

USS Constitution
Museum

Finding Aid For

Ira Dye Collection

USS Constitution Museum Collection [1974.1-49, 1975.1-142]

Finding Aid Ira Dye Collection

Summary Information

Title: Ira Dye Collection

Inclusive Dates: 1793 - 2003

Extent: 22.59 linear feet

Catalog Number: 1974.1-49, 1975.1-142

Language of Materials: English and French

Repository: USS Constitution Museum

Processed by: Kate Lennon Walker & Harrie Sloodbeck, 2006; Kate Monea, 2016

Access and Use

Access Restrictions

Paper records and online presentation of the database are unrestricted.

Copyright

Copyright status is unknown.

Acquisition and Provenance

Ira Dye donated his primary manuscript material, library of rare and secondary books, microfilm and microfiche collections, and database of prisoners of war and seamen's protection certificate applications to the USS Constitution Museum in 2005. The Ira Dye Collection is an extremely rare and meaningful assemblage of materials related to research on early seafarers and the War of 1812.

Biographical Sketch

Born on December 8, 1918, Ira Dye grew up in Seattle, Washington. His connections to USS *Constitution* began in the spring of 1933, when his father took him to see the ship when it visited Seattle during the National Cruise (1931-1934).

Dye graduated from the University of Washington in 1940 with a degree in chemical engineering and was commissioned in the U.S. Navy. He served in the submarine force in the Pacific theater during World War II and was a submarine commander during the Korean War. Dye was particularly proud of successfully delivering one of Hitler's technically advanced Type XXI U-Boats to the United States at the end of World War II. Information gleaned from that boat led directly to technological advances in U.S. submarines. Dye retired from the navy as a captain in 1967 and later taught civil engineering at the University of Virginia.

Following his retirement in 1984, Dye focused on maritime historical research related to the social and cultural history of American and British seafarers from 1790 to 1820. His

work culminated in a substantial database of personal, physical, and work-related information on 17,000 American seafarers from that period. Dye transcribed thousands of prisoner of war records and seamen's protection certificates to gather this information. Dye's research has dramatically increased the understanding of early American seafarers, including African American seafarers, from this period, and his writings contributed greatly to scholarship in this area.

Scope and Content

The Ira Dye Collection comprises: 149 obscure or rare books; 49 modern research books; 60 manuscripts and pamphlets, including an historically important set of 16 letters from Admiral Sir J. Borlase Warren, who commanded British forces in American waters during the War of 1812, and a handwritten British Naval Order book from 1814; 218 microfilm reels (including duplicates), mostly from the U.S. Naval Archives and U.K. National Archives; 14 microfiche film from the New York Public Library; a database on roughly 17,000 American seafarers compiled by Ira Dye; and Ira Dye's personal research materials, including photocopies, notes, correspondence, and photographs. The collection is particularly strong in three topics:

- The social history of American seafarers of the period 1796 to 1818, with heavy emphasis on 1812 to 1815,
- The operational history of the War of 1812,
- British naval history covering the period 1793 to 1815, i.e. naval history of the French Revolution and the Napoleonic Wars.

Material related to social history of American seafarers:

The social history of American seafarers is based on three sources of information from British authorities on captured Americans during the War of 1812:

- Records of impressed seamen (microfilm RG59), and reports on impressed seamen (1974.34, 1974.45, 1974.47)
- A data set of records on black seafarers from the Philadelphia Protection Certificate Applications (Research Materials, Box 1, Folder 46).
- A database developed by Ira Dye on seafarers held in depots in England, including Dartmouth, Chatham, Plymouth, Portsmouth, and Stapleton. The database contains roughly 17,000 records with information on the POW's physical descriptions, as well as the names of ships involved in captures.

Material related to the War of 1812:

Material related to the War of 1812 include:

- Letters of Admiral Sir J. Borlase (1974.17a-p)
- A pamphlet of letters from President James Madison on British impressments dated January 5, 1813 (1974.27)
- Miscellaneous pre-war pamphlets showing root causes and issues of war; the newspaper *The War*; several letters and documents relating to the implementation of the Treaty of Ghent; and chief naval occurrences.

Materials related to British Naval History:

Materials related to the French Revolution and Napoleonic Wars include:

- *The Naval Chronicle* (34 volumes) 1799 – 1815
- *The Naval History of Great Britain: From the Declaration of War by France in 1793 to the Accession of George IV* (6 volumes)
- *The Royal Navy: A History From the Earliest Times to the Present* (7 volumes)
- *A History of the Royal Navy From the Earliest Times to the Wars of the French Revolution* (2 volumes)
- Admiral Collingwood's order to the fleet, October 22, 1805
- *A Naval Biographical Dictionary: Comprising the Life and Services of Every Living Officer in Her Majesty's Navy* (a history of all British naval officers who fought in the war and survived until this book was published).

Arrangement

Series I: Manuscript Material, 1799-1862 (Box 1, 1974.1-17)

Series II: Printed Documents, 1797-1830 (Box 2, 1974.18-19, 24-45 / Box 3, 1974.47-49)

Series III: Rare Books (Archives)

Series IV: Research Books (Library)

Series V: Microfilm

Series VI: Microfiche

Series VII: [Database](#)

Series VIII: Research Material

Series I: Manuscript Material

Folder List

Box	Folder	
1	1974.1	Orders from Sir John Jervis to William Moore, Esq. of HMS <i>Vesuvius</i> to proceed to Port Mahon to deliver a letter to Rear Admiral John Thomas Duckworth, May 7, 1799.
	1974.2	Six letters from M. Murray, aboard HMS <i>Franchise</i> , to Sir John Thomas Duckworth, November 3, 1804; November 13, 1804; December 15, 1804 (2 letters); December 16, 1804; January 27, 1805.
	1974.3	Letter from M. Murray aboard HMS <i>Victory</i> off Cagliari, April 7, 1805.
	1974.4	General order from Vice Admiral Collingwood, October 22, 1805.
	1974.5	Letter, with copies, from J. H. Hull to Captain Selhelm[?], July 31, 1810.
	1974.6	Letter from Count Pelet de la Lozere to the Charge d'Affair of the United States at Paris, re: the release of sailors to their ships that were detained in Bayonne, France, November 26, 1810 (French).
	1974.7	Letter from Isaac Chauncey to Captain David Porter, March 1, 1812.
	1974.8	Furlough letter for Robert Gordon to travel from Cincinnati, Ohio, to Massachusetts, November 10, 1812.

- 1974.9 [Letter from the Citizens of Norwich, Connecticut, to Commodore John Rodgers of USS *President*, April 2, 1813.](#)
- 1974.10 [Letter from John Doleman to his mother, Ann Hill, November 7, 1813.](#)
- 1974.11 Letter from Isaac Chauncey to Midshipman George A. Prentiss, re: orders to report to USS *Lexington*, April 15, 1826.
- 1974.12 Letter from B. Lecain to his mother, Abigail Lecain, January 1, 1827.
- 1974.13 Crane to Lieutenant William W. McKean, re: orders to report for duty aboard USS *Warren*, April 22, 1828.
- 1974.14 Letter from Isaac Jamesson to his son, October 5, 1831.
- 1974.15 Two letters to Cornelia Jamesson of Westmoreland County, Virginia:
From William Jamesson, June 18, 1844
From Pastor Dana, February 17, 1846.
- 1974.16 Color Engraving of Dale Porter, after an original painting by Chappel, c. 1862.
- 1974.17a-p 16 letters between Sir John Borlase Warren and John Wilson Croker, 1812-1815.
[Sir John Borlase Warren to John Wilson Croker, July 31, 1812](#)
[Sir John Borlase Warren to John Wilson Croker, August 13, 1812](#)
[Sir John Borlase Warren to John Wilson Croker, October 7, 1812](#)
[Sir John Borlase Warren to John Wilson Croker, October 20, 1812](#)
[Sir John Borlase Warren to John Wilson Croker, November 5, 1812](#)
[Sir John Borlase Warren to John Wilson Croker, November 12, 1812](#)
[Sir John Borlase Warren to John Wilson Croker, November 11, 1812](#)
[Sir John Borlase Warren to John Wilson Croker, November 19, 1812](#)
[Sir John Borlase Warren to John Wilson Croker, January 4, 1813](#)
[Sir John Borlase Warren to John Wilson Croker, January 25, 1813](#)
[Sir John Borlase Warren to John Wilson Croker, April 20, 1813](#)
[Sir John Borlase Warren to John Wilson Croker, June 5, 1830](#)
[Sir John Borlase Warren to John Wilson Croker, February 3, 1813](#)
[Sir John Borlase Warren to John Wilson Croker, February 5, 1815](#)
[Sir John Borlase Warren to John Wilson Croker, February 5, 1815](#)
[Sir John Borlase Warren to John Wilson Croker, February 6, 1815](#)

Series II: Printed Documents

Folder List

Box	Folder	
2	1974.18	Memorial of the Merchants and Traders of the City of Philadelphia, re: Neutral Commerce, January 15, 1806.
	1974.19	An Examination of the British Doctrine which Subjects to Capture a Neutral Trade Not Open in Time of Peace, 2 nd Edition, 1806.

- 1974.24 Peace Without Dishonour, War Without Hope. An Argument against War With Great Britain, 1807.
- 1974.25 On the Maritime Rights of Great Britain, 1807.
- 1974.26 A Treaty of Peace and Amity Between his Britannic Majesty and the United States of America, December 24, 1814.
- 1974.27 Message from the President of the United States, Transmitting Copies and Extracts of Documents on the Subject of British Impressments from American Vessels, January 5, 1813.
- 1974.28 An Act to Extend Two Acts For the Forty-fifth and Forty-ninth Years of His Present Majesty to American Prizes, June 3, 1813.
- 1974.29 Message from the President of the United States, Transmitting Communications From The American Ministers at Ghent, Shewing the Progress and State of Negotiations For Peace with Great Britain, December 1, 1814.
- 1974.30 Letter from the Secretary of the Treasury, Transmitting A Statement of Moneys Paid at the Treasury During the Year 1814 for Miscellaneous Claims Not Otherwise Provided for..., February 6, 1815.
- 1974.31 Papers Relating to the Action between the Pelham and Montagu Packets, and the Globe, American Privateer (2 November 1813), March 10, 1815.
- 1974.32 Message from the President of the United States, Transmitting a Report of the Secretary of State, Prepared in Obedience to a Resolution of the House of Representatives of the 14th inst. in Relation to the Transactions at Dartmoor Prison..., January 31, 1816.
- 1974.33 In the Senate of the United States, February 27, 1816.
- 1974.34 Message from the President of the United States, Transmitting A Report of the Secretary of State In Obedience to A Resolution of the House of Representatives of the Twenty-eighth of February last, of the number of Impressed Seamen Confined at Dartmoor Prison..., April 29, 1816.
- 1974.35 An Act for Authorizing the Executors or Administrators of Deceased Licensed Navy Agents to Receive Prize Money..., July 11, 1817.
- 1974.36 Message from the President of the United States, Accompanying Copies of the Decision and Declaration of the Commissioners Under the Fourth Article of the Treaty of Ghent, March 2, 1818.
- 1974.37 Message from the President of the United States, Transmitting A Report of the Secretary of State on the Progress and Expenditures of the Commissioners, under the Fifth, Sixth and Seventh Articles of the Treaty of Ghent, December 19, 1820.
- 1974.38 Treaty of Ghent (Slaves), Copy of a Letter from the Under Secretary of State to the Secretary of the Treasury, with enclosures re: Claims of American Citizens for Slaves and Property Captured, May 2, 1825.
- 1974.39 Annual Report Navy Pension Fund, February 15, 1830.
- 1974.40 Forge des Ancres, Contenant Planches Simples II, n.d. (French)
- 1974.41 An Act for Carrying into Execution the Treaty of Amity, Commerce, and Navigation, Concluded between His Majesty and the United States of America. July 4th, 1797.

