

World War II on the Savannah Waterfront
in the American Theater of Operations

Wartime Production and Service in Savannah

City of Savannah

Research Library and Municipal Archives
August 29, 2008

World War II on the Savannah Waterfront
in the American Theater of Operations

Wartime Production and Service in Savannah

Contents

Research Summary

Wartime Production

Port of Savannah (Cargo Port)
Private Industry
Shipbuilding

 MacEvoy Shipbuilding Company
 Savannah Machine & Foundry Company
 Southeastern Shipbuilding Corporation

Lend-Lease Program
Excellence in Production Awards

Wartime Service

American Theater of Operations
United States Coast Guard

 Coast Guard Auxiliary
 Coast Guard Reserves Temporary (USCG R(T))
 Volunteer Port Security Force (VPSF)
 Harbor Pilots

United States Army
 Savannah Army Service Forces Depot (ASF)

United States Navy
 Navy Inshore Patrol, Savannah Section Base, Cockspur Island

Savannah-Chatham County Defense Council
Savannah Women in Service

Miscellaneous

U-boat 505 Visits Savannah

Maps

The Port of Savannah, 1945
 Port Facilities (Piers, Wharves and Docks)
 Water Front Property
 Terminal Sites

City of Savannah, 1945

World War II on the Savannah Waterfront – Research Summary

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

2

The following brief articles represent preliminary research into the various
activities that were occurring along the Savannah waterfront in support of World
War II. The progression of research defined the themes of wartime production
and wartime service. The greater Savannah community was greatly involved in
wartime production through the conversion of the Port of Savannah into a military
cargo port for Lend-lease goods and the development of wartime industries
manufacturing paper, asphalt, naval ships, and much more. Wartime service
along the waterfront included citizen soldiers and sailors volunteering in civilian
and military organizations, including the Savannah-Chatham County Defense
Council and the United States Coast Guard Temporary Reserve’s Volunteer Port
Security Force. Since the focus of this research was the Savannah waterfront,
additional information on World War II activities inland, including Hunter Army Air
Field and the Georgia State Guard, was not pursued. Several supplementary
articles (specifically those regarding the Lend-lease program, production awards
and the American Theater of Operations) were prepared in order to understand
local activities in the larger, national context. Otherwise, the articles are geared
strictly to local impact.

The articles should not be considered all inclusive accounts of the various
activities and organizations, rather introductions that could be further expanded
through additional research. For this document, research was primarily limited to
the library and archival collections of the City of Savannah Research Library &
Municipal Archives and the Bull Street Public Library, Kaye Kole Genealogy and
Local History Room. Of particular use were the local reference files of both, and
the Savannah Morning News index and microfilm at the public library. The
Coastal Heritage Society supplied photographs of the Port of Savannah in 1946,
and the U.S. Army Corps of Engineers, Savannah Division provided access to
the Annual Harbor Survey for the 1940s. Additional general information and
images were pulled from various on-line sources. Possible sources for further
research include: local historical/archival repositories; local veterans groups; the
Navy League; the National Archives and Records Administration; the United
States Coast Guard Auxiliary History Project; the Savannah Morning News
research department/photograph collections; and the Savannah City Council
minutes and indexes.

The articles are all footnoted and can be used and distributed individually, as
needed. Therefore, there is not a bibliography for the whole document.

The photographs and maps provided in this document are for research and
illustrative purposes only. Many are part of private collections and cannot be
reproduced without permission of the holding repository. Please contact the
Library and Archives before using images in another work.

World War II on the Savannah Waterfront – Port of Savannah (Cargo Port)

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

1

Aerial view of five miles of Savannah River, showing waterfront terminals and wharves

at Savannah, September 23, 1946.1

Following declaration of war on the United States, Germany began a
concentrated assault on American commerce along the Atlantic coastline of the
United States, referred to by some as “the American hunting season.” By
January 1942, an average of nineteen German U-boats were operating in the
U.S. Strategic Area everyday. Loaded with torpedoes, they posed a very
dangerous threat to the United States’ Atlantic ports. On January 12th, the British

1 “Statement of the Central of Georgia Railway Company and Ocean Steamship Company of Savannah
Regarding Their Waterfront Terminals at Savannah, Georgia,” (Savannah: Central of Georgia Railway
Company, 11 October 1946). Coastal Heritage Society, Accession #1998.26.4.

World War II on the Savannah Waterfront – Port of Savannah (Cargo Port)

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

2

passenger steamship Cyclops was sunk by German torpedoes off the coast of
Cape Cod and in February 432,000 tons of cargo was lost in the Atlantic Ocean
(80 percent of it just off the U.S. coast). Germans sunk seventy ships along the
east coast in March, leading to stricter port security measures in many cities. On
April 22, 1942, Savannah City Council adopted an ordinance declaring the entire
waterfront a restricted zone.2

The ordinance was passed as a temporary measure for the duration of the
national emergency and covered the Savannah River waterfront within the City of
Savannah limits (about 2,600 feet), from the Atlantic Coast Line Railway wharves
on the east end of town to the Central of Georgia Railway wharves on the west
end. This included “any and all wharves, piers, buildings, abutments, projections
and other structures, extending into the waters of the Savannah River within the
limits.” The ordinance was designed to protect the port from sabotage and fire
and was issued in response to a request from the United States Coast Guard.
Only those residing within the restricted area and those with legitimate business
would be permitted, and then only after presenting appropriate identification
issued by the Coast Guard. The ordinance prohibited fishing, smoking, and
selling or consuming liquor within the zone. Individuals could not carry “any
explosives, highly inflammable matter, firearms or dangerous weapon or
weapons of any type,” unless authorized by the Captain of the Port (the Coast
Guard official in charge of all activities within a given U.S. port during World War
II). Further condemned unlawful were unauthorized cameras or photographic
equipment which could document the activities of the port for enemies. The
ordinance was put into effect for the duration of the war until official termination of
the war plus an additional six months.3

Little was publicly mentioned about the precise activities of the port over the next
three years, until V-E Day and the surrender of Germany. However, during May
1945 reports of the contribution of the port to the war effort began appearing.
Savannah had served as a significant cargo port for the export of Lend-lease
products to Great Britain and war supplies for the U.S. armed forces in Europe.
The United States Army operated eight main ports of embarkation for troops and
cargo, many of which had sub-ports manned by Army personnel. Charleston,
South Carolina served as a sub-port to New York for troops (the port of New York
was the main point of embarkation for troops fighting in the European theater,

2 Larson, C. Kay, “Bravo Zero: The Coast Guard Auxiliary in World War II” (History Program, Special
Projects Division (BC-ASH), National Department of Marketing and Public Affairs, U.S. Coast Guard
Auxiliary), (available at http://www.history.auxpa.org/collections/textarticles/article0002.htm, accessed 28
August 2008).
3 “30-146. Waterfront, safeguarded during national emergency,” (Ordinance adopted and approved 22 April
1942), taken from The Code of the City of Savannah…Up To and Through The Year 1945 (prepared by
Spence M. Grayson, City Attorney, by authority of the Mayor and Aldermen of the City of Savannah,
adopted March 6, 1946), 181-184; “Waterfront is Restricted Zone,” Savannah Morning News (hereafter
SMN) (23 April 1942), 18:5.

World War II on the Savannah Waterfront – Port of Savannah (Cargo Port)

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

3

San Francisco for those in the Pacific). Savannah served as a cargo sub-port for
the U.S. Army Transportation Corps.4

Prior to the development of the Georgia Port Authority after the conclusion of
World War II, the Port of Savannah was still defined by largely private facilities.
Described in August 1945 in a report to the Agricultural and Industrial
Development Board of Georgia, the Savannah Harbor of World War II consisted
of the lower twenty-two miles of the Savannah River and seven miles of channel
across the bar to the Atlantic Ocean (the City of Savannah located approximately
16 ½ miles upriver from the Atlantic). The main harbor spanned the width of the
Savannah River from the Standard Oil Company terminals, 2 ¾ miles below the
city, to the Atlantic Creosoting Company terminals, 5 ½ miles above the city.
Port facilities included about 15,600 feet of developed waterfront with 51 wharves
and piers (owned and operated by private interests, principally the railroads, and
a small portion by the City of Savannah). Railroad companies servicing
Savannah with port facilities included the Atlantic Coast Line Railway (east of the
city), the Central of Georgia Railway (west of the city), the Seaboard Air Line
Railway (terminals on Hutchinson Island), and the Savannah and Atlanta Railway
(servicing the U.S. Army Quartermaster Depot west of Savannah). In addition,
the Ocean Steamship Company (affiliated with the Central of Georgia) owned
water-front terminals. In 1946, the Central of Georgia Railway published the
following description of Savannah’s port facilities:5

Central of Georgia Railway Company, Ocean Steamship Company
of Savannah, Atlantic Coast Line Railroad Company, and Seaboard
Air Line Railroad Company have large and commodious water-front
terminals at Savannah.
Ocean Steamship Company of Savannah owns and leases to
others terminal property at Savannah containing approximately 300
acres, which have an uninterrupted frontage on the deepest part of
the Savannah River of approximately 5,280 feet, a full mile of
choice river frontage. On this property it has constructed terminals
for its own use in its coastwise trade, for lease to other steamship
companies, and under lease to the Central of Georgia Railway
Company, at which terminals there can be berthed at one time
approximately seventeen vessels. The value of these terminals is
over $5,300,000.

4 Wardlow, Chester, United States Army in World War II; The Technical Services; The Transportation Corps:
Responsibilities, Organization and Operation (Office of the Chief of Military History, United States Army,
Washington, D.C., 1951), 425; Wardlaw, Chester, United States Army in World War II; The Technical
Services; The Transportation Corps: Movements, Training, and Supply (Office of the Chief of Military
History, United States Army, Washington, D.C., 1956), 331.
5 The Port of Savannah: A Report to the Agricultural and Industrial Development Board of Georgia
(Frederick R. Harris, Inc., Consulting Engineers, New York, August 9, 1945) 2, 7, 8, 52 , Savannah Area
Local Government Documents Collection, #SGA.SPA.1945-001, City of Savannah, Research Library and
Municipal Archives.

World War II on the Savannah Waterfront – Port of Savannah (Cargo Port)

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

4

In the slip at the terminals reserved by Ocean Steamship Company,
five vessels can be berthed at one time. Unless the Government
has constructed something better during the war, we say
confidently that these are the most modern terminals on the Atlantic
coast south of Norfolk. Their original cost was approximately
$1,834,016, including land valued at $303,794, and they have been
kept in good repair.
On another part of these terminals is the terminal formerly leased to
the Merchants & Miners Transportation Company, from which it
operated before the war a line of coastwise steamers between
Savannah, Baltimore, and Philadelphia. This will accommodate
two large or three small vessels at one time and has proved
adequate for the business of that Company, and been of
inestimable value for foreign commerce during and since the war.
The fleets of the Ocean Steamship Company and the Merchants &
Miners Transportation Company were taken by the Government
during the war. We cannot speak for the Merchant & Miners
Transportation Company, but the Ocean Steamship Company is
actively engaged in preparations for resuming its coastwise service
and expects to use its terminals when conditions warrant its doing
so.
The balance of the Ocean Steamship Company’s terminals are
leased to Central of Georgia Railway Company which will buy them
as part of its plan of reorganization for approximately $3,000,000,
which is their value, testified to by disinterested appraisers before
the Interstate Commerce Commission, to be used principally in the
purchase of ships.
They are adequately served by railroad tracks, Central of Georgia
Railway switching yards at Savannah comprising 16 miles of track
with a capacity of 1,532 cars. These yards with the exception of
West Savannah are located on property of the Ocean Steamship
Company.
Warehouses on the water front comprise 495,181 sq. feet, used by
the Ocean Steamship Company, and 631,150 sq. feet leased from
the Ocean Steamship Company and used by the Central of
Georgia Railway. In addition, at the M. & M. T. Company wharf,
owned by the Ocean Steamship Company, and now leased to the
Central of Georgia, are buildings with a frontage of 1,110 feet in
length on the river front covering approximately four acres of land.
In a report compiled this year known as “Port Series No. 14,
Revised 1946” made by the Corps of Engineers, United States
Army, and the United States Maritime Commission regarding the
Port of Savannah, on Page 13 it says:

World War II on the Savannah Waterfront – Port of Savannah (Cargo Port)

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

5

“There are 49 piers and wharves at Savannah with depths of water
alongside ranging from zero to 32 feet at mean low water. Six of
them are opposite the city on Hutchinson Island while the remaining
43 are on the south side of the river between a point 2 7-8 miles
below and a point 5 3-8 miles above the center of the city. Thirteen
piers and wharves are operated by the railroads, 5 by oil
companies, 2 by coal companies, 1 by a cotton warehouse
company, 6 by shipbuilding and repair companies, 1 by a local
steamship company, and 6 by various private industries. Seven
piers and wharves are used as tie-ups for floating equipment, 1 of
which is operated by the United States Navy, 2 by the United
States Engineer Department, 2 by towboat companies, 1 by a
marine contractor, and 1 by a lighterage company. The city
operates the large municipal wharf below the foot of Bull Street and
maintains 4 street ends for small craft. Three wharves are not
operated but one of them is occasionally used as a tie-up for idle
barges.”
On Page 89 the following statement is made:
“During the 10-year period 1936-45, for which detailed statistics are
presented here-in, the waterborne commerce of Savannah
averaged 2,811,744 tons per year. In the first 6 years of the period,
however, the annual commerce was well over 3 million tons and in
4 of the 6 years exceeded 3 ½ million tons. In 1942, the first year
in which we were directly engaged in the war, the traffic dropped to
the unprecedented low of 878,720 tons, following which it increased
each year and the period ended with a total of 2,478,957 tons
handled in 1945.”
(The Port was entirely closed for most of 1942 due to submarine
activities.)….
This tremendous amount of business was handled smoothly and
efficiently, and to the entire satisfaction of the Government and of
the War Shipping Administration….
The United States Coast Guard, which had supervision of the
handling of cargoes at Savannah, awarded the Security Shield of
Honor to the Central of Georgia Railway…. In addition, we have in
our files letters of commendation from prominent Government
officials and others in shipping circles regarding the high quality of
service rendered by the Central of Georgia Railway, and the
adaptability of its facilities for cargoes handled….6

