

The Naval War of 1812: A Documentary History

**Volume III
1814–1815
Chesapeake Bay, Northern Lakes,
and Pacific Ocean
Part 1 of 7**

**Naval Historical Center
Department of the Navy
Washington, 2002**

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 III

Edited by Michael J. Crawford

THE NAVAL WAR OF 1812

A Documentary History

"Macdonough's Victory on Lake Champlain"

THE NAVAL WAR OF 1812

A Documentary History

Volume III 1814–1815

Chesapeake Bay, Northern Lakes, and Pacific Ocean

MICHAEL J. CRAWFORD
Editor

CHRISTINE F. HUGHES
Associate Editor

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

With a Foreword by
WILLIAM S. DUDLEY
Director of Naval History
and Series Editor

NAVAL HISTORICAL CENTER
DEPARTMENT OF THE NAVY
WASHINGTON, D.C.
2002

SECRETARY OF THE NAVY'S ADVISORY
SUBCOMMITTEE ON NAVAL HISTORY

Dr. David Alan Rosenberg (Chair)
Commander Wesley A. Brown, CEC, USN (Ret.)
Dr. Frank G. Burke
Vice Admiral Robert F. Dunn, USN (Ret.)
Vice Admiral George W. Emery, USN (Ret.)
Dr. Jose-Marie Griffiths
Captain R. Robinson Harris, USN (Ret.)
Dr. Beverly Schreiber Jacoby
Rear Admiral John M. Kersh, USN (Ret.)
Dr. James R. Reckner
Dr. William N. Still, Jr.
Ms. Virginia Steele Wood

Library of Congress Cataloging-in-Publication Data

The Library of Congress has cataloged v. 1-2 as follows:

The Naval War of 1812 : a documentary history /
William S. Dudley, editor, Michael J. Crawford, associate
editor ; with a foreword by John D.H. Kane, Jr.
v. <1-2> : ill. ; 26 cm.

Includes bibliographical references and indexes.
Contents: v. 1. 1812 — v. 2. 1813.

1. 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—dc19 85-600565
ISBN 0945274-47-5 (v. 3)

For sale by the Superintendent of Documents, U.S. Government Printing Office
Internet: bookstore.gpo.gov Phone: toll free (866) 512-1800; DC area (202) 512-1800
Fax: (202) 512-2250 Mail: Stop SSOP, Washington, DC 20402-0001

ISBN 0-16-051224-7

Foreword

The history of the United States Navy during the years 1814 and 1815 illustrates many of the principles—tactical, strategic, and logistical—of naval warfare. Perhaps the most valuable principle that the naval history of those years underscores, however, is *moral*: the value of perseverance.

During the final year and some months of the war, the nation reached the limits of its naval resources. The treasury was empty and the nation's credit strained to the breaking point. Ships of the line of the largest class were rising on shipways on the shores of Lake Ontario, even though the shipwrights went unpaid, and even though there was serious doubt that they could be manned. With ten thousand sailors on the muster rolls, the pool of experienced seamen available and willing to enlist had dried up. Policymakers had to choose among priorities: continuing to contend for naval mastery of the northern lakes; protecting ocean harbors and the seacoast; and cruising the high seas. Men could not be found for all these purposes.

At the same time, the war-fighting resources of the enemy expanded rapidly, seemingly almost without bounds. With Napoleon's exile to Elba, peace came temporarily to Europe. The British blockade of the Continent was lifted, freeing ships for the already highly effective blockade of the United States. Thousands of British soldiers, veterans of the Napoleonic campaigns, went home; but thousands of others were transported to America. In Canada, the British, previously on the defensive, now reinforced, marched into U.S. territory in strength. In the Chesapeake, a campaign of hit and run raids transformed into an invasion of the nation's capital and an attack on a major port city. In the Gulf of Mexico, an invading army threatened to capture New Orleans and deny the use of the Mississippi River for the exporting of the agricultural produce of the transappalachian West.

