

The Naval War of 1812: A Documentary History

**Volume I
1812
Part 1 of 7**

**Naval Historical Center
Department of the Navy
Washington, 1985**

Electronically published by
American Naval Records Society
Bolton Landing, New York
2011

AS A WORK OF THE UNITED STATES FEDERAL GOVERNMENT
THIS PUBLICATION IS IN THE PUBLIC DOMAIN.

The Naval War of 1812

❧ A Documentary History ❧

Volume II

Edited by William S. Dudley

THE NAVAL WAR OF 1812

A Documentary History

Perry's Victory on Lake Erie.

THE NAVAL WAR OF 1812

A Documentary History

Volume II 1813

WILLIAM S. DUDLEY
Editor

CHRISTINE F. HUGHES
TAMARA MOSER MELIA
Associate Editors

CHARLES E. BRODINE, JR. CAROLYN M. STALLINGS
Assistant Editors

With a Foreword by
DEAN C. ALLARD
Director of Naval History

NAVAL HISTORICAL CENTER
DEPARTMENT OF THE NAVY
WASHINGTON, D.C.
1992

SECRETARY OF THE NAVY'S ADVISORY
COMMITTEE ON NAVAL HISTORY

CAPT Edward L. Beach, USN (Retired)
Dr. David R. Bender
Dr. John C. Dann
RADM Russell W. Gorman, USNR (Retired)
Mr. Richard L. Joutras
VADM William P. Lawrence, USN (Retired)
Dr. Vera D. Mann
Ambassador J. William Middendorf II
VADM Gerald E. Miller, USN (Retired)
Dr. Clark G. Reynolds
Mr. Daniel F. Stella
Dr. Betty M. Unterberger
Mr. William D. Wilkinson

Library of Congress Cataloging-in-Publication Data
(Revised for vol. 2)

The Naval War of 1812.

Includes bibliographical references and indexes.

I. United States—History—War of 1812—Naval
Operations—Sources. I. Dudley, William S.
II. Crawford, Michael J. III. Naval Historical
Center (U.S.)
E360.N35 1985 973.5'25 85-600565
ISBN 0-945274-06-8

For sale by the Superintendent of Documents, U.S. Government Printing Office
Washington, D.C. 20402

Foreword

In the first volume of *The Naval War of 1812: A Documentary History*, published in 1985, the reader was provided a summary view of American naval history from 1775 to 1805, a selection of documents representing the events that led to war, followed by a theater-by-theater grouping of some 300 naval documents describing the course of major and minor events that occurred during the first six months of the war.

For the small United States Navy, numbering sixteen ships in readiness at the start of the conflict, these early months were encouraging. American frigate commanders outfought several worthy British opponents on the high seas. These American naval victories had the important intangible effect of raising the morale of the American people and government after a series of military reverses on the Canadian frontier. The Royal Navy was much more powerful as a whole, and even the force initially on station in North America was measurably larger in resources than the American squadrons. Despite this, the Royal Navy was initially unable to blockade the U.S. Navy. For the later months of 1812 and the early part of 1813, this situation held. Gradually, however, the British naval and military reinforcements sent to Halifax and Quebec would change the fortunes of war in North America.

In the present volume, over 500 documents vividly relate the second campaign of the War of 1812 as it affected the U.S. Navy. The war at sea in 1813 brought unexpected disappointment as well as elation to those accustomed to the great celebrations of the previous year. Thus the sloop of war *Hornet's* victory over H.M.S. *Peacock* in February 1813 brought James Lawrence into the fold of heroes; yet only three months later Lawrence died following the *Shannon-Chesapeake* action. The frigate *Constellation*, Captain Charles Stewart, was unable to break out through the British blockade of the Chesapeake Bay, and the ship remained at Norfolk for the duration of the war. Commodore Stephen Decatur's squadron composed of the frigates *United States*, *Macedonian*, and the sloop *Hornet* likewise failed to break through the blockade of Long Island Sound.

On the eastern Great Lakes, the naval picture was different. Commodore Isaac Chauncey pressed with great energy to establish naval shipbuilding programs on Lakes Ontario and Erie during the winter and spring of 1813. This policy paid dividends, for it enabled the squadrons under Chauncey's command on Lake Ontario and under Master Commandant Oliver Hazard Perry on Lake Erie to seize the initiative and allowed American military commanders to bring their troops into the field. Chauncey's combined attacks on York and Fort George and Perry's victory on Lake Erie put the enemy into retreat in Canada. The military prospects for the United States improved greatly due to these applications of landlocked sea power.

As these events grasped the public imagination, American sailors were busy in other theaters as well. Captain David Porter's frigate *Essex*, sailing independently, rounded Cape Horn and entered the Pacific. Porter devastated British whaling fleets off the western coast of South America. Before the year was out, British warships were cruising Pacific waters to hunt him down.

On the Gulf Coast, an area given little thought by Madisonian strategists, naval and military commanders struggled to prepare for whatever the war might bring. The Creek War smoldered and flared up in Alabama; American military forces under Major General James Wilkinson captured Mobile from the Spanish; and Captain John Shaw, commanding the New Orleans Station, repeatedly warned Washington of the vulnerability of the Mississippi delta. Just as frequently, the navy secretary scolded Shaw for spending too much money on defensive measures. Shaw's nightmares came to life only one year later, as the British targeted New Orleans for a major amphibious assault.

On Chesapeake Bay, another segment of the American population learned only too well what war could bring. British amphibious attacks laid waste the coastal areas of the Chesapeake in Virginia and Maryland. Regular American army forces were virtually nonexistent, naval forces were too slender to oppose their ably led enemy, and the Virginia and Maryland militias had limited effectiveness. Under Admiral Sir John Borlase Warren and Rear Admiral George Cockburn, the British had their way in the Chesapeake during the spring and summer of 1813. The events of 1813, if read correctly, foretold of more and worse to come in the next campaign season.

The second year of the war brought a great challenge to the United States. The nation that declared war in 1812 began to taste its bitter fruit in 1813. The United States Navy learned more about its strengths and weaknesses in this more difficult phase. The strengthening enemy blockade, the lack of American ships of the line, the drain of warfare on at least two fronts, and inadequate preparations for war by the Jefferson and Madison administrations limited the U.S. Navy's capabilities in the face of superior force. It is difficult to build a navy during a war. But it may be built beforehand, thus delaying or even deterring armed conflict. Perhaps the most important lesson drawn from the second year of the war was the need for preparedness—in order for the United States to conduct a war at sea successfully, its navy must have adequate manpower, training, equipment, and ships.

As in our first volume, we particularly hope that this work will attract a wide and varied audience. The general reader, the earnest student, the professional scholar, and the serving officer can all use this book with interest and profit. We hope, as well, that the documents presented in this series will stimulate a better understanding of the historical lessons of sea power for the United States.

I wish to express gratitude to Dr. William S. Dudley, senior historian and previously head of the Early History Branch, for the dedicated leadership and professional skill that he has devoted to the War of 1812 series since 1978. The present volume's preface identifies many additional historians, editors, librarians, archivists, and officials who supported and shaped this work. Among them I especially thank Rear Admiral John D. H. Kane, Jr., the former director of naval history, who initiated the project thirteen years ago; and Christine F. Hughes, Carolyn M. Stallings, and Charles E. Brodine, Jr., the able editorial staff of this volume. It is obvious that *The Naval War of 1812* results from the combined talents and interests of many people. It also reflects the longstanding faith of the United States Navy in the value of historical understanding for the well-being of the American naval service and for the nation as a whole.

DEAN C. ALLARD
Director of Naval History

Preface

This is the second volume of three in a documentary series on the history of the United States Navy in the War of 1812. It contains documents that reflect the substance of maritime warfare between the United States and Great Britain from 1812 to 1815. We have drawn heavily on naval records held by the National Archives and Records Administration. To these we have added others reflecting a variety of viewpoints: the plans and reports of British naval and army officers who engaged our forces, newspaper columns of the day, statements of civilian officials who were charged with direction of the war, and the papers of private citizens who chose to go to war for personal profit though at great risk. To guide the reader in the use of these documents and as a unifying medium, brief essays and headnotes are provided.

The historical materials are arranged chronologically by topics within theaters of operations. Each theater is preceded by an introductory essay that provides a context for the documents that follow. We have expanded the number of theaters treated in the first volume. To the Atlantic, Northern Lakes, and Gulf Coast theaters, we have added ones for the Chesapeake Bay and the Pacific, reflecting the drift and expansion of war as determined by the main participants. The documents contained in this volume will cover the period from January through December 1813. This arrangement is logical because it best illustrates the tempo of warfare during a time when the change of seasons and sudden changes of weather persuaded combatants to slow or halt operations to avoid the increased risks of catastrophe that frequent storms, freezing temperatures, and excessively muddy roads would bring. The final volume of this series will deal with the events of 1814–15.

This documentary history is more than a recounting of battles from eyewitness reports. Many documentary works have dealt with the War of 1812, but none is currently in print and very few have focused solely on naval affairs as this series does. The objective of this work is to display the underpinnings of the U.S. Navy during the war. In this way, we hope to explain its successes and failures at a formative period in its institutional history. While battles are the stuff of war and cannot be ignored, this volume also attempts to explain through documents the concerns of policy makers as well as commanding officers, of ordinary sailors and marines, and of common citizens who had opinions about the course of the war. It is hoped that the documents in this volume will provide glimpses of the U.S. Navy long forgotten or perhaps unknown to a majority of its readers. Specialists will be familiar with much of the material, but its variety should stimulate research in new directions.

This documentary project has been underway since 1978 and has involved the efforts of many dedicated individuals working within and outside of the Naval Historical Center. A former director of naval history, Rear Admiral John D. H. Kane, Jr., made the decision for the Historical Research Branch to commence the project in keeping with the wishes of President Franklin Delano Roosevelt, who had urged an earlier director, Captain Dudley W. Knox, to print the naval manuscripts of the War of 1812. The first volume of these documents was

Contents

Foreword	v
Preface	vii
Descriptive List of Illustrations	xxxiv
Editorial Method	xxxvii
Abbreviations Used to Describe Manuscripts	xxxviii
Repository Symbols and Other Abbreviations	xxxviii
Short Titles	xl
Chapter One: The Atlantic Theater: January–December 1813	1
Squadron Cruise Reports	4
Commodore John Rodgers to Secretary of the Navy Paul Hamilton, 2 January 1813	5
Master Commandant Arthur Sinclair to Secretary of the Navy Hamilton, 2 January 1813	7
Naval Medicine Ashore and at Sea	9
Surgeon Edward Cutbush to Charles W. Goldsborough, 4 January 1813	9
Extract of Medical Prescription Book of Surgeon Amos A. Evans, 10 January 1813	10
British Reassess Naval War in America	11
Admiral Sir John B. Warren, R.N., to First Secretary of the Admiralty John W. Croker, 5 January 1813	11
Admiral Sir Henry E. Stanhope, R.N., to First Lord of the Admiralty Viscount Robert Saunders Dundas Melville, 5 January 1813	11
First Secretary of the Admiralty John W. Croker to Admiral Sir John B. Warren, R.N., 9 January 1813	14
Admiral Sir John B. Warren, R.N., to First Secretary of the Admiralty John W. Croker, 25 January 1813	15
First Secretary of the Admiralty John W. Croker to Admiral Sir John B. Warren, R.N., 10 February 1813	16
Navy Department Administrative Problems	19
Purser Nathaniel W. Rothwell to Secretary of the Navy Hamilton, 8 January 1813	20
Lieutenant Charles Morris to Congressman Langdon Cheves, 9 January 1813	20
Secretary of the Navy William Jones to Congressman Burwell Bassett, 2 February 1813	24
Privateer Activity	27
Captain John P. Beresford, R.N., to Admiral Sir John B. Warren, R.N., 9 January 1813	27

Deposition of Joseph Ropes, 15 January 1813	27
Extract from the Court-Martial of Charles Still, 9 March 1813	29
Entry from Logbook of Private Armed Schooner <i>Comet</i> , 30 January 1813	30
<i>Commodore Hull-Anaconda Affair</i>	31
Commodore John Rodgers to Secretary of the Navy Hamilton, 13 January 1813	31
Commodore John Rodgers to Secretary of the Navy Jones, 19 January 1813	32
Extract from the Testimony of George W. Burbank at his Court-Martial, 6 March 1813	33
Secretary Jones's Reflections on His New Position	34
Secretary of the Navy Jones to Eleanor Jones, 23 January 1813	34
Charleston Station and Force Report	35
Captain John H. Dent to Secretary of the Navy Jones, 30 January 1813	36
Captain John H. Dent to Secretary of the Navy Jones, 16 February 1813	36
Lack of Adequate Medical Care and Regulations	37
Sailing Master John C. Manson to Secretary of the Navy Jones, 1 February 1813	37
Surgeon Edward Cutbush to Secretary of the Navy Jones, 13 February 1813	38
Jacob Lewis and the New York Flotilla	39
Master Commandant Jacob Lewis to Secretary of the Navy Jones, 6 February 1813	40
Master Commandant Jacob Lewis to Secretary of State James Monroe, 27 February 1813	40
Lieutenant Drayton Reports the Loss of <i>Vixen</i>	41
Lieutenant Glen Drayton to Secretary of the Navy Hamilton, 8 February 1813	41
Naval Construction in 1813	43
Secretary of the Navy Jones to William Doughty, 8 February 1813	44
Secretary of the Navy Jones to Navy Agent Amos Binney, 9 February 1813	44
Secretary of the Navy Jones to Senator Samuel Smith, 22 February 1813	45
Secretary of the Navy Jones to Navy Agent George Harrison, 5 March 1813	46
Lieutenant Crane Seeks Promotion	46
Lieutenant William M. Crane to Senator Thomas Worthington, 10 February 1813	47
Orders to Cruise Singly	47
Circular from Secretary of the Navy Jones to Commanders of Ships Now in Port Refitting, 22 February 1813	48
Captain Charles Stewart to Secretary of the Navy Jones, 2 March 1813	49
Commodore John Rodgers to Secretary of the Navy Jones, 8 March 1813	50