The above excerpt mentions the great work of the Port of Savannah in handling
the materials of war. Not only was Savannah shipping out war materials
produced by local companies, but it served as port of embarkation for special war

6 “Statement of the Central of Georgia Railway Company…”

World War II on the Savannah Waterfront – Port of Savannah (Cargo Port)

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

6

cargo produced inside the Zone of the Interior and shipped through Savannah via
rail and then ship. “Savannah was chosen by the Transportation Corps of the
War Department, the War Shipping Administration, and the British Ministry of
War Transport to help carry the load in supplying Great Britain and its allies with
the weapons of war and the necessities of life.” Between spring 1943 and V-E
Day in May 1945, shipments to Britain, France, the Mediterranean, and North
Africa included tanks, guns, vehicles, ammunition, food, lumber, newsprint, steel,
and fabricated bridges. An estimated 200,000 tons of bombs and munitions for
British use, 300,000 tons of war equipment (tanks, jeeps, half-tracks, trucks,
communication equipment, medical supplies, assault boats, etc.), and 900,000
tons of various Lend-lease goods for rebuilding countries decimated by war
(steel, lumber, food, cotton, drugs, etc.) went through Savannah. “Altogether
over 1.25 million tons of vital supplies went through Savannah ‘in a constant
stream of Victory and Liberty ships’.” 7

A halftrack in the 9th Armored Division, 1st U.S. Army, Engers, German, March 27, 1945.8

Robert W. Groves, President of the Savannah Port Authority-Industrial
Committee of Savannah, in providing his annual report for 1945, singled out of
particular interest the shipment of amphibious tractors, known as “Alligators,”
used in the invasion of the European continent and “Seamules” used to land on
beaches. 1940-1941 shipments included scrap iron, explosives and even
airplanes to Britain (the planes were flown into Savannah and then partially
dismantled for shipment). The port was practically shut down in 1942 due to
German U-boat operations off the coast. Tanks, trucks, and explosives for

7 “200,000 Tons of Munitions Loaded; Report on Savannah War Shipments Released; Tanks, Jeeps
Included; 900,000 Tons of Lend-Lease Go Through Port,” SMN (22 July 1945), 24:1.
8 (available at http://www.schweinfurt.army.mil/9eng/history/0022.jpg, accessed 29 August 2008).

World War II on the Savannah Waterfront – Port of Savannah (Cargo Port)

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

7

England went out in 1943. During 1944, Savannah “handled large portion of all
lease-lend explosives going to England.” By the end of 1945, shipments
consisted of the goods needed for relief and rebuilding, particularly steel, lumber
and food, to England (also receiving emergency houses), France, Russia, Italy,
Greece, Czechoslovakia, the Netherlands and Yugoslavia.9

Wartime export had required great coordination between the War Shipping
Administration in New York, the Transportation Corps, the United States Coast
Guard and the Captain of the Port, and the private railroad and steamship
companies. By the end of 1945, the port began to slowly resume normal
operations with partial commercial steamship services to South America,
Australia and the Pacific (though it would take many months for normal business
to be restored). A great deal of activity in late 1945 and early 1946 revolved
around the repair of vessels. The War Shipping Administration (WSA) reported
spending $2,479,814 on the maintenance and repair of freighters in Savannah
shipyards in 1945 alone. During the first three months of 1946, thirty-one vessels
were delivered to Savannah by the WSA for repair.10

In July 1946, Savannah was chosen as one of only two U.S. ports (Newport
News, Virginia being the other) to handle the export of 75,000 animals destined
for Europe to help replenish depleted livestock. The United Nations Relief
Rehabilitation Administration (UNRRA), through the U.S. Department of
Agriculture, contracted with the Atlantic Coast Line Railway (ACL) to ship cattle
and horses sent to Savannah from the Owen Brothers Horse & Mule
Commission Company in Memphis, Tennessee. ACL built stockyards on their
waterfront property east of the city for 5,000 head at a time. The livestock came
by rail to Savannah and then left on Liberty ships converted into “cattle boats”
specifically for this purpose. An estimated fifteen shiploads were sent out each
month until mid-December, when shipments were ceased due to cold weather in
the Atlantic.11

On July 20, 1945, Commandant of the United States Coast Guard, Admiral R. R.
Waesche awarded the Central of Georgia Railway Company, as operators of the
largest waterfront facility in the Port of Savannah, the “Security Shield of Honor”
primarily for its “valued and important contributions to the Port Security program
of the United States Coast Guard.” In addition, Waesche pointed out the role
Savannah played in “the safe and uninterrupted flow of our country’s vital war
materials to the battlefronts of the world.”12

9 “Vast Wartime Services of Port Disclosed in Report by Groves,” SMN (13 February 1946), 20:5; “Port’s
War Activities Are Revealed in Report,” Savannah Evening Press (12 February 1946); “Cargo Movement
from Savannah to Europe Brisk,” SMN (28 June 1945), 12:3.
10 “200,000 Tons of Munitions Loaded…”; “Port’s War Activities Are Revealed…”; “Ship Repairs during 1945
Top 2 Million,” SMN (19 April 1946), 14:5; “Statement of the Central of Georgia Railway Company…”
11 “Port to Handle 75,000 Animals; Memphis Outfit Gets Contract for Big Shipment; ACL to Build Yards;
Horses and Cattle Will be Sent to Europe,” SMN (4 July 1946), 12:1; “Port of Savannah One of Two Chosen
to Dispatch Stock,” SMN (12 December 1946), 3:3.
12 “Statement of the Central of Georgia Railway Company…”

World War II on the Savannah Waterfront – Private Industry

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

1

Mexican Petroleum Corporation
During World War II, the Mexican Petroleum Corporation (later Amoco, which
merged with British Petroleum (BP) in 1998) produced petroleum asphalt for the
construction of military airports and roads. Refined petroleum asphalt was first
used in the District of Columbia in the 1870s. By the outbreak of World War I,
petroleum asphalt was favored over other types of asphalt and ruled the market.
With the establishment of state highway departments and the increased
popularity of the automobile, the industry flourished. At the outbreak of World
War II, the Mexican Petroleum Corporation was already producing petroleum
asphalt for highway construction. During the war, the U.S. Army Corps of
Engineers was in charge of military road and runway construction and relied on
petroleum asphalt products to meet the increasing needs of runways that could
carry heavier loads. The Mexican Petroleum Corporation supplied the U.S. Army
with up to 12,000 tons of petroleum asphalt each month for shipment to the
warfronts.1

Pierpont Manufacturing Company
The Pierpont Manufacturing Company manufactured millions of boxes from its
timber supply for Allied armies under the Lend-Lease program. During World
War II, Curley Milton, who worked at the plant from 1939-1976, supervised the
manufacture of bomb boxes at the Pierpont “box factory.”2

Southern States Iron Roofing Company
The Southern States Iron Roofing Company produced 25,000 bomb castings
monthly (as of May 1945) for the U.S. Army. Southern States Iron Roofing
Company (SSIRC) was founded in 1914 in Savannah and established a
manufacturing facility in Birmingham, Alabama that same year. SSIRC was a
distributor of building products, including roofing materials, window frames, and
metal chimneys. By 1932, the company also had facilities in Memphis, TN,
Raleigh, NC, and Newark, NJ. In 1954, SSIRC was acquired by the Reynolds
Metals Company and its name changed to Southern States Container.3

1 The Port of Savannah: A Report to the Agricultural and Industrial Development Board of Georgia
(Frederick R. Harris, Inc., Consulting Engineers, New York, August 9, 1945), 77, Savannah Area Local
Government Documents Collection, #SGA.SPA.1945-001, City of Savannah, Research Library and
Municipal Archives; “War Work Done by Savannah Includes Building 130 Ships,” Savannah Morning News
(hereafter SMN) (8 May 1945), 12:3; “Asphalt Origins,” reprinted from Asphalt Contractor magazine
(http://wrbailey.com/rockbinders/asphalt.html, accessed 22 August 2008).
2 “War Work Done by Savannah Includes Building 130 Ships,” SMN (8 May 1945), 12:3; Keber, Martha L.,
Low Land and the High Road… (City of Savannah, Department of Cultural Affairs, 2008), 8, 14; Curley
Milton interview (June 9, 2005, June 5, 2006), Box 6112-003-7, Sub-series 1, Folder 24, City of Savannah,
Research Library & Municipal Archives.
3 “War Work Done by Savannah Includes Building 130 Ships,”; “Integris Metals (Company Profile:
Advertisement) (http://www.highbeam.com/doc/1G1-89883062.html, accessed 27 August 2008);
(http://www.mbsii.net/sirco/about.htm, accessed 27 August 2008); (http://cgi.ebay.ca/1932-SAVANNAH-
GEORGIA-SOUTHERN-STATES-IRON-ROOFING-
ROOF_W0QQitemZ360042260163QQihZ023QQcategoryZ41189QQcmdZViewItemQQ_trksidZp1742.m153
.l1262, accessed 27 August 2008).

World War II on the Savannah Waterfront – Private Industry

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

2

Steel Products Company

The Steel Products Company, Savannah, no date. 4

In 1931, the Savannah Blowpipe Company was incorporated as the Steel
Products Company. The Steel Products Company designed and manufactured
truck trailers, named Great Dane trailers, for over-the-road freight hauling. In
1938, the company began making lightweight tank and van trailers made of high
tensile steel. During World War II, the Steel Products Company produced an
estimated 12,000 Great Dane trailers for Army engineers. Working almost
exclusively on government contracts from mid-1942 through 1945, the company
was awarded the Army-Navy “E” pennant for excellence in quality and
construction, and received four additional stars. During 1945, they began
manufacturing a new design of heavy duty trailers referred to as the “20-ton front
leader.”5

World War II advertisement, no date
(note Army-Navy “E” Award logo at top).6

4 “Great Dane Trailers; 1931-1944,” (http://www.greatdanetrailers.com/gdhistory/index/asp?details=2,
accessed 20 August 2008).
5 “Great Dane Trailers; 1931-1944,”; “War Work Done by Savannah...”
6 “Great Dane Trailers; 1931-1944.”

World War II on the Savannah Waterfront – Private Industry

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

3

Union Bag and Paper Company
During World War II, Union Bag and Paper Company (Savannah plant opened in
1936) produced kraft paper for use by the U.S. Army. Donald M. Nelson,
chairman of the War Production Board, spoke on the importance of the paper
industry to the war effort, “We have always taken paper for granted, like water
and air…. Men are going overseas in increasing numbers and each one requires
quantities of paper. I cannot begin to tell you of the importance of paper in this
war.” Lieutenant General Brehon Somervell, chief of the Army Supply Services,
said that over 700,000 items for the armed forces required some form of paper
packaging. In 1943, the company constructed a second bag plant at the mill
specifically to meet the demand. The company also supplemented its workforce
with women. 1943 saw a record year for the company with a payroll of
$10,291,663 and almost 5,000 employees. In 1945, the Savannah Morning
News reported that the company produced 400-500 tons of boards for use in
Army V-Boxes and 25 million paper bags each day, in addition to shipping out
machine-dried pulp to Allied nations under the Lend-Lease program. V-Boxes
were developed by the U.S. Army Quartermaster Corps to provide more durable
packaging for rations and subsistence goods being shipped to the Pacific theater
of operation, where they were often quickly unloaded on beaches and pushed off
the backs of trucks. The V-Boxes did not stack as well as wooden boxes, but
were easier to handle, saved space, and helped minimize food losses in the field.
They were also used for small equipment and supplies. Union Bag and Paper
Company merged with the Camp Manufacturing Company in 1956 to become the
Union Camp Corporation. In 1998, Union Camp was acquired by International
Paper.7

Union Bag and Paper Company employee and machinery, 1943.8

7 “Union bag and Paper Company,” (http://www.georgiaencyclopedia.org/nge/Multimeda.jsp?id=m-9857,
accessed 20 August 2008); “Union Camp Corporation,” Wikipedia entry
(http://en.wikipedia.org/wiki/Union_Camp_Corporation, 20 August 2008); “Record Payroll for Union Bag,”
SMN (10 May 1944), 12:6; “War Work Done by Savannah…”; “QM Supply in the Pacific During WWII,”
(http://www.quartermaster.army.mil/OQMG/professional_bulletin/1999/spring1999/, accessed 21 August
2008); Keber, 12, 15.
8 “Union bag and Paper Company,” Photograph from the Georgia Historical Society, (taken from
http://www.georgiaencyclopedia.org/nge/Article.jsp?id=h-1843, accessed 29 August 2008).

World War II on the Savannah Waterfront – MacEvoy Shipbuilding
Company

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

1

In November 1941, the MacEvoy Shipbuilding Company was awarded a contract
with the U.S. Maritime Commission to build concrete tankers for oil cargoes (one
of only three shipyards in the nation originally contracted to produce concrete
barges). When the contract was awarded it was announced that the project
would probably involve $60 million worth of work in the first year. The MacEvoy
Shipbuilding Company was an offshoot of the MacEvoy Company of Newark,
New Jersey, builders of housing projects. The company’s shipyards were
located on the old Terry Shipbuilding plant site in Port Wentworth, leased from
the Port Wentworth Corporation, about seven miles upriver from the foot of Bull
Street. The concrete tankers were 360-foot long barges, 54 feet across beam,
weighed approximately 6,000 tons and could carry 15,000 tons of oil. The
barges did not have engines, but were rather towed around by other ships. The
barges were not flat platforms, but actual full-sized ships used to store supplies
and raw materials. Similar barges were used during World War I and nicknamed
“Rock Floats.”1

S.S. Arthur Talbot, manufactured by McCloskey & Company.2

The Maritime Commission “only built concrete ships and barges reluctantly, at a
point in the war when the steel shipbuilders were all at full capacity” and steel
was in short supply. Since World War I, innovations in cement mixing and
composition made these ships stronger than the World War I fleet of concrete
ships, and they used half the steel required for a traditional steel-hulled ship. By
the end of the war, the Maritime Commission had utilized five different
contractors, but McCloskey & Company of Philadelphia, with shipyards in
Tampa, Florida, was the only contractor to make self-propelled concrete ships
with engines. Those without engines “were not considered worthy of actual
names. They were simply numbered instead.” The end of World War II marked
the end of large-scale concrete ship building by the Navy and several of the ships

1 “MacEvoy Company Will Build Concrete Tankers; $60,000,000 in Year,” Savannah Evening Press
(hereafter SEP) (15 December 1941); “Concrete Barges of WWII,”
(http://www.concreteships.org/ships/barges/, accessed 20 August 2008); “MacEvoy to Extend Existing
Shipways,” Savannah Morning News (hereafter SMN) (28 June 1943), 10:6; “War Work Done by Savannah
Includes Building 130 Ships,” SMN (8 May 1945), 12:3; Lane, Frederic, Ships for Victory: A History of
Shipbuilding under the U.S. Maritime Commission in World War II (Baltimore: Johns Hopkins University
Press, 1951, 2001 reprint), 629, 632.
2 “A Brief History of Concrete Ships,” (http://www.concreteships.org/history/, accessed 20 August 2008).