In each of the three theaters of operations treated in the present volume, the Chesapeake Bay, the Northern Lakes, and the Pacific Ocean, a U.S. naval force found itself confronting a superior British naval force. Blockaded in tributaries by a significant British squadron, Commodore Joshua Barney's gunboat flotilla held out for ten weeks, engaging in several pitched battles, until Barney ordered its destruction. Barney's sailors then became foot soldiers and maintained the nation's honor in facing the red-coated foe marching on Washington, when other troops broke and ran at the battle that wits derided as the "Bladensburg Races."

Commodore Thomas Macdonough's Lake Champlain squadron opposed a British squadron possessing significant advantages over his own. The British had a large preponderance of long guns, with the long guns on their flagship alone nearly equaling those of the entire American force. Macdonough's superior seamanship nullified the British advantage, enabling the Americans to throw their heavy short-range carronades into the equation. Still, it was only after enduring one of the deadliest naval battles of the war, that the American sailors were able to claim victory. The sacrifice of American lives and limbs resulted in the retreat of an invading enemy army and led to satisfactory terms at the peace table.

For six weeks, a British navy frigate and sloop of war watched Commodore David Porter's frigate USS *Essex* in the neutral harbor of Valparaiso, Chile. When *Essex* finally sailed, a gust of wind blew its topmast overboard, and the American frigate took refuge in a bay near the harbor. There, the British warships stood out of range of *Essex's* carronades, which were its main armament, and, disregarding the neutrality of the Chilean waters, began a long-distance cannonade of the disabled ship. For two and a half hours the Americans resisted the enemy's superior firepower. At long range, the two British vessels enjoyed an advantage of 273 pounds in weight of metal thrown per broadside compared to *Essex's* mere 63 pounds. Porter looked for a shift of wind that would enable him to bring *Essex's* guns into range, or perhaps to take one of the enemy warships by boarding. *Essex's* flag came down only after the loss of 155 men eliminated any chance of victory. "Contemporary history," wrote Theodore Roosevelt, "does not afford a single instance of so determined a defence against such frightful odds."

In each of these instances, officers and men of the U.S. Navy demonstrated the courage, honor, and commitment that are the core values of the American naval service. They faced the foe without flinching and refused to give up the fight until conquered by overwhelming force. On Lake Champlain, the outcome was unequivocal American victory. In the Chesapeake Bay flotilla and on board USS *Essex*, stubborn resistance forced the enemy to commit disproportionate resources and held up the application of those resources to other enemy purposes while the resistance lasted.

The present volume is the culmination of years of intense labor by the able and dedicated Christine F. Hughes, Charles E. Brodine, Jr., and Carolyn M. Stallings, historian-editors of the Early History Branch, and of the skilled editorial leadership of Dr. Michael J. Crawford, branch head. The volume's preface identifies other branch members who contributed their talents to various stages of the process, as well as many additional historians, editors, librarians, archivists, and officials who supported the project in a multitude of ways. All who contributed to this valuable work have my gratitude.

The series reflects the Navy's historical commitment to making its operational record accessible through documentary publications and the Navy's faith that the fuller understanding of its history, facilitated by such publications, benefits both the naval service and the American people. Sharing that commitment and that faith, I commend the study of these documents to all readers interested in the role sea power has played in the evolution of the American nation.

WILLIAM S. DUDLEY
Director of Naval History

Preface

In view of the variegated and geographic extent of naval warfare between the forces of the United States of America and those of the United Kingdom of Great Britain and Ireland during the years 1814 and 1815, the editors of *The Naval War of 1812: A Documentary History* determined that to cover the naval war of those years in an adequate, even if selective, fashion requires two volumes. The volume in hand, then, is the third in a four-volume series of selected contemporary texts documenting the naval aspects of the War of 1812. Volume 1 treats the origins of the conflict, beginning with events in 1805, continuing to the beginning of the war and subsequent events through December 1812; Volume 2 treats the events of the year 1813. Volumes 3 and 4 divide geographically and thematically, rather than chronologically. The present volume treats the events of 1814 and 1815 on the inland waters of North America and on the Pacific Ocean. Volume 4 will treat the same years on the Atlantic Ocean, in the Gulf of Mexico, and on the Indian Ocean, and general themes that do not confine themselves to specific operational theaters.