Commodore Stephen Decatur to Secretary of the Navy Jones, 10 March 1813	51
Gunboat Reduction Order	52
Secretary of the Navy Jones to Commodore Hugh G. Campbell, 26 February 1813	53
Navy Department Personnel Changes	54
Notes Made by Secretary of the Navy Jones Regarding a Visit by Chief Clerk Charles W. Goldsborough, [28 February 1813]	54
Benjamin Homans to Secretary of the Navy Jones, [ca. March 1813]	55
Charleston Station Report—March 1813	57
Captain John H. Dent to Secretary of the Navy Jones, 1 March 1813	57
Captain John H. Dent to Secretary of the Navy Jones, 15 March 1813	58
British Gunnery Exercises	59
Admiral Sir John B. Warren, R.N., Standing Orders on the North American Station, 6 March 1813	59
Gunboats in Ordinary—North Carolina Station	60
Sailing Master Thomas N. Gautier to Secretary of the Navy Jones, 10 March 1813	60
Secretary of the Navy Jones to Sailing Master Thomas N. Gautier, 19 March 1813	61
Sailing Master Thomas N. Gautier to Secretary of the Navy Jones, 2 April 1813	62
Mutiny on Board <i>General Armstrong</i>	62
Memorial of the Crew of the Privateer <i>General Armstrong</i> to John Sinclair, 18 March 1813	63
Sailing Master Thomas N. Gautier to Secretary of the Navy Jones, 19 April 1813	64
Sailing Master Thomas N. Gautier to Secretary of the Navy Jones, 28 April 1813	65
Secretary of the Navy Jones to John Sinclair, 7 June 1813	68
<i>Hornet vs. Peacock</i>	68
Captain James Lawrence to Secretary of the Navy Jones, 19 March 1813	70
Lieutenant Frederick A. Wright, R.N., to Lords Commissioners of the Admiralty, 26 March 1813	72
British Naval Strategy	75
First Secretary of the Admiralty John W. Croker to Admiral Sir John B. Warren, R.N., 20 March 1813	75
First Lord of the Admiralty Viscount Robert Saunders Dundas Melville to Admiral Sir John B. Warren, R.N., 26 March 1813	78
Coast of America, Proposed Division of Ships and Their Stations, [March 1813]	80
Bibles for Seamen	82
Chaplain Andrew Hunter to Secretary of the Navy Jones, 31 March 1813	82
James Biddle and the Delaware Flotilla	83
Secretary of the Navy Jones to Master Commandant James Biddle, 31 March 1813	83
Master Commandant James Biddle to Secretary of the Navy Jones, 4 April 1813	84

Secretary of the Navy Jones to Master Commandant James Biddle, 25 April 1813	84
Master Commandant James Biddle to Secretary of the Navy Jones, 28 April 1813	85
Ships for Cartels and Special Missions	86
Secretary of the Navy Jones to Navy Agent George Harrison, 3 April 1813	87
St. Marys Station—April 1813	88
Lieutenant Johnston Blakeley to Secretary of the Navy Jones, 8 April 1813	88
Commodore Hugh G. Campbell to Secretary of the Navy Jones, 14 April 1813	89
Secretary of the Navy Jones to Commodore Hugh G. Campbell, 24 April 1813	90
Building the 74s	91
Secretary of the Navy Jones to Captain Isaac Hull, 9 April 1813	91
Captain Isaac Hull to Secretary of the Navy Jones, 23 April 1813	92
Secretary of the Navy Jones to Commodore William Bainbridge, 28 April 1813	93
Secretary of the Navy Jones to Captain Isaac Hull, 30 April 1813	94
Charleston Station—Admonitions and Complaints	95
Secretary of the Navy Jones to Captain John H. Dent, 9 April 1813	95
Sailing Master James Mork to Captain John H. Dent, 11 April 1813	96
Captain John H. Dent to Secretary of the Navy Jones, 8 May 1813	97
<i>Chesapeake's</i> Cruise Report	97
Captain Samuel Evans to Commodore Stephen Decatur, 10 April 1813	98
Secretary of the Navy Jones to Captain Samuel Evans, 19 April 1813	101
Pension Certificate	102
Pension Certificate for William Long, 13 April 1813	102
Secret Mission of <i>John Adams</i>	103
Secretary of the Navy Jones to Master Commandant William M. Crane, 16 April 1813	103
<i>President</i> Escapes Boston	104
Commodore John Rodgers to Secretary of the Navy Jones, 22 April 1813	104
Captain the Honorable Thomas Bladen Capel, R.N., to Admiral Sir John B. Warren, R.N., 11 May 1813	105
New Yorkers Provide Support for Gunboats	106
Secretary of the Navy Jones to Master Commandant Jacob Lewis, 23 April 1813	106
Secretary of the Navy Jones to Nicholas Fish, 15 May 1813	107
Master Commandant Jacob Lewis to Secretary of the Navy Jones, 23 May 1813	108
Fulton's Ordnance Experiments	111
Robert Fulton to Secretary of the Navy Jones, 27 April 1813	111
Master Commandant Jacob Lewis to Secretary of the Navy Jones, 20 June 1813	113
Master Commandant Jacob Lewis to Secretary of the Navy Jones, 28 June 1813	113

British Naval Activity off Block Island	114
Captain Hugh Pigot, R.N., to Captain Sir Thomas M. Hardy, R.N., 29 April 1813	114
Delaware Flotilla	115
Manuel Eyre to Secretary of the Navy Jones, 9 May 1813	115
Secretary of the Navy Jones to Manuel Eyre, 12 May 1813	117
Lieutenant Samuel Angus to Secretary of the Navy Jones, 9 June 1813	120
Admiral Sir John B. Warren, R.N., to Captain Hassard Stackpoole, R.N., 28 June 1813	121
Naval Medicine	121
Surgeon George Logan to Secretary of the Navy Jones, 19 May 1813	122
Secretary of the Navy Jones to Surgeon Edward Cutbush, 23 May 1813	124
<i>Chesapeake</i> vs. <i>Shannon</i>	126
Captain Philip B. V. Broke, R.N., to Captain James Lawrence, [31 May] 1813	126
An Account of the <i>Chesapeake-Shannon</i> Action, 6 June 1813	129
Lieutenant George Budd to Secretary of the Navy Jones, 15 June 1813	133
Blockade Frustrates <i>United States</i> , <i>Macedonian</i> , and <i>Hornet</i>	134
Commodore Stephen Decatur to Secretary of the Navy Jones, [2] June 1813	135
Commodore Stephen Decatur to Secretary of the Navy Jones, 6 June 1813	136
Captain Robert Dudley Oliver, R.N., to Admiral Sir John B. Warren, R.N., 13 June 1813	137
Commodore Stephen Decatur to Secretary of the Navy Jones, 18 June 1813	138
Admiralty Orders for Warren	139
First Secretary of the Admiralty John W. Croker to Admiral Sir John B. Warren, R.N., 3 June 1813	139
New Mission for <i>Argus</i>	140
Secretary of the Navy Jones to Lieutenant William Henry Allen, 5 June 1813	141
Charleston Station at Midyear	142
Captain John H. Dent to Secretary of the Navy Jones, 5 June 1813	142
Secretary of the Navy Jones to Captain John H. Dent, 11 June 1813	143
Captain John H. Dent to Secretary of the Navy Jones, 27 June 1813	143
Harbor Defense	144
Secretary of the Navy Jones to President James Madison, 6 June 1813	145
Senator Samuel Smith to Secretary of the Navy Jones, 10 June 1813	148
Secretary of the Navy Jones to Senator Samuel Smith, 17 June 1813	148
Defense of North Carolina	151
Congressman William Rufus King to Secretary of the Navy Jones, [ca. 12 June 1813]	151
Secretary of the Navy Jones to Sailing Master Thomas N. Gautier, 22 June 1813	152
American Forces Leave East Florida	153
Secretary of the Navy Jones to Commodore Hugh G. Campbell, 12 June 1813	154
Commodore Hugh G. Campbell to Secretary of the Navy Jones, 16 July 1813	154

in distribution when Dr. Ronald Spector became director of naval history. His support of the project was constant and appreciative. Dr. Dean C. Allard, the present director, has enthusiastically urged completion of these and other documentary projects. Dr. William J. Morgan, senior historian emeritus of the Naval Historical Center, has lent his wisdom and experience from years as editor of *Naval Documents of the American Revolution* in offering welcome advice to a younger project.

Since the publication of Volume I, several staff members who gave invaluable assistance toward the editing of Volume II have transferred to other branches of the Naval Historical Center or have gone on to other walks of life. Nonetheless, they helped assemble our documentary base extending into 1815, established the professional editorial practices that the Early History staff follows today, and set our standards through publication of the first volume of this series. These include Dr. Tamara Moser Melia, the first associate editor of Volume II, and assistant editors Lieutenant Donna Geiger Nelson, Dr. Michael A. Palmer, Lieutenant Marycarol Hennessy, and Joye Leonhart Durant. Of the present Early History Branch staff, I am most indebted to our superb War of 1812 editorial team, led by associate editor Christine F. Hughes, and aided by assistant editors Carolyn M. Stallings and Charles E. Brodine, Jr. These are the individuals whom I guided in the selection, transcription, annotation, and writing of headnotes for the documents printed in this volume. They also shared the arduous task of copy editing before final submission to the printer, correcting galleys and page proofs, selecting illustrations, and indexing the volume. Dr. Michael J. Crawford, head of the Early History Branch, and staff historian E. Gordon Bowen-Hassell contributed their expert knowledge of early American naval history and offered their assistance whenever it was needed. Charlotte Marie Knowles, the branch secretary, quietly and patiently took care of many details essential to the smooth running of the office during this demanding period. As usual in publishing a book such as this, many Naval Historical Center employees were called upon for assistance. To Stanley Kalkus, librarian of the navy, John Vajda, director of the Navy Department Library, and others on the library staff, we are indebted for efficient service and willing cooperation with the many requests made for obscure works, difficult citations, and liaison with the Library of Congress. Charles Haberlein, Agnes Hoover, and Edwin C. Finney, Jr., of the Curator Branch's Photographic Section provided advice and information concerning the many possibilities for illustrating the volume. The staff members of Bernard Cavalcante's Operational Archives Branch assisted by making available the biographical data in their Early Naval Records Collection ("ZB" Files).

Many archival institutions and libraries provided us with information and copies of documents and illustrations from their repositories. Most notably included in this category are the Military Reference Branch of the National Archives whose naval specialists, Richard Von Doenhoff and Barry Zerby, were most helpful in the search for obscure documents and in expediting their availability for proofreading. The Library of Congress, the National Archives of Canada, the Public Archives of Nova Scotia, the National Library of Scotland, the Public Record Office in London, and the National Maritime Museum of Greenwich, England, are repositories of large collections of naval documents that we frequently consulted. Of special assistance to us was Mary Z. Pain of London, whose unparalleled knowledge of holdings and painstaking research provided documentation available nowhere else. As with all documents obtained

from the Public Record Office, unpublished Crown Copyright materials are reproduced in this volume with the permission of Her Majesty's Stationery Office. Other helpful institutions included: the Buffalo and Erie County Historical Society, the Chicago Historical Society, the Historical Society of Pennsylvania, the William L. Clements Library at the University of Michigan at Ann Arbor, Michigan, the Essex Institute and Peabody Museum of Salem, Massachusetts, the Franklin Delano Roosevelt Library, the Maryland Historical Society, the New York Historical Society, the New York Public Library, the Rhode Island Historical Society, the Massachusetts Historical Society, the Pennsylvania Academy of Fine Arts, and libraries at the University of North Carolina at Chapel Hill and the University of South Carolina. The United States Naval Academy Museum provided us with assistance and access to their collections, as did the Special Collections Division of the Nimitz Library at the Naval Academy. Other individuals who deserve mention here are William Clipson of Annapolis, Maryland, who provided us an excellent set of specially drawn maps for illustrations; Emily Cain of the *Hamilton-Scourge* Project in Hamilton, Ontario, for advice based on her research on the U.S. Navy schooners *Hamilton* and *Scourge*; and Dr. William M. P. Dunne of Hampton Bays, Long Island, New York, researcher and bibliophile extraordinary, for access to his collection of naval documents and books and for generously sharing his wide knowledge of naval history.

A most important group that has provided us with encouragement over the years are the members of the Secretary of the Navy's Advisory Committee on Naval History who gave us sympathetic support and advice. I am also grateful to Dr. Harold D. Langley of the Smithsonian Institution and Professor Christopher McKee of Grinnell College; they have provided us with friendly advice and constructive criticism in reading our documents in manuscript form. We value their sage advice on matters dealing with the American sailing navy. As editor, I accept full responsibility for any mistakes or errors of fact or misinterpretations found in essays, headnotes, or annotations. As in any selection of documents, others may differ with us about what was included or omitted. I believe that those we have selected fairly represent the concerns of the Navy Department in the second year of the War of 1812.