- 1974.42 A Letter from the Minister Plenipotentiary of the United States to Lord Mulgrave, late Secretary of State for Foreign Affairs, Communicated to Congress by the President and published by their order, 1806.
- 1974.43 Report of the Select Committee, to which was referred so much of the President's message as relates to the progress and expenditures of the Commissioners, under the fifth, sixth, and seventh articles of the Treaty of Ghent, accompanied with a Bill establishing the salaries of the Commissioners and Agents appointed under said Treaty, February 3, 1821.
- 1974.44 Four envelopes for letters to Captain William Jamesson, 1848:
From W. Shubrick, cancelled August 13, 1848.
Cancelled August 20, 1848.
Court Martial Captain William Jamesson. Commanding U.S. Frigate *Cumberland*.
Instructions from Commodore Perry, January 30 to February 29, 1848.
- 1974.45 Message from the President of the United States, Transmitting A Report of the Secretary of State In Obedience to A Resolution of the House of Representatives of the Twenty-eighth of February last, of the Number of Impressed Seamen confined at Dartmoor Prison..., April 29, 1816
- 3 1974.47 Report of the Committee of the House of Representatives of Massachusetts on the Subject of Impressed Seamen: with the Evidence and Documents Accompanying It. Published by the Order of the House of Representatives, 1813.
- 1974.48 Message from the President of the United States, Transmitting a Report of the Secretary of State, in Relation to Individuals Selected from American Prisoners of War, and Sent to Great Britain for Trial, and also, in Relation, To Any Orders for Retaliation, &c. &c, April 16, 1814.
- 1974.49 In Senate of the United States, March 7, 1816. Report from the committee on foreign affairs regarding the regulation of seamen on American vessels. Includes a table enumerating sailors registered as American (born or naturalized) to 1813.
- IIIC3 1975.142 [Naval Order Book for 1814](#)

Series III: Rare Books

Adams, James. *Dartmoor Prison: or A Faithful Narrative of the Massacre of American Seamen, to which is added, a Sketch of the Treatment of Prisoners During the Late War, By the British Government* (Pittsburgh: Printed by S. Engles, 1816)
Catalog # 1975.55

- Anson, Walter V. *The Life of Admiral Sir John Borlase Warren, Bart., G.C.B., P.C., Knight of The Guelphic Order, Knight of St. Catherine, D.C.L., &c., &c.* (Privately Printed, 1914)
Catalog # 1975.11
- Baring, Alexander. [*An Inquiry into the Causes and Consequences of the Orders in Council; and an Examination of the Conduct of Great Britain Towards the Neutral Commerce of America*](#) (London: J.M. Richardson, 1808)
Catalog # 1974.23
- Barham, Charles. *Letters and Papers of Charles, Lord Barham, Admiral of the Red Squadron, 1758-1813, Vol. 1-3* (London: Printed for the Navy Records Society, 1906, 1910, 1911)
Catalog # 1975.21-23
- Barron, James. [*Proceedings of the General Court Martial for the Trial of Commodore James Barron, Captain Charles Gordon, Mr. William Hook, and Captain John Hall of the United States' Ship Chesapeake, in the Month of January, 1808*](#) (Washington: Printed by J. Gideon, Jr., 1822)
Catalog # 1975.13
- Bates, Joseph. *The Autobiography of Elder Joseph Bates* (Battle Creek, Mich.: Steam Press of the Seventh-Day Adventist Publishing Association, 1868)
Catalog # 1975.10
- Boteler, Nathaniel. *Boteler's Dialogues* (London: Navy Records Society, 1929)
Catalog # 1975.65
- Bonner-Smith, D. *The Second China War, 1856-1860* (London: Printed for the Navy Records Society, 1954)
Catalog # 1975.33
- Brighton, John George. *Admiral Sir P.B.V. Broke: A Memoir* (London: S. Low, Son, and Marston, 1866)
Catalog # 1975.84
- Bromley, J. S. *The Manning of the Royal Navy: Selected Public Pamphlets, 1693-1873* (London: Navy Records Society, 1974)
Catalog # 1975.40
- Bugler, Arthur R. *H.M.S. Victory: Building, Restoration & Repair, Vols. 1 & 2* (London: H.M.S.O., 1996)
Catalog # 1975.81-82
- Clowes, W. Laird. *The Royal Navy: A History From the Earliest Times to the Present, Vols. 1-7* (Boston: Little, Brown & Company)
Catalog # 1975.43-49

- Cobb, Josiah. *A Green Hand's First Cruise: Roughed Out From the Log Book of Memory of Twenty-five Years Standing : Together with a Residence of Five Months in Dartmoor, Vols. 1-2* (Baltimore: Cushing & Brother, 1841)
Catalog # 1975.91-92
- Collingwood, Cuthbert. *Private Correspondence* (London: Printed for the Navy Records Society, 1957)
Catalog # 1975.37
- Comprehensive Grammar of the English Tongue* (c. 1777)
Catalog # 1975.140
- Corbett, Sir Julian Stafford. *Private Papers of George, Second Earl Spencer: First Lord of the Admiralty, 1794-1801, Vol. 1* (Great Britain: Navy Records Society, 1913)
Catalog #: 1975.1
- Corbett, Sir Julian Stafford. *Private Papers of George, Second Earl Spencer: First Lord of the Admiralty, 1794-1801, Vol. 2* (Great Britain: Navy Records Society, 1914)
Catalog #: 1975.2
- Corbett, Sir Julian Stafford. *Private Papers of George, Second Earl Spencer: First Lord of the Admiralty, 1794-1801, Vol. 3* (Great Britain: Navy Records Society, 1923)
Catalog #: 1975.3
- Corbett, Sir Julian Stafford. *Private Papers of George, Second Earl Spencer: First Lord of the Admiralty, 1794-1801, Vol. 4* (Great Britain: Navy Records Society, 1924)
Catalog #: 1975.4
- De Saumarez, James. *The Saumarez Papers: Selections From the Baltic Correspondence of Vice Admiral Sir James Saumarez, 1808-1812* (London: Navy Records Society, 1968)
Catalog # 1975.78
- Dillon, William Henry. *A Narrative of My Professional Adventures, 1790-1839, Vols. 1-2* (London: Navy Records Society, 1953-1956)
Catalog # 1975.34-35
- Douglas, Howard, *A Treatise on Naval Gunnery* (London: J. Murray, 1829)
Catalog # 1975.12
- A General View of the Rise, Progress, and Brilliant Achievements of the American Navy, Down to the Present Time. Illustrated by Biographical Sketches, Official Reports, and Interesting Views of American Commerce. To Which is Affixed A Succinct Account of the Origins and Progress of the Greek Revolution. Terminating with the Glorious Victory of Navarino, October 20, 1827* (Brooklyn, New York: 1828)
Catalog #: 1975.5

- George, Noah Jackson. T., *A Concise and Brief Journal of the Late War With Great Britain To Which is Added A Short Account of the War With Algiers*, (Andover, New Hampshire: E. Chase, 1817)
Catalog # 1975.141
- Glascoek, William. *Naval Sketch-Book, Vols. 1-2* (London: Printed for the Author, 1826)
Catalog # 1975.88-89
- Gould, Roland. *The Life of Gould, an Ex-Man-of-War's-Man, with Incidents on Sea and Shore, Including the Three Years Cruise on the Line of Battle Ship Ohio on the Mediterranean Station Under the Veteran Commodore Hull* (London: Claremont, NH: Printed by the Claremont Manufacturing Co., 1867)
Catalog # 1975.93
- Graham, Gerald. *The Navy and South America, 1807-1823: Correspondence of the Commanders in Chief on the South American Station* (London: Printed for the Navy Records Society, 1962)
Catalog # 1975.32
- Graham, Gerald. *The Walker Expedition to Quebec, 1711* (London: Printed for the Navy Records Society, 1953)
Catalog # 1975.31
- Falconer, William. *The Old Wooden Walls: Their Construction, Equipment, etc., Being an Abridged Edition of Falconer's Celebrated Marine Dictionary* (London: W. & G. Foyle, Ltd, 1930)
Catalog #: 1975.51
- Fisher, John Arbuthnot. *The Papers of Admiral Sir John Fisher, Vols. 1-2* (London: Navy Records Society, 1960, 1964)
Catalog # 1975.60-61
- Hood, Samuel. *Letters Written by Sir Samuel Hood (Viscount Hood) in 1781-1783* (London: Printed For the Navy Records Society, 1895)
Catalog # 1975.66
- Hull, Isaac. *Commodore Hull: Papers of Isaac Hull, Commodore, United States Navy* (Boston: The Athenaeum, 1929)
Catalog # 1975.83
- Inderwick, James. *Cruise of the U.S. Brig Argus in 1813: Journal of Surgeon James Inderwick* (New York: The New York Public Library, 1917)
Catalog # 1974.21