An introductory essay to each theater provides the overarching context for the documents that follow. Within each theater, we group documents by topic. A head note for each topical section provides more particular context. Under each topic, documents appear in chronological order. The exhaustive, sub-topical index can guide readers to content of relevance to specific interests.

This documentary history is more than a recounting of battles from eyewitness reports. Many documentary works have dealt with the War of 1812, but 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 policymakers as well as commanding officers, of ordinary sailors and marines, and of common citizens affected by the conflict. We hope that the documents in this volume will provide glimpses of a 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.

In 1978, when this documents project got under way, one could accurately refer to the War of 1812 as one of America's "Forgotten Wars." Such is the umbrella title under which the War of 1812 exhibit in the United States Navy Museum in Washington, D.C., appears, while the subtitle of Donald R. Hickey's general history *The War of 1812 is A Forgotten Conflict* (Urbana: University of Illinois Press, 1989). Since this project's beginning, a remarkable resurgence of interest in the War of 1812 has caused the sobriquet "Forgotten" to become outmoded. During the last score of years, a host of books, general overviews as well as specialized studies, has appeared, and publishers are finding that War of 1812 titles do well on the market. (See Donald R. Hickey, "The War of 1812: Still a Forgotten Conflict?" *Journal of Military History* 65 (July 2001): 741-69, for an overview of scholarly work on the War of 1812 since 1989.) A group of historians, writers, reenactors, archaeologists, and book publishers has joined efforts

through the War of 1812 Consortium, based in Baltimore, Maryland, to promote public awareness of the War of 1812. In 1995 the Consortium took over publication of the *Journal of 1800–1840*, renaming it *The Journal of the War of 1812 and the Era 1800 to 1840*. The Consortium's annual National War of 1812 Symposium, first held in 1997, has attracted an increasing number of attendees. The state of Maryland, believing that it can stimulate heritage tourism through a focus on the War of 1812, has received a grant from the National Park Service to study sites relating to the War of 1812 within its borders. War of 1812 era historic ships such as the U.S. Navy's USS *Constitution*, berthed at Charlestown, Massachusetts, and the state of Pennsylvania's brig *Niagara*, home ported at Erie, Pennsylvania, educate hundreds of thousands of visitors about the war each year. The frequent citations to the first two volumes in *The Naval War of 1812* series that one finds in recent scholarly works suggest that this series has played a positive role in the unmistakable revival of interest in the war.

The efforts of many dedicated individuals, within and outside the Naval Historical Center, have contributed to this documents project over the years. A former director of naval history, Rear Admiral John D. H. Kane, Jr., made the decision 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 in distribution when Dr. Ronald Spector became director of naval history. His support of the project was constant and appreciative. Dr. Dean C. Allard, director when the second volume was published, enthusiastically urged completion of this project. The series is close to the heart of the current director, Dr. William S. Dudley, editor of the first two volumes, who continues to advise on the project as series editor. 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.

Of the 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 who did the principal work of selection, transcription, annotation, and writing of head notes for the documents printed in this volume. They also shared the arduous work of copy editing before final submission to the printer, correcting galleys, and page proofs, selecting illustrations, and indexing the volume. Staff historians E. Gordon Bowen-Hassell, Dennis M. Conrad, and Mark L. Hayes contributed their expert knowledge of early American naval history and offered their assistance whenever it was needed. Charlotte Marie Knowles, the branch program assistant, quietly and patiently took care of many details essential to the smooth running of the office, in addition to making many of the initial transcriptions from handwritten copy to typed manuscript.

As usual in publishing a book such as this, many Naval Historical Center employees gave assistance. To Jean Hort, director of the Navy Department Library, Tonya Simpson, the library's interlibrary loan officer, 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 other libraries. Charles Haberlein, Edwin C. Finney, and Jack Green of the Curator Branch's Photographic Section provided advice and information concerning the many possibilities for illustrating the volume.