World War II on the Savannah Waterfront – MacEvoy Shipbuilding
Company

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

2

were turned into breakwaters in Canada and Virginia (none of those
manufactured by MacEvoy is included in these breakwaters).3

During World War II, the barges were used during the D-Day Normandy landings
as part of the Mulberry Harbour defenses, for fuel and munitions transportation,
and as floating pontoons. Concrete barges were especially used in the Pacific
theater of war in 1944 and 1945 to support U.S. invasions, and BRLs (Barge,
Refrigerated, Large) were used to transport fresh frozen foods to troops serving
in the Pacific. Jim Donovan [not of Savannah], was a supply officer in Service
Squadron Ten, and spent time on one of the concrete barges (Feldspar IX-159).
Donovan remembers them as “very useful ships,” though “when people heard
that ours was a concrete ship, they normally found that hilarious.”4

Though originally contracted for twenty-three barges, the MacEvoy Shipbuilding
Corporation manufactured just seven barges, Concrete Nos. 6-12, between
January 1943 and June 1944 (the Maritime Commission reducing the contracted
quantity in June 1943 following investigation of president Clifford MacEvoy for
fraud and negligence). The first concrete barge was launched in May 1943 and
that same month the shipyard was awarded the Army-Navy “E” “for outstanding
performance in war work.” In November 1943, the company announced that the
barge building program would end. In May 1944, the Savannah Morning News
published an article, based on a Maritime Commission report, that the concrete
barges made in Savannah were being used “very successfully” as floating sea
warehouses in the Pacific combat area. “The barges are proving valuable as
‘filling stations’ for supplying ships,” stated one Maritime Commission
spokesman.5

3 “Builders of Concrete Ships,” (http://www.shipbuildinghistory.com/history/, accessed 21 August 2008);
“Concrete Barges of WWII,”; “A Brief History of Concrete Ships,”; “Barges Used As Sea Warehouses,” SMN
(6 May 1944), 10:4; Lane, 629.
4 “Concrete barge,” Wikipedia entry (http://en.wikipedia.org/wiki/Concrete_barge, 20 August 2008); “World
War II in the Pacific; An ‘I was there’ story: Navy Concrete Barges in WW2,”
(http://www.ww2pacific.com/concret1.html, accessed 20 August 2008); “Concrete ship,” Wapedia – Wiki:
Concrete ship (http://wapedia.mobi/en/Concrete_ship, accessed 20 August 2008).
5 “Builders of Concrete Ships,”; “Army-Navy ‘E’ Is Awarded Shipyard,” SEP (26 May 1943); Savannah
Morning News Index, 23 May 1943, 32(1); 8 November 1943, 10(1); 6 May 1944, 10(4); “Shipbuilding is
Inspected Here,” SMN (18 March 1944), 10:5; “Barges Used As Sea Warehouses”; Lane, 632.

World War II on the Savannah Waterfront – Savannah Machine & Foundry
Company

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

1

At the beginning of World War II, the Savannah Machine & Foundry Company
(SMF) was already a well established marine repair firm located at the foot of
Randolph Street with a small marine railway (often called Mingledorff’s Yard). In
1941, SMF president W. Lee Mingledorff, Sr. organized a shipbuilding division.
Mingledorff established the company’s shipbuilding plant on Lathrop Avenue,
west of the city on a tract of land wedged between the Southern Cotton Oil
Company plant and the Colonial Oil Company terminals (this shipyard was in fact
property of the U.S. Navy developed by Mingledorff for Navy shipbuilding). The
facilities were estimated to cost about $1,025,000 to construct and included a
plate shop for cutting, shaping and working with the steel plates for ship hulls.
The buildings were erected by the Steel Products Corporation. The eighteen
acre tract had a frontage of about 1,000 feet on the Savannah River. The United
States Navy awarded SMF a contract to build 200-foot, all-steel, welded
minesweepers as part of the national defense shipbuilding program. In early
1942, it was announced SMF received additional Navy contracts bringing the
total contracted work to $20 million. In addition, the Navy paid to expand the
shipyard facilities, adding a third shipway and a 475-foot graving dock
(completed in 1943). The graving dock was highly prized because it allowed
major military ship repairs to be completed in Savannah, an important addition to
Savannah’s existing shipbuilding facilities, and at the conclusion of the war was
the only dock of its type south of Newport News, Virginia.1

In June 1942, SMF launched its first minesweeper, the U.S.S. Symbol. It was
the first naval ship built in Savannah since the Civil War, and was the first of the
World War II ships to come out of all of Savannah’s shipyards to be launched.
Between June 1942 and June 1946, the company launched twenty-five
minesweepers for the U. S. Navy, including Auk-class minesweepers and
Admirable-class minesweepers. During World War II, the U.S. Navy had 95 Auk
Allied minesweepers built for use by the U.S. Navy and the British Royal Navy
(under Lend-Lease) by several shipbuilders. The Auk-class displaced an
average of 890 tons, was approximately 221 feet long, and cruised at a
maximum speed of about 18 knots. The Admirable-class minesweepers were
designed to clear minefields in offshore waters before the rest of the fleet arrived
and participate in anti-submarine warfare duties. The Admirable-class
minesweepers, measuring approximately 184 feet long and traveling at 15 knots,
were used in the North Atlantic Ocean and the Pacific Ocean. See the following
section, “Savannah Machine & Foundry Company – Minesweepers” for
information on several of the minesweepers produced in the SMF shipyard.2

1 “Mine Sweepers Work to Begin,” Savannah Morning News (hereafter SMN) (7 September 1941);
“Savannah Gets Navy Drydock; $3,380,000 Contracts Are Awarded,” Savannah Evening Press (hereafter
SEP) (9 January 1942); Thomas Gamble Collection, Georgia Miscellany, Volume 7, pp. 172-175, Bull Street
Public Library; The Port of Savannah: A Report to the Agricultural and Industrial Development Board of
Georgia (Frederick R. Harris, Inc., Consulting Engineers, New York, August 9, 1945), 77, Savannah Area
Local Government Documents Collection, #SGA.SPA.1945-001, City of Savannah, Research Library and
Municipal Archives; “Vital Ships Were Built Here,” SNP (4 July 1976), 12FF; “Mingledorff Purchases Navy’s
Shipyard, Dock; To Continue Operation,” SMN (19 July 1947).
2 Gamble, Thomas, “Navy Ship Built Here Years Ago,” SMN (29 June 1942); “Auk class minesweeper,”
Wikipedia entry (http://en.wikipedia.org/wiki/Auk_class_minesweeper, accessed 26 August 2008); “USS

World War II on the Savannah Waterfront – Savannah Machine & Foundry
Company

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

2

After completing their U.S. Navy contracts for minesweepers, SMF switched to
production of submarine rescue vessels. Between 1945 and 1946, the company
launched four of these vessels, designated as ASR for Auxiliary Submarine
Rescue. The ASR ship was designed to accompany submarines on sea trials as
an escort and to stand by in case of emergency. The ASRs patrolled the area of
the trials to warn nearby ships and recover practice torpedoes fired by the
submarine. The ASRs carried divers as part of their personnel in the event of an
accident to perform submarine rescue. ASRs were considered the “guardians of
the submarines.” About eighteen ASRs were built during World War II by the
U.S. Navy and were used extensively over the next fifty years. The U.S.S.
Ortolan (ASR-22) was decommissioned in 1995 as the last ASR vessel.3

U.S.S. Sunbird (ASR-15), circa 1976-1979.4

All ASRs were named after birds of the sea, and SMF produced the U.S.S.
Sunbird (ASR-15), U.S.S. Kittiwake (ASR-13), U.S.S. Petrel (ASR-14) and the
U.S.S. Tringa (ASR-16). The Tringa, launched June 25, 1946 (after the end of
World War II), was the last U.S. Navy ship built by SMF and the last ship to be

Incredible (AM-249),” Wikipedia entry (http://en.wikipedia.org/wiki/USS_Incredible_(AM-249), accessed 21
August 2008); “Admirable class minesweeper,” Wikipedia entry
(http://en.wikipedia.org/wiki/Admirable_class_minesweeper, accessed 27 August 2008).
3 Lueck, Dale, CDR, “History of Submarine Rescue Vessels: Guardians of the Submarines,” (http://www.sid-
hill.com/history/asr-hist.htm, accessed 22 August 2008).
4 (http://www.nafts.net/sunbird1.htm, accessed 22 August 2008).

World War II on the Savannah Waterfront – Savannah Machine & Foundry
Company

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

3

built in Savannah under a World War II contract. At the launching ceremony,
principal speaker Judge W. Walter Douglas exclaimed,

I congratulate the Savannah Machine & Foundry Company—
management and labor—every man and woman connected with
this splendid organization. You have the satisfaction of knowing
that the work done here materially helped in the winning of the war.
You contributed in the building of the mightiest navy that ever
ploughed the seas.

SMF had been contracted for additional ASRs, to be named U.S.S. Verdin (ASR-
17) and U.S.S. Windhover (ASR-18), but the construction contracts were
cancelled on August 12, 1945 in anticipation of the surrender of Japan (V-J Day,
Victory in Japan Day, was declared on August 14th with the official surrender of
Japan). See the following section, “Savannah Machine & Foundry Company –
Auxiliary Submarine Rescue Vessels” for information on the four ASRs produced
in the SMF shipyard.5

As SMF finished the ASRs and new construction contracts, they began contracts
under the War Shipping Administration (WSA) to convert six Victory cargo ships
to troop carriers (including S.S. Rushville Victory and S.S. Smith Victory). Work
on the conversions started on May 25, 1945, at which time the local newspaper
announced that the company had already converted three Liberty cargo ships
into troop carriers (including S.S. Matthew Maury brought to SMF for repairs and
conversion after a torpedo attack off the coast of Algeria). The troop carriers
were to be used to transport U.S. troops returning to America from the European
theater of operations.6

With completion of their Navy contracts, SMF wound down their shipbuilding
division in early 1946. Since August 1945, and the surrender of Japan and
canceling of contracts, the firm had already reduced its workforce from 3,300 to
800 men. The rest of the men were let go after the launching of the U.S.S.
Tringa and the SMF returned to its focus of marine repair work. During their
wartime production, the company was awarded the Army-Navy “E” pennant,
adding four stars to it, for excellent performance in the wartime production. The
Lathrop Avenue shipyard was owned by the U.S. Navy and in July 1947 SMF

5 “New Rescue Ship Goes Down Ways,” SMN (26 June 1946), 9:1; “U.S.S. Tringa Placed in Commission,”
SMN (29 January 1947); “USS Verdin (ASR-17),” Wikipedia entry
(http://en.wikipedia.org/wiki/USS_Verdin_(ASR-17), accessed 22 August 2008); “USS Windhover (ASR-18),”
Wikipedia entry (http://en.wikipedia.org/wiki/USS_Windhover),
accessed 22 August 2008).
6 “Vessels Changed to Transport,” SMN (26 May 1945), 10:1; “World Trade Uses S. M. & F. Shipyard,” SMN
(25 February 1959); “Cargo Movement from Savannah to Europe Brisk,” SMN (28 June 1945), 12:3; “List of
Liberty ships,” Wikipedia entry (http://en.wikipedia.org/wiki/List_of_Liberty_ships:_M, accessed 27 August
2008).

World War II on the Savannah Waterfront – Savannah Machine & Foundry
Company

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

4

purchased the property, including the 475-foot graving dock, for $675,000 for
private commercial use.7

7 “Building of Ships Ends Jan. 15; S.M.F. to Lay Off 800 Men,” SMN (30 December 1946), 10:4; “Savannah
Machine to be Liquidated,” SEP (28 June 1947); “Mingledorff Purchases Navy’s Shipyard, Dock; To
Continue Operation,” SMN (19 July 1947).

World War II on the Savannah Waterfront – Savannah Machine & Foundry
Company

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

5

Savannah Machine & Foundry Company – Minesweepers

U.S.S. Symbol (AM-123)
The U.S.S. Symbol was an Auk-class minesweeper. Her hull was laid down at
the SMF shipyard on November 18, 1941 and she was launched on July 2, 1942.
The Symbol was commissioned December 10, 1942. In September 1943, she
did pre-invasion sweeps of Salerno, Italy, and was present at the German glide-
bombing of the U.S.S. Savannah (light cruiser) on September 11th. In 1944, the
Symbol was attached to the sweeper group for Operation Shingle, the landing of
Allied forces sixty miles behind German lines in the Anzio-Nettuno area. On
June 10, 1944, a German fighter-bomber attacked the Symbol at Anzio, dropping
an anti-personnel bomb which exploded fifty yards from the ship, killing four and
wounding twenty-five personnel. The ship was repaired in Naples, Italy and in
August participated in Operation Dragoon, the invasion of Southern France.
After being overhauled in 1945, the Symbol was sent for duty in the Pacific
before being decommissioned on May 31, 1946. The Symbol was
recommissioned in 1950 and sent to the Korean War zone. The Symbol
received five battle stars for service in World War II and two for Korean service.
In 1972, the Symbol was transferred to the Mexican Navy as “Guillermo Prieto
(G-02).8

U.S.S. Symbol (AM-123), no date.9

8 “USS Symbol (AM-123),” Wikipedia entry (http://en.wikipedia.org/wiki/USS_Symbol_(AM-123), accessed
21 August 2008).
9 (http://www.navsource.org/archives/11/110212303.jpg, accessed 26 August 2008).