W. S. DUDLEY
Naval Historical Center
Washington Navy Yard
Washington, D.C.

Secret Mission of <i>John Adams</i> —Status Report	155
John Jacob Astor to Secretary of the Navy Jones, 17 June 1813	155
Secretary of the Navy Jones to John Jacob Astor, 22 June 1813	156
Cartel Agreement	157
Aaron Groub Blewett to Christopher Saverland, 23 June 1813	157
Cartel Agreement for <i>Duke of Montrose</i> , 10 June 1813	159
<i>Enterprise</i> at Portsmouth	159
Captain Isaac Hull to Secretary of the Navy Jones, 24 June 1813	160
A Deadly Trap in Long Island Sound	160
Master Commandant Jacob Lewis to Secretary of the Navy Jones, 28 June 1813	161
Admiral Sir John B. Warren, R.N., to First Secretary of the Admiralty	162
John W. Croker, 22 July 1813	162
General Orders of Admiral Sir John B. Warren, R.N., 19 July 1813	164
New Signals for Naval Warships	164
Secretary of the Navy Jones to Commodore William Bainbridge, 30 June 1813	164
Commodore William Bainbridge to Secretary of the Navy Jones, 16 July 1813	165
Secretary of the Navy Jones to Commodore William Bainbridge, 1 August 1813	166
British Naval Strength in North America	167
Ships in Sea Pay, 1 July 1813	168
A Question of Authority: The Philadelphia Navy Yard	179
Commodore Alexander Murray to Secretary of the Navy Jones, 3 July 1813	179
Secretary of the Navy Jones to Commodore Alexander Murray, 8 July 1813	181
Commodore Alexander Murray to Secretary of the Navy Jones, 12 July 1813	182
The Admiralty's Prohibition against Single-Ship Combats	183
First Secretary of the Admiralty John W. Croker to Station	183
Commanders in Chief, 10 July 1813	184
The British Attack on Ocracoke	184
Rear Admiral George Cockburn, R.N., to Admiral Sir John B. Warren, R.N., 12 July 1813	184
John O. Farnum to Nathaniel Shaler, [ca. 13 July] 1813	186
Lieutenant Kennedy's Refusal to Cruise in <i>Nonsuch</i>	187
Captain John H. Dent to Secretary of the Navy Jones, 19 July 1813	187
Secretary of the Navy Jones to Captain John H. Dent, 7 August 1813	189
Barron's Plea for Command	190
Captain James Barron to Secretary of the Navy Jones, 22 July 1813	190
British Sailors in American Service	192
Admiral Sir John B. Warren, R.N., to First Secretary of the Admiralty	192
John W. Croker, 22 July 1813	192
Admiral Sir John B. Warren, R.N., to First Secretary of the Admiralty	193
John W. Croker, 25 July 1813	195
Building the 74 at Portsmouth	195
Captain Isaac Hull to Secretary of the Navy Jones, 24 July 1813	195
Secretary of the Navy Jones to Captain Isaac Hull, 10 August 1813	196

Captain Isaac Hull to Secretary of the Navy Jones, 29 August 1813	198
Fiasco off Cape May	199
Master Commandant Samuel Angus to Commodore Alexander Murray, 29 July 1813	199
Commodore Alexander Murray to Secretary of the Navy Jones, 2 August 1813	200
Sailing Master William W. Sheed to Master Commandant Samuel Angus, 6 August 1813	201
Master Commandant Samuel Angus to Secretary of the Navy Jones, 8 August 1813	203
Commodore Alexander Murray to Secretary of the Navy Jones, 25 August 1813	203
Combatting Smugglers	204
Navy Department Circular, 30 July 1813	205
Naval General Order, 29 July 1813	205
Master Commandant Jacob Lewis to Secretary of the Navy Jones, 9 August 1813	206
Secretary Jones's Rationale on Promotion	207
Secretary of the Navy Jones to Senator Joseph Anderson, 30 July 1813	208
Secretary of the Navy Jones to Lieutenant James Renshaw, 15 September 1813	209
Fulton's Proposal for Steam-Powered Warships	210
Robert Fulton to Commodore Stephen Decatur, 5 August 1813	210
Commodore Stephen Decatur to Robert Fulton, 9 August 1813	212
A New Strategy for Defending the Charleston Station	212
Captain John H. Dent to Secretary of the Navy Jones, 18 August 1813	212
Capture of H.M. Sloop <i>Dominica</i>	213
District Court Judge John Drayton to Secretary of State James Monroe, 24 August 1813	214
Charles R. Simpson to Thomas Barclay, 24 August 1813	214
Cruise of the U.S. Brig <i>Argus</i>	217
Extract from the Journal of Minister to France William H. Crawford, 30 June 1813 and 6 July 1813	217
Extract from the Journal of Surgeon James Inderwick, 12–15 August 1813	219
Commander John F. Maples, R.N., to Vice Admiral Sir Edward Thornborough, R.N., 14 August 1813	223
John Hawker to William Allen, 19 August 1813	224
The New Sloops of War: Launching <i>Peacock</i>	225
Master Commandant Lewis Warrington to Secretary of the Navy Jones, 26 August 1813	225
Master Commandant Lewis Warrington to Secretary of the Navy Jones, 6 September 1813	226
Master Commandant Lewis Warrington to Secretary of the Navy Jones, 13 September 1813	227
Master Commandant Lewis Warrington to Secretary of the Navy Jones, 22 September 1813	227
Master Commandant Lewis Warrington to Secretary of the Navy Jones, 30 September 1813	228

Hurricane Damage to the Southeastern Stations	229
Captain John H. Dent to Secretary of the Navy Jones, 28 August 1813	229
Commodore Hugh G. Campbell to Secretary of the Navy Jones, 18 September 1813	230
Philadelphians Contribute Ships to the Navy	231
Thomas Leiper to Secretary of the Navy Jones, 2 September 1813	231
Secretary of the Navy Jones to Thomas Leiper, 16 September 1813	232
<i>Enterprise vs. Boxer</i>	232
Captain Isaac Hull to Lieutenant William Burrows, 28 August 1813	233
Lieutenant David McCrery, R.N., to Commander Alexander Gordon, R.N., 6 September 1813	234
Lieutenant Edward R. McCall to Captain Isaac Hull, 7 September 1813	235
Deposition of Lieutenant John A. Allen, British Army, 7 September 1813	238
Captain Isaac Hull to Surgeon Samuel Ayer, 6 September 1813	239
Acting Carpenter Joseph Robinson to Captain Isaac Hull, [ca. 9–10 September 1813]	239
Acting Boatswain John Ball to Captain Isaac Hull, [ca. 9–10 September 1813]	240
Acting Gunner Horatio Ewart to Captain Isaac Hull, [ca. 9–10 September 1813]	240
Lieutenant Edward R. McCall to Captain Isaac Hull, [ca. 11 September 1813]	241
The Problem of Desertion	242
Captain John H. Dent to Secretary of the Navy Jones, 11 September 1813	242
Secretary of the Navy Jones to Captain John H. Dent, 8 October 1813	243
Captain John H. Dent to Officers Commanding U.S. Navy Vessels on the Charleston Station, 16 October 1813	243
Legal Guidance for Naval Officers	243
Asher Robbins to Secretary of the Navy Jones, 14 September 1813	244
Secretary of the Navy Jones to Asher Robbins, 2 October 1813	244
Retaliation against British Prisoners of War	245
Major Benjamin Case to Captain Sir Thomas M. Hardy, R.N., 23 August 1813	245
Captain Sir Thomas M. Hardy, R.N., to Major Benjamin Case, 24 August 1813	246
President James Madison to Secretary of the Navy Jones, 6 September 1813	247
President James Madison to Commissary General of Prisoners John Mason, 23 September 1813	248
The Question of Prisoner Exchanges	249
Purser Joseph Wilson, Jr., to Secretary of the Navy Jones, 23 September 1813	249
Secretary of the Navy Jones to Purser Joseph Wilson, Jr., 28 September 1813	250
Return of the U.S. Frigate <i>President</i>	250
Commodore John Rodgers to Secretary of the Navy Jones, 27 September 1813	251

Secretary of the Navy Jones to Commodore John Rodgers, 4 October 1813	254
Converting a Privateer into a Naval Warship: The U.S. Schooner <i>Vixen</i>	255
Secretary of the Navy Jones to Lieutenant George C. Read, 28 September 1813	255
Lieutenant George C. Read to Secretary of the Navy Jones, 3 November 1813	256
Lieutenant George C. Read to Secretary of the Navy Jones, 22 November 1813	257
Secretary of the Navy Jones to Lieutenant George C. Read, 29 November 1813	258
A Captain's Prerogative	259
Master Commandant Lewis Warrington to Secretary of the Navy Jones, 2 October 1813	259
Secretary of the Navy Jones to Master Commandant Lewis Warrington, 7 October 1813	259
The British Blockade Extended	260
Admiral Sir John B. Warren, R.N., to First Secretary of the Admiralty John W. Croker, 16 October 1813	261
Admiral Sir John B. Warren, R.N., to First Secretary of the Admiralty John W. Croker, 20 November 1813	262
The Use of American Prisoners to Man British Merchantmen	264
Rear Admiral Edward Griffith, R.N., to First Secretary of the Admiralty John W. Croker, 18 October 1813	264
Redesigning the 74s	265
Secretary of the Navy Jones to Commodore William Bainbridge, 22 October 1813	265
Secretary of the Navy Jones to Captain Isaac Hull, 23 October 1813	265
Commodore William Bainbridge to Secretary of the Navy Jones, 27 October 1813	266
Captain Isaac Hull to Secretary of the Navy Jones, 2 November 1813	268
Secretary of the Navy Jones to Commodore William Bainbridge, 3 November 1813	269
Purchasing Ships into the Royal Navy	269
Admiral Sir John B. Warren, R.N., to First Secretary of the Admiralty John W. Croker, 25 October 1813	270
Civilian Aid to the Enemy: Two Perspectives	272
Captain John Hayes, R.N., to Admiral Sir John B. Warren, R.N., [ca. 25 October 1813]	272
Commodore William Bainbridge to Secretary of the Navy Jones, 31 December 1813	273
The Royal Navy Punishes Deserters to the Enemy	273
Admiral Sir John B. Warren, R.N., to First Secretary of the Admiralty John W. Croker, 27 October 1813	274
Charges of Neglect in the Care of <i>Argus's</i> Wounded	274
Reuben G. Beasley to Secretary of the Navy Jones, 30 October 1813	275
Reuben G. Beasley to Secretary of the Navy Jones, 15 November 1813	275
Captures by the Royal Navy	277
Admiral Sir John B. Warren, R.N., to First Secretary of the Admiralty John W. Croker, 11 November 1813	277

Hurricane Damage at Halifax	284
Admiral Sir John B. Warren, R.N., to First Secretary of the Admiralty	
John W. Croker, 13 November 1813	284
The Use of Flags of Truce	284
Captain John H. Dent to Officers Commanding Barges on Guard in	
Charleston Harbor, 23 November 1813	285
Captain John H. Dent to Secretary of the Navy Jones,	
23 November 1813	285
Captain John H. Dent to Secretary of the Navy Jones,	
26 November 1813	287
Secretary of the Navy Jones to Acting Lieutenant Edward H.	
Haddaway, 6 December 1813	288
Court-Martial of Sailing Master William Harper	289
Sailing Master William Harper to Secretary of the Navy Jones,	
5 December 1813	289
Secretary of the Navy Jones to Captain Isaac Hull, 13 December 1813	291
A Plan to Render <i>Constitution's</i> Gunfire More Deadly	292
Captain Charles Stewart to Secretary of the Navy Jones,	
5 December 1813	292
Secretary of the Navy Jones to Captain Charles Stewart,	
14 December 1813	293
Captain Charles Stewart to Secretary of the Navy Jones,	
25 December 1813	293
Cruising Orders for <i>Siren</i> , <i>Enterprise</i> , and <i>Rattlesnake</i>	293
Secretary of the Navy Jones to Master Commandant George Parker,	
8 December 1813	294
Secretary of the Navy Jones to Master Commandant John O.	
Creighton, 22 December 1813	296
Shipboard Hygiene	297
Captain Isaac Hull to Secretary of the Navy Jones, 10 December 1813	298
Extract from a Letter from Secretary of the Navy Jones to	
Captain Isaac Hull, 22 December 1813	299
Return of the U.S. Frigate <i>Congress</i>	300
Captain John Smith to Secretary of the Navy Jones, 14 December 1813	300
Captain John Smith to Secretary of the Navy Jones, 31 December 1813	301
Personnel Problems at St. Marys Station	302
Commodore Hugh G. Campbell to Secretary of the Navy Jones,	
18 December 1813	302
Deposition of Martha Rogers, 18 November 1813	304
Deposition of John Babcock, 18 November 1813	305
Commodore Hugh G. Campbell to Secretary of the Navy Jones,	
20 December 1813	305
The Hospital Ship at Charleston	306
Surgeon George Logan to Secretary of the Navy Jones,	
29 December 1813	306
The North American Station at Year's End	307
Admiral Sir John B. Warren, R.N., to First Secretary of the Admiralty	
John W. Croker, 30 December 1813	307