- Jackson, T. Sturges. *Logs of the Great Sea Fights, 1794-1805, Vols. 1-2* (London: Printed for the Navy Records Society, 1899, 1900)
Catalog # 1975.69-70
- James, William. *A Full and Correct Account of the Chief Naval Occurances of the Late War Between Great Britain and the United States of America...* (London: Printed for T. Egerton, 1817)
Catalog # 1975.87
- James, William. *The Naval History of Great Britain: From the Declaration of War by France in 1793 to the Accession of George IV, Vols. 1-6* (London: Richard Bentley, 1837)
Catalog # 1975.24-29
- Jellicoe, John Rushworth. *The Jellicoe Papers: Selections From the Private and Official Correspondence of Admiral of the Fleet Earl Jellicoe of Scapa, Vols. 1-2* (Shortlands, Kent: Navy Records Society, 1966)
Catalog # 1975.63-64
- Keith, George. *The Keith Papers: Selected From the Papers of Admiral Viscount Keith, Vols. 1-2* (London: Navy Records Society, 1950, 1955)
Catalog # 1975.38-39
- Keyes, Roger. *The Keyes Papers: Selections From the Private and Official Correspondence of Admiral of the Fleet Baron Keyes of Zeebrugge, 1914-1918* (London: Published by Allen & Unwin for the Navy Records Society, 1972)
Catalog # 1975.41
- Kimball, Horace. *The Naval Temple: Containing a Complete history of the Battles Fought by the Navy of the United States* (Boston: B. Badger, 1816)
Catalog # 1975.9
- Laughton, John. *The Naval Miscellany* (London: Printed for the Navy Records Society, 1902)
Catalog # 1975.77
- Leech, Samuel. *Thirty Years From Home; or A Voice From the Main Deck Being the Experience of Samuel Leech, Who Was for Six Years in the British and American Navies; Was Captured in the British Frigate Macedonian; Afterwards Entered the American Navy, and was Taken in the United States Brig Syren, By the British Ship Medway* (Boston: Tappan & Dennet, 1843)
Catalog # 1975.53
- Little, George. *Life on the Ocean; or, Twenty Years At Sea: Being the Personal Adventures of the Author* (Boston, Massachusetts: Waite, Peirce and Company, 1846)
Catalog #: 1975.6

- Lumby, E. W. R. *Policy and Operations in the Mediterranean, 1912-1914* (London: Navy Records Society, 1970)
Catalog # 1975.71
- Mahan, Alfred Thayer. *Sea Power in its Relations to the War of 1812, Vols. 1-2* (London: S. Low, Marston, 1905)
Catalog # 1975.79-80
- Martin, Thomas. *Letters and Papers of Admiral of the Fleet Sir Thomas Byam Martin, Vols. 1-3* (London: Navy Records Society, 1898, 1900, 1902)
Catalog # 1975.18-20
- McGowan, A. P. *The Jacobean Commissions of Enquiry, 1608 and 1618* (London: Navy Records Society, 1971)
Catalog # 1975.75
- Merriman, Reginald. *Queen Anne's Navy: Documents Concerning the Administration of the Navy of Queen Anne, 1702-1714* (London: Printed for the Navy Records Society, 1961)
Catalog # 1975.42
- Morris, Charles. *The Autobiography of Commodore Charles Morris, U.S. Navy, With Portrait and Explanatory Notes* (Boston: A Williams & Co., 1880)
Catalog # 1974.22
- Mountaine, William. *The Seaman's Vade-Mecum and Defensive War By Sea: Containing A Maritime Dictionary* (London: Published by Conway Maritime Press Ltd., 1971)
Catalog # 1975.57
- The Naval Chronicle, Vols. 1-34* (London: J. Gold, 1799-1815)
Catalog # 1975.95-128
- Vol. 27: [*The Naval Chronicle, for 1812: Containing a General and Biographical History of the Royal Navy of the United Kingdom; with a Variety of Original Papers on Nautical Subjects. Under the Guidance of Several Literary and Professional Men. Vol. 27. January to June.*](#) (Catalog #: 1975.121)
- Vol. 28: [*The Naval Chronicle, for 1812: Containing a General and Biographical History of the Royal Navy of the United Kingdom; with a Variety of Original Papers on Nautical Subjects. Under the Guidance of Several Literary and Professional Men. Vol. 28. July to December.*](#) (Catalog #: 1975.122)
- Vol. 29: [*The Naval Chronicle, for 1813: Containing a General and Biographical History of the Royal Navy of the United Kingdom; with a Variety of Original Papers on Nautical Subjects. Under the Guidance of Several Literary and Professional Men. Vol. 29. January to June.*](#) (Catalog #: 1975.123)

Vol. 30: [*The Naval Chronicle, for 1813: Containing a General and Biographical History of the Royal Navy of the United Kingdom; with a Variety of Original Papers on Nautical Subjects. Under the Guidance of Several Literary and Professional Men.*](#) Vol. 30. July to December. (Catalog #: 1975.124)

Vol. 31: [*The Naval Chronicle, for 1814: Containing a General and Biographical History of the Royal Navy of the United Kingdom; with a Variety of Original Papers on Nautical Subjects. Under the Guidance of Several Literary and Professional Men.*](#) Vol. 31. January to June. (Catalog #: 1975.125)

Vol. 32: [*The Naval Chronicle, for 1814: Containing a General and Biographical History of the Royal Navy of the United Kingdom; with a Variety of Original Papers on Nautical Subjects. Under the Guidance of Several Literary and Professional Men.*](#) Vol. 32. July to December. (Catalog #: 1975.126)

Vol. 33: [*The Naval Chronicle, for 1815: Containing a General and Biographical History of the Royal Navy of the United Kingdom; with a Variety of Original Papers on Nautical Subjects. Under the Guidance of Several Literary and Professional Men.*](#) Vol. 33. January to June. (Catalog #: 1975.127)

Vol. 34 [*The Naval Chronicle, for 1815: Containing a General and Biographical History of the Royal Navy of the United Kingdom; with a Variety of Original Papers on Nautical Subjects. Under the Guidance of Several Literary and Professional Men.*](#) Vol. 34. July to December. (Catalog #: 1975.128)

Nicolas, Nicholas. *A History of the Royal Navy From the Earliest Times to the Wars of the French Revolution, Vol. 1* (London: R. Bentley, 1847)
Catalog #: 1975.85

Nicolas, Nicholas. *A History of the Royal Navy From the Earliest Times to the Wars of the French Revolution, Vol. 2* (London: R. Bentley, 1847)
Catalog #: 1975.86

Nordhoff, Charles. *Young Man of War's Man: A Boy's Voyage Round the World* (Edinburgh: William P. Nimmo, c. 1875)
Catalog # 1975.139

O'Byrne, William. *A Naval Biographical Dictionary, Comprising the Life and Services of Every Living Officer in Her Majesty's Navy From the Rank of Admiral of the Fleet to that of Lieutenant Inclusive* (London: J. Murray, 1849)
Catalog # 1975.50

Pillet, René Martin. *Views of England During a Residence of Ten Years; Six of Them as a Prisoner of War* (Boston: Printed and Published by Parmenter and Norton, 1818)
Catalog # 1975.56

- The Port Folio*, Vols. [2](#), [3](#), [4](#) (Philadelphia: Published by Bradford & Inskeep, 1813, 1814)
Catalog # 1975.58-59, 132
- Powell, John. *Documents Relating to the Civil War, 1642-1648* (London: Printed for the Navy Records Society, 1963)
Catalog # 1975.62
- Roskill, Stephen. *Documents Relating to the Naval Air Service* (London: Navy Records Society, 1969)
Catalog # 1975.68
- Rupert, Prince. *The Rupert and Monck Letter Book, 1666, Together with Supporting Documents* (London: Printed for the Navy Records Society, 1969)
Catalog # 1975.72
- Russell, J. *The History of the War Between the United States and Great Britain...* (Hartford: B. & J. Russell, 1815)
Catalog # 1975.8
- Sergison, Charles. *The Sergison Papers* (London: Navy Records Society, 1950)
Catalog # 1975.14
- Sleeper, John. *Jack in the Forecastle, or, Incidents in the Early Life of Hawser Martingale* (Boston: Crosby, Nichols, 1865)
Catalog # 1975.90
- Spencer, Charles. *Knots, Splices and Fancy Work* (Glasgow: Brown, Son & Ferguson, 1934)
Catalog # 1975.52
- Spencer, George. *Private Papers of George, Second Earl Spencer: First Lord of the Admiralty, 1794-1801, Vols. 1-4* (London: Navy Records Society, 1913-14, 1923-24)
Catalog # 1975.1-4
- St. Vincent, John. *Letters of Admiral of the Fleet, the Earl of St. Vincent, Whilst the First Lord of the Admiralty, 1801-1804, Vols. 1-2* (London: Navy Records Society, 1921, 1926)
Catalog # 1975.16-17
- Stephen, James. *War In Disguise; or The Frauds of the Neutral Flags* (London: J. Hatchard, 1807)
Catalog # 1975.7
- Syrett, David. *The Seige and Capture of Havana, 1762* (London: Navy Records Society, 1970)
Catalog # 1975.74

- Toogood, C. G. *Index to James' Naval History* (London: Printed for the Navy Records Society, 1895)
Catalog # 1975.30
- Torrington, Pattee Byng. *Journal, 1718-1720* (London: Printed for the Navy Records Society, 1950)
Catalog # 1975.76
- Treaties* (1814-1820; compilation of 14 Treaties between the United States and several foreign nations)
Catalog # 1975.138
- Trevenen, James. *A Memoir of James Trevenen* (London: Navy Records Society, 1959)
Catalog # 1975.15
- United States, Congress. *Barbarities of the Enemy* (Worcester: By Isaac Sturtevant, 1814)
Catalog # 1974.20
- United States, Department of State. *Message From the President of the United States, transmitting a letter from the Secretary of State to Mr. Monroe on the Subject of the Attack on the Chesapeake* (Washington: A. & G. Way Printers, 1808)
Catalog # 1975.134 (Restricted pending conservation)
- United States, Department of State. *Message From the President of the United States Transmitting A Report of the Secretary of State in Relation to Individuals Selected From American Prisoners of War and Sent to Great Britain for Trial and Also in Relation to Any Orders For Retaliation* (Washington City: Printed for Roger C. Weightman, 1814)
Catalog # 1975.136
- United States, Department of State. *The Whole Official Correspondence Between the Envoys of the American States and Mons. Tallyrand, Minister for Foreign Affairs in France, on the Subject of the Disputes Between the Two Counties* (London: Printed for J. Stockdale, 1798)
Catalog # 1975.137
- United States Navy Department. *Register of the Commissioned and Warrant Officers of the Navy of the United States; including Officers of the Marine Corps, 1824* (Washington City: Printed by Jonathan Elliot, 1824)
Catalog # 1975.129
- United States Navy Department. *Register of Commissioned and Warrant Officers of the Navy of the United States including Officers of the Marine Corps, 1829* (City of Washington: S. A. Elliot Printed, 1829)
Catalog # 1975.130

United States Navy Department. *Register of Commissioned and Warrant Officers of the Navy of the United States: Including Officers of the Marine Corps, for the Year 1835* (City of Washington: Printed by Blair and Rives, 1835)
Catalog # 1975.54

United States Navy Department. *Register of Commissioned and Warrant Officers of the Navy of the United States, including Officers of the Marine Corps, 1836* (City of Washington: Printed by Blair and Rives, 1836)
Catalog # 1975.131