World War II on the Savannah Waterfront – Savannah Machine & Foundry
Company

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

6

U.S.S. Tide (AM-125)
The U.S.S. Tide was an Auk-class minesweeper. Her hull was laid down at the
SMF shipyard on March 16, 1942; she was launched on September 7, 1942; and
she was commissioned on May 9, 1943. During the Normandy invasion (D-Day),
the Tide swept channels off the beaches for fire-support ships. On June 7, 1944,
she struck a mine over the Cardonet Banks. The explosion broke her back,
blasted a hole in her bottom, and tore away the bulkheads below the waterline.
The U.S.S. Threat (AM-124), U.S.S. Pheasant (AM-61), and U.S.S. Swift (AM-
122) all tried to assist the Tide, but the damage was too severe. While the Swift
attempted to tow the Tide to the beach, the strain broke the ship in two and she
quickly sank after the last survivors were removed. The Tide received one battle
star for World War II service.10

U.S.S. Tide underway at sea, 15 June 1943. U.S. Navy Photo 80-G-410253.11

10 “USS Tide (AM-125),” Wikipedia entry (http://en.wikipedia.org/wiki/USS_Tide_(AM-125), accessed 21
August 2008).
11 (http://www.navsource.org/archives/11/110212506.jpg, accessed 25 August 2008).

World War II on the Savannah Waterfront – Savannah Machine & Foundry
Company

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

7

U.S.S. Incredible (AM-249)
The U.S.S. Incredible was an Admirable-class minesweeper. Her hull was laid
down at the SMF shipyard on September 9, 1943 and she was launched
November 21, 1943. Commissioned on April 17, 1944, the Incredible
participated in Operation Dragoon, the invasion of southern France by the Allies,
as part of the U.S. Atlantic Fleet. In 1945 and 1946, the Incredible served in the
Pacific before being decommissioned on November 6, 1946. She was
recommissioned in 1950 for service in the Korean War. The Incredible earned
two battle stars for service in World War II, and four battle stars for Korean
service before being sold for scrap in December 1960.12

U.S.S. Incredible in dry dock at Yokosuka, Japan.

U.S. Navy photograph published in All Hands magazine, September 1951.13

12 “USS Incredible (AM-249),” Wikipedia entry (http://en.wikipedia.org/wiki/USS_Incredible_(AM-249),
accessed 21 August 2008).
13 (http://www.navsource.org/archives/11/02249.htm, accessed 27 August 2008).

World War II on the Savannah Waterfront – Savannah Machine & Foundry
Company

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

8

Savannah Machine & Foundry Company – Auxiliary Submarine Rescue
(ASR) Vessels

U.S.S. Kittiwake (ASR-13)
The U.S.S. Kittiwake was n Chanticleer-class submarine rescue ship. She was
launched from the SMF shipyard on July 10, 1945 and commissioned July 18,
1946. The Kittiwake provided support and rescue for submarines during sea
trials. On July 20, 1960, the Kittiwake supported the nuclear submarine George
Washington (SSB(N)-598), off the coast of Cape Canaveral, Florida, as it
successfully launched the first two Polaris ballistic missiles fired from a
submarine at sea.14

U.S.S. Kittiwake (ASR-13), circa 1961.15

14 “USS Kittiwake (ASR-13),” Wikipedia entry (http://en.wikipedia.org/wiki/USS_Kittiwake, accessed 22
August 2008).
15 (http://www.nafts.net/Kitti.htm, accessed 22 August 2008).

World War II on the Savannah Waterfront – Savannah Machine & Foundry
Company

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

9

U.S.S. Petrel (ASR-14)
The U.S.S. Petrel was laid down in the SMF shipyard on February 26, 1945, and
launched September 26, 1945. She was commissioned at Savannah on
September 24, 1946.16

U.S.S. Petrel (ASR-14), in Cape Cod Canal, circa 1950.17

16 “USS Petrel (ASR-14),” Wikipedia entry (http://en.wikipedia.org/wiki/USS_Petrel_(ASR-14), accessed 22
August 2008).
17 (http://www.nafts.net/petrel.htm, accessed 22 August 2008).

World War II on the Savannah Waterfront – Savannah Machine & Foundry
Company

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

10

U.S.S. Sunbird (ASR-15)
The U.S.S. Sunbird was laid down in the SMF shipyard on April 2, 1945 and
launched one year later on April 3, 1946. After her acceptance by the U.S. Navy
she was inactivated and placed in the naval reserve until she was
recommissioned in 1950 and then continually used in search, rescue, salvage
and support operations. Between February 12 and April 22, 1986, the Sunbird
assisted the naval research vessel NR-1 with the search, location and recovery
of debris and wreckage from the Space Shuttle Challenger (STS-51L). The
SMF’s U.S.S. Kittiwake was also used for Challenger recovery. In a report on
the recovery operation, NASA stated the ASRs were selected for recovery for
their diving capability and ability to support ships on submerged operations.
From July to November 1990, the Sunbird participated in Operation Desert
Shield, providing support within the Suez Canal sea lane entrances, the only U.S.
salvage ship in the eastern Mediterranean region during the operation. The
Sunbird was decommissioned on September 30, 1993. In 1999, she was
transferred to MARAD and placed in the National Defense Reserve Fleet, James
River Group. In 2005, the Sunbird was removed from the fleet and scrapped by
Bay Bridge Enterprises.18

U.S.S. Sunbird (ASR-15), pulling into Port Canaveral, Florida

during the Space Shuttle Challenger recovery operation, 1986.19

18 “USS Sunbird (ASR-15) and submarine salvage operations,”
(http://www.angelfire.com/fl/crazydave/page9A.html, accessed 22 August 2008); “NavSource Online:
Service Ship Photo Archive: ASR-15 Sunbird,” (http://www.navsource.org/archives/09/32/3215.htm,
accessed 22 August 2008); “Report of the Presidential Commission on the Space Shuttle Challenger
Accident; Volume 3: Appendix O – NASA Search, Recovery and Reconstruction Task Force Team Report;
Volume 2: Enclosure 4: Search, Classification and Recovery,” Prepared by Capt. Charles A. Bartholomew,
United States Navy, Superior of Salvage, Naval Sea Systems Command, Washington, D.C.
(http://history.nasa.gov/rogersrep/v3appoe4.htm, accessed 22 August 2008).
19 (http://www.nafts.net/sunbird1.htm, accessed 22 August 2008).

World War II on the Savannah Waterfront – Savannah Machine & Foundry
Company

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

11

U.S.S. Tringa (ASR-16)
The U.S.S. Tringa was laid down in the SMF shipyard on July 12, 1945 and
launched on June 25, 1946, the final naval ship manufactured by SMF during
World War II. Commissioned on January 28, 1947, the Tringa served for thirty
years as a support vessel until her decommissioning on September 30, 1977.20

U.S.S. Tringa (ASR-16), no date.21

20 “USS Tringa (ASR-16,” Wikipedia entry (http://en.wikipedia.org/wiki/USS_Tringa_(ASR-16), accessed 22
August 2008).
21 (http://www.nafts.net/tringa.htm, accessed 22 August 2008).

World War II on the Savannah Waterfront – Southeastern Shipbuilding
Corporation

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

1

Liberty ship (name unknown), no date.1

Between 1941 and 1945, the U.S. Maritime Commission contracted eighteen
different American shipyards for the construction of 2,710 Liberty ships. The
Liberty ships were large cargo ships mass produced on an emergency basis for
the U.S. fleet and for the Lend-Lease program to Britain to replace ships sunk by
German U-boats. The Liberty ships were approximately 441 feet long and could
travel at a top speed of 11.5 knots. Utilizing extensive welding rather than
riveting, Liberty ships were inexpensive and quick to build and “came to
symbolize U.S. wartime industrial output.” As an emergency war product, the
Liberty ships were only designed for a life of five years, though many were used
after the close of the war. Today only two operational Liberty ships survive, the
S.S. John. W. Brown and the S.S. Jeremiah O’Brien (neither products of the
Savannah shipyards).2

During early construction, the design was dubbed an “Ugly Duckling” by Time
magazine. However, at the launching of the first ship, the S.S. Patrick Henry,
President Franklin D. Roosevelt spoke of his wish that the ships bring liberty to
Europe, thereby giving them the name “Liberty” ship. The S.S. Patrick Henry
took 244 days to build, but by 1945 the average Liberty ship construction time
had dropped to forty-two days. Use at sea revealed structural deficiencies in the
ships, particularly that extreme cold weather caused the steel to become
embrittled and crack.3

The Liberty ship design was revised and enhanced to address some of the
structural defects and make it faster. The resulting Victory ship was 455 feet
long and could travel up to 15-17 knots. The hulls were strengthened by making
them more flexible (achieved by spreading the frames from 30 to 36 inches
apart) and thereby reducing stress and resulting fractures. The first Victory ship,
the S.S. United Victory, was launched in early 1944 (all Victory ships carried the
word “Victory” at the end of their names). By the end of the war, 531 had been

1 U.S. Maritime Administration photograph taken from “Liberty Ships and Victory Ships, America’s Lifeline in
War,” (http://www.nps.gov/nr/twhp/wwwlps/lessons/116liberty_victory_ships/116liberty_victory_ships.htm,
accessed 20 August 2008).
2 “Liberty ship” Wikipedia entry (http://en.wikipedia.org/wiki/Liberty_ship, accessed 20 August 2008).
3 “Liberty ship” Wikipedia entry.

World War II on the Savannah Waterfront – Southeastern Shipbuilding
Corporation

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

2

built by six U.S. shipyards for the United States fleet and the British (414 were
standard cargo and 117 attack transports). Many of the Victory ships were
converted after World War II for other uses.4

In March 1941, Frank Cohen, of New York, began Savannah Shipyards, Inc., and
began construction of a three-way ship yard two miles east of Savannah on the
old Terry-Britain tract with financing from the Savannah Port Authority. Cohen
had no guarantee of a Maritime Commission contract, but in November 1941 he
was contracted by the Commission to complete the yard in thirty-sixty days in
anticipation of manufacturing Liberty ships. The attack on Pearl Harbor made the
necessity of the shipyard greater, and on December 30th the Maritime
Commission took possession of the shipyard after the company had failed to
make adequate progress on its construction (in the resulting lawsuit, Savannah
Shipyards received a substantial compensation award). Daniel Construction
Company, of Savannah, after being highly recommended by the U.S. Navy was
awarded the construction contract to finish the shipyard buildings and Sirrine &
Company was contracted to finish the design and construction of a six-way yard.
On January 20, 1942, the Southeastern Shipbuilding Corporation (SSC), under
the direction of G.A. Rentschler (president of the General Machine Company,
leading manufacturer of the reciprocating engines used in the Liberty ships),
William H. Smith (former executive of the Todd Shipbuilding Corporation), and
Captain T. Rieber (also working with the Charleston Shipbuilding & Dry Dock
Company), was contracted to manage the yard.5

On February 13, 1943, Southeastern launched its first Liberty ship, the S.S.
James Oglethorpe (the Oglethorpe was one of three Southeastern ships lost to
German U-boat torpedoes during the war, including the S.S. John A. Treutlen
and the S.S. Jonas Lie). Over the next two years, workers fulfilled contracts for a
total of 88 Liberty ships, ending with the S.S. Thomas W. Murray launched on
January 31, 1945. The average cost of construction for one Liberty ship at the
shipyard was $2,043,000 (the second highest of all the shipyards producing
Liberty ships). In April 1943, SSC signed additional contracts with the Maritime
Commission for the construction of C1-M-AV1 and C1-M-AV8 transport vessels.
The company produced thirteen AV1 vessels, designed for short coastal runs,
and five AV8 vessels, which had a controllable pitch propeller. In August 1945,
Southeastern launched its 106th and final ship under World War II contracts, the
C1-M-AV1 Half-Knot.6

4 “Victory ship,” Wikipedia entry (http://en.wikipedia.org/wiki/Victory_ship, accessed 20 August 2008).
5 “Southeastern Shipbuilding, Savannah, Georgia,” (http://www.liberty-
ship.com/html/yards/southeastsb.html, accessed 20 August 2008); Lane, Frederic C., Ships for Victory: A
History of Shipbuilding under the U.S. Maritime Commission in World War II, (Baltimore: John Hopkins
Press, 1951), 156-157, 500-501; “Southeastern Shipbuilding Corp.,” flier from Georgia Historical Society,
transcribed by Charles Varner, (available at
http://www.cvsolarbear.com/PGNR%20wp%20GHS%20history.htm, accessed 20 August 2008).
6 “Southeastern Shipbuilding Corp.,” flier from Georgia Historical Society; “Southeastern Shipbuilding,
Savannah, Georgia,” (http://www.liberty-ship.com/html/yards/southeastsb.html, accessed 20 August 2008);
“United States Maritime Commission C1 and C1-M Type Ships used in World War II, Korean War and

World War II on the Savannah Waterfront – Southeastern Shipbuilding
Corporation

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

3

S.S. William B. Woods under construction at the J.A. Jones Construction Co. shipyards,

Brunswick, Georgia. SSC and J.A. Jones were the only two manufacturers
of Liberty ships in Georgia.7

It’s estimated that Southeastern injected $112 million into the Savannah wartime
economy. Over the course of its two years of operation, the company employed
over 45,000 individuals (the peak at one time being 15,000) “making it the largest
industry ever located here.” The shipyard won the coveted Maritime “M” award
in September 1943 from the Maritime Commission “for outstanding production
achievements in merchant ship construction.” Following the end of World War II
and the cancellation of several of the C1-M-AV1 contracts, the Southeastern
shipyard closed in 1945.8

The property occupied by the Southeastern shipyard had been acquired from the
Savannah Port Authority in 1941. During its wartime use, the Maritime
Commission had invested an estimated $10 million into it. In late 1946, the War
Assets Administration (WAA) called for bids on the 98-acre tract with fourteen
buildings. The Port Authority was the only bidder, offering $100,000. Sale

Vietnam War,” (http://www.usmm.org/c1ships.html, accessed 29 August 2008); “War Work Done by
Savannah Includes Building 130 Ships,” SMN (8 May 1945), 12:3.
7 Savannah Morning News (hereafter SMN) photograph, taken from Mayle, Mary Carr, “‘Ships for Victory’ to
document coastal Georgia’s wartime contributions,” SMN (18 April 2008), (available at
http://savannahnow.com/node/482278, accessed 29 August 2008).
8 “War, Peace Kept City Busy in 1945,” SMN (26 December 1945), 12:1; From a flier prepared by the
Oatland Island Education Center, transcribed by Charles E. Varner, (available at
http://www.cvsolarbear.com/PGNR%20wp%20OIES%20history.htm, accessed 20 August 2008); “Maritime
‘M’ Won by Southeastern,” SMN (3 September 1943).

