2nd, ENGLAND;) and Nigel Lewis, "Exercise Tiger" ("CHANNEL FIRING" in England. I sent interviews from many participants to the authors, which make these books more personal. See index of each. I am in touch with Small and Lewis. As far as Exercise Tiger is concerned, Books published for the 50th Anniversary of D-day Normandy add little.

I am trying to locate all Tiger participants, Army and Navy. In England I have located eye witness to the event, and divers that have found the wrecks, about 12 miles WSW off Portland Island. In England, Exercise Tiger may be known as the "Slapton Sands Event " or " Lyme Bay Event." I still have a few questions that need answers and I am still looking for all the information I can find. Please let me know if you know anyone who was in any of the exercises in England.

COMMEMORATION NOVEMBER 10, 1995

The first public recognition of Exercise Tiger casualties was by Den Small in 1984. He had moved to the shore of Lyme Bay at Slapton Sands, Torcross. He found bits and pieces of war material on the beach, and a tank sunk off shore. He raised the tank, with much time, personal expense and hassle with the US and UK governments. It stands as a memorial to our casualties and memorial services are held there each year. Thousands of visitors from all over come throughout the year.
A year later, with Joe Theodore as the spark-plug, the New Bedford, MA, Andrews-Dahill VFW Post # 1531 dedicated a tank as a twin monument to that in England. Services are held yearly at the end of April. Another year later, Walt Domanski started services near Shipbottom NJ and Philadelphia, PA in honor of his dad who was in Exercise tiger and who had passed away recently.

The first US Government sponsored memorial service was November 1987. Beverly Byron, congresswoman from DE introduced a bill in Congress and it passed. Them she dedicated a plaque honoring the Exercise Tiger dead at. Torcross. The next US sponsored memorial service was May 31, 1994; see top of this Summary. Both were overseas.

Joe Theodore of the VFW Post in New Bedford MA pushed us to contact our reps in Congress for recognition for Exercise Tiger. Many wrote with no results.

It remained for our congressman from Wisconsin, Scott Klug to work with the 50th anniversary of WWII Commemoration committee to sponsor memorial services. These were held November 10, 1995 at Arlington National Cemetery. Mr. Klug had been an ABC TV reporter in DC when Rep Byron was preparing the Torcross dedication. He did a nice three part series on Exercise Tiger in 1987. He came to Madison WI ABC and heard about my Exercise tiger connection. This resulted in a TV interview in Madison in 1988. He was elected to congress later. I contacted him about recognition for Exercise Tiger a couple years ago, and with this background, he was able to help us.

Lt. General Claude Kicklighter was head of the Committee and he called me in about February 1995 saying they were doing Exercise tiger and that my contact would be Lt. Colonel James Fisher. Fisher called monthly and more frequently later, even daily. At first, he thought I had the names of all in Exercise tiger - some 30,000!!! Since we were not as organized as a large ship or naval unit, he had a lot more work and questions than he expected.

At the morning ceremonies at Arlington National Cemetery, we laid a wreath at the tomb of the Unknown Soldier. Six representatives of Exercise Tiger participated; James D Brown, Bernard P Carey, Wm. Gould, Edwin B Hendrick, Margaret Mayes and Joe Theodore. We then walked about a hundred yards to the dedication site where an evergreen tree and a plaque, anchored on a stone, were already in place. General Kicklighter was present. Owen Sheppard, Cox from LST 507, gave the invocation and read his original Sailors Prayer as the benediction. Remarks were made by Vice Admiral John Lockard, commander, Naval Air Systems Command, General Ronald Griffith, Vice Chief of Staff, US Army, Honorable Togo West, Secretary of the Army and me. Mr. West's remarks were very kind and to the point. Instead of using shovels, we were given pewter cups of dirt to spread around the tree, keeping the cup as a souvenir. An Army band and color guard were there lending beauty and dignity to the ceremonies. It was very impressive, a sight and happening we all had been waiting for - the recognition of Exercise Tiger in our own Country. The Pentagon put on a fine presentation. There were over 500 there for these ceremonies and over 360 for the evening banquet.

In my remarks I mentioned my experience of being tossed by the explosion. Swimming in the cold water of the English Channel, fear of returning E-Boats and less of consciousness, which most of us experienced. I expressed gratiuded for Captain Jon Doyle’s courage in returning to rescue 132 men and recommended that he receive a Medal of Honor. Doyle’s part was picked up by the press and was stressed in the AP released. I have copies sent me form all over. But there were none in the local paper around here.

The evening banquet was impressive and those that were not there missed a fine meal and event. It was at the Non Commissioned Officers Club at Ft Myer. Plaques or recognition for service to Exercise Tiger were presented to: Sara Haines, a student from Missouri whose class studied and honored Exercise Tiger; Joe Theodore; Walter Domanski; Ken Small, Leslie Thomas and me. A special plaque was presented to John Doyle’s sister, Peggy, in recognition of his heroism in rescuing 132 survivors. Captain Doyle finally go his reward, two years posthumously. I had a nice time chatting with others who were present; I learn new bits and pieces of information.

Eugene E. Eckstam, M.D.

2118 20th Avenue

Monroe WI 53544-3425

608-325-2559

eeckstam@inwave.com
THINGS TO READ about “Exercise Tiger” –the sinking of the LSTs 507 and 531 by E-Boats in the English Channel, April 28, 1944. There are errors in all books; later are most true. (((= best, L = library.

L “My Three Years with Eisenhower” , Harry C. Butcher. 1946.

“Battle Report”, The Atlantic War. W. Karig, E. Burton & S.L. Freehand. Farrar & Rinehart, Inc. 19476.

L “Cross-Channel Attack” Gordon A. Harrison. In United States Army in World War II. The European Theater of Operations. 1951

L “Logistical Support of the Armies”, Roland G. Ruppenthal. Ibid.

L “The Two Ocean War”, by Eliot Morrison. Ck. 15 volume set, Vol XI (Invasion of France and Germany, 1944-45). 1957.

“A Soldier’s Story about Slapton Sands, “Gen. Omar Bradley.

L “Bodyguard of Lies”, by Anthony Cave Brown, Bantam Books, NY (pager 545-550). 1975

(“The Magic Army”, by Leslie Thomas, 1981. British novel.

((“The Other D-Days”, (After the Battle, distributor), from Sky Books Intl. Issue #44. Out of print.

(((L “ What Happened off Devon “, Edwin P. Hoyt, Stein and sya, Publishers, NY. 1985.

(“The Invasion Before Normandy”, by Edwin P. Hoyt, Stein and Day, Published, NY. 1985

(”Slapton Sands: The Cover Up That Never Was”, by Charles Mac Donald, Army Magazine, June 1988.

L (“The Forgotten Dead”, by Ken Small. Torcross, Kings-bridge, South Devon, TQ7 2TH, ENGLAND. Ph: 011-44-548-580-448.

L (((“Exercise Tiger”, by Nigel Lewis. (Out of Print) (Called Channel Firing” in England) Nigel Lewis: 39 Riverside Close, Off. Mount Pleasant Hill, Clapton, London E.5 9S.P ENGLANE. Phone: 011-44-81-806-9228.

“TIGER EXERCISE E”, by Nigel Lewis (Out of Print) (Called Channel Firing” in England) Nigel Lewis: 39 Riverside Close, Off. Mount Pleasant Hill, Clapton, London E.5 9S, ENGALND. Phone: 077-44-81-806-9228.

NEW: “E-Boat Alert”, Tent; Ch 1; Naval Institute Press, Annapolis 1996.

1
10