Vernon, Edward. *The Vernon Papers* (London: Printed for the Navy Records Society, 1958)
Catalog # 1975.36

Warren, Peter. *The Royal Navy and North America: The Warren Papers, 1736-1752* (London: Navy Records Society, 1973)
Catalog # 1975.73

Waterhouse, Benjamin. *A Journal of A Young Man of Massachusetts: Late a Surgeon on Board an American Privateer* (Boston: Rowe and Hooper, 1816)
Catalog # 1975.94, 133

The War Being a Faithful Record of the Transactions of the War Between the United States of America and the United Kingdom (June 1812 – June 1814)
Catalog # 1974.46

Williams, Glyndwr. *Documents Relating to Anson's Voyage Round the World, 1740-1744* (London: Navy Records Society, 1967)
Catalog # 1975.67

Series IV: Research Books

Ball, Edward. *Slaves in the Family* (New York: Ballantine Books, 1999)
Call Number: F 279 .C453 A2 1998

Berlin, Ira. *Slaves Without Masters: The Free Negro in the Antebellum South* (New York: Vintage Books, 1974)
Call Number: E 185 .18 .B47 1976

Blassingame, John W. *The Slave Community: Plantation Life in the Antebellum South* (New York: Oxford University Press, 1972)
Call Number: E 443 .B55

Bogger, Tommy L. *Free Blacks in Norfolk Virginia, 1790-1860: The Darker Side of Freedom* (Charlottesville: University Press of Virginia, 1997)
Call Number: F 234 .N8 B64 1997

- Bradford, Sarah. *Harriet Tubman: The Moses of Her People* (Secaucus, NJ: The Citadel Press, 1974)
Call Number: E 444 .T82 B73
- Campbell, Edward D. C. *Before Freedom Came: African-American Life in the Antebellum South* (The Museum of the Confederacy and The University Press of Virginia, 1991)
Call Number: E 443 .B44 1991
- Conneau, Captain Theophilus. *A Slave's Log Book or 20 Years' Residence in Africa* (Englewood Cliffs, NJ: Prentice-Hall, 1976)
Call Number: HT 1322 .C59
- Davis, David Brion. *The Foundations of America: Slavery in the Colonial Chesapeake* (Williamsburg: The Colonial Williamsburg Foundation, 1986)
Call Number: E 445 .M3 D38 1986
- Davis, David Brion. *The Problem of Slavery in the Age of Revolution, 1770-1823* (Ithaca, NY: Cornell University Press, 1975)
Call Number: HT 867 .D38 1975
- Dollot, Louis. *Race and Human Migrations* (New York: Walker and Company, 1964)
Call Number: JV 6021 .D6
- Elkins, Stanley. *Slavery: A Problem in American Institutional and Intellectual Life* (Chicago: The University Press of Chicago, 1968)
Call Number: E 443 .E4 1968
- Elkins, Stanley M. *Slavery: A Problem in American Industrial and Intellectual Life* (Chicago: The University of Chicago Press, 1976)
Call Number: E 441 .E44 1976
- Farr, James Barker. *Black Odyssey: The Seafaring Traditions of Afro-Americans* (New York: Peter Lang, 1988)
Call Number: VK 23 .F28 1989
- Foner, Eric. *Reconstruction: America's Unfinished Revolution, 1863-1877* (New York: Harper & Row Publishers, 1988)
Call Number: E 668 .F66 1988
- Fogel, Robert William and Stanley L. *Time on the Cross: The Economics of American Negro Slavery* (Boston: Little, Brown and Company, 1974)
Call Number: E 449 .F65
- Fogel, Robert William and Stanley L. Engerman. *Time on the Cross: Evidence and Methods: A Supplement* (Boston: Little, Brown and Company, 1974)
Call Number: E 449 .F65 Suppl

- Franklin, John Hope. *From Slavery to Freedom: A History of Negro Americans* (New York: Vintage Books, 1956)
Call Number: E 185 .F825 1967
- George, Carol V.R. *Segregated Sabbaths: Richard Allen and the Emergence of Independent Black Churches, 1760-1840* (New York: Oxford University Press, 1973)
Call Number: BX 8449 .A6 G46
- Greene, Lorenzo Johnston. *The Negro In Colonial New England* (New York: Atheneum, 1974)
Call Number: E 445 .N5 G7 1968
- Gutman, Herbert G. *The Black Family in Slavery and Freedom, 1750-1925* (New York: Pantheon Books, 1976)
Call Number: E 185 .86 .G77 1976
- Harris, Joseph E. *Africans and Their History* (New York: A Mentor Book From New American Library, 1972)
Call Number: DT 31 .H28
- Higginson, Thomas Wentworth. *Army Life in A Black Regiment* (Boston: Beacon Press, 1962)
Call Number: E 492 .94 33d .H5 19
- Hurmence, Belinda. *Before Freedom Came: 48 Oral Histories of Former North and South Carolina Slaves* (New York: Penguin Books, 1990)
Call Number: E 444 .B44 1990
- Jackson, Luther Porter. *Free Negro Labor and Property Holdings in Virginia, 1830-1860* (New York: Atheneum, 1969)
Call Number: E 185 .93 .V8 J18 19
- Lomax, Louis E. *The Negro Revolt* (New York: The New American Library, 1962)
Call Number: E 185 .61 .L668
- Madison, James. *Message from the President of the United States, transmitting documents relative to the commencement and progress of any acts or system of retaliation upon prisoners of war, by the governments of Great Britain and the U. States* (Washington: A. & G. Way, 1814)
Catalog #: 1975.135
- Meier, August (ed). *The Making of Black America: Essays in Negro Life & History* (New York: Atheneum, 1969)
Call Number: E 185 .M34
- Meier, August and Elliott M. Rudwick. *From Plantation to Ghetto: An Interpretive History of American Negroes* (New York: Hill and Wang, 1966)
Call Number: E 185 .M4

- Mellon, James. *Bullwhip Days: The Slaves Remember, an Oral History* (New York: Avon Books, 1988)
Call Number: E 444 .B95 1988
- Morgan, Edmund S. *American Slavery American Freedom: The Ordeal of Colonial Virginia* (New York: W.W. Norton, 1975)
Call Number: E 445 .V8 M67 1975
- Morison, Samuel Eliot. *The Maritime History of Massachusetts, 1783-1860* (Boston: Houghton Mifflin Company, 1961)
Call Number: HF 3161 .M4 M6 1961
- Noel, Donald L. *The Origins of American Slavery and Racism* (Columbus, OH: Charles E. Merrill Publishing Co., 1972)
Call Number: E 446 .N6
- Oshinsky, David M. *Worse Than Slavery: Parchman Farm and the Ordeal of Jim Crow Justice* (New York: The Free Press, 1996)
Call Number: HV 9475 .M72 M576 19
- Pinkney, Alphonso. *Black Americans* (Englewood Cliffs, NJ: Prentice-Hall, Inc., 1969)
Call Number: E 185 .P5
- Ploski, Harry A. *The Negro Almanac* (New York: Bellwether Publishing Co.)
Call Number: E 185 .N385
- Richards, Leonard L. *Gentlemen of Property and Standing: Anti-Abolition Mobs in Jacksonian America* (London: Oxford University Press, 1971)
Call Number: E 449 .R5 1971
- Southern, Eileen. *The Music of Black Americans: A History* (New York: W.W. Norton, 1971)
Call Number: ML 3556 .S74
- Stamp, Kenneth M. *The Peculiar Institution: Slavery in the Ante-Bellum South* (New York: Vintage Books, 1956)
Call Number: E 441 .S8
- Starobin, Robert S. *Industrial Slavery in the Old South* (London: Oxford University Press, 1970)
Call Number: E 441 .S83
- Sterling, Dorothy. *Freedom Train: The Story of Harriet Tubman* (New York: Scholastic Book Services, 1968)
Call Number: E 444 .T899

Stevenson, Brenda E. *Life in Black and White: Family and Community in the Slave South* (New York: Oxford University Press, 1996)
Call Number: HN 79 .V82 L687 1996

Stewart, James Brewster. *Holy Warriors: The Abolitionists of American Slavery* (New York: Hill and Wang, 1976)
Call Number: E 446 .S83 1976

Strother, Horatio T. *The Underground Railroad in Connecticut* (Middletown, CT: Wesleyan University Press, 1962)
Call Number: E 450 .S93

Thomas, Hugh. *The Slave Trade: The Story of the Atlantic Slave Trade, 1440-1870* (New York: Simon & Schuster, 1997)
Call Number: HT 985 .T47 1997

Voegeli, V. Jacque. *Free But Not Equal: The Midwest and the Negro During the Civil War* (Chicago: The University of Chicago Press, 1967)
Call Number: E 185 .9 .V6

Whitten, Norman E. *Afro-American Anthology: Contemporary Perspectives* (New York: The Free Press, 1970)
Call Number: GN 645 .W45 FT MEADE

Wish, Harvey (ed). *Ante-Bellum: Writings of George Fitzhugh and Hinton Rowan Helper on Slavery* (New York: G.P. Putnam's Sons, 1960)
Call Number: E 449 .W82

Woodward, C. Vann. *The Strange Career of Jim Crow* (London: Oxford University Press, 1969)
Call Number: E 185 .61 .W86 1966

1811 Dictionary of the Vulgar Tongue (Reprint; London: Bibliophile Books, 1984)
Call Number: PE 3721 .G73 1984 Ref.

Series V: Microfilm

Record Group / Catalog No.	Title	Date	Roll No.	Drawer
NARA RG 45 M513	Secretary of the Navy to officers commanding gunboats, December 21, 1803 - December 28, 1808; Letter to Secretary of State, July 20, 1798 - July 1, 1824; Letters to Federal Executive Agents and President, 1798-1820	December 21, 1803 - December 29, 1808; July 20, 1798 to July 1, 1824; 1798 - 1820	Roll 66	1

NARA RG 45 M89	Letters received from the Secretary of the Navy from flag officers of the Mediterranean Squadron, May 12, 1858 - July 9, 1861.	May 12, 1858 - July 9, 1861	Roll 82	1
NARA RG 45 M125A	Captains' Letters	March 1 - June 29, 1816	Roll 49	3
NARA RG 45 M125A	Captains' Letters	July 1 - September 29, 1816	Roll 50	3
NARA RG 45 M125A	Captains' Letters	October 1 - December 31, 1816	Roll 51	3
NARA RG 45 M125A	Captains' Letters	January 1 - March 29, 1817	Roll 52	3
NARA RG 45 M125A	Captains' Letters	April 4 - May 31, 1817	Roll 53	3
NARA RG 45 M125A	Captains' Letters	June 2 - August 31, 1817	Roll 54	3
NARA RG 45 M125A	Captains' Letters	September 2 - October 30, 1817	Roll 55	3
NARA RG 45 M125A	Captains' Letters	November 1 - December 30 1817	Roll 56	3
NARA RG 45 M125A	Captains' Letters	January 1 - March 31, 1818	Roll 57	3
NARA RG 45 M125A	Captains' Letters	April 1 - June 30, 1818	Roll 58	3
NARA RG 45 M125A	Captains' Letters	July 1 - August 31, 1818	Roll 59	3
NARA RG 45 M125A	Captains' Letters	September 2 - December 31, 1818	Roll 60	3
NARA RG 45 M125A	Captains' Letters	January 1 - March 31, 1819	Roll 61	3
NARA RG 45 M125A	Captains' Letters	April 2 - May 31, 1819	Roll 62	3