World War II on the Savannah Waterfront – Southeastern Shipbuilding
Corporation

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

4

negations took almost another year, until they were completed in October 1947
for a final sale price of $357,112.9

9 The Port of Savannah: A Report to the Agricultural and Industrial Development Board of Georgia
(Frederick R. Harris, Inc., Consulting Engineers, New York, August 9, 1945), 77, Savannah Area Local
Government Documents Collection, #SGA.SPA.1945-001, City of Savannah, Research Library and
Municipal Archives; “Port Group Only Bidder for Shipyard” SMN (18 December 1946); “Sale of Shipyard
Disclosed by WAA,” SMN (14 October 1947).

World War II on the Savannah Waterfront – Lend-Lease Program

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

1

Lend-Lease was a program established by President Franklin D. Roosevelt in
1941 (by the Lend-Lease Act of March 11, 1941) to allow the United States to
supply the United Kingdom, Soviet Union, China, France, and other Allied
nations with war materials. The Lend-Lease Act “permitted the President to ‘sell,
transfer title to, exchange, lease, lend, or otherwise dispose of, to any such
government [whose defense the President deems vital to the defense of the
United States] any defense article.” War supplies were delivered by the Lend-
Lease Administration in exchange for services to the U.S. (Reverse Lend-Lease),
for instance rent on military bases in Newfoundland, Bermuda and the British
West Indies. Between 1941 and 1945, the United States supplied approximately
$50.1 billion worth of military goods (including $31.4 billion to Britain, $11.3 billion
to the Soviet Union, $3.2 billion to France, and $1.6 billion to China). The U.S.
received a total of $7.8 billion in Reverse Lend-Lease, the largest majority
coming from the British ($6.8 billion). The Lend-Lease program did not require
repayment for any supplies delivered before the termination of the program, only
either their return or destruction. The controversial plan was explained by
Roosevelt in a December 17, 1940 press conference as lending a neighbor a
garden hose to put out a fire, “What do I do in such a crisis? I don’t say…
‘Neighbor, my garden hose cost me $15; you have to pay me $15 for it’… I don’t
want $15—I want my garden hose back after the fire is over.”1

Lend-Lease was a critical factor in the eventual success of the
Allies in World War II, particularly in the early years when the
United States was not directly involved and the entire burden of the
fighting fell on other nations, notable those of the Commonwealth
and, after June 1941, the Soviet Union. Although Pearl Harbor and
the Axis Declarations of War brought the US into the war in
December 1941, the task of recruiting, training, equipping U.S.
forces and transporting them to war zones could not be completed
immediately. Through 1942, and to a lesser extent 1943, the other
Allies continued to be responsible for most of the fighting and the
supply of military equipment under Lend-Lease was a significant
part of their success. In 1943-44, about a fourth of all British
munitions came through Lend-Lease. Aircraft (in particular
transport aircraft) comprised about one-fourth of the shipments to
Britain, followed by food, land vehicles and ships.2

While Lend-Lease was designed to allow the U.S. to be involved in the support of
its Allies without actually being on the front, it was “a critical factor that brought
the U.S. into the war, especially on the European front. Hitler cited the Lend-
Lease program and its significance in aiding the Allied war effort when he
declared war on the U.S. on 11 December 1941.” The Lend-Lease program was
terminated on September 2, 1945. A large quantity of materials needed for the
post-war period was already in transit to the British. Britain received the goods

1 “Lend-lease,” Wikipedia entry (http://en.wikipedia.org/wiki/Lend-Lease, accessed 21 August 2008).
2 “Lend-lease.”

World War II on the Savannah Waterfront – Lend-Lease Program

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

2

on a fifty-year loan of 2 per cent interest, called the Anglo-American loan. The
final payment on the loan, $83.3 million, was made in December 2006, at which
time Britain’s Economic Secretary Ed Balls formally thanked the United States for
its wartime support.3

3 “Lend-lease.”

World War II on the Savannah Waterfront – Excellence in Production
Awards

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

1

In 1906, the U.S. Navy began awarding the Navy “E” Award to ships excelling in
gunnery, engineering and communications to stimulate competition and
patriotism. Early in World War II, the U.S. Navy used the Navy “E” to recognize
excellence in defense production plants. The U.S. Army was giving out Army “A”
Awards, and the Maritime Administration was awarding “M” Awards to shipyards
excelling in the defense shipbuilding program. In 1942, the Army and Navy
awards were combined into the Army-Navy “E,” or Army-Navy Production Award,
and awarded to individual plants in recognition of “private industry’s contribution
to the war effort through excellence in manufacturing, quality and production.”
The actual award consisted of a pennant for the plant (see illustration below) and
emblems for all employees working in the plant at the time of the award. In
addition, plants could use the Army-Navy “E” in their advertising and promotional
materials. All plants, private and government, working in war production and
construction work were eligible. The main factor in presentation of the award
was “quality and quantity of production in light of available facilities.” In addition,
the Award Board considered overcoming production obstacles, avoidance of
stoppages and absenteeism, adherence to fair labor standards, training, effective
management, health and safety record, and conservation of critical and strategic
materials.1

Poster promoting the Army-Navy "E" Award2

1 (http://www.tandematic.com/cgi-bin/show.cgi?x=about, accessed 27 August 2008);
(http://www.beanexporter.com/awards.html, accessed 27 August 2008); Circular No. 228, 1942, taken from
Compilation of War Department General Orders, Bulletins, and Circulars (Washington, DC: U.S.
Government Printing Office, 1943), (available at http://www.history.navy.mil/library/online/e_award.htm,
accessed 27 August 2008).
2 (http://www.tandematic.com/cgi-bin/show.cgi?x=about, accessed 27 August 2008).

World War II on the Savannah Waterfront – Excellence in Production
Awards

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

2

The Army-Navy “E” Award program was terminated in the latter half of 1945. In
total, 4,283 war production facilities, representing only 5% of those eligible,
received the award (this number includes the Navy “E,” Army “A” and Army-Navy
“Star” given out before the introduction of the Army-Navy “E”). Recipients of the
award ranged from a one-man plant to large corporations, including facilities that
converted to wartime production and those established specifically for it. “The
Army-Navy “E” Award was granted only to facilities which were particularly
outstanding in production for the War and Navy Departments.” Additional Star
Awards were given to Army-Navy “E” recipients who maintained an outstanding
record of performance for six months after receiving the original award (indicated
by a white star on their “E” pennant). Up to four stars could be received for six
month intervals, and then additional stars were awarded for each additional year.
Of the 4,283 plants granted the award, eight received six Star Awards, 206 five
Star Awards, 820 four Star Awards, 776 three Star Awards, 723 two Star Awards,
and 763 one Star Award.3

3 War Employment, Bureau of Public Relations, Press Branch, Press Release “Army-Navy “E” Award
Termination Sees Award Granted to 5% of Eligible Plants,” (5 December 1945), taken from "Navy E Awards"
file, Navy Department Library (available at http://www.history.navy.mil/library/online/e_award.htm, accessed
27 August 2008).

World War II on the Savannah Waterfront – American Theater of Operations

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

1

World War II was fought on multiple battlefronts at the same time. Most
commonly referred to are the European Theater and the Pacific-Asiatic Theater,
the main grounds of the fight against the Germans and the Japanese,
respectively. However, fighting was not limited to these areas, with operations in
North Africa, the Mediterranean, the Middle East, and the Atlantic Coast of the
United States (referred to as the American Theater).

The American Theater encompassed the mainland of the United States
extending east to the middle of the Atlantic Ocean, the point where ship convoys
passed into British control, a portion of Alaska and parts of the Pacific bordering
between California and Baja California. The Atlantic area was particularly
targeted by German submarines hunting Allied convoys enroute to Great Britain
and the majority of ship sinkings during the first six months of the United States
entry into World War II were in this area. The United States Navy and United
States Coast Guard were primarily responsible for its protection.1

American Campaign Medal, front and reverse.2

On November 6, 1942, President Franklin D. Roosevelt issued Executive Order
9265 creating the American Campaign Medal (as well as campaign medals for
the European-African-Middle Eastern and Asiatic-Pacific campaigns) in
recognition of the service of the armed forces in the American Theater of

1 “World War II-American Theater 1941-1946,” (http://www.history.navy.mil/faqs/stream/faq45-20.htm,
accessed 28 August 2008); “American Campaign Medal,” Wikipedia entry
(http://en.wikipedia.org/wiki/American_Campaign_Medal, accessed 28 August 2008).
2 “American Campaign Medal.”

World War II on the Savannah Waterfront – American Theater of Operations

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

2

Operations during World War II. The American Campaign Medal was originally
issued as the “American Theater Ribbon” and was not issued as a full-size medal
until 1947. To be eligible, service members had to perform either one year of
consecutive duty within the continental borders of the United States or 30
consecutive days/60 non-consecutive days of duty outside its borders. The
dates of eligibility were December 7, 1941 to March 2, 1946. Those engaged in
actual combat with Axis forces (for instance anti-submarine patrols in the
Atlantic) were also eligible for service stars.3

American Theater Ribbon design.4

The ribbon design was approved by the Secretary of War on 24
November 1942. The blue color represents the Americas; the
central blue, white and red stripes (taken from the American
Defense Service Medal ribbon) refers to the continuance of
American defense after Pearl Harbor. The white and black stripes
refer to the German part of the conflict on the Atlantic Coast, while
the red and white stripes are for the Japanese colors and refer to
that part of the conflict on the Pacific Coast.5

3 “American Campaign Medal.”
4 “World War II-American Theater 1941-1946.”
5 “American Campaign Medal.”

World War II on the Savannah Waterfront – United States Coast Guard

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

1

The United States Coast Guard (USCG) was created in 1915. On November 1,
1941, the Coast Guard was transferred from the Treasury Department to the
Navy Department. In June of 1942, all port security responsibilities were
transferred to the Coast Guard, including controlling the movements of all
vessels, fire fighting, supervision of storage and loading of munitions and
explosives, patrol of piers, ships and harbors, and control of waterfront facilities.
Each port city was supplied with a Captain of the Port, a Coast Guard officer in
charge of all these activities. To address the growing danger of German
submarine warfare, an integrated Army-Navy-Coast Guard coastal patrol system,
called “Sea Frontier” defense, utilizing mounted, foot, canine and afloat patrols,
was instituted in July 1942. The threat of German submarines was very real. In
In June, German saboteurs from U-boats landed on the beaches of Long Island
and near Jacksonville, Florida.1

In Savannah, Coast Guard Lieutenant C.T. Christiansen served as Captain of the
Port. In a July 1942 speech to the Exchange Club, Lt. Christiansen outlined the
work of the Coast Guard in Georgia. The Coast Guard had seventy-three miles
of coast and nine navigable inlets to patrol, checking the movements of all
vessels within these waters. There were about two-hundred active duty Coast
Guardsmen in Georgia, but their force was made stronger (to about 400 persons)
through the Auxiliary and Temporary Reserve. In the Savannah harbor, the
Coast Guard was monitoring the arrival and departure of all ships (kept secret
from the general public for obvious security reasons), patrolling the coast on foot,
car and boat, checking waterfront plants and making security recommendations.2

In December 1942, the Savannah Morning News announced the implementation
of beach patrol in the Sixth Naval District, between Wilmington, NC and
Jacksonville, FL, with five-hundred Coast Guard Mounties (regular Coast
Guardsmen). The Mounties would patrol the beaches for enemy attacks coming
on shore. The Coast Guard force in Savannah continued to grow and in July
1943, they took over the old Seaman’s Bethel, at 207 East St. Julian Street, for
use as a barracks for several hundred men.3

Following the surrender of Germany in May 1945, the USCG headquarters in
Washington, D.C. began to plan for the return of the Coast Guard to peacetime
status and the disenrollment of Coast Guardsmen. In August 1945, a separation
center was established on Cockspur Island (in addition to separation centers in
Boston, New York, San Francisco, Philadelphia, Norfolk, New Orleans,
Cleveland, St. Louis, Long Beach, CA, and Seattle). The Coast Guard had to

1 “Sunday Ship History: The Coast Guard Auxiliary,” (http://www.eaglespeak.us/2007/03/sunday-ship-
history-coast-guard.html, accessed 21 August 2008); U. S. Coast Guard Auxiliary “Milestones”
(http://www.history.auxpa.org/collections/timelines/milestones.htm, accessed 28 August 2008); Larson, C.
Kay, “Bravo Zero: The Coast Guard Auxiliary in World War II” (History Program, Special Projects Division
(BC-ASH), National Department of Marketing and Public Affairs, U.S. Coast Guard Auxiliary), (available at
http://www.history.auxpa.org/collections/textarticles/article0002.htm, accessed 28 August 2008).
2 “Work of Coast Guard Explained,” Savannah Morning News (hereafter SMN) (28 July 1942), 14:6.
3 “Beach Patrol to Start This Month,” SMN (6 December 1942), 20:2; “United States Coast Guard Take Over
Seaman’s Bethel,” SMN (18 July 1943), 31:5.