Many archival institutions and libraries provided us with information and copies of documents and illustrations from their repositories. Most notably included in this category is the Old Military and Civil Records Branch of the National Archives whose naval specialists, Rebecca Livingston and Richard Peuser, were most helpful in the search for obscure documents and in expediting their availability for proofreading. The staff of the Manuscript Division of the Library of Congress (Frederick Bauman, Ernest Emrich, Jeffrey Flannery, Ahmed Johnson, Patrick Kerwin, Bruce Kirby, and Mary Wolfskill) graciously accommodated our need to see original documents. Barbara DeWolfe, curator of manuscripts at the William L. Clements Library, University of Michigan, and Jim Cheevers of the Naval Academy Museum, Annapolis, Maryland, assisted with documents and illustrations in the collections of their institutions. The National Archives of Canada, Ottawa, Ontario; the Nova Scotia Archives and Records Management, Halifax; the National Library of Scotland, Edinburgh; the National Maritime Museum of Greenwich, England; and the Public Record Office in London are repositories of large collections of naval documents that we frequently consult. 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. The Royal Military College of Canada, Kingston, Ontario, was among other helpful institutions.

The members of the Secretary of the Navy's Advisory Subcommittee on Naval History have given us sympathetic support and advice over the years. Also of special assistance to us was John Arnold of Devon, England, whose knowledge of British naval and military records and painstaking research provided us documentation otherwise hard to obtain. We are also indebted to Park Rangers Scott Sumpter Sheads and Vincent Vaise of the Fort McHenry National Monument and Historic Shrine, Baltimore, Maryland, for their comments on the Battle of Baltimore. In addition, Mr. Sheads and Donald G. Shomette, of Dunkirk, Maryland, generously permitted reproduction of maps from their publications. T. Michael Miller, research historian in the Office of Historic Alexandria (Virginia), provided useful biographical information on that city's residents. Dr. Robert C. Suggs, of Boise, Idaho, a scholar who has written widely on the culture of the Marquesas Islands, reviewed the Pacific Theater documents for the accuracy of tribal and island place names. Paul Lear, the historic site manager at Fort Oswego, New York, provided insight on the British attack on that fort.

I am grateful for help provided the project by student interns: Jim Bartlinski, a graduate student at the University of Maryland, Baltimore County; James Holton, a graduate student at The George Washington University, Washington, D.C.; and Midshipman Steven A. Sablan, USNR, of the University of Norwich, Vermont.

As editor, I accept full responsibility for any mistakes or errors of fact or misinterpretations found in essays, head notes, 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 during the last years of the War of 1812.

MICHAEL J. CRAWFORD
Naval Historical Center
Washington Navy Yard
Washington, D.C.

Contents

Foreword	v
Preface	vii
Descriptive List of Illustrations	xxxvi
Maps	xxxviii
Editorial Method	xxxix
Abbreviations Used to Describe Manuscripts	xli
Repository Symbols and Other Abbreviations	xli
Short Titles	xliii
Chapter One: The Chesapeake Bay Theater: January 1814–May 1815	1
<i>Constellation</i> , the Norfolk Station, and the British Blockade	6
Secretary of the Navy Jones to Captain Charles Gordon, 5 January 1814	6
Captain Charles Gordon to Secretary of the Navy Jones, 11 February 1814	7
Captain Joseph Tarbell to Secretary of the Navy Jones, 15 February 1814	8
Captain Joseph Tarbell to Secretary of the Navy Jones, 24 February 1814	9
Captain Charles Gordon to Secretary of the Navy Jones, 26 February 1814	11
Secretary of the Navy Jones to Captain Charles Gordon, 4 March 1814	12
Secretary of the Navy Jones to Captain Charles Gordon, 15 April 1814	13
Captain Charles Gordon to Secretary of the Navy Jones, 22 April 1814	14
British Blockade Duty	15
Admiral Sir John B. Warren, R.N., to Captain Robert Barrie, R.N., 19 January 1814	16
Captain Robert Barrie, R.N., to Dolly Gardner Clayton, 4 February 1814	17
Captain Robert Barrie, R.N., to Eliza Clayton, 14 March [1814]	18
Recruiting and the Blockade Stymie Ontario	19
Master Commandant Robert T. Spence to Secretary of the Navy Jones, 9 January 1814	19
Master Commandant Robert T. Spence to Secretary of the Navy Jones, 18 January 1814	20
Master Commandant Robert T. Spence to Secretary of the Navy Jones, 25 January 1814	20
Secretary of the Navy Jones to Master Commandant Robert T. Spence, 7 February 1814	21