Chapter Two: The Chesapeake Bay Theater: January–December 1813	309
<i>Constellation</i> and the Defense of Norfolk	311
Captain Charles Stewart to Secretary of the Navy Jones,	
5 February 1813	311
Secretary of the Navy Jones to Captain John Cassin, 16 February 1813	313
Captain Charles Stewart to Secretary of the Navy Jones, 17 March 1813	315
Captain Charles Stewart to Secretary of the Navy Jones, 22 March 1813	316
Secretary of the Navy Jones to Captain Charles Stewart, 27 March 1813	317
British Activity and Strategy	318
Captain George Burdett, R.N., to Admiral Sir John B. Warren, R.N.,	
9 February 1813	318
Rear Admiral George Cockburn, R.N., to Admiral Sir John B. Warren,	
R.N., 13 March 1813	320
Rear Admiral George Cockburn, R.N., to Lieutenant Colonel	
Kendall Addison, 19 March 1813	324
The Right Honorable Henry, Earl Bathurst, to Colonel Sir Thomas	
Sidney Beckwith, British Army, 20 March 1813	325
Rear Admiral George Cockburn, R.N., to Admiral Sir John B. Warren,	
R.N., 23 March 1813	326
Baltimore Defense Plans	329
Committee of Underwriters of Baltimore to Secretary of the Navy	
Jones, February 1813	329
Secretary of the Navy Jones to Committee of Underwriters of	
Baltimore, 16 February 1813	330
Master Commandant Charles Gordon to Secretary of the Navy Jones,	
16 February 1813	331
Captain Charles Gordon to Secretary of the Navy Jones, 13 March 1813	331
The Potomac Flotilla under Sinclair and Kennedy	332
Secretary of the Navy Jones to Master Commandant Arthur Sinclair,	
17 February 1813	333
Master Commandant Arthur Sinclair to Secretary of the Navy Jones,	
11 March 1813	333
Secretary of the Navy Jones to Lieutenant Edmund P. Kennedy,	
29 March 1813	335
Lieutenant Edmund P. Kennedy to Secretary of the Navy Jones,	
9 April 1813	335
British Raiding Parties	339
Lieutenant James Polkinghorne, R.N., to Admiral Sir John B. Warren,	
R.N., 3 April 1813	339
Rear Admiral George Cockburn, R.N., to Admiral Sir John B. Warren,	
R.N., 19 April 1813	340
Rear Admiral George Cockburn, R.N., to Admiral Sir John B. Warren,	
R.N., 3 May 1813	341
Rear Admiral George Cockburn, R.N., to Admiral Sir John B. Warren,	
R.N., 6 May 1813	344
Craney Island Defense Preparations	346
Captain Charles Stewart to Secretary of the Navy Jones, 4 April 1813	346
Secretary of the Navy Jones to Captain Charles Stewart, 8 April 1813	346
Captain Charles Stewart to Secretary of the Navy Jones, 13 May 1813	347

Leasing Schooners for Baltimore's Defense	348
Secretary of the Navy Jones to Captain Charles Gordon, 15 April 1813	348
Captain Charles Gordon to Secretary of the Navy Jones, 18 April 1813	350
Captain Charles Gordon to Secretary of the Navy Jones, 27 April 1813	351
Captain Charles Gordon to Secretary of the Navy Jones, 19 May 1813	351
Captain Charles Gordon to Secretary of the Navy Jones, 21 June 1813	352
Fulton's Torpedo	354
Secretary of the Navy Jones to Captain Charles Gordon, 7 May 1813	355
Rear Admiral George Cockburn, R.N., to Admiral Sir John B. Warren, R.N., 16 June 1813	355
Admiralty Criticizes Warren	356
First Secretary of the Admiralty John W. Croker to Admiral Sir John B. Warren, R.N., 17 May 1813	356
Gunboat Flotilla Attacks British Frigate	357
Captain James Sanders, R.N., to Rear Admiral George Cockburn, R.N., 20 June 1813	357
Captain John Cassin to Secretary of the Navy Jones, 21 June 1813	358
Attack on Craney Island	359
Captain John Cassin to Secretary of the Navy Jones, 23 June 1813	359
Admiral Sir John B. Warren, R.N., to First Secretary of the Admiralty John W. Croker, 24 June 1813	360
Assault on Hampton	361
Captain John Cassin to Secretary of the Navy Jones, 26 June 1813	361
Colonel Sir Thomas Sidney Beckwith, British Army, to Admiral Sir John B. Warren, R.N., 28 June 1813	362
Colonel Sir Thomas Sidney Beckwith, British Army, to Admiral Sir John B. Warren, R.N., 5 July 1813	364
Cockburn's Reflections on the Blockade	365
Rear Admiral George Cockburn, R.N., to Admiral Sir John B. Warren, R.N., 19 July 1813	365
British Activity in the Potomac	366
Commander James Ratray, R.N., to Admiral Sir John B. Warren, R.N., 14 July 1813	366
Midshipman Henry M. McClintock to Secretary of the Navy Jones, 19 July 1813	368
Admiral Sir John B. Warren, R.N., to First Secretary of the Admiralty John W. Croker, 29 July 1813	368
Defense Plans for Washington	369
Captain Charles Morris to Secretary of the Navy Jones, 18 July 1813	370
Secretary of the Navy Jones to Captain Charles Morris, 18 July 1813	371
Joshua Barney and the Defense of the Chesapeake	373
Joshua Barney's Defense Proposal, 4 July 1813	373
Secretary of the Navy Jones to Joshua Barney, 20 August 1813	376
Secretary of the Navy Jones to Acting Master Commandant Joshua Barney, 27 August 1813	377
Acting Master Commandant Joshua Barney to Secretary of the Navy Jones, 31 August 1813	379
Secretary of the Navy Jones to Acting Master Commandant Joshua Barney, 2 September 1813	380

British Incursions in the Upper Bay	381
Lieutenant James Polkinghorne, R.N., to Commander Henry Loraine Baker, R.N., 10 August 1813	381
Admiral Sir John B. Warren, R.N., to First Secretary of the Admiralty John W. Croker, 23 August 1813	382
Secretary of the Navy Jones to Captain Charles Morris, 12 August 1813	383
Secretary of the Navy Jones to Captain Charles Morris, 29 August 1813	383
Blockade Duty	384
Captain Robert Barrie, R.N., to Mrs. George Clayton, 4 September 1813	384
Captain Samuel Jackson, R.N., to Captain Robert Barrie, R.N., 23 September 1813	385
Changes in the Potomac Flotilla	386
Secretary of the Navy Jones to Lieutenant Alexander S. Wadsworth, 28 September 1813	386
Condition of <i>Constellation</i>	387
Secretary of the Navy Jones to Captain Charles Gordon, 6 October 1813	387
Captain Charles Gordon to Secretary of the Navy Jones, 12 October 1813	388
Captain Charles Stewart to Secretary of the Navy Jones, 18 October 1813	390
Secretary of the Navy Jones to Captain Charles Stewart, 28 October 1813	393
Sailing Master Benjamin Bryan to Secretary of the Navy Jones, 13 November 1813	393
British Blockade: Successes and Failures	394
Lieutenant George Pedlar, R.N., to Captain Robert Barrie, R.N., 5 November 1813	395
Captain Robert Barrie, R.N., to Admiral Sir John B. Warren, R.N., 14 November 1813	395
John S. Skinner to Secretary of the Navy Jones, 6 December 1813	396
Offensive Actions in York River	397
Captain Charles Gordon to Secretary of the Navy Jones, 13 December 1813	397
Recruiting for Barney's Flotilla	398
Acting Master Commandant Joshua Barney to Secretary of the Navy Jones, 15 December 1813	398
Secretary of the Navy Jones to Acting Master Commandant Joshua Barney, 17 December 1813	399
<i>Constellation</i> and <i>Adams</i> Waiting to Get to Sea	400
Captain Charles Gordon to Secretary of the Navy Jones, 28 December 1813	400
Captain Charles Morris to Secretary of the Navy Jones, 31 December 1813	401
Chapter Three: The Northern Lakes Theater: January–December 1813	403
Building the Fleet on Lake Erie	406
Commodore Isaac Chauncey to Secretary of the Navy Hamilton, 1 January 1813	406

Commodore Isaac Chauncey to Secretary of the Navy Hamilton, 8 January 1813	407
Commodore Isaac Chauncey to Lieutenant John Pettigrew, 9 January 1813	411
Acting Lieutenant Thomas Holdup to Ralph Izard, Jr., 11 January 1813	411
The Provincial Marine on Lake Ontario	413
Captain Alexander Gray, British Army, to Lieutenant Colonel John Vincent, British Army, 16 January 1813	413
Lieutenant Colonel Ralph Henry Bruyeres, British Army, to Governor-General Sir George Prevost, 19 January 1813	414
American Strategy on the Lakes	417
Commodore Isaac Chauncey to the Secretary of the Navy, 20 January 1813	417
Commodore Isaac Chauncey to the Secretary of the Navy, 21 January 1813	418
Secretary of the Navy Jones to Commodore Isaac Chauncey, 27 January 1813	419
Chauncey Requests Perry's Service on the Lakes	420
Commodore Isaac Chauncey to Master Commandant Oliver H. Perry, 20 January 1813	422
Commodore Isaac Chauncey to the Secretary of the Navy, 21 January 1813	422
Commodore Isaac Chauncey to Master Commandant Oliver H. Perry, 15 March 1813	422
Preparing the Fleets on the Northern Lakes	424
Lieutenant Thomas Macdonough to Secretary of the Navy Jones, 22 January 1813	424
Commodore Isaac Chauncey to Secretary of the Navy Jones, 5 February 1813	425
Commodore Isaac Chauncey to Secretary of the Navy Jones, 16 February 1813	425
Commodore Isaac Chauncey to Noah Brown, 18 February 1813	426
Commodore Isaac Chauncey to Secretary of the Navy Jones, 22 February 1813	427
Sailors for the Lakes	427
Midshipman William W. Edwards to Senator James Turner, 1 February 1813	428
Commodore Stephen Decatur to Secretary of the Navy Jones, 18 February 1813	428
Commodore Isaac Chauncey to Secretary of the Navy Jones, 18 March 1813	429
Commodore William Bainbridge to Secretary of the Navy Jones, 27 April 1813	429
A Change in Strategy on Lake Ontario	430
Commodore Isaac Chauncey to Secretary of the Navy Jones, 18 March 1813	430
Secretary of the Navy Jones to Commodore Isaac Chauncey, 8 April 1813	433
Agreement Governing Joint Operations, 8 April 1813	434

Sir James Lucas Yeo's Instructions	435
Lords Commissioners of the Admiralty to Commodore Sir James Lucas Yeo, R.N., 19 March 1813	435
The Chauncey-Angus Feud Resolved	438
Commodore Isaac Chauncey to Lieutenant Samuel Angus, 27 March 1813	438
Lieutenant Samuel Angus to Commodore Isaac Chauncey, 8 April 1813	439
Supplies for the Lake Erie Fleet	439
Sailing Master Daniel Dobbins to Commodore Isaac Chauncey, 14 March 1813	440
Master Commandant Oliver H. Perry to Commodore Isaac Chauncey, 10 April 1813	440
Arrest of Master Commandant James T. Leonard	441
Commodore Isaac Chauncey to Master Commandant James T. Leonard, 13 April 1813	442
Commodore Isaac Chauncey to Secretary of the Navy Jones, 16 April 1813	443
A British Midshipman on Lake Ontario	444
Midshipman John Johnston, R.N., to Jane Johnston, 28 April 1813	444
Midshipman John Johnston, R.N., to Jane Johnston, 23 June 1813	445
First Attack on York, Upper Canada, 27 April 1813	446
Commodore Isaac Chauncey to Secretary of the Navy Jones, 24 April 1813	448
Commodore Isaac Chauncey to Secretary of the Navy Jones, 27 April 1813	449
Commodore Isaac Chauncey to Secretary of the Navy Jones, 28 April 1813	449
Major General Henry Dearborn, U.S.A., to Secretary of War John Armstrong, 28 April 1813	450
Commodore Isaac Chauncey to Secretary of the Navy Jones, 7 May 1813	452
The British Forces in the Aftermath of the York Attack	453
Captain Alexander Gray, British Army, to Major General Sir Roger Hale Sheaffe, British Army, 4 May 1813	454
Major General Sir Roger Hale Sheaffe, British Army, to Governor-General Sir George Prevost, 5 May 1813	455
Lieutenant Robert H. Barclay, R.N., to Noah Freer, British Military Secretary, 9 May 1813	458
The American Fleet on Lake Champlain	459
Lieutenant Thomas Macdonough to Secretary of the Navy Jones, 1 May 1813	460
Joint Operations on the Niagara Frontier: Attack on Fort George	460
Commodore Isaac Chauncey to Secretary of the Navy Jones, 15 May 1813	462
Commodore Isaac Chauncey to Secretary of the Navy Jones, 27 May 1813	463
Commodore Isaac Chauncey to Secretary of the Navy Jones, 28 May 1813	463
Brigadier General John Vincent, British Army, to Governor-General Sir George Prevost, 28 May 1813	464