World War II on the Savannah Waterfront – United States Coast Guard

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

2

reduce the active-duty force from 172,384 to 34,900 and planned to demobilize
at a rate of 13,800 men a month. The separation centers were set up to facilitate
the demobilization program. The Cockspur Island separation center handled the
Coast Guard discharges from the Sixth and Seventh Naval Districts (North
Carolina, South Carolina, Georgia and Florida). The Cockspur Island facility was
on land of the National Park Service, Department of the Interior (Fort Pulaski
National Monument was closed to the public for the duration of the war). The
U.S. Navy had established a section base on the island for the Navy Inshore
Patrol in July 1942 and turned it over to the USCG in 1945. Following completion
of its use as a separation center, the Coast Guard decommissioned the base on
June 17, 1946 and returned it to the National Park Service.4

The Coast Guard had also used Cockspur Island as a station for air-sea rescue
duty. Four 110-foot sub-chasers formerly based there were moved to the Coast
Guard dock at the foot of Abercorn Street where they continued to serve for air-
sea rescue in co-ordination with the Southern Group, Charleston section of the
Eastern Sea Frontier.5

Coast Guard Auxiliary

The Coast Guard differed from the armed services of the Army and the Navy
because it was not originally provided with a peacetime reserve unit. The Coast
Guard Reserve Act of June 23, 1939 created the Coast Guard Reserve, however
unlike the Navy and Army reserves, the civilian USCG reservists could not be
ordered to active duty. Comprised of volunteer yacht and motorboat owners, the
Coast Guard Reserve’s principal purpose was to “promote recreational boating
safety and to facilitate the operations of the Coast Guard.” With the need to
prepare for the onset of World War II and bolster the USCG forces, Congress
passed a law restructuring the USCG Reserve into two separate reserve forces
on February 19, 1941. The new USCG Reserve would function as the other
armed service reserve units as a source of wartime manpower. The new USCG
Auxiliary created a civilian reserve unit of volunteers (similar to the original
reserve structure).6

The Coast Guard Auxiliary grew slowly until the attack on Pearl Harbor on
December 7, 1941. Thereafter, the Auxiliary grew stronger with many Auxiliarists
putting in many hours a week patrolling the coasts in their own boats. Locally,
the first Auxiliary flotilla (the basic operating unit, comprised of minimum of ten
boat owners) was organized in early 1942. By April, a second flotilla was being
organized using commercial fishermen. By mid-1942, the Savannah area had

4 “Coast Guard Set for Peace Status,” SMN (22 August 1945), 12:4; “Lynch Commands Cockspur Center,”
SMN (26 August 1945), 32:2; “Coast Guard Set to Abandon Base,” SMN (4 June 1946), 14:1.
5 “Coast Guard Set to Abandon Base”; “Sub-chasers at Coast Guard Docks Stand by for Air-sea Rescue
Work,” SMN (20 June 1946), 16:5.
6 “Sunday Ship History…”; (http://www.history.auxpa.org/index.html, accessed 21 August 2008); U. S. Coast
Guard Auxiliary “Milestones”; Larson

World War II on the Savannah Waterfront – United States Coast Guard

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

3

three of the thirteen flotillas serving the Sixth Naval District (Wilmington, NC to
Jacksonville, FL) with around 400 men and 350 boats: Unit No. 1 Savannah; Unit
No. 2 Thunderbolt (primarily composed of commercial shrimpers patrolling while
undertaking their livelihood); and Unit No. 3 Savannah. About 75 of the local
private boats in the Auxiliary had been selected by the USCG for regular patrol
duty and painted battleship gray and marked “C.G.A.” for USCG Auxiliary.7

Savannah, Georgia. CG Reserve vessels underway. History program, U. S. Coast Guard

Auxiliary.8

In his book The U.S. Coast Guard in World War II, author Malcolm Francis
Willoughby singled out the Thunderbolt flotilla:

An unusual flotilla, that at Thunderbolt, Georgia, was composed
entirely of fishermen and shrimpers, who served more than 30,000
man-hours each month. Their boats carried ship-to-shore radio,
and they kept in constant touch with the Navy, informing it of any
suspicious objects or occurrences observed while carrying on their
livelihood. These men operated their own vessels at no expense to
the Coast Guard, and performed their fair share of rescues.9

7 Willoughby, Malcolm Francis, The U.S. Coast Guard in World War II (Ayer Publishing, 1980), 20; “Lt.
Landsberg Heads Coast Guard Auxiliary,” SMN (11 April 1942), 2:4; “Second Auxiliary Coast Guard Unit,”
SMN (17 April 1942), 18:5; “Anti-Sabotage Patrol is Busy,” SMN (6 July 1942), 12:6; “Call Is Issued to
Yachtsmen,” SMN (27 July 1942), 12:6; Larson.
8 (http://www.history.auxpa.org/collections/photographs/photographs-1940-1945.htm, accessed 28 August
2008).
9 Willoughby, 86.

World War II on the Savannah Waterfront – United States Coast Guard

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

4

Coast Guard Auxiliarists advising boaters, Savannah, Georgia, circa 1942.

National Archives/History program, U.S. Coast Guard Auxiliary.10

In June 1942, the Auxiliary and Reserve Act was amended once again, allowing
for Temporary Reservists (TRs) which would be volunteers enrolled in the USCG
Reserve on a temporary/emergency wartime basis. The Temporary Reserve
was established to alleviate the Coast Guard’s continued need for additional men
and boats, especially small patrol craft. The Temporary Reserve allowed the
Coast Guard to pull in more boats from the Auxiliary. Many Auxiliarists enrolled
in the Temporary Reserve and by 1943 much of the patrol duties originally
handled by the Auxiliary were now performed by the TRs.11

During the war years of 1941 through 1945, the Coast Guard Auxiliary served as
the Coast Guard’s “general-purpose assistant.” Though the Temporary Reserve
(discussed in more detail in the following section) took over many of the duties of
the Auxiliary during the latter part of the war, the Auxiliary continued its activities;
“In some districts the Auxiliary did indeed function as a recruiting and training
agency for the reserve,” and in other districts the work of the Auxiliary and the
Temporary Reserve was “virtually indistinguishable.” While the Temporary

10 (http://www.history.auxpa.org/collections/photographs/photographs-1940-1945.htm, accessed 28 August
2008).
11 Willoughby, 21.

World War II on the Savannah Waterfront – United States Coast Guard

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

5

Reserve was discontinued after the war, the Coast Guard Auxiliary continues to
be an active unit of the USCG. Today the Coast Guard is composed of active
duty Coastguardsmen, regular Reservists, and Auxiliarists.12

Coast Guard Reserves Temporary (USCG R(T))

Following the June 1942 revision of the Auxiliary and Reserve Act allowing
Temporary Reservists on a full or part-time basis, volunteers were aggressively
recruited by the Coast Guard to help free regular Coastguardsmen and
Reservists for duty at sea. Many Auxiliarists enrolled in the Temporary Reserve,
bringing their vessels with them. During World War II, over 50,000 TRs served,
“patrolling harbors, factories, bridges and docks; fighting fires; providing
emergency and disaster assistance; conducting search and rescue and anti-
submarine warfare; training; giving blood; selling war bonds.” The Temporary
Reserve helped the Coast Guard build up their forces to military strength (at the
height of the war, the Coast Guard numbered 239,422, including regular
Coastguardsmen, regular Reservists, TRs, and SPARs).13

TRs, while on duty, “had the same power, authority, rights and privileges as a
member of the regular Coast Guard of similar rank, grade or rating…. He was
entitled to the same military courtesy and privileges, and was governed by the
same military procedures and practices as regular personnel.” Most TRs were
men who for one reason or another could not serve in the regular armed forces,
including many veterans of World War I. The Coast Guard Temporary Reserve
provided an outlet for their patriotism and skills. TR requirements called for at
least 12 hours of duty each week, though many contributed many more hours.
TRs averaged in age between 17 and 70 years, and while there were physical
requirements, they were more lenient than the Army or Navy, allowing those with
minor disabilities to serve. “These men assumed their duties with the
understanding that there would be no pay or other benefits. They came from all
walks of life.”14

In October 1942, the final system of the Temporary Reserve was formalized with
six categories in which men and women could serve:

1. Coast Guard Auxiliary (part-time, voluntary, no-pay; units afloat)
2. Volunteer Port Security Force (part-time, voluntary, no-pay; guard details

on piers, wharves, and other harbor facilities)
3. Harbor Pilots (paid by Pilot Associations with whom they were already

employed)
4. Civil Service Employees (full-time, non-military pay from Coast Guard Civil

Service appropriations)

12 “Sunday Ship History…”
13 U. S. Coast Guard Auxiliary “Milestones”; (http://www.history.auxpa.org/index.html, accessed 28 August
2008); Willoughby, page 22.
14 Willoughby, 21, 22.

World War II on the Savannah Waterfront – United States Coast Guard

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

6

5. Merchant Marine Inspectors (full-time, non-military pay from Coast Guard
Civil Service appropriations)

6. Coast Guard Police (full-time, paid by shipyard or war plant with whom
they were already employed)15

Most of the TRs could be divided into two types, those involved in waterside
patrol and those in landside patrol. The purpose of both being the same “to
protect waterfront facilities against injury from sabotage, subversive actions, and
negligence, and through safety in the ports, to expedite the passage of troops
and war material to fighting fronts.” Waterside patrol was accomplished primarily
by the Coast Guard Auxiliary and Harbor Pilots (Savannah pilots discussed in
later section). Landside patrol was conducted through the Volunteer Port
Security Force and the Coast Guard Police.16

The Coast Guard Auxiliary has already been discussed in the prior section, and
the distinction between the regular Auxiliary and the TR Auxiliary is somewhat
blurred. The first Volunteer Port Security Force (VPSF) was established in
Philadelphia in July 1942 and quickly spread to twenty-two ports, including
Savannah (the Volunteer Port Security Force is discussed in detail in the
following section). The Reserve and Auxiliary Act was again amended on
November 23, 1942 to allow women TRs known as the USCG SPARs. The
greatest contribution of the SPARs came as administrative support, relieving men
from office detail for patrol and guard duties.17

The Coast Guard Police filled the need for military control of private industry
involved in government contracts (for instance, shipyards) to prevent sabotage.
The U.S. Navy enrolled existing plant guards into the TR so they could receive
proper training, while the companies employing them continued to pay their
salaries. At the peak of the Coast Guard Police’s force in June 1943, there were
80 commissioned officers, 842 Chief Warrant and Warrant officers, and 23,941
enlisted men. As plants completed government contracts, their guards were
disenrolled from the TR. “These men, as a whole, served admirably, and
functioned as intended.”18

Following the cessation of war on the European front in May 1945, most
Temporary Reserve activities were suspended and TRs placed on inactive
status. TRS were honorably disenrolled from the Temporary Reserve in
September 1945. The use of 50,000 TR volunteers made approximately 8,250
regular Coastguardsmen and Reservists available for sea duty. This number
represents about 20 percent of those Coastguardsmen on the battlefront, a
significant contribution to the force. “Thus, these Temporary Reservists made a
definite contribution toward the effectiveness of the United States Coast Guard in

15 Willoughby, 21.
16 Willoughby, 78.
17 U. S. Coast Guard Auxiliary “Milestones”; Willoughby, 83.
18 Willoughby, 78.

World War II on the Savannah Waterfront – United States Coast Guard

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

7

its seagoing operations against the enemy.” Of those 50,000 TRs, about 20,000
of them served in the VPSF and 2,000 were SPARs.19

Their service in World War II did not earn the TRs veterans’ benefits and they
received little public recognition for their contributions. Since TRs served in the
American Theater of war they were eligible to wear the American Theater
Ribbon. In 1946, all Temporary Reservists received the Victory Medal. Coast
Guard Admiral Waesche summarized the Coast Guard’s appreciation:

The Auxiliary during the war years was indispensable. Many
thousands of you served faithfully and loyally as Auxiliarists and as
temporary members of the CG Reserve, performing hundreds of
tasks and relieving thousands of Coast Guardsmen for duty outside
the continental limits. The Coast Guard is deeply appreciative of
this service.20

Volunteer Port Security Force (VPSF)

Today, through the ports of the United States, pour in ever
increasing numbers men, munitions and supplies for the far-off
battle fronts of the world. It is important to keep these ports open
and safe 24 hours a day, every day, every week and month. This,
the Coast Guard can do, only with your help. Join the Volunteer
Port Security Force. It takes so little of your time, yet it means so
much to America!

- Lieutenant Commander C. T. Christiansen,
Captain of the Port of Savannah 21

Philadelphia began organizing the first VPSF in May 1942 as a full-time regiment
of part-time volunteers to “guard vessels, wharves, piers, and other waterfront
facilities as a precaution against sabotage, fire, unauthorized persons, and
anything else which might endanger waterfront properties and personnel.” The
Philadelphia VPSF was so successful, that forces were established in twenty-two
U.S. ports based on its organization with over 20,000 enrollments. By early
1944, most of the country’s principal harbors, including those of Charleston,
Savannah and Jacksonville, were protected by a VPSF, contributing “to the
excellent port security record of the Coast Guard throughout the war.” 22

VPSF units were trained in the use and care of small arms, port security, fire-
fighting, unarmed combat, chemical warfare and infantry drill. “They had to know
everything about the pier, its cargo, equipment, and hazards, as well as the

19 Willoughby, 91, 92; “Sunday Ship History…”
20 “Sunday Ship History…”
21 “Security Force Stirs Interest,” SMN (7 May 1944), 24:6.
22 Willoughby, 21-22, 79.