Master Commandant Robert T. Spence to Secretary of the Navy Jones, 9 February 1814	21
Secretary of the Navy Jones to Master Commandant Robert T. Spence, 3 March 1814	22
Master Commandant Robert T. Spence to Secretary of the Navy Jones, 31 March 1814	22
Secretary of the Navy Jones to Master Commandant Robert T. Spence, 4 April 1814	23
Master Commandant Robert T. Spence to Secretary of the Navy Jones, 9 April 1814	23
Secretary of the Navy Jones to Master Commandant Robert T. Spence, 18 April 1814	24
Blockade Stymies Ridgely and <i>Erie</i>	25
Master Commandant Charles G. Ridgely to Secretary of the Navy Jones, 18 January 1814	25
Secretary of the Navy Jones to Master Commandant Charles G. Ridgely, 20 January 1814	25
Master Commandant Charles G. Ridgely to Secretary of the Navy Jones, 11 March 1814	26
Secretary of the Navy Jones to Master Commandant Charles G. Ridgely, 14 March 1814	28
Secretary of the Navy Jones to Master Commandant Charles G. Ridgely, 16 March 1814	28
Secretary of the Navy Jones to Master Commandant Charles G. Ridgely, 30 March 1814	30
Master Commandant Charles G. Ridgely to Secretary of the Navy Jones, 2 April 1814	30
Secretary of the Navy Jones to Master Commandant Charles G. Ridgely, 4 April 1814	31
Master Commandant Charles G. Ridgely to Secretary of the Navy Jones, 7 April 1814	32
Barney's Flying Squadron Takes Shape	33
Secretary of the Navy Jones to Acting Master Commandant Joshua Barney, 18 February 1814	33
Acting Master Commandant Joshua Barney to Secretary of the Navy Jones, 1 March 1814	35
Acting Master Commandant Joshua Barney to Secretary of the Navy Jones, 25 March 1814	36
Secretary of the Navy Jones to Acting Master Commandant Joshua Barney, 26 March 1814	37
Leadership Transition Portends Change in Tempo	38
Vice Admiral Sir Alexander F. I. Cochrane, R.N., to Governor-General Sir George Prevost, 11 March 1814	38
Rear Admiral George Cockburn, R.N., to Admiral Sir John B. Warren, R.N., 26 March 1814	40
Rear Admiral George Cockburn, R.N., to Vice Admiral Sir Alexander F. I. Cochrane, R.N., 2 April 1814	43
Rear Admiral George Cockburn, R.N., to Admiral Sir John B. Warren, R.N., 13 April 1814	46