The Battle of Sackets Harbor, 29 May 1813	467
Commodore Isaac Chauncey to Lieutenant Wolcott Chauncey, 20 May 1813	467
Commodore Sir James Lucas Yeo, R.N., to First Secretary of the Admiralty John W. Croker, 26 May 1813	469
Extract from the Memoir of Lieutenant David Wingfield, R.N.	470
Brigadier General Jacob Brown to Secretary of War Armstrong, 1 June 1813	473
Commodore Isaac Chauncey to Secretary of the Navy Jones, 2 June 1813	477
Captain Richard Smith, U.S.M.C., to Lieutenant Colonel Commandant Franklin Wharton, U.S.M.C., 11 June 1813	478
Freeing the Ships at Black Rock	479
Commodore Isaac Chauncey to Secretary of the Navy Jones, 29 May 1813	480
Master Commandant Oliver H. Perry to Commodore Isaac Chauncey, 12 June 1813	480
Preparations on Lake Erie	481
Master Commandant Oliver H. Perry to Secretary of the Navy Jones, 19 June 1813	481
Lieutenant Robert H. Barclay, R.N., to Major General Henry Procter, British Army, 29 June 1813	483
Secretary of the Navy Jones to Master Commandant Oliver H. Perry, 3 July 1813	487
The Capture of <i>Growler</i> and <i>Eagle</i> on Lake Champlain	488
Major George Taylor, British Army, to Major General Richard Stovin, British Army, 3 June 1813	488
Lieutenant Thomas Macdonough to Secretary of the Navy Jones, 4 June 1813	490
Major General Francis de Rottenburg, British Army, to Major General George Glasgow, British Army, 5 June 1813	491
Major General George Glasgow, British Army, to Major General Francis de Rottenburg, British Army, 7 June 1813	491
British Ascendancy on Lake Ontario	492
Commodore Isaac Chauncey to Secretary of the Navy Jones, 11 June 1813	493
Secretary of the Navy Jones to Commodore Isaac Chauncey, 17 June 1813	494
Commodore Isaac Chauncey to Secretary of the Navy Jones, 18 June 1813	495
Lieutenant Melancthon T. Woolsey to Commodore Isaac Chauncey, 19 June 1813	495
Commodore Isaac Chauncey to Lieutenant Melancthon T. Woolsey, 20 June 1813	496
Lieutenant Melancthon T. Woolsey to Commodore Isaac Chauncey, 21 June 1813	496
Commodore Isaac Chauncey to Secretary of the Navy Jones, 24 June 1813	497
Commodore Sir James Lucas Yeo, R.N., to First Secretary of the Admiralty John W. Croker, 29 June 1813	498

Commodore Isaac Chauncey to Secretary of the Navy Jones, 3 July 1813	499
Commodore Isaac Chauncey to Major General Henry Dearborn, U.S.A., 12 July 1813	500
Secretary of the Navy Jones to Commodore Isaac Chauncey, 14 July 1813	500
Commodore Sir James Lucas Yeo, R.N., to First Secretary of the Admiralty John W. Croker, 16 July 1813	502
Manning the Northern Lakes Fleets	507
Commodore Isaac Chauncey to Secretary of the Navy Jones, 4 June 1813	507
Secretary of the Navy Jones to Commodore Isaac Chauncey, 26 June 1813	508
Secretary of the Navy Jones to Commodore Isaac Chauncey, 3 July 1813	509
American Setbacks on Lake Champlain	512
Secretary of the Navy Jones to Lieutenant Thomas Macdonough, 17 June 1813	513
Governor-General Sir George Prevost to Major General George Glasgow, British Army, 4 July 1813	513
Lieutenant Thomas Macdonough to Secretary of the Navy Jones, 11 July 1813	514
Lieutenant Thomas Macdonough to Secretary of the Navy Jones, 22 July 1813	515
Major General Sir Roger Hale Sheaffe, British Army, to Governor-General Sir George Prevost, 25 July 1813	516
Instructions for Lieutenant Colonel John Murray, British Army, 27 July 1813	517
Master Commandant Thomas Macdonough to Secretary of the Navy Jones, 3 August 1813	518
Commander Thomas Everard, R.N., to Governor-General Sir George Prevost, 3 August 1813	519
Master Commandant Thomas Macdonough to Secretary of the Navy Jones, 14 August 1813	520
Espionage on the Lakes	520
Commodore Isaac Chauncey to Secretary of the Navy Jones, 4 July 1813	521
Lieutenant Colonel John Harvey, British Army, to Colonel Edward Baynes, British Army, 23 July 1813	521
Peter Hogeboom to Major General Francis de Rottenburg, British Army, 23 July 1813	522
Peter Hogeboom to Major General Francis de Rottenburg, British Army, [ca. July 1813]	523
An American Privateer Action on the Saint Lawrence	523
Commodore Isaac Chauncey to Secretary of the Navy Jones, 21 July 1813	523
An Account of the American Privateers <i>Neptune</i> and <i>Fox</i> , 28 July 1813	524
Second Assault on York, 30 July 1813	525
Commodore Isaac Chauncey to Brigadier General John P. Boyd, U.S.A., 24 July 1813	525

John Strachan and Grant Powell to Colonel Edward Baynes, British Army, 2 August 1813	526
Commodore Isaac Chauncey to Secretary of the Navy Jones, 4 August 1813	528
A Dispute over Reinforcements for Lake Erie	529
Master Commandant Oliver H. Perry to Commodore Isaac Chauncey, 27 July 1813	529
Commodore Isaac Chauncey to Master Commandant Oliver H. Perry, 30 July 1813	530
Major General William Henry Harrison, U.S.A., to Master Commandant Oliver H. Perry, 4 August 1813	531
Master Commandant Oliver H. Perry to Secretary of the Navy Jones, 10 August 1813	532
Secretary of the Navy Jones to Master Commandant Oliver H. Perry, 18 August 1813	533
Engagement on Lake Ontario: Loss of <i>Hamilton</i> , <i>Scourge</i> , <i>Julia</i> , and <i>Growler</i>	534
Major Willoughby Morgan, U.S.A., to Lieutenant Colonel David Campbell, U.S.A., 9 August 1813	534
Commodore Sir James Lucas Yeo, R.N., to Governor-General Sir George Prevost, 11 August 1813	535
An Unknown Midshipman to J. Jones, 13 August 1813	536
Commodore Isaac Chauncey to Secretary of the Navy Jones, 13 August 1813	537
Life of a Naval Surgeon on Lake Ontario	541
Surgeon Walter W. Buchanan to Secretary of the Navy Jones, 27 August 1813	542
Perry Gains the Lake	543
Lieutenant Robert H. Barclay, R.N., to Governor-General Sir George Prevost, 16 July 1813	544
Governor-General Sir George Prevost to Lieutenant Robert H. Barclay, R.N., 21 July 1813	545
Master Commandant Oliver H. Perry to Secretary of the Navy Jones, 4 August 1813	546
Lieutenant Robert H. Barclay, R.N., to Commodore Sir James Lucas Yeo, R.N., 5 August 1813	546
Lieutenant Robert H. Barclay, R.N., to Major General Henry Procter, British Army, 9 August 1813	547
Master Commandant Oliver H. Perry to Christopher Raymond Perry, 9 August 1813	549
The British Fleet on Lake Erie	549
Major General Henry Procter, British Army, to Governor-General Sir George Prevost, 26 August 1813	550
Lieutenant Robert H. Barclay, R.N., to Commodore Sir James Lucas Yeo, R.N., 1 September 1813	551
Major General Henry Procter, British Army, to Noah Freer, British Military Secretary, 6 September 1813	552
The Battle of Lake Erie, 10 September 1813	553
Master Commandant Oliver H. Perry to Secretary of the Navy Jones, 2 September 1813	553

Captain Oliver H. Perry to Major General William Henry Harrison, U.S.A., 10 September 1813	553
Captain Oliver H. Perry to Secretary of the Navy Jones, [10 September 1813]	554
Lieutenant George Inglis, R.N., to Lieutenant Robert H. Barclay, R.N., 10 September 1813	554
Lieutenant Robert H. Barclay, R.N., to Commodore Sir James Lucas Yeo, R.N., 12 September 1813	555
Captain Oliver H. Perry to Secretary of the Navy Jones, 13 September 1813	557
Sailing Master William V. Taylor to Abby Taylor, 15 September 1813	559
Secretary of the Navy Jones to Captain Oliver H. Perry, 21 September 1813	560
A Surgeon's Account of the Battle of Lake Erie	561
Surgeon's Mate Usher Parsons to William Parsons, 22 September 1813	561
Surgeon Usher Parsons's Account of the Battle of Lake Erie, [ca. 1818]	562
Operations on the Detroit Frontier	565
Major General William Henry Harrison, U.S.A., to Secretary of War Armstrong, 15 September 1813	565
Major General Francis de Rottenburg, British Army, to Governor-General Sir George Prevost, 17 September 1813	566
Captain Oliver H. Perry to Secretary of the Navy Jones, 24 September 1813	569
Captain Oliver H. Perry to Secretary of the Navy Jones, [ca. 30 September 1813]	569
Captain Oliver H. Perry to Secretary of the Navy Jones, [ca. 1 October 1813]	570
Captain Oliver H. Perry to Secretary of the Navy Jones, 7 October 1813	570
Major General William Henry Harrison, U.S.A., to Secretary of War Armstrong, 9 October 1813	570
Perry Resigns His Command on Lake Erie	577
Secretary of the Navy Jones to Captain Oliver H. Perry, 29 September 1813	577
Commodore Isaac Chauncey to Secretary of the Navy Jones, 13 October 1813	578
Engagement Near the False Ducks	579
Commodore Sir James Lucas Yeo, R.N., to Admiral Sir John B. Warren, R.N., 12 September 1813	579
Commodore Isaac Chauncey to Secretary of the Navy Jones, 13 September 1813	580
Secretary of the Navy Jones to Commodore Isaac Chauncey, 19 September 1813	581
Contest for the Command of Lake Ontario	582
Secretary of War Armstrong to President James Madison, 21 September 1813	583
Commodore Isaac Chauncey to Secretary of the Navy Jones, 25 September 1813	584
Commodore Sir James Lucas Yeo, R.N., to Admiral Sir John B. Warren, R.N., 29 September 1813	585

Commodore Isaac Chauncey to Secretary of the Navy Jones, 1 October 1813	586
Commodore Sir James Lucas Yeo, R.N., to Governor-General Sir George Prevost, 7 October 1813	588
Commodore Isaac Chauncey to Secretary of the Navy Jones, 8 October 1813	589
Commodore Isaac Chauncey to Secretary of the Navy Jones, 8 October 1813	590
Joint Operations on the Saint Lawrence River	592
Secretary of War Armstrong to President James Madison, 17 October 1813	592
Commodore Sir James Lucas Yeo, R.N., to Governor-General Sir George Prevost, 17 October 1813	593
Commodore Isaac Chauncey to Secretary of the Navy Jones, 30 October 1813	594
Acting Captain William Howe Mulcaster, R.N., to Commodore Sir James Lucas Yeo, R.N., 2 November 1813	596
Commodore Isaac Chauncey to Secretary of the Navy Jones, 11 November 1813	597
Commodore Isaac Chauncey to Major General James Wilkinson, U.S.A., 12 November 1813	598
Commodore Isaac Chauncey to Secretary of the Navy Jones, 21 November 1813	599
Prisoners of War in Canada	600
Deposition of Abraham Walter, 23 November 1813	600
Parole of Lieutenant David Deacon, 25 November 1813	602
Lieutenant David Deacon to Secretary of the Navy Jones, 11 December 1813	603
Rebuilding on Lake Champlain	603
Master Commandant Thomas Macdonough to Secretary of the Navy Jones, 23 November 1813	604
Secretary of the Navy Jones to Master Commandant Thomas Macdonough, 7 December 1813	605
Master Commandant Thomas Macdonough to Secretary of the Navy Jones, 18 December 1813	605
Master Commandant Thomas Macdonough to Secretary of the Navy Jones, 28 December 1813	606
The American Fleet on Lake Erie	607
Secretary of the Navy Jones to Master Commandant Jesse D. Elliott, 30 November 1813	607
Commodore Isaac Chauncey to Master Commandant Jesse D. Elliott, 1 December 1813	608
Master Commandant Jesse D. Elliott to Commodore Isaac Chauncey, 19 December 1813	610
Master Commandant Jesse D. Elliott to Secretary of the Navy Jones, 22 December 1813	611
Shipbuilding on Lake Ontario	612
Commodore Sir James Lucas Yeo, R.N., to Admiral Sir John B. Warren, R.N., 6 December 1813	612

Commodore Isaac Chauncey to Secretary of the Navy Jones, 17 December 1813	613
Commodore Isaac Chauncey to Secretary of the Navy Jones, 24 December 1813	615
Winter on the Lake Ontario Station	616
Master Commandant William M. Crane's Rules for the Regulation of Shipboard Life, 19 December 1813 and 28 July 1814	616
Commodore Isaac Chauncey to Secretary of the Navy Jones, 19 December 1813	621
An Unknown Midshipman to J. Jones, 21 December 1813	621
Destruction along the Niagara Frontier	622
Brigadier General George McClure to Secretary of War Armstrong, 10 December 1813	623
Lieutenant General Gordon Drummond, British Army, to Governor-General Sir George Prevost, 20 December 1813	624
Master Commandant Jesse D. Elliott to Secretary of the Navy Jones, 31 December 1813	626
Chapter Four: The Gulf Coast Theater: January–December 1813	629
Capture of U.S. Brig <i>Viper</i>	631
Captain John R. Lumley, R.N., to Admiral Sir John B. Warren, R.N., 17 January 1813	631
Lieutenant John D. Henley to Secretary of the Navy Hamilton, 1 February 1813	631
The Campaign against Smugglers and Pirates	632
Captain John Shaw to Secretary of the Navy Hamilton, 18 January 1813	632
Captain John Shaw to Thomas H. Williams, 24 February 1813	634
Problems of Ill Discipline	634
Court-Martial of Ordinary Seaman John Perry, 2 February 1813	635
Court-Martial of Private Patrick Garrey, U.S.M.C., 3 February 1813	637
Orders to Economize	638
Secretary of the Navy Jones to Navy Agent John K. Smith, 5 February 1813	638
Secretary of the Navy Jones to Captain John Shaw, 1 March 1813	639
Public Criticism of Captain John Shaw	639
[Edmond?] Johnston to Secretary of the Navy Hamilton, 8 March 1813	640
U.S. Brig <i>Siren</i> Departs New Orleans	641
Master Commandant Joseph Bainbridge to Secretary of the Navy Jones, 30 March 1813	641
The Mobile Campaign	642
Major General James Wilkinson, U.S.A., to Secretary of War Armstrong, 3 April 1813	643
Captain John Shaw to Secretary of the Navy Jones, 19 April 1813	644
<i>Louisiana</i>	647
Lieutenant Daniel S. Dexter to Captain John Shaw, 6 April 1813	647
Acting Surgeon George Marshall to Abraham Marshall, 3 May 1813	648
Lieutenant Daniel S. Dexter to Captain John Shaw, 24 May 1813	649
Captain John Shaw to Brigadier General Thomas Flournoy, U.S.A., 8 June 1813	650
Lieutenant Daniel S. Dexter to Captain John Shaw, 1 August 1813	650