NARA RG 45 M125A	Captains' Letters	June 1 - July 29, 1819	Roll 63	3
NARA RG 45 M125A	Captains' Letters	April 2 - June 15, 1821	Roll 71	4
NARA RG 45 M125A	Captains' Letters	June 18 - July 31, 1821	Roll 72	4
NARA RG 45 M125A	Captains' Letters	January 2 - May 30, 1822	Roll 75	4
NARA RG 45 M125A	Captains' Letters	June 2 - September 28, 1822	Roll 76	4
NARA RG 45 M125A	Letters received by Secretary of the Navy from captains.	October 3 - December 30, 1822	Roll 77	4
NARA RG 45 M125B	Letters received by Secretary of the Navy from captains.	September 1 - 29, 1838	Roll 245	6
NARA RG 45 M125B	Letters received by Secretary of the Navy from captains.	October 1 - 29, 1838	Roll 246	6
NARA RG 45 M125B	Letters received by Secretary of the Navy from captains.	November 1 - 29, 1838	Roll 247	7
NARA RG 45 M125B	Letters received by Secretary of the Navy from captains.	December 1 - 31, 1838	Roll 248	7
NARA RG 45 M125B	Letters received by Secretary of the Navy from captains.	January 1 - 31, 1839	Roll 249	7
NARA RG 45 M125B	Letters received by Secretary of the Navy from captains.	February 1 -28, 1839	Roll 250	7
NARA RG 45 M125B	Letters received by Secretary of the Navy from captains.	March 1 - 31, 1839	Roll 251	7
NARA RG 45 M125B	Letters received by Secretary of the Navy from captains.	April 1 - 30, 1839	Roll 252	7
NARA RG 45 M125B	Letters received by Secretary of the Navy from captains.	May 1 - 31, 1839	Roll 253	7

NARA RG 45 M125B	Letters received by Secretary of the Navy from captains.	June 1 - 30, 1839	Roll 254	7
NARA RG 45 M125B	Letters received by Secretary of the Navy from captains.	July 1 - 31, 1839	Roll 255	7
NARA RG 45 M125B	Letters received by Secretary of the Navy from captains.	August 1 - 31, 1839	Roll 256	7
NARA RG 45 M125B	Letters received by Secretary of the Navy from captains.	September 1 - 30, 1839	Roll 257	7
NARA RG 45 M125B	Letters received by Secretary of the Navy from captains.	October 1 - 31, 1839	Roll 258	7
NARA RG 45 M125B	Letters received by Secretary of the Navy from captains.	November 1 - 30, 1839	Roll 259	7
NARA RG 45 M125B	Letters received by Secretary of the Navy from captains.	January 1 – December 30, 1850	Roll 347	7
NARA RG 45 M125B	Letters received by Secretary of the Navy from captains.	January 1 - June 30, 1851	Roll 348	7
NARA RG 45 M125B	Letters received by Secretary of the Navy from captains.	January 1 - December 31, 1855	Roll 354	7
NARA RG 45 M125B	Letters received by Secretary of the Navy from captains.	January 2 - June 27, 1856	Roll 355	7
NARA RG 45 M125B	Letters received by Secretary of the Navy from captains.	January 1 - April 30, 1861	Roll 367	7
NARA RG 45 M125B	Letters received by Secretary of the Navy from captains.	May 1 - July 31, 1861	Roll 368	7
NARA RG 45 M125B	Letters received by Secretary of the Navy from captains.	August 1 - October 30, 1861	Roll 369	7
NARA RG 45 M125B	Letters received by Secretary of the Navy from captains.	November 1 - December 31, 1861	Roll 370	7
NARA RG 45 M147	Letters received by the Secretary of the Navy from commanders	January 1, 1821 - December 30, 1822	Roll 9	7

NARA RG 45 M147	Letters received by the Secretary of the Navy from commanders	January 2 - December 28, 1838	Roll 22	7
NARA RG 45 M147	Letters received by the Secretary of the Navy from commanders	January 1 - December 31, 1839	Roll 23	7
NARA RG 45 M147	Letters received by the Secretary of the Navy from commanders	January 1 - December 31, 1840	Roll 24	7
NARA RG 45 M147	Letters received by the Secretary of the Navy from commanders	January 1 - June 30, 1842	Roll 26	7
NARA RG 45 M147	Letters received by the Secretary of the Navy from commanders	May 1 - August 21, 1843	Roll 29	7
NARA RG 45 M147	Letters received by the Secretary of the Navy from commanders	January 1 - June 29, 1844	Roll 31	8
NARA RG 45 M148A	Letters received by the Secretary of the Navy from officers below the rank of commander	June 1 - December 31, 1812	Roll 10	8
NARA RG 45 M148A	Letters received by the Secretary of the Navy from officers below the rank of commander	June 1 - December 30, 1812	Roll 10	8
NARA RG 45 M148A	Letters received by the Secretary of the Navy from officers below the rank of commander	January 2 - June 30, 1813	Roll 11	8
NARA RG 45 M148A	Letters received by the Secretary of the Navy from officers below the rank of commander	January 2 - June 30, 1813	Roll 11	8
NARA RG 45 M148A	Letters received by the Secretary of the Navy from officers below the rank of commander	July 1 - December 30, 1813	Roll 12	8
NARA RG 45 M148A	Letters received by the Secretary of the Navy from officers below the rank of commander	July 1 - December 30, 1813	Roll 12	8
NARA RG 45 M148A	Letters received by the Secretary of the Navy from officers below the rank of commander	January 1 - December 31, 1814	Roll 13	8
NARA RG 45 M148A	Letters received by the Secretary of the Navy from officers below the rank of commander	January 1 - June 30, 1815	Roll 14	8
NARA RG 45 M148A	Letters received by the Secretary of the Navy from officers below the rank of commander	January 1 - June 30, 1815	Roll 14	8

NARA RG 45 M148A	Letters received by the Secretary of the Navy from officers below the rank of commander	January 1 - June 30, 1816	Roll 16	8
NARA RG 45 M148A	Letters received by the Secretary of the Navy from officers below the rank of commander	January 1 - June 30, 1819	Roll 22	8
NARA RG 45 M148A	Letters received by the Secretary of the Navy from officers below the rank of commander	September 2, 1820 - February 28, 1821	Roll 25	8
NARA RG 45 M148A	Letters received by the Secretary of the Navy from officers below the rank of commander	March 1 - August 1, 1821	Roll 26	8
NARA RG 45 M148A	Letters received by the Secretary of the Navy from officers below the rank of commander	August 1 - December 1, 1821	Roll 27	8
NARA RG 45 M148A	Letters received by the Secretary of the Navy from officers below the rank of commander	January 1 - June 30, 1822	Roll 28	8
NARA RG 45 M148A	Letters received by the Secretary of the Navy from officers below the rank of commander	January 1 - May 8, 1823	Roll 30	8
NARA RG 45 M148A	Letters received by the Secretary of the Navy from officers below the rank of commander	May 8 - July 30, 1823	Roll 31	8
NARA RG 45 M148A	Letters received by the Secretary of the Navy from officers below the rank of commander	October 21 - December 31, 1823	Roll 33	8
NARA RG 45 M148A	Letters received by the Secretary of the Navy from officers below the rank of commander	September 24 - December 31, 1824	Roll 37	8
NARA RG 45 M149	Letters sent by the Secretary of the Navy to officers	March 28, 1812 - June 30, 1813	Roll 10	8
NARA RG 45 M149	Letters sent by the Secretary of the Navy to officers	March 28, 1812 - June 30, 1813	Roll 10	8
NARA RG 45 M149	Letters sent by the Secretary of the Navy to officers	March 28, 1812 - June 30, 1813	Roll 10	8
NARA RG 45 M149	Letters sent by the Secretary of the Navy to officers	January 3, 1815 - April 30, 1817	Roll 12	8
NARA RG 45 M149	Letters sent by the Secretary of the Navy to officers	January 3, 1815 - April 30, 1817	Roll 12	8

NARA RG 45 M149	Letters sent by the Secretary of the Navy to officers	January 3, 1815 - April 30, 1817	Roll 12	8
NARA RG 45 M149	Letters sent by the Secretary of the Navy to officers	May 17, 1820 - May 28, 1823	Roll 14	9
NARA RG 45 M149	Letters sent by the Secretary of the Navy to officers	May 24, 1823 - Mar 23, 1825	Roll 15	9
NARA RG 45 M149	Letters sent by the Secretary of the Navy to officers	April 20, 1855 - November 5, 1855	Roll 54	9
NARA RG 45 M149	Letters sent by the Secretary of the Navy to officers	November 6, 1855 - August 1, 1856	Roll 55	9
NARA RG 45 M149	Letters sent by the Secretary of the Navy to officers	March 4, 1857 - August 8, 1857	Roll 57	9
NARA RG 45 M149	Letters sent by the Secretary of the Navy to officers	August 10, 1857 - January 21, 1858	Roll 58	9
NARA RG 45 M149	Letters sent by the Secretary of the Navy to officers	August 21, 1826 - April 14, 1828.	Roll 17	9
NARA RG 45 M149	Letters sent by the Secretary of the Navy to officers	April 14, 1828 - May 12, 1830	Roll 18	9
NARA RG 45 M149	Letters sent by the Secretary of the Navy to officers	August 5, 1831 - May 7, 1834	Roll 19	9
NARA RG 45 M149	Letters sent by the Secretary of the Navy to officers	December 10, 1832 - August 24, 1833	Roll 20	9
NARA RG 45 M149	Letters sent by the Secretary of the Navy to officers	December 12, 1837 - October 3, 1838	Roll 27	9
NARA RG 45 M149	Letters sent by the Secretary of the Navy to officers	October 3, 1838 - May 24, 1839	Roll 28	9
NARA RG 45 M149	Letters sent by the Secretary of the Navy to officers	May 24, 1839 - September 30, 1839	Roll 29	9