World War II on the Savannah Waterfront – United States Coast Guard

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

8

location of all emergency apparatus such as fire extinguishers, hoses,
telephones, and alarm boxes. They were required to know, in case of fire,
exactly what to do in the promptest manner…. The security of vessels in port
required trained Ship, Gangway, Roving, Cargo, and Fire Guards.” The platoons
were divided into watches and squads that rotated to provide full-time coverage
with part-time volunteers. The VPSF volunteers wore Coast Guard uniforms.23

The Savannah VPSF was officially organized on May 6, 1944, though
preparation for it was well underway led by a local organization committee24
(Charles S. Sanford, president of the Liberty National Bank and Trust Company,
chaired the committee) working with the local Coast Guard through Lieutenant
Commander C. T. Christiansen, Captain of the Port. Recruiting for the force
immediately began and those wishing to enroll were directed to the headquarters
established at 124 East Bay Street, adjacent to the Captain of the Port’s offices.
Both women and men were encouraged to enroll and the offices were open from
9:00 am until 9:00 pm every weekday for interviews (SPARs processed and
interviewed the applicants).25

Cmdr. Christiansen stated that the importance of airtight protection
of the waterfront warehouses, ships, terminals and other
installations vital to war production, and facilities essential to
exporting supplies to our armed forces broad [sic], is equal in
importance to combat operations, and will never be relaxed until the
war is won…. “The Coast Guard has found, however, that patriotic
citizens in the port cities who for one reason or another are not
eligible for combat service, can, and will, do a large part of this job,
and do it well.” 26

Recruitment for the new force included tapping into existing volunteer forces.
The Savannah-Chatham County Defense Council’s Air Raid Warden
Organization had been recognized nationally as outstanding, yet the progress of
the war had permitted the program to be reduced. Air Raid volunteers were now
encouraged to volunteer for the VPSF to continue their patriotic service. Charles
S. Sanford was named the head of the Savannah Battalion with the rank of
Lieutenant in the USCG R(T).27 Sanford’s request for volunteers appeared in the
Savannah Morning News:

23 Willoughby, 22, 79; “Security Force Stirs Interest.”
24 Committee members included: V. L. Hancock, manager of the Savannah Community and War Chest;
Arthur Funk, principal Commercial High School; Samuel N. Blair, of Crane Company, who organized the air
raid wardens in the Civilian Defense Unit; Frank E. Evans, deputy collector of customs in charge of marine
division; W. Kirk Sutlive, public relations manager for Union Bag & Paper Company; and Mrs. William
Weichselbaum, Jr., active in organizing Civilian Defense groups in Savannah. Source: “Security Force Stirs
Interest.”
25 “Security Force Stirs Interest.”
26 “Security Force Stirs Interest.”
27 ”Security Force Seeks Wardens,” SMN (10 May 1944), 12:6; “Sanford Heads Security Force,” SMN (14
May 1944), 24:2.

World War II on the Savannah Waterfront – United States Coast Guard

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

9

…I know that Savannah men who, for one reason or another, are
not now members of the armed service will welcome this
opportunity to get into the fight…. This is no playing at war. The
volunteers who wear the regulation Coast Guard uniform, and who
release regular Coast Guardsmen for active duty on the high seas
or on the fighting fronts, have the satisfaction of knowing that they,
too, are playing an extremely important part in the winning of the
war, even thought they be serving at home…. It represents doing
something tangible for our country in this hour of grave peril…. A
Savannah Battalion of the United States Coast Guard Volunteer
Port Security Force will be a smart, strictly disciplined military
organization of loyal, unselfish Savannahians, who will prove in
service that democracy can fight total war.28

Before being placed on duty, all VPSF volunteers had to be trained in Coast
Guard procedure, fire watch and control, sabotage vigilance, handling of
explosives, use of firearms, etc. The first training class for the Savannah
Battalion was held on May 16, 1944 in the Atlantic Coast Line Railway (ACL)
building, on the corner of Wheaton and Liberty streets. The classes were held on
Tuesday, Wednesday and Thursday nights for a total of twelve classes over
three weeks. At the completion of the training, all graduated with the rank of first
class seaman. The initial class had ninety-eight men and twelve women
enrollees. On June 1st, the first 100 men, following completion of their training,
were sworn into the USCG R(T) at a ceremony held in the ACL building.
Fourteen women were sworn in on June 5th. The women’s division, trained in
clerical work, was tasked with maintaining the battalion’s records and handling all
official correspondence under the command of Ensign Mildred Weichselbaum.29

The Savannah Battalion was originally organized as a unit under the VPSF
headquarters in Washington, D.C. Following several months of progress, it was
transferred as an operational unit of the Sixth Naval District directly under the
Captain of the Port in September 1944. A formal transfer ceremony was held at
the Savannah High School parade ground on October 1st with the majority of the
battalion present.30

The VPSF in Savannah was fairly short-lived, not quite one and a half years. On
October 14, 1945, no longer needed in the defense of the port (the force was
actually placed on inactive status after V-E Day), the Savannah Battalion was
disenrolled from the Temporary Reserves. The four-hundred members of the
battalion gathered in the Armstrong Junior College Auditorium where they were
hailed as “citizen sailors.” Each received a certificate of disenrollment from
Lieutenant Joseph P. Cairn, Captain of the Port. Cairn praised the Savannah

28 “Security Force Stirs Interest.”
29 “Security Force Stirs Interest”; “Security Force Has First Class,” SMN (17 May 1944), 12:2; “100
Savannahians in Security Unit,” SMN (2 June 1944), 16:1; “14 Women to be Inducted Monday into Security
Force,” SMN (4 June 1944), 24:2.
30 “VPSF To Be Unit of 6th District,” SMN (24 September 1944), 24:2.

World War II on the Savannah Waterfront – United States Coast Guard

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

10

Battalion, saying that it had been organized and activated faster and more
efficiently than any other VPSF in the country. The local force helped the Coast
Guard tremendously by taking “over the security responsibility of lend-lease
shipping at a time when his [Cairn’s] office was taxed with the job of handling
munitions loading.31

Admiral Waesche, wartime Commandant of the Coast Guard, held the VPSF in
high regard, comparing it to the Minute Men of the American Revolutionary War:

Now, in the present struggle, by far the greatest which our country
has been fated to endure, we hail the advent of a group of devoted
citizenry not dissimilar to those just mentioned [the Minute Men of
1775 as citizen soldiers the Texas Rurales who fought the
Mexicans along the Rio Grande, and the Rough Riders at San Juan
Hill] and certainly yielding nothing to their predecessors in zeal and
thoroughness. The men and women of the Volunteer Port Security
Force in the U. S. Coast Guard have proved themselves worthy
successors to the bodies of patriotic volunteers who rendered
similar service in all previous crises of our national history.32

31 “Coast Guard’s Volunteers End Service Today,” SMN (14 October 1945), 32:3; “Disenroll VPSF at Muster
Here,” SMN (15 October 1945), 12:2.
32 Willoughby, 20.

World War II on the Savannah Waterfront – United States Coast Guard

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

11

Savannah Volunteer Port Security Force, circa September 1944.

Clockwise from top left: reporting for duty and drawing side arms from the ordnance room;
receiving “orders of the day” with section; inspecting seaman’s identification; women’s division;

checking loading gear as war materials hoisted from dock into ship’s hold; boarding truck for
transportation to posts of duty on riverfront.33

33 “VPSF To Be Unit of 6th District.”

World War II on the Savannah Waterfront – United States Coast Guard

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

12

Harbor Pilots

On November 27, 1942, Secretary of the Navy Frank Knox approved the
enrollment of all state pilots into the Coast Guard for the duration of the war. The
Port of Savannah pilots were enrolled as full-time active duty Coast Guard
officers. Military pay was offered to them, but they declined. The local pilots
were: J. P. Browne; G. E. Clark; W. H. Fleetwood; A. E. Henry; Frank W.
Spencer; H. L. Thompson; and J. S. Thompson. On May 4, 1944, Frank W.
Spencer was elevated to the rank of commander and was made liaison pilot for
the Sixth and Seventh Naval Districts in addition to his role as senior officer for
the Port of Savannah. During the war, Spencer moved his family into an
apartment in the 200 block of East Bay Street (near to the Captain of the Port’s
offices and the Atlantic Towing Company on River Street) so he could handle
calls about the port.34

The Savannah pilots, along with those of all the national ports, were honorably
disenrolled from the Coast Guard on December 1, 1945, resuming regular
operations under the control of the State of Georgia on December 2nd.

Thus comes to a close a service that was of inestimable value to
the winning of the war, since the pilots were responsible for a huge
number of ships entering and departing from the port, with their
tremendous cargoes of weapons, ammunition and supplies—not to
mention the priceless personnel.

During the war years, the Savannah Pilot Group handled vessels loaded with
over one million tons of war supplies destined for various battlefronts. Of
particular note, was Lieutenant Commander A. E. Henry’s outstanding
performance in the assistance of the S. S. Hanley into the Savannah harbor.
The Hanley had been severely disabled in a head-on collision with a tanker off
the coast and had to be lead into the harbor stern first. At the time, the Hanley
was estimated to be carrying a load of war supplies worth $5 million.35

34 “U.S. Coast Guard Relieves Pilots after Years of Valuable Service,” SMN (2 December 1945), 20:2;
Gunkel, Kay Exley, “Windows on the Water,” (paper and date unknown), Local Reference File: Riverfront
(River Street), City of Savannah, Research Library and Municipal Archives.
35 “U.S. Coast Guard Relieves Pilots…”

World War II on the Savannah Waterfront – United States Army

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

1

Savannah Army Service Forces Depot (ASF)
[Savannah Medical Depot, Savannah Quartermaster Depot]

Women workers at the Savannah Quartermaster Depot stacking jerry cans

(see note at end of section for information on jerry cans) into a boxcar for shipment, circa 1943.1

On January 15, 1941, the Savannah Medical Depot was organized in Port
Wentworth on the site of the old Southeastern Compress and Warehouse
Company about 3 ½ miles upriver from the city of Savannah. With the increasing
demands of World War II, the Medical Supply Section was reorganizing and
establishing additional Medical Depots in the general vicinity of ports of
embarkation or near important manufacturing centers. The Savannah Medical
Depot (depot symbol “SG”) was a sub-depot of the Atlanta Medical Section, with
670,000 square feet of warehouse storage for medical supplies and equipment
for army hospitals and medical attachments in Virginia, North Carolina, South
Carolina, Georgia and Florida. In June of 1941, the Savannah Quartermaster
Depot was activated as a Civilian Conservation Corps (CCC) Depot and as a
sub-section of the Atlanta Quartermaster Depot. On June 1, 1942, the Savannah
Quartermaster Depot was made a separate depot from Atlanta, serving North
Carolina, South Carolina, Georgia and Florida. By August 1942, under the
command of Colonel Henry Hockwald, U.S. Army, the Savannah depot had
become “one of the most important in the country.” In January 1943, the Medical

1 National Archives, Identification Code 86-WWT-67-6, (available at
http://ww2db.com/image.php?image_id=6057, accessed 21 August 2008).

World War II on the Savannah Waterfront – United States Army

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

2

Depot and the Quartermaster Depot were combined and called the Savannah
Quartermaster Depot.2

“A complete outfit for a Station Hospital ready for shipment

from a Medical Depot in the Zone of Interior,” no date. 3

The Quartermaster Corps traces its origins to 1775 when General George
Washington created the post of Quartermaster General for the Continental Army.
Major General Nathanael Greene served as the third Quartermaster General and
established the first depot system to support the army after Valley Forge. In
1912, the U.S. Congress consolidated the Subsistence, Pay and Quartermaster
departments to create the Quartermaster Corps, a fully militarized division with its
own officers, soldiers, and units trained to provide supply and service functions
on the battlefield. At the peak of World War II, the Quartermaster Corps was
providing over 70,000 different supply items and meals to troops every day.4

The U.S. Army Quartermaster Corps was on the battlefronts fulfilling its supply
mission with Class I, II, III and IV items (food, clothing and equipment, petroleum
products, and general supplies, respectively). Within the Zone of the Interior (ZI),
the Quartermaster Corps was tasked with getting supplies from American farms
and factories to the end users abroad. To accomplish this, Quartermasters
handled procurement, storage and distribution. New York was the main port of
embarkation on the east coast for serving the European and Mediterranean
theaters. On the west coast, San Francisco was the main port for the Pacific.
Chief Quartermaster in the Southwest Pacific Area, Brigadier General William F.
Campbell commented on the immense task of the Quartermaster Corps:

2 “U. S. Quartermaster Depot Gets New Administration Building,” Savannah Evening Press (hereafter SEP)
(19 August 1942); “Q.M. and Medical Depot Combined,” SEP (23 January 1943); “Medical Depots and
Symbols,” (http://med-dept.com/med_depots.php, accessed 21 August 2008); “Medical Depots in the Zone
of Interior,” (http://med-dept.com/medDepots.php, accessed 21 August 2008).
3 “Medical Depots in the Zone of Interior.”.
4 “Quartermaster History,” (http://www.quartermaster.army.mil/qm_history.html, accessed 21 August 2008).

World War II on the Savannah Waterfront – United States Army

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

3

Never before in any war have supply lines been so long. Never
before has so much been supplied over such distances…. I am
confident that logistics experts a few years ago would have said
that the execution of the supply operations you have accomplished
in the last four years [was] impossible. I am equally confident that
historians in the years to come will write of your supply
achievements as one of the miracles of this war.5

In 1943, the Savannah Quartermaster Depot was sending out supplies at a rate
of 1 billion pounds a year, including food, clothing, equipment and medical
supplies. When it was established in 1941 there were only about 800
employees, by 1943 that number had grown to 2,200. The depot included a
large administration building and over forty other structures, including an officers
mess, dock, fire station, infirmary, and 90 acre “Victory garden.” 20 acres of the
407-acre facility were under roof, with 2,530,000 square feet of covered storage
(and 1,802,000 square feet of open storage). The warehouses, storing supplies
for shipment overseas, held coats, jackets, helmets, peas, beans, spinach, “Field
Ration K” compact units, quilts, tents, cots, and much more. Supplies were
brought into the depot by the lines of the Savannah & Atlanta Railroad.6

Packing room of the Medical Section of the Chicago Quartermaster Depot.7

In June 1943, the name was again changed to the Savannah Army Service
Forces Depot, with two supply sections, Quartermaster section and Medical
section. In August, the depot received patrol boats to guard its ½ mile waterfront

5 “QM Supply in the Pacific During WWII,”
(http://www.quartermaster.army.mil/OQMG/professional_bulletin/1999/spring1999/, accessed 21 August
2008).
6 Lansdell, Joe, “Quartermaster Depot Has Grown Into Great Army Supply Center,” Savannah Morning
News (hereafter SMN) (16 April 1943); The Port of Savannah: A Report to the Agricultural and Industrial
Development Board of Georgia (Frederick R. Harris, Inc., Consulting Engineers, New York, August 9, 1945),
83, Savannah Area Local Government Documents Collection, #SGA.SPA.1945-001, City of Savannah,
Research Library and Municipal Archives.
7 “Medical Depots in the Zone of Interior.”