English Pilots at the Balize	651
Captain John Shaw to Governor William C. C. Claiborne, 7 June 1813	652
Governor William C. C. Claiborne's Circular to Pilots, 10 June 1813	652
Governor William C. C. Claiborne to Captain John Shaw, 10 June 1813	653
A Purser's Authority: Shaw <i>vs.</i> Shields, Part II	653
Purser Thomas Shields to Secretary of the Navy Jones, 12 June 1813	653
Captain John Shaw to Secretary of the Navy Jones, 14 June 1813	660
Protesting Reductions at New Orleans	661
Captain John Shaw to Secretary of the Navy Jones, 12 June 1813	661
Progress on the Blockship at Tchefuncte	663
Captain John Shaw to Secretary of the Navy Jones, 28 June 1813	663
Captain John Shaw to Secretary of the Navy Jones, 12 July 1813	665
Captain John Shaw to Secretary of the Navy Jones, 11 September 1813	667
Captain John Shaw to Secretary of the Navy Jones, 15 September 1813	667
A New Commandant at New Orleans	669
Secretary of the Navy Jones to Master Commandant Daniel T. Patterson, 18 October 1813	669
Master Commandant Daniel T. Patterson to Secretary of the Navy Jones, 22 November 1813	671
A Petition for Promotion	672
Lieutenant Daniel S. Dexter to Senator James Brown, 14 November 1813	672
Lieutenant Daniel S. Dexter to Senator James Brown, 29 November 1813	673
Lieutenant Daniel S. Dexter to U.S. Senate, [29 November 1813]	673
Lieutenant Daniel S. Dexter to Congressman Thomas B. Robertson, 29 November 1813	675
New Orleans at Year's End	676
Master Commandant Daniel T. Patterson to Secretary of the Navy Jones, 7 December 1813	676
Master Commandant Daniel T. Patterson to Secretary of the Navy Jones, 13 December 1813	677
Captain John Shaw to Master Commandant Daniel T. Patterson, 21 December 1813	678
Master Commandant Daniel T. Patterson to Secretary of the Navy Jones, 27 December 1813	681
Chapter Five: The Pacific Theater: January–December 1813	683
Recapture of H.M. Packet Brig <i>Nocton</i>	684
Lieutenant William B. Finch to Secretary of the Navy Jones, 13 February 1813	684
<i>Essex</i> at Valparaiso, Chile	685
Extract from the Journal of Midshipman William W. Feltus, 22 March 1813	688
Captain David Porter to Commodore William Bainbridge, 23 March 1813	688
Unidentified Agent to Messrs. Watson and Brown, [8 April 1813]	690
Capture of the Peruvian Privateer <i>Neryeda</i>	690
Extract from the Journal of Midshipman William W. Feltus, 25–26 March 1813	690

Captain David Porter to the Viceroy of Peru, Don Fernando de Abascal y Sousa, 26 March 1813	692
Operations in the Galapagos Islands	692
Extracts from the Journal of Midshipman William W. Feltus, 31 March, 24 April, 29 April, 30 April, 25 June 1813	694
Extract from a Letter from Captain David Porter to Secretary of the Navy Hamilton, 2 July 1813	696
Captain David Porter to Secretary of the Navy Hamilton, 2 July 1813	697
Captain David Porter to Secretary of the Navy Hamilton, 2 July 1813	701
Captain David Porter to Secretary of the Navy Hamilton, 22 July 1813	701
Captain David Porter to Edward Cary, 23 July 1813	702
<i>Essex</i> in the Marquesas Islands	702
Extracts from the Journal of Midshipman William W. Feltus, 24 October–13 December 1813	703
Declaration of Captain David Porter, 19 November 1813	707
The Royal Navy in the Pacific	710
Rear Admiral Manley Dixon, R.N., to First Secretary of the Admiralty John W. Croker, 21 June 1813	711
Rear Admiral Manley Dixon, R.N., to Captain James Hillyar, R.N., 1 July 1813	713
Commander William Black, R.N., to First Secretary of the Admiralty John W. Croker, 15 December 1813	714
Index	715

Descriptive List of Illustrations

- "Perry's Victory on Lake Erie." Watercolor by Thomas Birch, ca. 1814.
(Naval History Society Collection, New-York Historical Society,
New York City.) *Frontispiece*
- Admiral Sir John Borlase Warren, R.N. Stipple engraving by Ridley after
John Opie. Published in *The Naval Chronicle*, Vol. 3, London, 1800.
(Naval Historical Center, Washington, D.C.) 12
- Secretary of the Navy William Jones. Portrait in oils, artist unknown.
(Naval Historical Center, Washington, D.C.) 25
- Medal Commissioned by Congress Commemorating the Victory of U.S.
Sloop of War *Hornet* over H.M. Brig Sloop *Peacock*. Published in
Benson J. Lossing's *The Pictorial Field-Book of the War of 1812*, New York,
1869. (Naval Historical Center, Washington, D.C.) 69
- Robert Fulton. Portrait in oils attributed to Robert Fulton, ca. 1807. (Nelson
Fund 33-167, Nelson-Atkins Museum of Art, Kansas City, Missouri.) 112
- Master Commandant James Lawrence. Portrait in oils by Gilbert Stuart, ca.
1812. (U.S. Naval Academy Museum, Annapolis, Maryland.) 127
- Captain Philip Bowes Vere Broke, R.N. Engraving by Blood. Published in
The Naval Chronicle, Vol. 33, London, 1815. (Naval Historical Center,
Washington, D.C.) 127
- "H.M.S. *Shannon* commencing the BATTLE with the AMERICAN FRIGATE
Chesapeake on the 1st June 1813." Lithograph by Louis Haghe after
painting by John C. Schetky. Published by Smith, Elder & Co., London,
1830. (Beverly R. Robinson Collection, U.S. Naval Academy Museum,
Annapolis, Maryland.) 130
- "H.M.S. *Shannon* leading her PRIZE the AMERICAN FRIGATE *Chesapeake*
into HALIFAX HARBOUR on the 6th June 1813." Lithograph by
Louis Haghe after painting by John C. Schetky. Published by Smith,
Elder & Co., London, 1830. (Beverly R. Robinson Collection,
U.S. Naval Academy Museum, Annapolis, Maryland.) 131
- Commodore Alexander Murray. Portrait in oils by Rembrandt Peale,
date unknown. (Private collection.) 180
- American Gunboat Flotilla Attacking H.M. Sloop of War *Martin* in Delaware
Bay, 29 July 1813. Watercolor by Irwin J. Bevan, date unknown.
(Mariners' Museum, Newport News, Virginia.) 202
- American Privateer Schooner *Decatur* Captures H.M. Sloop *Dominica*,
5 August 1813. Watercolor by Irwin J. Bevan, date unknown.
(Mariners' Museum, Newport News, Virginia.) 215
- Master Commandant William Henry Allen. Stipple engraving by
David Edwin, ca. 1814. (National Park Service, Home of Franklin D.
Roosevelt National Historic Site, Hyde Park, New York.) 218
- Engagement between U.S. Brig *Enterprise* and H.M. Brig *Boxer* off
Pemaquid Point, Maine, 5 September 1813. Watercolor, artist unknown.
(Mr. A. MacMehan, Halifax, Nova Scotia.) 236

- Captain John H. Dent. Engraving by Charles B. J. Fvret de Saint-Mmin,
ca. 1793-1814. (National Portrait Gallery, Smithsonian Institution,
Washington, D.C. Gift of Mr. and Mrs. Paul Mellon.) 286
- Captain John Cassin. Engraving by Charles B. J. Fvret de Saint-Mmin,
ca. 1793-1814. (National Portrait Gallery, Smithsonian Institution,
Washington, D.C. Gift of Mr. and Mrs. Paul Mellon.) 314
- Rear Admiral George Cockburn, R.N. Engraving by W. Greatbatch after
painting by Sir William Beechey. Published by Richard Bentley,
London, 1836. (Naval Historical Center, Washington, D.C.) 319
- American Privateer Schooner *Dolphin* and Others Captured in the
Rappahannock River by British Boats, 3 April 1813. Watercolor by Irwin
J. Bevan, date unknown. (Mariners' Museum, Newport News, Virginia.) 338
- Schooner *Patapsco* of Baltimore. Gouache, artist unknown, 1814.
(Collection of the Maryland Historical Society, Baltimore.) 353
- Barge for Use in the Defense of Chesapeake Bay. Sketch by Joshua Barney,
4 July 1813. (National Archives and Records Administration,
Washington, D.C.) 375
- Captain Oliver H. Perry. Portrait in oils by John Wesley Jarvis, ca. 1816.
(U.S. Naval Academy Museum, Annapolis, Maryland.) 421
- York Barracks, Lake Ontario. Watercolor by Lieutenant Sempronius
Stretton, British Army, 1804. (C-14905, National Archives of Canada,
Ottawa, Ontario.) 447
- Capture of Fort George. Engraving, artist unknown. Published in
The Fort Folio, Vol. 4, Philadelphia, 1817. (Historical Society of
Pennsylvania, Philadelphia.) 461
- "South-east view of Sackett's harbour." Engraving by William Strickland
after Thomas Birch, date unknown. (Naval Historical Center,
Washington, D.C.) 468
- View of Amherstburg. Watercolor by Margaret Reynolds, 1813. (Environ-
ment Canada, Parks Service, Fort Malden, Amherstburg, Ontario.) 486
- Commodore Sir James Lucas Yeo, R.N. Engraving by Henry R. Cook after
Adam Buck. Published in *The Naval Chronicle*, Vol. 24, London, 1810.
(Naval Historical Center, Washington, D.C.) 504
- "A Scene on Lake Ontario. United States Sloop of War *Gen. Pike*,
Commodore Chauncey and the British Sloop of War *Wolf*, sir James Yeo,
Preparing for action Sept. 28th 1813." Engraving by Ralph Rawdon.
Published by Shelton & Kensett, Cheshire, Connecticut, 1 Nov. 1813.
(T14643, Metropolitan Toronto Reference Library, Toronto, Ontario.) 539
- Major General William Henry Harrison, U.S.A. Portrait in oils by
Rembrandt Peale, ca. 1815. (National Portrait Gallery, Smithsonian
Institution, Washington, D.C. Gift of Mrs. Herbert Lee Pratt.) 573
- Master Commandant Jesse D. Elliott. Stipple engraving by David Edwin,
date unknown. (Boston National Historical Park, Charlestown Navy
Yard, Boston, Massachusetts.) 609
- Plan of Spars and Sails of U.S.S. *General Pike*. Line drawing by Charles Ware,
date unknown. (National Archives and Records Administration,
Washington, D.C.) 620
- Captain John Shaw. Portrait in oils, artist unknown. (U.S. Naval Academy
Museum, Annapolis, Maryland.) 654

Purser Thomas Shields. Minature in oils by Jean François de Vallée, ca. 1816. (Mrs. David B. Singleton, Houston, Texas, and Mrs. Devereux Nobles, Natchez, Mississippi.)	655
"U.S.S. <i>Essex</i> , 1799." Watercolor by Commander E. Tufnell, R.N., date unknown. (Naval Historical Foundation, Washington, D.C.)	686
Captain David Porter. Portrait in oils, artist unknown. (U.S. Naval Academy Museum, Annapolis, Maryland.)	693
Captain John Downes. Portrait in oils, artist unknown. (U.S. Naval Academy Museum, Annapolis, Maryland.)	700
"Mouina, Chief Warrior of the Tayehs." Engraving by William Strickland after a drawing by Captain David Porter. Published in <i>Journal of a Cruise made to the Pacific Ocean, by Captain David Porter, in the United States Frigate ESSEX, in the years 1812, 1813, and 1814. . .</i> Vol. 2, Philadelphia, 1815. (Nimitz Library, Special Collections Department, U.S. Naval Academy, Annapolis, Maryland.)	705
"Madisonville in Massachusetts bay— <i>Essex</i> & her Prizes." Engraving by William Strickland after a drawing by Captain David Porter. Published in <i>Journal of a Cruise made to the Pacific Ocean, by Captain David Porter, in the United States Frigate ESSEX, in the years 1812, 1813, and 1814. . .</i> Vol. 2, Philadelphia, 1815. (Naval Historical Center, Washington, D.C.)	708
"A View of the night action of one hour and 43 minutes between Part of U. States Fleet Under Command of comdr Isaac Chauncey, And the British Fleet Commanded by Sir James L. Yeo, On Lake Ontario the 10th of August 1813." Tinted drawing by Acting Midshipman Peter W. Spicer, who served on board U.S. Brig <i>Oneida</i> during this action. (Naval Historical Center, Washington, D.C.)	Front endsheet
"A View of the Running Fight of 3 hours & 40 m., Between The U.S. Fleet Under Command of Comdr Isaac Chauncey and the British Fleet of a Superior Force commanded By Sir James L. Yeo On Lake Ontario, the 11th of September 1813." Tinted drawing by Acting Midshipman Peter W. Spicer, who served on board U.S. Schooner <i>Sylph</i> during this action. (Naval Historical Center, Washington, D.C.)	Back endsheet

Maps

Map 1. Atlantic and Gulf Theaters by William Clipson.	6
Map 2. Chesapeake Bay Theater by William Clipson.	312
Map 3. Lake Erie by William Clipson.	408
Map 4. Lake Ontario by William Clipson.	409
Map 5. Cruise of U.S.S. <i>Essex</i> by Bill Hezlep, in <i>The Seafarers: The Frigates</i> , Time-Life Books Inc., 1979.	687

Editorial Method

This documentary series is a selective edition of naval records. The reader familiar with Volume I will notice a change in Volume II's layout. Desiring to provide more documents, the editors have redesigned the page style and used a lighter weight paper—all in the interests of gaining more print per page and more pages in the book. We have also saved space by grouping more documents into themes, thereby writing fewer, but more comprehensive headnotes. The result has been a substantial increase in documents printed.