NARA RG 45 M149	Letters sent by the Secretary of the Navy to officers	October 1, 1839 - April 10, 1840	Roll 30	9
NARA RG 45 M149	Letters sent by the Secretary of the Navy to officers	April 11, 1840 - October 19, 1840	Roll 31	9
NARA RG 45 M149	Letters sent by the Secretary of the Navy to officers	January 26, 1842 - July 8, 1842	Roll 34	9
NARA RG 45 M149	Letters sent by the Secretary of the Navy to officers	October 1, 1846 - July 28, 1847	Roll 42	9
NARA M200	Misc. letters sent by the Secretary of the Navy, Vols. 1-3	June 18, 1798 - Aug. 26, 1800	Roll 1	9
NARA RG 45 M209	Misc. letters sent by the Secretary of the Navy, Vols. 1-3	June 18, 1748 - August 28, 1800	Roll 1	9
NARA RG 45 M209	Misc. letters sent by the Secretary of the Navy, Vols. 4-6	August 26, 1800 - November 28, 1803	Roll 2	9
NARA RG 45 M209	Misc. letters sent by the Secretary of the Navy, Vols. 4-6	August 26, 1800 - November 28, 1803	Roll 2	9
NARA RG 45 M209	Misc. letters sent by the Secretary of the Navy, Vols. 7-19	December 1, 1803 - May 13, 1809	Roll 3	9
NARA RG 45 M209	Misc. letters sent by the Secretary of the Navy, Vols. 7-19	December 1, 1803 - May 13, 1809	Roll 3	9
NARA RG 45 M209	Misc. letters sent by the Secretary of the Navy, Vols. 10-12	May 15, 1809 - October 21, 1816	Roll 4	9
NARA RG 45 M209	Misc. letters sent by the Secretary of the Navy, Vols. 10-12	May 15, 1809 - October 21, 1816	Roll 4	9
NARA RG 125 M273	Court Martial, U. P. Levy and Lieutenant Francis Bond, USMC		Roll 9	10
NARA RG 125 M273	General Courts Martial (324; Porter / McCauley / UPC; U.S.F. United States; Court Martial 330; Williamson / UPL)	November 18 - 20, 1818; February 18, 1819	Roll 11	10

NARA RG 125 M273	General Courts Martial (389; Frames 0759 - 0834; James Barron c/m #346, Frame 3461)		Roll 14	10
NARA RG 125 M273	Court of Inquiry on Voluntario Incident and Loss of Gunboat 158 (Frame 0630)		Roll 16	10
NARA RG 125 M273	Weaver's Court Martial (CM 420, Start from 0692)		Roll 17	10
NARA RG 125 M273	General Courts Martial and Courts of Inquiry (Cases 435 – 449)	August - December 1827	Roll 20	10
NARA RG 125 M273	General Courts Martial (453 Spencer and Levy; Frame 0718 - 0729; Court Martial 454 - Levy; Frames 0730 – 0761)		Roll 21	10
NARA RG 125 M273	General Courts Martial (Vol. 33; Cases 671 – 695)	October 13, 1838 - August. 4, 1839	Roll 35	10
NARA RG 125 M273	General Courts Martial (Vol. 34 ; Cases 696 – 713)	August 24, 1839 - October 23, 1841	Roll 36	10
NARA RG 125 M273	General Courts Martial		Roll 45	10
NARA RG 125 M273	General Courts Martial (Vol. 88; Cases 3050 – 3081)	January 16, 1853 - August 17, 1861	Roll 97	10
NARA RG 125 M273	General Courts Martial (Vol. 89; Cases 3082 – 3107)	August 22, 1861 - June 8, 1863	Roll 98	10
NARA RG 59	IE - 862 Records of impressed seamen; Misc. lists of papers regarding impressed seamen	1796 - 1814		10
NARA RG 59	Department of State records relative to impressed seamen (one list has physical data)			10
NARA T829	Misc. Records of the Office of Naval Records and Library, Muster Rolls: Congress: 1846, 1847, 1849, 1850, 1855, 1858, 1859; Constitution: 1851, 1853, 1854; Constellation: 1855, 1857, 1859; Cumberland: 1846, 1852, 1854, 1855, 1856; Cyane: 1822, 1846, 1848, 1853, 1854, 1855, 1856, 1857, 1858	1822 - 1859	Roll 2	10

NARA T829	Misc. Records of the Office of Naval Records and Library, Muster Rolls: Congress: 1846, 1847, 1849, 1850, 1855, 1858, 1859; Constitution: 1851, 1853, 1854; Constellation: 1855, 1857, 1859; Cumberland: 1846, 1852, 1854, 1855, 1856; Cyane: 1822, 1846, 1848, 1853, 1854, 1855, 1856, 1857, 1858	1822 - 1859	Roll 2	10
NARA T829	Misc. Records of the Office of Naval Records and Library, Muster Rolls: Congress: 1846, 1847, 1849, 1850, 1855, 1858, 1859; Constitution: 1851, 1853, 1854; Constellation: 1855, 1857, 1859; Cumberland: 1846, 1852, 1854, 1855, 1856; Cyane: 1822, 1846, 1848, 1853, 1854, 1855, 1856, 1857, 1858	1822 - 1859	Roll 2	10
NARA T829	Misc. Records of the Office of Naval Records and Library, Muster Rolls, Pay Rolls, and Lists; Chattahoochee - Franklin		Roll 14	10
NARA T829	Pay Rolls: Alert, Delaware, Norfolk	1813 - 1829	Roll 20	10
NARA T829	Muster Rolls: Spark	1814 - 1825	Roll 122	10
NARA T829	Pay Rolls: Spark	1811 - 1825	Roll 123	10
NARA T829	Muster Lists of U.S.F. United States	1809 - 1814	Roll 127	10
NARA T829	Muster Rolls: U.S. Frigate United States	1809 - 1825	Roll 128	10
NARA T829	Muster Rolls: Vandalia	1828 - 1845	Roll 132	10
NARA T829	Pay Rolls: Vandalia	1828 - 1839	Roll 133	10
NARA T829	Muster Rolls: Squadron West India	1822 - 1825	Roll 139	10
NARA T829	NATL Archives - Navy Records ; Acceptances, G - N, 1804 - 1823	1804 - 1823	Roll 368	10
NARA T829	Acceptances, E - M	1809 - 1839	Roll 371	10
NARA T829	Private Letters of the Secretary of the Navy	February 1, 1815 - March 26, 1822; January 2 - 20, 1840	Roll 453	11
NARA M972	SPC Data	1812 - 1815	Roll 1	11

NARA M1030	Log of USF Constitution	April - July 1821	Roll 2	11
NARA T31	Dispatches from U.S. Consuls in Kingston, Jamaica	February 5, 1796 - April 11, 1828	Roll 1	11
NARA T168	Consular Letters from London (Beasley's letters)	1812 - 1816	Roll 10	11
NARA T967	Copies of Presidential Pardons and Remissions, Vols. 1 -4	April 15, 1794 - February 25, 1836	Roll 1	11
	Argus; Muster List 1811 - 1813; Pay Roll; Pay Roll and Muster List from Prison Camp 1814; Log 1811 - 1813	1811 - 1813		11
	Argus; Preble Journal October 17, 1796 - December 13, 1806 (with gaps); John Adams Mast and SPAR Dimensions; Canvas Needed for Frigate; Lumber Needs for 74 Gun Ship; Stewart Bio; Misc. Letters; Argus Journal 1805	1796 - 1806		11
	Argus Log "Journal of an Unknown Officer" N.Y.P.L. MS Division	April 7 - August 1, 1813		12
	Preble Diary; Argus Indents; Stewart Biographical Sketch; Hall Diary	1805	Roll 45	12
	Misc. Argus material; Niles Register; Inderwick Article	1813 - 1814; 1815; June 1817		12
	Index of Prisoners' Names			12
	Register of Officer Personnel US and MC and Ships' Data 1801 - 1807 (Washington D.C.; 1945); Naval Operations 1785 - 1801 Wars with Barbary Powers	1801 - 1807; 1945; 1785 - 1801		12
NNFL 68	Barclay's Letters to Mason; Letter Books of the Commissary General of Prisoners of War	November 29, 1813; July 20, 1814; July 21, 1814 - March 24, 1815	Roll 198	12
ADM 37	Admiralty: Royal Navy Ships' Musters (Series I): Pelican Muster List			12
ADM 98	Office of the Commissioners of Sick and Wounded Seamen (Sick and Hurt Board) and successors: 120. 1 - E; 121. 1 - E; 122. 1 - 18			12
ADM 98	Office of the Commissioners of Sick and Wounded Seamen (Sick and Hurt Board) and successors: 122. 18 - E; 123. 1 - E			12

ADM 98	Office of the Commissioners of Sick and Wounded Seamen (Sick and Hurt Board) and successors: 187. 1 – E; 188. 1 - E Misc. Letters, Most to Plymouth			12
ADM 98	Office of the Commissioners of Sick and Wounded Seamen (Sick and Hurt Board) and successors: 205. 1 – E; 206. 1 – E; 207. 1 - 3	August 1812		12
ADM 98	Office of the Commissioners of Sick and Wounded Seamen (Sick and Hurt Board) and successors: 207. 3 – E; 208. 1 – E; 209. 1 - 54	July 1813		12
ADM 98	Office of the Commissioners of Sick and Wounded Seamen (Sick and Hurt Board) and successors: 209. 54 - E	September 1813		12
ADM 98	Office of the Commissioners of Sick and Wounded Seamen (Sick and Hurt Board) and successors: 210. 1 – E; 211. 1 - E			12
ADM 98	Office of the Commissioners of Sick and Wounded Seamen (Sick and Hurt Board) and successors: 222. 1 – E; 223. 1 - 67			12
ADM 98	Office of the Commissioners of Sick and Wounded Seamen (Sick and Hurt Board) and successors: 223. 67 – E; 224. 1 – E; 226. 1 - E			12
ADM 98	Office of the Commissioners of Sick and Wounded Seamen (Sick and Hurt Board) and successors: 227. 1 – E; 228. 1 - E.			12
ADM 98	Office of the Commissioners of Sick and Wounded Seamen (Sick and Hurt Board) and successors: 247. 1 – E; 248. 1 -81			12
ADM 98	Office of the Commissioners of Sick and Wounded Seamen (Sick and Hurt Board) and successors: 248. 81 – E; 249. 1 – E; 250. 1 - 106			12
ADM 98	Office of the Commissioners of Sick and Wounded Seamen (Sick and Hurt Board) and successors: 250. 106 – E; 251. 1 - E			12
ADM 98	Office of the Commissioners of Sick and Wounded Seamen (Sick and Hurt Board) and successors: Letters from T.O. to Agents	June 1, 1812 - May 31, 1813		12