World War II on the Savannah Waterfront – United States Army

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

4

along the Savannah River. In November 1944, the Savannah Evening Press
reported that the depot was shipping foods in dehydrated form to troops
overseas to reduce food waste.8

Following the 1945 creation of the Georgia Ports Authority (GPA), the State of
Georgia purchased the depot property in 1948 as the location of the first GPA
terminal (Garden City Terminal).9

Jerry Cans
The 5-gallon jerry can (also referred to as jeep can, gerry can, army gas can, or
blitz can) was developed in World War II from a German design. The square-
cornered cans, so designed to eliminate the wasted space around stacked round
containers, were used to carry gasoline, water and other liquids needed on the
battlefront. The jerry can became “a widely recognized basic item of military
equipment.”10

8 “Q. M. Depot Given New Designation,” SEP (3 June 1943); “Q. M. Depot Name Has Been Changed,” SMN
(4 June 1943), 5:3; “U. S. Army Depot Gets Patrol Boats,” (25 August 1943), taken from Local Reference
Files: Army Service Forces Depot, Bull Street Public Library; “Sends Supplies to Troops Everywhere,” SEP
(9 November 1944).
9 “Propeller Club of the United States: Port of Savannah and History,”
(http://www.propellerclubsavannah.com/page9.html, accessed 21 August 2008).
10 “Jerry Cans in Boxcar, Savannah Ga, WW II,” (http://www.olive-drab.com/gallery/description_0177.php,
accessed 21 August 2008); “Military Jerry Cans for Gasoline and Water,” (http://www.olive-
drab.com/od_mvg_jerry_can.php, 21 August 2008); “QM Supply in the Pacific During WWII,”; Lansdell, Joe,
“Quartermaster Depot Has Grown Into Great Army Supply Center.”

World War II on the Savannah Waterfront – United States Navy

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

1

Navy Inshore Patrol, Savannah Section Base, Cockspur Island

In November 1941, the Savannah Evening Press, in an article written by
Lieutenant Commander Robert P. Erdman, USN, announced that a U.S. Navy
section base would be located on Cockspur Island on the site of the old
Quarantine Station for the Navy Inshore Patrol. The base, commissioned on July
8, 1942, included shops for the repair and maintenance of gas, diesel and
electrical machinery required for the patrol vessels and minesweepers based
there. The base served as the supply and training base for the patrol with fuel,
provisions, and barracks. The Savannah Section Base, Inshore Patrol was
responsible for patrolling the coastal waters of Georgia and South Carolina (the
intra-coastal waterways were patrolled by the United States Coast Guard). The
Savannah Section Base was inactivated in June 1944 and only a small force was
kept at Cockspur Island to keep the base in a state of readiness. In mid-1945,
the U.S. Navy turned over the base to the U.S. Coast Guard for use as a Coast
Guard separation center. The Navy Inshore Patrol maintained offices in
Savannah at the County Police headquarters until it closed in June 1946 as part
of the U.S. Navy’s demobilization of the Inshore Patrol. The eighteen men
manning the local office were transferred to Charleston.1

1 Erdman, Lt. Cmdr. Robert P., USN, “Navy Pushes Program to Protect Port; Naval Ships Be Built Here,”
Savannah Evening Press (19 November 1941); “Inshore Patrol Base Inactivated,” Savannah Morning News
(hereafter SMN) (4 June 1944), 24:6; “Navy Shore Patrol Here to Close July 1,” SMN (16 June 1946), 28:5.

World War II on the Savannah Waterfront – Savannah-Chatham County
Defense Council

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

1

On May 20, 1941, the Office of Civilian Defense was established by Executive
Order 8757 as a federal emergency war agency. Its main purpose was “to co-
ordinate state and federal measures for protection of civilians in case of war
emergency.” This was accomplished through various activities including
supervised blackouts, preparation of air raid procedures, and the Civil Air Patrol.1

Local Civilian Defense units were established around the country, but in
Savannah one was organized early on with the creation of the Savannah-
Chatham County Defense Council by the City of Savannah Mayor and Aldermen
and the Chatham County Commissioners. The Defense Council, led by Robert
W. Groves, focused on support services and civilian protection. It was organized
into two units, Civilian Protection and Civilian War Services. The Civilian
Protection division oversaw Air Raid Wardens, Auxiliary Firemen, Auxiliary
Police, Public Works, Utility Repair, Emergency Medical, Messengers, and
Emergency Welfare Service. The Civilian War Services division included Block
Leaders, Salvage Committee, Transportation Committee, Services for Service
Men, Nutrition Committee, Recreation Committee, Health Committee, Child Care
Committee, Housing Committee, Agricultural Committee, War Information
Center, Bonds and War Savings Committee, and Rationing Boards. Daniel W.
Hoan, assistant director of National Civilian Defense, acknowledged the work of
the Savannah Defense Council, “Very few cities have done as much as
Savannah in organizing civilian defense.” 2

The Defense Council recognized the need for defense of Savannah waterfront
and organized a committee in February 1942 to make plans for “safeguarding
shipping and perfecting internal security for harbor and port of Savannah.” The
committee was chaired by M. W. Lippitt, a commissioner for the Savannah Port
Authority. In June 1942, the United States Coast Guard was given this
responsibility for all of the nation’s ports, relieving the local group from
undertaking such a massive responsibility.3

The Defense Council concentrated much of its efforts on aircraft warning,
establishing the Savannah Aircraft Warning Service Filter Center. Civilian
volunteers played an immense role in the running of the Filter Center. The Filter
Center served as the “nerve center for defense in this area.” Located in the heart
of downtown Savannah (Chamber of Commerce office, 137 Bull Street), the Filter
Center received reports from remote observation posts. Running 24 hours a day
and manned by ten shifts of thirty women volunteers each, the Filter Center
handled calls from airplane spotters in the area observation towers. They then
transferred that information to the appropriate Army and Navy personnel. Army

1 “Office of Civilian Defense,” Wikipedia entry (http://en.wikipedia.org/wiki/Office_of_Civilian_Defense,
accessed 28 August 2008); “Defense Chairman Named By Groves; Defense Council Formed by LaGuardia
Plan,” Savannah Morning News (hereafter SMN) (23 August 1941), 2:1.
2 “Defense Chairman Named By Groves…”; “Hoan Lauds Local Defense Set-Up,” SMN (28 January 1942),
14:1; “Savannah-Chatham County Defense Council,” organizational chart (no date), Local Reference Files:
Civilian Defense, Bull Street Public Library.
3 “Port Protection Group Appointed,” SMN (18 February 1942), 12:2.

World War II on the Savannah Waterfront – Savannah-Chatham County
Defense Council

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

2

personnel manned the Filter Center between 11:00 pm and 8:00 am. The
observation towers, part of the Chatham County Aircraft Warning Service under
director Judge A. R. MacDonnell, were also manned 24 hours a day. Women
volunteers served during the day, and men at night, each taking two-hour shifts
(volunteers generally worked 1-2 shifts per week). In November 1942, Aircraft
Warning Post S 33 was dedicated on top of the Liberty National Bank Building.4

In May 1945, President Harry S. Truman announced that the Office of Civilian
Defense would be abolished (it was officially terminated by Executive Order on
June 4, 1945). Since the Savannah-Chatham County Defense Council was a
separate organization established by the City Council and County
Commissioners, the federal decision did not directly affect it. However, by this
time the protective services of the Council were already inactive and Director
Groves announced that it would be dissolved shortly after the federal
announcement. During World War II, thousands of Savannahians offered their
services through the Defense Council and more than 5,000 citizens participated
in the mock air raids drills. 5

4 “Take Over Duties At Filter Center,” SMN (29 March 1942), 20:6; “Filter Center Is on the Job,” SMN (7
June 1942), 36:1; “Observers at Outposts of Aircraft Warning Service on the Job,” SMN (26 June 1942),
16:2; “They Stand Watch While Savannah Sleeps,” SMN (26 November 1942), 11:2.
5 “Office of Civilian Defense”; “Defense Council to be Dissolved,” SMN (3 May 1945), 14:1; “War Work Done
by Savannah Includes Building 130 Ships,” SMN (8 May 1945), 12:3.

World War II on the Savannah Waterfront – Savannah Women in Service

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

1

For the first time, women in Savannah had an increased opportunity to join men
in the workforce and on the battlefront during World War II. Local women joined
the workforce at local factories and shipyards, and volunteered for military
service through the Defense Council, WAACS/WACS and SPARS.1 In honor of
their contribution to the war effort, they participated in the “Women in War Week”
parade down Broughton Street on November 27, 1942. Representatives from
military and civil units and war industries marched, including:

Savannah Machine and Foundry Company
Southeastern Shipbuilding Corporation
Southern States Iron Roofing Company
Steel Products Company
American Red Cross
American Women’s Hospital Reserve Corps
Filter Center (representing the Army Air Corps)
Savannah Medical Depot
Savannah Quartermaster Depot
Savannah Police Department policewomen
WAACS
Commercial High School’s girls’ Victory Corps
Girl sheet metal cutters from the National Youth Administration (NYA) war

workers school
Savannah Girl Scouts2

1 The Women’s Army Auxiliary Corps (WAAC) was organized in 1942 as an auxiliary unit to the United
States Army. In July 1943, the WAAC was converted to full status as the Women’s Army Corps (WAC).
During World War II, about 150,000 American women served in the WAAC and WAC. The WAC disbanded
in 1978, since women could then serve in the same units as men. Source: “Women’s Army Corps (United
States Army),” Wikipedia entry (http://en.wikipedia.org/wiki/Women%27s_Army_Corps, accessed 21 August
2008); The United States Coast Guard Women’s Reserve (SPARS) was established in 1942 to free men
from stateside service in order to fight overseas. Source: “SPARS,” Wikipedia entry
(http://en.wikipedia.org/wiki/SPARS, accessed 21 August 2008).
2 “Thousands Watch Women Parade,” Savannah Morning News (28 November 1942), 12:6.

World War II on the Savannah Waterfront – U-boat 505 Visits Savannah

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

1

U-505 shortly after being captured, June 1944.1

On November 7, 1945, the German submarine U-505 (U-boat stands for the
German name “Unterseeboot”) arrived in Savannah accompanied by the U.S.S.
Neunzer as escort on a publicity tour. The U-505 had been captured on June 4,
1944 by U.S. Navy Task Group 22.3 (TG 22.3), including the U.S.S. Guadalcanal
and five destroyer escorts on anti-submarine patrol, in the south Atlantic off the
coast of Africa. The capture of the U-505 was the first time a U.S. naval vessel
had captured an enemy vessel at sea since 1815. Prior to its capture, the U-505
had sunk eight ships, including three American and two British. The capture of
the U-505 was kept a closely guarded secret during the remainder of World War
II, while the U.S. studied the submarine technology and Allied code breakers
analyzed the code books and other secret documents found onboard helping
them break the special coordinate code in enciphered German messages and
relay more precise U-boat locations. To maintain the secret, the U-505 was
towed into Port Royal Bay, Bermuda (1,700 miles from where it was captured),
and the 58 captured German survivors were interned at Camp Ruston, Louisiana
where they were kept isolated from other prisoners of war.

The Task Group’s brilliant achievement in disabling, capturing, and
towing to a United States base a modern enemy man-of-war taken
in combat on the high seas is a feat unprecedented in individual
and group bravery, execution, and accomplishment in the Naval
History of the United States. -Admiral Royal E. Ingersoll,
Commander in Chief, U.S. Atlantic Fleet

Following the surrender of Germany in 1945, the captured submarine was turned
over to the Treasury Department for use in the sale of Victory bonds as a means

1 “Unterseeboot 505,” Wikipedia entry (http://en.wikipedia.org/wiki/Unterseeboot_505, accessed 20 August
2008).

World War II on the Savannah Waterfront – U-boat 505 Visits Savannah

City of Savannah, Research Library and Municipal Archives
Prepared by L. Spracher, 29 August 2008

2

of stimulating patriotism and enthusiasm. Mayor Peter R. Nugent and the
chairman of the Eighth Victory Loan Drive met the U-505 when it docked in
Savannah2 and took a private tour. It was then opened to the public for tours.
Crew members on board the U-505 on its visit to Savannah included R.M. 2-c
Charles W. Lanier, of Savannah, who served on the sub for twelve months. The
U-505 is now housed in the Museum of Science and Industry in Chicago, Illinois
(donated by the U.S. government in 1954) and is a National Historic Landmark.3

2 It is assumed that the U-505 was docked at the Municipal Dock at the foot of Drayton Street, but this has
not been confirmed.
3 “Captured German U-Boat Arrives In Company with U.S.S. Neunzer,” Savannah Morning News (8
November 1945), 12:2; “Unterseeboot 505.”

	WWII-TitlePage-2008-08-28
	WWII-Intro-Summary-2008-09-02
	WWII-PortofSavannah-2008-08-20
	WWII-PrivateIndustry-2008-08-22
	WWII-MacEvoyShipbuilding-2008-08-22
	WWII-SavannahMachineAndFoundry-2008-08-22
	WWII-SoutheasternShipbuilding-2008-08-22
	WWII-LendLease-2008-08-22
	WWII-ArmyNavyEAward-2008-08-27
	WWII-AmericanTheater-2008-08-28
	WWII-USCoastGuardReserves-2008-08-22
	WWII-USArmyDepot-2008-08-22
	WWII-USNavy-InshorePatrol-2008-08-28
	WWII-DefenseCouncil-2008-08-22
	WWII-WomenInMilitary-2008-08-22
	WWII-UBoat505-2008-08-22