The editors direct the reader to Volume I for a full explanation of the editorial method. The following are the major changes that have been implemented.

Source Note

The National Archives and Records Administration (NARA) has microfilmed many of the record groups used in this series. The typical researcher is not permitted to use the original manuscripts except in special cases. NARA allowed us to check our transcriptions against the originals, thus ensuring us the most accurate transcription possible. We have provided in the source note the microfilm designation for the documents as an aid to the researcher. For example, M125 is the microfilm group for captains' letters sent to the secretary of the navy.

We have expanded our symbols for designating copied material to include one for a letter book copy (LB Copy).

Transcription

We have continued the policy established in Volume I to adhere as closely as possible to the original in spelling, capitalization, punctuation, and abbreviation. In order to preserve the author's original writing style, we retained the dashes used in place of periods, commas, and semicolons. We do not abbreviate the complimentary close as was done in Volume I, but in the interest of saving space, have run it at the end of the last paragraph rather than as a separate paragraph.

Missing and Indecipherable Words

A bracketed question mark indicates illegible or mutilated material.

Unlike Volume I, we no longer add in square brackets the first names of persons mentioned in a document. We consider this to be an unnecessary editorial intrusion. The interested reader is directed to the index for full names.

Abbreviations Used to Describe Manuscripts

AD	Autograph Document
ADS	Autograph Document Signed
AL	Autograph Letter
ALS	Autograph Letter Signed
D	Document
DS	Document Signed
LB	Letter Book
LS	Letter Signed

Repository Symbols and Other Abbreviations

A&R	Appointments and Resignations
Adm.	Admiralty
AF	Area File
BC	Letters from Officers of Rank Below that of Commanders Received by the Secretary of the Navy
CaOOA	National Archives of Canada, Ottawa, Ontario
CGO	Circulars and General Orders, Navy Department
CL	Captains' Letters to the Secretary of the Navy
CLS	Confidential Letters Sent by the Secretary of the Navy
CM	Records of General Courts-Martial and Courts of Inquiry of the Navy Department
CMC	Office of the Commandant, U.S. Marine Corps
CNA	Letters Sent by the Secretary of the Navy to Commandants of Navy Yards and Navy Agents
CSmH	Henry E. Huntington Library, San Marino, Calif.
CtY-M	Yale Medical Library, Yale University, New Haven, Conn.
DLC	Library of Congress, Washington, D.C.
DNA	National Archives and Records Administration, Washington, D.C.
DNR	Naval Historical Center, Washington, D.C.
InU	Indiana University, Bloomington, Ind.
MC	Masters Commandant Letters Received by the Secretary of the Navy
MdAN	U.S. Naval Academy Museum, Annapolis, Md.
MdHi	Maryland Historical Society Library, Manuscripts Division, Baltimore, Md.
MHi	Massachusetts Historical Society, Boston, Mass.
MiU-C	William L. Clements Library, University of Michigan, Ann Arbor, Mich.
MLR	Miscellaneous Letters Received by the Secretary of the Navy
MLS	Miscellaneous Letters Sent by the Secretary of the Navy

NBuHi	Buffalo and Erie County Historical Society, Buffalo, N.Y.
Nc-Ar	North Carolina State Archives, Raleigh, N.C.
NcD	William R. Perkins Library, Special Collections Department, Duke University, Durham, N.C.
NCooHi	New York State Historical Association, Cooperstown, N.Y.
NcU	University of North Carolina, Chapel Hill, N.C.
NHi	New-York Historical Society, New York, N.Y.
NHpR	Franklin D. Roosevelt Library, Hyde Park, N.Y.
NN	New York Public Library, New York, N.Y.
PHi	Historical Society of Pennsylvania, Philadelphia, Pa.
RG	Record Group
RHi	Rhode Island Historical Society, Manuscript Collection, Providence, R.I.
R.N.	Royal Navy
RNHi	Newport Historical Society, Newport, R.I.
RPB	Brown University Library, Providence, R.I.
ScU	South Carolina Library, University of South Carolina, Columbia, S.C.
SNL	Secretary of the Navy Letters to Officers, Ships of War
UKLPR	Public Record Office, London
U.S.A.	United States Army
U.S.M.C.	United States Marine Corps

Short Titles

- Adams, *History of the United States*. Henry Adams. *History of the United States of America during the Second Administration of James Madison*. 2 vols. New York: Charles Scribner's Sons, 1891.
- Analectic Magazine*. *The Analectic Magazine, Comprising Original Reviews, Biography, Analytical Abstracts of New Publications*. . . 16 vols. Philadelphia: M. Thomas, 1813–20.
- Apgar, "U.S. Brig *Argus*." Wilbur E. Apgar. "The Last Cruise of the U.S. Brig *Argus*." *U.S. Naval Institute Proceedings*. Vol. 65 (May 1939), pp. 653–60.
- ASP: *Military Affairs*. *American State Papers. Documents, Legislative and Executive, of the Congress of the United States*. . . Class V. *Military Affairs*. Vol. 1. Washington, D.C.: Gales and Seaton, 1832.
- Barbary Powers*. U.S. Office of Naval Records and Library. *Naval Documents Related to the United States Wars with the Barbary Powers*. 6 vols. Washington, D.C.: Government Printing Office, 1939–44.
- Belovarac, "Brief Overview." Allan Belovarac. "A Brief Overview of the Battle of Lake Erie and the Perry-Elliott Controversy." *Journal of Erie Studies*. Vol. 17 (Fall 1988), pp. 3–6.
- Brannan, *Official Letters*. John Brannan. *Official Letters of the Military and Naval Officers of the United States during the War with Great Britain in the Years 1812, 13, 14, & 15*. . . Washington, D.C.: Way & Gideon, 1823.
- Bridgwater, "John Jacob Astor." Dorothy Wildes Bridgwater. "John Jacob Astor relative to His Settlement on Columbia River." *Yale University Library Gazette*. Vol. 24 (Oct. 1949), pp. 47–69.
- Cain, *Ghost Ships*. Emily Cain. *Ghost Ships: Hamilton and Scourge: Historical Treasures from the War of 1812*. New York: Beaufort Books, 1983.
- Calderhead, "Naval Innovation." William L. Calderhead. "Naval Innovation in Crisis: War in the Chesapeake, 1813." *American Neptune*. Vol. 36 (July 1976), pp. 206–21.
- Chapelle, *American Sailing Navy*. Howard I. Chapelle. *The History of the American Sailing Navy*. New York: W. W. Norton, 1949.
- Chapelle, *Fulton's "Steam Battery"*. Howard I. Chapelle. *Fulton's "Steam Battery": Blockship and Catamaran*. Washington, D.C.: Smithsonian Institution, 1964.
- Claiborne, *Letter Books*. William C. C. Claiborne. *Official Letter Books of W. C. C. Claiborne, 1801–1816*. 6 vols. Edited by Dunbar Rowland. Jackson, Miss.: State Department of Archives and History, 1917.
- Clanin, "Correspondence of Harrison and Perry." Douglas E. Clanin. "The Correspondence of William Henry Harrison and Oliver Hazard Perry, July 5, 1813–July 31, 1815." *Northwest Ohio Quarterly*. Vol. 60 (Autumn 1988), pp. 153–80.
- Coggeshall, *American Privateers and Letters-of-Marque*. George Coggeshall. *History of the American Privateers, and Letters-of-Marque, during Our War with England in the Years 1812, '13, and '14*. . . 3d ed. New York: George P. Putnam, 1861.

- Cooper, *Ned Myers*. James Fenimore Cooper. *Ned Myers; or, A Life before the Mast*. 1843. Reprint. Edited by William S. Dudley. Classics of Naval Literature Series. Annapolis: Naval Institute Press, 1989.
- Crawford, *Journal*. William H. Crawford. *Journal of William H. Crawford*. Edited by Daniel C. Knowlton. Smith College Studies in History. Vol. 11 (Oct. 1925), pp. 5–64.
- Crowninshield, "America of Salem." Bowdoin B. Crowninshield. "An Account of the Private Armed 'Ship' America of Salem." *Historical Collections of the Essex Institute*. Vol. 37 (Jan. 1901), pp. 1–76.
- Cushman, "Columbia Alumni." Paul Cushman. "Columbia Alumni Serving as Naval Surgeons in the War of 1812." *Bulletin of the American Academy of Medicine*. Vol. 47 (1971), pp. 50–66.
- Dietz, "Cartel Vessels." Anthony G. Dietz. "The Use of Cartel Vessels during the War of 1812." *American Neptune*. Vol. 28 (July 1968), pp. 165–94.
- Dietz, "Prisoner of War." Anthony G. Dietz. "The Prisoner of War in the United States during the War of 1812." Ph.D. diss., American University, 1964.
- Drake, "Loss of Mastery." Frederick C. Drake. "A Loss of Mastery: The British Squadron on Lake Erie, May–September 1813." *Journal of Erie Studies*. Vol. 17 (Fall 1988), pp. 47–75.
- Drake, "Yeo and Prevost." Frederick C. Drake. "Commodore Sir James Lucas Yeo and Governor General George Prevost: A Study in Command Relations, 1813–14." In *New Interpretations in Naval History: Selected Papers from the Eighth Naval History Symposium*, edited by William B. Cogar. Annapolis: Naval Institute Press, 1989, pp. 156–71.
- Dudley, "Chauncey and Joint Operations." William S. Dudley. "Commodore Isaac Chauncey and U.S. Joint Operations on Lake Ontario, 1813–14." In *New Interpretations in Naval History: Selected Papers from the Eighth Naval History Symposium*, edited by William B. Cogar. Annapolis: Naval Institute Press, 1989, pp. 139–55.
- Dudley, *Naval War of 1812*. William S. Dudley, ed. *The Naval War of 1812: A Documentary History*. Vol. 1. Washington, D.C.: Naval Historical Center, 1985.
- Dunne, "Inglorious First of June." W. M. P. Dunne. "'The Inglorious First of June': Commodore Stephen Decatur on Long Island Sound, 1813." *Long Island Historical Journal*. Vol. 2 (Spring 1990), pp. 201–20.
- Dye, "Maritime Prisoners." Ira Dye. "American Maritime Prisoners of War, 1812–15." In *Ships, Seafaring and Society: Essays in American Maritime History*, edited by Timothy J. Runyan. Detroit: Wayne State University Press, 1987, pp. 293–320.
- Ellison, "David Wingfield." David Ellison. "David Wingfield and Sacketts Harbour." *Dalhousie Review*. Vol. 52 (1972), pp. 407–13.
- Essex Institute, *American Vessels*. Essex Institute. *American Vessels Captured by the British during the Revolution and War of 1812: The Records of the Vice-Admiralty Court at Halifax, Nova Scotia*. Salem, Mass.: Essex Institute, 1911.
- Estes and Dye, "Death on the *Argus*." J. Worth Estes and Ira Dye. "Death on the *Argus*: American Medical Malpractice versus British Chauvinism in the War of 1812." *Journal of the History of Medicine and Allied Sciences*. Vol. 44 (April 1989), pp. 179–85.
- Everest, *War of 1812*. Allan J. Everest. *The War of 1812 in the Champlain Valley*. Syracuse, N.Y.: Syracuse University Press, 1981.

Friedman and Skaggs, "Jesse Duncan Elliott." Lawrence J. Friedman and David C. Skaggs. "Jesse Duncan Elliott and the Battle of Lake Erie: The Issue of Mental Stability." *Journal of the Early Republic*. Vol. 10 (Winter 1990), pp. 493-516.

Garitee, *Republic's Private Navy*. Jerome R. Garitee. *The Republic's Private Navy: The American Privateering Business as Practiced by Baltimore during the War of 1812*. Middletown, Conn.: Wesleyan University Press, 1977.

Goldowsky, *Yankee Surgeon*. Seebert J. Goldowsky. *Yankee Surgeon: The Life and Times of Usher Parsons (1788-1868)*. Boston: The Frances A. Countway Library of Medicine and the Rhode Island Publications Society, 1988.

Gough, *Royal Navy*. Barry Gough. *The Royal Navy and the Northwest Coast of North America, 1810-1914: A Study of British Maritime Ascendancy*. Vancouver: University of British Columbia Press, 1971.