ADM 98	Office of the Commissioners of Sick and Wounded Seamen (Sick and Hurt Board) and successors: 265 - 266: Letters to Agents, Portsmouth Area, June 1, 1812 - May 31, 1813; 267: Letters to Agents, Portsmouth Area, June 1, 1813 - November 1813; 268 Letters to Agents Portsmouth and Stapleton, January 3, 1814 - July 1, 1816; 269 April 1808 - December 1810; some policy letters	June 1, 1812 - May 31, 1813; June 1, 1813 - November 1813; January 3, 1814 - July 1, 1816; April 1808 - December 1810		12
ADM 98	Office of the Commissioners of Sick and Wounded Seamen (Sick and Hurt Board) and successors: 270 Letters to Agent Stapleton, January 4, 1811 - September 29, 1813; 271, Letters to Agent Stapleton, October 1, 1813 - October 1815	Jan. 4, 1811 - Sept. 29, 1813 ; Oct. 1, 1813 - Oct. 1815		12
ADM 98	Office of the Commissioners of Sick and Wounded Seamen (Sick and Hurt Board) and successors: 291. 1 - end			12
ADM 98	Office of the Commissioners of Sick and Wounded Seamen (Sick and Hurt Board) and successors: 292. 1 - end			12
ADM 98	Office of the Commissioners of Sick and Wounded Seamen (Sick and Hurt Board) and successors: 309 AMPOW Letters Near End, Mostly Letters to Men on Parole	January 1812 - October 1815		12
ADM 103	Navy Board and predecessors: Prisoner of War Department and predecessors: Registers of Prisoners of War: 13. 1 - end; 14 . 1 - end; 26. 1 - end; 27. 1 - end; 28. 1 - end			12
ADM 103	Navy Board and predecessors: Prisoner of War Department and predecessors: Registers of Prisoners of War: 28. 1 - end; 1 - end; 144. 1 - end; 167. 1 - end; 168. 1 - end; 169. 1 - end; 170. 1 - end			12
ADM 103	Navy Board and predecessors: Prisoner of War Department and predecessors: Registers of Prisoners of War: 56. 1 - end; 57. 1 - end; 58. 1 - end; 59. 1 - 29			21
ADM 103	Navy Board and predecessors: Prisoner of War Department and predecessors: Registers of Prisoners of War: 59. 29 - end; 176. 1 - end; 177. 1 - end; 243. 1 - end; 244. 1 - end; 342. 1 - 69			12

ADM 103	Navy Board and predecessors: Prisoner of War Department and predecessors: Registers of Prisoners of War: 87. 1 – end; 88. 1 - 39			12
ADM 103	Navy Board and predecessors: Prisoner of War Department and predecessors: Registers of Prisoners of War: 88. 40 – end; 89. 1 – end; 90. 1 - 24			12
ADM 103	Navy Board and predecessors: Prisoner of War Department and predecessors: Registers of Prisoners of War: 90. 25 – end; 91. 1 – end			12
ADM 103	Navy Board and predecessors: Prisoner of War Department and predecessors: Registers of Prisoners of War: 171. 1 – end; 173. 1 – end; 190. 1 – end; 226. 1 – end; 246. 1 – end; 248. 1 – end; 352. 1 – end; 571. 1 – end; 573. 1 – end; 619. 1 – end; 625. 1 – end; 626. 1 – end			12
ADM 103	Navy Board and predecessors: Prisoner of War Department and predecessors: Registers of Prisoners of War: 268. 1 – end; 269. 1 – end; 270. 1 – end; Entry records of American prisoners of war received at Plymouth			12
ADM 103	Navy Board and predecessors: Prisoner of War Department and predecessors: Registers of Prisoners of War: 344. 1 – end; Danish POW			12
ADM 103	Navy Board and predecessors: Prisoner of War Department and predecessors: Registers of Prisoners of War: 342. 67 – end; 343. 1 – end; 409. 1 – end; 569. 1 – end; 593. 1 - end			12
ADM 103	Navy Board and predecessors: Prisoner of War Department and predecessors: Registers of Prisoners of War: 465. 1 – 261; British Prisoners Received Back			12
ADM 103	Navy Board and predecessors: Prisoner of War Department and predecessors: Registers of Prisoners of War: 465 Part I 261 – End; Part II 1 - 130A American - British Prisoners Exchanges			12

ADM 103	Navy Board and predecessors: Prisoner of War Department and predecessors: Registers of Prisoners of War: 465 130A - End			12
ADM 103	Navy Board and predecessors: Prisoner of War Department and predecessors: Registers of Prisoners of War: 560, 1 - 5. same as IND 7762			12
ADM 103	Navy Board and predecessors: Prisoner of War Department and predecessors: Registers of Prisoners of War: 511, 1 - 6			12
	Deck Logs: US Frigate United States : February 1, 1819; USS Cyane: July 20, 1824 - September 1, 1824; USS Macedonian: May 20, 1858 - July 15, 1860	1819-1860		12
	USS Colorado Log: June - August 1937	June - August 1937		12
	Log of USS Spark, May 25 - August 4, 1821; Log of USS Vandalia, November 24, 1838 - November 23, 1839	May 25 - August 4, 1821; November 24, 1838 - November 23, 1839		12
	Allen Family Papers; Chesapeake Log 1807 - 1808; Huntington Library	1807 - 1808		12
	Allen's Journal on USS George Washington; Huntington Library HM 250			12
	Log of the "Nonesuch" Schooner, July 3, 1812 - November 9, 1812, Captain James Taylor	July 3, 1812 - November 9, 1812		13
	Journal of Surgeon James Inderwick, on board U.S. Brig Argus	May 11 - August 21, 1813		13
	Inderwick Journal	May - August 1813		13
	Surgeon William M. Clarke's Journal	1812 - 3		13
	W. H. Crawford Journal, June - November 1813; Letter to Jones, September 2, 1813; John Quincy Adams, September 13, 1813; Beasley, September 21, 1813 (Argus Voyage)	1813		13
	Magicienne, Lieutenant's Journals	1794 - 1798		13
HM43	Benjah Ticknor Papers		Roll 1	13
HM43	Benjah Ticknor Papers		Roll 2	13

HM43	Benjah Ticknor Papers		Roll 3	13
	Lavallette Biography			13
	Lavallette, Elie Auguste F. correspondence	April 1858 - 1862		13
	Defense of Uriah P. Levy Before the Court of Inquiry; B.F. Butler			13
	Captain Fry Biography Hooc/Paul Satire on UPL in Chapter IX		Roll 140	13
	Orders to William Branford Shubrick August 17, 1846; Z. A. Cooper Correspondence, Box R-V; Letters from William Branfod Shubrick, Harriet Cordella Subrick and Mary Subrick to Fenimore Cooper and other members of the Cooper family	1846		13
	Samuel Sloan Journal, USS Constitution	1803 - 1804		13
	Marius Duvall Journal	c. 1842 - 1845		13
	Letters to Dr. Bullus	1811 - 1814		13
	Edward Clifford Anderson Papers		Roll 2	13
	Edward Clifford Anderson Papers		Roll 1	13
	L'Angleterre			13
	Massachusetts Collection of Martial Music	1820		13
	Journal of Cruise in Private Armed Schooner Harpy Alexander Griggs, Commmander	April 15, 1814 - August 10, 1814		13
	U.S.F. John Adams Log 1802 - 1803; W. Hallen's Journal	1802 - 1803		13
	USS Franklin Log	1817 - 1819		13
	Registers of Seamen Customs Collection Districts of New Haven and New London, Connecticut			13
	Canadian ArchivesMss 1B2346a. Barbour	1741 - 1876	Roll C3	14
	Mss 1B2346b. Barbour	1810 - 1890	Roll C4	14
	Canadian Archives: Quebec GEB Letters to 1815, then onward	1815		14
	Canadian Archives: Quebec GEB			14
	New York City during War of 1812	1812 - 1815		14
	"Yarn of a Yankee Privateer" - Browne, N. Hawthorne, Ed, C. Smyth, Ed			14
	Charleston Courier	September 27, 1822 - October 7, 1822		14

	Charleston Mercury	January 1 - December 31, 1822		14
--	--------------------	-------------------------------------	--	----

Series VI: Microfiche

No.	Title
1	Perris, William. Maps of the City of New York 1853, Wards #5, #8. NY Public Library
2	Perris, William. Maps of the City of New York 1853, Wards #7, #10, #13. NY Public Library
3	Perris, William. Maps of the City of New York 1853, Wards #5, #6, #8, #14. NY Public Library
4	Perris, William. Maps of the City of New York 1853, Ward #10. NY Public Library
5	Perris, William. Maps of the City of New York 1854, Wards #9, #15. NY Public Library
6	Perris, William. Maps of the City of New York 1854, Wards #9, #16. NY Public Library
7	Perris, William. Maps of the City of New York 1854, Wards #11, #17, #18. NY Public Library
8	Perris, William. Maps of the City of New York 1854, Wards #16, #19, #20. NY Public Library
9	Perris, William. Maps of the City of New York 1854, Wards #17, #18. NY Public Library
10	Perris, William. Maps of the City of New York 1854, Wards #18, #21. NY Public Library
11	Perris, William. Maps of the City of New York 1854, Wards #19, #20. NY Public Library
12	Perris, William. Maps of the City of New York 1854, Wards #21. NY Public Library
13	Perris, William. Maps of the City of New York 1855, Wards #1, #2, #3. NY Public Library
14	Perris, William. Maps of the City of New York 1855, Wards #2, #3, #4. NY Public Library

Series VII: Database

The [database is available online](https://ussconstitutionmuseum.org/ira-dye-prisoner-of-war-database/) via the Museum's website at <https://ussconstitutionmuseum.org/ira-dye-prisoner-of-war-database/>. The data is presented in a searchable format, and the form and style of the entries has not been altered from Dye's original files.

Series VIII: Research Material

The bulk of Ira Dye's research material includes photocopies of records Ira Dye collected from other institutions, including the National Archives. These materials may be accessed only for private study and research related to Ira Dye's own research process. No photocopies or reproductions of the documents may be requested. Original documents may be accessed at the respective institutions. All documents are arranged in the order in which they were delivered to the Museum Archives.

Arrangement

Boxes 1-3: Archives IIIA1
Boxes 4 & 5: Archives IIIB1
Box 6: Archives IIIB2

Folder List

Box	Folder
1	1 <i>Trial of John Wilson, alias Jenkin Ratford, 1807</i>
	2 Research for Maples Biography, up to the Battle and just beyond, includes correspondence
	3 Seaman's Protection Certificate: Solomon Lebrang, May 28, 1814
	4 John Borlase Warren Correspondence, July 31, 1812 – February 6, 1815
	5 "Use of Cartel Vessel in War of 1812," by Anthony G. Dietz
	6 Diary of Timothy M. Joy, 1812
	7 "Jack and Sam," a poem by Thomas Thorbury, includes correspondence
	8 "American Prisoners-of-War Born in Pennsylvania Held at Dartmoor Prison During the War of 1812"
	9 Correspondence: English Monuments for American POWs, includes photographs
	10 Photographs: Dartmoor Prison
	11 <i>Dartmoor Prison: Past and Present</i> , by Captain Vernon Harris
	12 Dartmoor Prison Instruction Book, includes photographs
	13 Photograph: Dartmoor Prison
	14 Dartmoor Prison Research
	15 "The Dartmoor Massacre," a poem by I.H.W.
	16 Dimensions of Uniforms, includes correspondence
	17 Seaman's Protection Certificates, 0-5000
	18 Seaman's Protection Certificates, 5000-10,000
	19 Seaman's Protection Certificates, 10,000-15,000
	20 Seaman's Protection Certificates, 15,000-20,000
	21 Seaman's Protection Certificates, 20,000-25,000
	22 Seaman's Protection Certificates, 25,000-30,000
	23 "Enlisted Men in the United States Army, 1812-1815: A Preliminary Survey," by J.C.A. Stagg
	24 "Extracts from the Journal of a Marblehead Privateersman Confined On Board British Prison Ships, 1813, 1814, 1815"
	25 <i>Life of Joseph Bates: An Autobiography</i> , ed. C.C. Carter
	26 "Records Relating to American Prisoners of War, 1812-1815 in the Public Records Office"
	27 "List of American Prisoners of War Who Died at Princetown, Dartmoor, England, 1812-1815"
	28 Articles written by prisoners to British agent in US, 1812-1814
	29 "Self-Help in Dartmoor: Black and White Prisoners in the War of 1812," by Robin F.A. Fabel

- 30 *Princetown and its Prisoners*, by Louis A.W. Woollcombe, M.A.
31 War of 1812 POW Lists
32 Seaman’s Protection Certificates: Youths, 1796-1803, 1812-1815
33 Seaman’s Protection Certificates: Youths, 1804, 1809-1810, 1822
34 Seaman’s Protection Certificates: Youths, 1804
35 Seaman’s Protection Certificates: Youths, 1805
36 Seaman’s Protection Certificates: Youths, 1806
37 Seaman’s Protection Certificates: Youths, 1807
38 Seaman’s Protection Certificates: Youths, 1809
39 Seaman’s Protection Certificates: Youths, 1809-1810
40 Seaman’s Protection Certificates: Youths, 1810
41 Seaman’s Protection Certificates: Youths, 1810, 1813
42 Seaman’s Protection Certificates: Youths, 1811
43 Seaman’s Protection Certificates: Youths, 1816
44 Seaman’s Protection Certificates: Youths, 1817
45 Seaman’s Protection Certificates: Youths, 1818
46 Data on some youths selected from Philadelphia Seaman’s Protection Certificate Applications
47 “Instructions for Agents...respecting the Management of Prisoners of War,” 1808
48 Seaman’s Protection Certificates: Over 30
- 2 49 Miscellaneous POW Records, includes correspondence and photographs
50 Miscellaneous: Prisoners of War New Project, includes photographs
51 Journal of Dartmoor Prisoner Nathaniel Pierce, 1815
52 Two Letters from “MBS” to Lieutenant Peter Pelham, 1812
53 *Seafarers of 1812: A Profile*, by Ira Dye
54 *From the Lower Deck: The Old Navy, 1780-1840*, by Henry Bayham
55 Excerpts from *The Journal of an African Cruiser*, by an Officer of the US Navy
56 Excerpts from *A Journal, Comprising an Account of the Loss of the Brig Commerce*, 1817
57 *Journal of Two Cruisers Aboard the American Privateer Yankee*, by A Wanderer
58 *Records Relating to the American Prisoners of War, 1812-1815* (excerpts)
59 *Records Relating to the American Prisoners of War, 1812-1815* (complete)
60 *A Green Hand’s First Cruise*, by A Younker, 1841
61 *Prisoners of War in Britain, 1756-1815*, by Francis Abell
62 *The Story of Dartmoor Prison*, by Basil Thomson
63 *Journal of Joseph Valpey, Jr. of Salem*, November 1813 – April 1815
64 *The Prisoners’ Memoirs, or, Dartmoor Prison*, 1815
65 Seaman’s Protection Certificates Data, includes correspondence
66 Literacy vs. Regional Origin, Data Sets, 1796-1803 and 1812-1815
67 Plotted Data
68 Personal descriptions of several typical early merchant seafarers, with Seaman’s Protection Certificates, includes correspondence
69 Seaman’s Protection Certificates Inventory
70 Washington Post article, May 20, 1980: “The Hostage Crisis of 1803,” by Forrest McDonald

- 71 Seaman’s Protection Certificates: Petty Officers, includes correspondence
- 72 Admin process of impressment paper, articles and notes
- 73 Admin process of impressment paper, Seaman’s Protection Certificates
- 74 Admin process of impressment paper, notes
- 75 Admin process of impressment paper, Dispatches of US Consul in London
- 76 Admin process of impressment paper, Seaman’s Protection Certificates
- 77 Admin process of impressment paper, articles and notes

- 3 78 Admin process of impressment paper, Seaman’s Protection Certificates
- 79 Admin process of impressment paper, article drafts
- 80 Admin process of impressment paper, articles and notes
- 81 Seaman’s Protection Certificates
- 82 Seaman’s Protection Certificates
- 83 Seaman’s Protection Certificates
- 84 Seaman’s Protection Certificates: Appendices A-C
- 85 Blank Seaman’s Protection Certificates
- 86 The Beacon article, August 26/27, 1982: “1807 engagement led to War of 1812,”
by Mary Reid Barrow
- 87 Research on illnesses
- 88 Letters and biographies
- 89 Dictionary of National Biography: William Richard Hamilton
- 90 Peace and Amity (Treaty of Ghent) excerpts
- 91 *Register of the Commissioned and Warrant Officers of the Navy*, 1859
- 92 *Register of the Commissioned and Warrant Officers of the Navy*, 1860
- 93 *Register of the Commissioned and Warrant Officers of the Navy*, 1861
- 94 Clement Shannon, Esq. correspondence, September 9, 1821
- 95 Correspondence from Dartmoor Prison
- 96 Lists of British Prisoners of War
- 97 “The Paradox of Dartmoor Prison,” by Reginald Horsman
- 98 Excerpts from *Great Britain—Massacre at Dartmoor Prison*, 1816
- 99 POW raw file
- 100 “The Impact of the Exchange of Prisoners of War on the Defense of Shipping in
the Americas, 1812-14”
- 101 *Plymouth Memories of an Octogenarian*, Chapters XXII and XXIII
- 102 French Prisoners’ Lodges
- 103 Correspondence: Ira Dye to USS Constitution Museum staff, includes database
records, photograph
- 104 Correspondence: Regarding HMS *Melampus* Muster List
- 105 HMS *Vimiera* Research, includes correspondence
- 106 HMS *Vimiera* Muster Logs
- 107 HMS *Vimiera* Muster Logs
- 108 HMS *Vimiera* Impressment Files
- 109 USS *Argus* POW letters
- 110 “Black Seamen in Antebellum America,” by William Jeffrey Bolster
- 111 List of Ships in the Royal Navy, 1813
- 112 Miscellaneous letters, early 1800s

- 113 Miscellaneous letters, early 1800s
- 114 Spirit and wine inventories, 1818

- 4 115 Slides for Tattoo Presentation
- 116 Slides for Tattoo Presentation
- 117 “The Conduct of the War at Sea,” 1946
- 118 A log kept on board HMS Agamemnon May 15 to June 11, 1796 and HMS
Captain June 11, 1796 to Feb 14, 1797
- 119 POWs on parole at Dartmouth and Odiham
- 120 French Parole POWs – Maritime, Navy, and Army Officers

- 5 121 Registers of Prisoners of War, 1793-1815

- 6 122 “New Guinea at One End, and a View of the Alans-House at the Other: The
Decline of Black Salem, 1850-1920,” by Michael Sokolow, June 1998
- 123 Seaman’s Protection Certificates: Blacks
- 124 “Toward and Anthropometric History of African-Americans: The Case of the
Free Blacks in Antebellum Maryland,” by John Komlos, 1992
- 125 Seaman’s Protection Certificates: Blacks
- 126 Seaman’s Protection Certificates: Blacks
- 127 War of 1812 POW Paper for Naval History Magazine
- 128 Photographs and computer prints, n.d.
- 129 “Prison Faces Up to Future,” by Mark Clough, September 23, 2003
- 130 “Death on the *Argus*: American Medical Malpractice Versus British Chauvinism
in the War of 1812,” by J. Worth Estes and Ira Dye, April 1989
- 131 The Report on Untreated Wounds
- 132 Draft, “Death on the *Argus*: American Medical Malpractice Versus British
Chauvinism in the War of 1812,” w/ correspondence, 1987-1988
- 133 Draft, “Death on the *Argus*: American Medical Malpractice Versus British
Chauvinism in the War of 1812,” w/ correspondence, 1987
- 134 Seaman’s Protection Certificates, w/ charts and notes
- 135 POW Project: Black Seafarers
- 136 University Union Speech
- 137 “Black Men of the United States Navy”
- 138 “A Slow Boat to Nowhere: The Multi-Racial Crews of the American Whaling
Industry,” James Farr
- 139 “Black Americans in the Merchant Marine,” James Farr, June 15, 1978
- 140 “Archives Talk,” w/ notes, November 1981
- 141 Seaman’s Exhibit – Relevant Books, January 1, 1975
- 142 Items of Seafaring Vocabulary Which Have Found Their Way Into The General
Language
- 143 Seaman’s Protection Certificates
- 144 Black Seaman References
- 145 Seaman’s Protection Certificates: Abstracts
- 146 “American Seafarers and Impressment: Some New Insights on the Early
American Merchant Seaman and His World” (earlier draft)

- 147 Memo: Answers to Editorial Questions on SPC Publication, July 8, 1974
- 148 Card Format and Codes for Archives Project on Seaman's Protection Certificate Application, March 4, 1974
- 149 "Listening to the 'Inarticulate': William Widger's Dream and the Loyalties of American Revolutionary Seamen in British Prison," by Jesse Lemisch, 1969
- 150 Protection from Impressment: The Process
- 151 "American Seafarers and Impressment: Some New Insights on the Early American Merchant Seaman and His World," draft w/ notes
- 152 Seaman's Protection Certificate Abstracts
- 153 Seaman's Protection Certificates and Articles: Princess Anne, Alexandria, Special Interest Youths, Famous Families, Sailors Women