Guernsey, *New York City*. Rocellus S. Guernsey. *New York City and Vicinity during the War of 1812-'15*. . . 2 vols. New York: Charles L. Woodward, 1889.

Hallahan, *Craney Island*. John M. Hallahan. *The Battle of Craney Island: A Matter of Credit*. Portsmouth, Va.: Saint Michael's Press, 1986.

Heine, *Ninety-six Years*. William C. Heine. *Ninety-six Years in the Royal Navy*. Hantsport, Nova Scotia: Lancelot Press, 1987.

Hickey, "American Trade Restrictions." Donald R. Hickey. "American Trade Restrictions during the War of 1812." *Journal of American History*. Vol. 68 (Dec. 1981), pp. 517-38.

Hickey, *War of 1812*. Donald R. Hickey. *The War of 1812: A Forgotten Conflict*. Urbana: University of Illinois Press, 1989.

Hitsman, "Alarum on Lake Ontario." J. Mackay Hitsman. "Alarum on Lake Ontario, Winter 1812-13." *Military Affairs*. Vol. 23 (1959), pp. 129-38.

Hitsman, "Spying." J. Mackay Hitsman. "Spying at Sackets Harbor, 1813." *Inland Seas*. Vol. 15 (1959), pp. 120-22.

Hitsman and Sorby, "Independent Foreigners." J. Mackay Hitsman and Alice Sorby. "Independent Foreigners or Canadian Chasseurs." *Military Affairs*. Vol. 25 (Spring 1961), pp. 11-17.

Hobbs, "Congreve War Rockets." Richard R. Hobbs. "Congreve War Rockets, 1800-1825." *U.S. Naval Institute Proceedings*. Vol. 94 (March 1968), pp. 80-88.

Hogg, *Artillery*. Oliver F. G. Hogg. *Artillery: Its Origin, Heyday and Decline*. Hamden, Conn.: Archon Books, 1970.

Horsman, *War of 1812*. Reginald Horsman. *The War of 1812*. New York: Alfred A. Knopf, 1969.

Humphries, "Capture of York." Charles W. Humphries. "The Capture of York." *Ontario History*. Vol. 51 (1959), pp. 1-21.

Hussey, *Voyage of the Racoon*. John A. Hussey, ed. *The Voyage of the Racoon: A 'Secret' Journal of a Visit to Oregon, California and Hawaii, 1813-1814*. San Francisco: Book Club of California, 1958.

Hutcheon, *Robert Fulton*. Wallace Hutcheon, Jr. *Robert Fulton: Pioneer of Under-sea Warfare*. Annapolis: Naval Institute Press, 1981.

Inderwick, *Journal*. James Inderwick. *Cruise of the U.S. Brig Argus in 1813: Journal of Surgeon James Inderwick*. Edited by Victor H. Paltsits. New York: New York Public Library, 1917.

Jacobs. *U.S. Army*. James R. Jacobs. *The Beginning of the U.S. Army, 1783-1812*. Princeton, N.J.: Princeton University Press, 1947.

James, *Naval History*. William James. *The Naval History of Great Britain*. . . 6 vols. London: Richard Bentley & Son, 1886.

Johnston, *Three Years in Chili*. Samuel Burr Johnston. *Letters Written during a Residence of Three Years in Chili, Containing an Account of the Most Remarkable Events in the Revolutionary Struggles of that Province*. . . Erie, Pa.: R. I. Custis, 1816.

Langley, *Social Reform*. Harold D. Langley. *Social Reform in the United States Navy, 1798-1862*. Urbana: University of Illinois Press, 1967.

Lavery, *Nelson's Navy*. Brian Lavery. *Nelson's Navy: The Ships, Men and Organisation, 1793-1815*. Annapolis: Naval Institute Press, 1989.

Leech, *Thirty Years from Home*. Samuel Leech. *Thirty Years from Home; or, A Voice from the Main Deck*. . . Boston: Tappan & Dennet, 1843.

Lemmon, *Frustrated Patriots*. Sarah M. Lemmon. *Frustrated Patriots: North Carolina and the War of 1812*. Chapel Hill: University of North Carolina Press, 1973.

Long, *Nothing Too Daring*. David F. Long. *Nothing Too Daring: A Biography of Commodore David Porter, 1780-1843*. Annapolis: Naval Institute Press, 1970.

Long, *Sailor-Diplomat*. David F. Long. *Sailor-Diplomat: A Biography of Commodore James Biddle, 1783-1848*. Boston: Northeastern University Press, 1983.

Lossing, *Pictorial Field-Book*. Benson J. Lossing. *The Pictorial Field-Book of the War of 1812*. . . New York: Harper & Brothers, 1869.

Ludlum, *Early American Hurricanes*. David M. Ludlum. *Early American Hurricanes, 1492-1870*. Boston: Lancaster Press, 1963.

McKee, C. *U.S. Naval Officer Corps*. Christopher McKee. *A Gentlemanly and Honorable Profession: The Creation of the U.S. Naval Officer Corps, 1794-1815*. Annapolis: Naval Institute Press, 1991.

McKee, L. "Portsmouth." Linda A. M. McKee. "Captain Isaac Hull and the Portsmouth Navy Yard, 1813-1815." Ph.D. diss., St. Louis University, 1968.

Maclay, *American Privateers*. Edgar S. Maclay. *A History of American Privateers*. 1899. Reprint. New York: D. Appleton, 1924.

Maclay, *United States Navy*. Edgar S. Maclay. *A History of the United States Navy from 1775 to 1894*. 2 vols. New York: D. Appleton, 1897.

Mahan, *Sea Power*. Alfred T. Mahan. *Sea Power in its Relation to the War of 1812*. 2 vols. 1905. Reprint. New York: Haskell House, 1969.

Maloney, *Captain from Connecticut*. Linda M. Maloney. *The Captain from Connecticut: The Life and Naval Times of Isaac Hull*. Boston: Northeastern University Press, 1986.

Marshall, *Royal Navy Biography*. John Marshall. *Royal Naval Biography*. . . 4 vols. in 8. London: Longman, Hurst, Rees, Orme, and Brown, 1823-35.

Melville, *White Jacket*. Herman Melville. *White Jacket; or, The World in a Man-of-War*. 1850. Reprint. Edited by William L. Heflin. Classics of Naval Literature Series. Annapolis: Naval Institute Press, 1988.

Mouzon, "General Armstrong." Harold A. Mouzon. "The Unlucky General Armstrong." *American Neptune*. Vol. 15 (Jan. 1955), pp. 59-80.

Mouzon, *Privateers of Charleston*. Harold A. Mouzon. *Privateers of Charleston*. Charleston, S.C.: Historical Commission of Charleston, 1954.

Napier, *Journal*. Henry E. Napier. *New England Blockaded in 1814: The Journal of Henry Edward Napier, Lieutenant in H.M.S. Nympe*. Edited by Walter M. Whitehill. Salem, Mass.: Peabody Museum, 1939.

Naval Chronicle. *The Naval Chronicle*. . . Containing a General and Biographical History of the Royal Navy of the United Kingdom. . . 40 vols. London: Joyce Gold, 1799-1818.

- Naval Documents.* U.S. Naval History Division. *Naval Documents of the American Revolution.* 9 vols. to date. Edited by William B. Clark and William J. Morgan. Washington, D.C.: Government Printing Office, 1964-.
- Nelson, "Ghost Ships." Daniel A. Nelson. "Ghost Ships of the War of 1812." *National Geographic*. Vol. 163 (Mar. 1983), pp. 289-313.
- Norway, *Post-Office Packet Service.* Arthur S. Norway. *History of the Post-Office Packet Service, between the Years of 1793-1815.* London: Macmillan, 1895.
- Pack, *Man Who Burned the White House.* James Pack. *The Man Who Burned the White House: Admiral Sir George Cockburn, 1772-1853.* Annapolis: Naval Institute Press, 1987.
- Padfield, *Broke and Shannon.* Peter Padfield. *Broke and the Shannon.* London: Hodder and Stoughton, 1968.
- Patrick, *Florida Fiasco.* Rembert W. Patrick. *Florida Fiasco: Rampant Rebels on the Georgia-Florida Border, 1810-1815.* Athens: University of Georgia Press, 1954.
- Paullin, *John Rodgers.* Charles O. Paullin. *Commodore John Rodgers: Captain, Commodore, and Senior Officer of the American Navy, 1773-1838.* 1910. Reprint. Annapolis: Naval Institute Press, 1967.
- Picking, *Enterprise and Boxer.* Sherwood Picking. *Sea Fight off Monhegan: Enterprise and Boxer.* Portland, Me.: Machigonne Press, 1941.
- Pleadwell, "Edward Cutbush." Frank L. Pleadwell. "Edward Cutbush, M.D." *Annals of Medical History*. Vol. 5 (Dec. 1923), pp. 337-86.
- Pleadwell, "James Inderwick." Frank L. Pleadwell. "James Inderwick: Surgeon, United States Navy, 1813-1815." *United States Naval Medical Bulletin*. Vol. 1 (1922), pp. 2-15.
- Porter, *Journal of a Cruise.* David Porter. *Journal of a Cruise Made to the Pacific Ocean, by Captain David Porter, in the United States Frigate Essex, in the Years 1812, 1813, and 1814.* . . . 2 vols. Philadelphia: Bradford and Inskeep, 1815.
- Pratt, *Expansionists of 1812.* Julius W. Pratt. *Expansionists of 1812.* New York: Macmillan, 1925.
- Pullen, *Shannon and Chesapeake.* Hugh F. Pullen. *The Shannon and the Chesapeake.* Toronto: McClelland and Stewart, 1970.
- Ralfe, *Naval Biography.* James Ralfe. *The Naval Biography of Great Britain: Consisting of Historical Memoirs of Those Officers of the British Navy Who Distinguished Themselves during the Reign of George III.* 4 vols. London: Whitmore & Fenn, 1828.
- Rippy, *Joel R. Poinsett.* J. Fred Rippy. *Joel R. Poinsett, Versatile American.* Durham, N.C.: Duke University Press, 1935.
- Ritchie and Ritchie, "Laker's Log." Margaret K. and Carson I. A. Ritchie. "A Laker's Log." *American Neptune*. Vol. 17 (July 1957), pp. 203-11.
- Robinson, "Prisoners." Ralph Robinson. "Retaliation for the Treatment of Prisoners in the War of 1812." *American Historical Review*. Vol. 49 (1943), pp. 65-70.
- Roland, *Underwater Warfare.* Alex Roland. *Underwater Warfare in the Age of Sail.* Bloomington: Indiana University Press, 1978.
- Roosevelt, *Naval War of 1812.* Theodore Roosevelt. *The Naval War of 1812.* 1882. Reprint. Edited by Edward K. Eckert. Classics of Naval Literature Series. Annapolis: Naval Institute Press, 1987.
- Rosenberg, *Building Perry's Fleet.* Max Rosenberg. *The Building of Perry's Fleet on Lake Erie, 1812-13.* Harrisburg: Pennsylvania Historical and Museum Commission, 1987.
- Roske and Donley, "Perry-Elliott Controversy." Ralph J. Roske and Richard W. Donley. "The Perry-Elliott Controversy: A Bitter Footnote to the Battle of Lake Erie." *Northwest Ohio Quarterly*. Vol. 34 (1962), pp. 111-23.
- Skaggs, "And They Are Ours." David C. Skaggs. "And They Are Ours." *Timeline*. Vol. 6 (Apr.-May 1989), pp. 20-27.
- Skaggs, "Joint Operations." David C. Skaggs. "Joint Operations during the Detroit-Lake Erie Campaign, 1813." In *New Interpretations in Naval History: Selected Papers from the Eighth Naval History Symposium*, edited by William B. Cogar. Annapolis: Naval Institute Press, 1989, pp. 121-38.
- Skeen, *John Armstrong.* C. Edward Skeen. *John Armstrong, Jr., 1758-1843: A Biography.* Syracuse, N.Y.: Syracuse University Press, 1981.
- Statutes at Large.* *The Public Statutes at Large of the United States of America, from the Organization of the Government in 1789, to March 3, 1845.* . . . 8 vols. Edited by Richard Peters. Boston: Little, Brown, 1846-67.
- Stevens, *Affair of Honor.* William O. Stevens. *An Affair of Honor: The Biography of Commodore James Barron, U.S.N.* Chesapeake, Va.: Norfolk County Historical Society, 1969.
- Symonds, *Navalists and Antinavalists.* Craig L. Symonds. *Navalists and Antinavalists: The Naval Policy Debate in the United States, 1785-1827.* Newark: University of Delaware Press, 1980.
- Tyler, "Fulton's Steam Frigate." David B. Tyler. "Fulton's Steam Frigate." *American Neptune*. Vol. 6 (Oct. 1946), pp. 253-74.
- Valle, "Navy's Battle Doctrine." James E. Valle. "The Navy's Battle Doctrine in the War of 1812." *American Neptune*. Vol. 44 (Summer 1984), pp. 171-78.
- Valle, *Rocks & Shoals.* James E. Valle. *Rocks & Shoals: Order and Discipline in the Old Navy, 1800-1861.* Annapolis: Naval Institute Press, 1980.
- Watson, *Commodore James Barron.* Paul B. Watson. *The Tragic Career of Commodore James Barron.* New York: Coward-McCann, 1942.
- Wilkinson, *Memoirs.* James Wilkinson. *Memoirs of My Own Times.* 3 vols. Philadelphia: Abraham Small, 1816.