Rear Admiral George Cockburn, R.N., to Captain Robert Barrie, R.N., 25 April 1814	49
Rear Admiral George Cockburn, R.N., to Admiral Sir John B. Warren, R.N., 27 April 1814	50
Vice Admiral Sir Alexander F. I. Cochrane, R.N., to Rear Admiral George Cockburn, R.N., 28 April 1814	51
Barney Confronts Manpower Shortages and Inferior Vessels	53
Acting Master Commandant Joshua Barney to Secretary of the Navy Jones, 4 April 1814	53
Secretary of the Navy Jones to Acting Master Commandant Joshua Barney, 14 April 1814	54
Acting Master Commandant Joshua Barney to Secretary of the Navy Jones, 15 April 1814	55
Acting Master Commandant Joshua Barney to Secretary of the Navy Jones, 18 April 1814	56
Acting Master Commandant Joshua Barney to Secretary of the Navy Jones, 22 April 1814	56
Captain Joshua Barney, Flotilla Service, to Secretary of the Navy Jones, 29 April 1814	57
Captain Joshua Barney, Flotilla Service, to Secretary of the Navy Jones, 1 May 1814	58
Captain Joshua Barney, Flotilla Service, to Secretary of the Navy Jones, 11 May 1814	58
British Occupy Tangier Island and Recruit Blacks	59
Proclamation of Vice Admiral Sir Alexander F. I. Cochrane, R.N., 2 April 1814	60
Vice Admiral Sir Alexander F. I. Cochrane, R.N., to Rear Admiral George Cockburn, R.N., 8 April 1814	60
Rear Admiral George Cockburn, R.N., to Vice Admiral Sir Alexander F. I. Cochrane, R.N., 9 May 1814	61
Rear Admiral George Cockburn, R.N., to Vice Admiral Sir Alexander F. I. Cochrane, R.N., 10 May 1814	63
Vice Admiral Sir Alexander F. I. Cochrane, R.N., to Rear Admiral George Cockburn, R.N., 26 May 1814	67
Vice Admiral Sir Alexander F. I. Cochrane, R.N., to Rear Admiral George Cockburn, R.N., 27 May 1814	69
British Strategy	70
First Secretary of the Admiralty John W. Croker to Vice Admiral Sir Alexander F. I. Cochrane, R.N., 4 April 1814	70
First Secretary of the Admiralty John W. Croker to Vice Admiral Sir Alexander F. I. Cochrane, R.N., 19 May 1814	71
Secretary of State for War and the Colonies Earl Bathurst to Major General Edward Barnes, British Army, 20 May 1814	72
<i>Java</i> under Construction	74
Secretary of the Navy Jones to Navy Agent James Beatty, 29 April 1814	74
Secretary of the Navy Jones to Navy Agent James Beatty, 2 May 1814	75
Secretary of the Navy Jones to Navy Agent James Beatty, 4 May 1814	75

Battle of Cedar Point, 1 June 1814	76
Rear Admiral George Cockburn, R.N., to Captain Robert Barrie, R.N., 30 May 1814	76
Captain Robert Barrie, R.N., to Rear Admiral George Cockburn, R.N., 1 June 1814	77
Captain Joshua Barney, Flotilla Service, to Secretary of the Navy Jones, 3 June 1814	80
Secretary of the Navy Jones to Captain Joshua Barney, Flotilla Service, 6 June 1814	81
British Divert Strength to Crush the Flotilla	82
Rear Admiral George Cockburn, R.N., to Captain Robert Barrie, R.N., 3 June 1814	82
Rear Admiral George Cockburn, R.N., to Captain Alexander R. Kerr, R.N., 3 June 1814	83
Rear Admiral George Cockburn, R.N., to Captain Robert Barrie, R.N., 5 June 1814	84
Engagements at St. Leonard's Creek, 8–10 June 1814	84
Captain Joshua Barney, Flotilla Service, to Secretary of the Navy Jones, 9 June 1814	84
Secretary of the Navy Jones to Captain Joshua Barney, Flotilla Service, 10 June 1814	85
Captain Joshua Barney, Flotilla Service, to Secretary of the Navy Jones, 11 June 1814	88
Captain Robert Barrie, R.N., to Rear Admiral George Cockburn, R.N., 11 June 1814	89
Charles Gordon Adapts to Norfolk Station Duty	91
Captain Charles Gordon to Secretary of the Navy Jones, 12 June 1814	91
Captain Charles Gordon to Secretary of the Navy Jones, 29 June 1814	92
Captain Charles Gordon to Secretary of the Navy Jones, 19 July 1814	93
Captain Joseph Tarbell to Secretary of the Navy Jones, 21 July 1814	95
Captain Charles Gordon to Secretary of the Navy Jones, 26 July 1814	96
Jones Reassesses the Flotilla's Fate	97
Secretary of the Navy Jones to Captain Joshua Barney, Flotilla Service, 12 June 1814	97
Captain Joshua Barney, Flotilla Service, to Secretary of the Navy Jones, 13 June 1814	98
Secretary of the Navy Jones to Captain Joshua Barney, Flotilla Service, 14 June 1814	100
Captain Joshua Barney, Flotilla Service, to Secretary of the Navy Jones, 16 June 1814	101
Secretary of the Navy Jones to Captain Joshua Barney, Flotilla Service, 18 June 1814	102
Captain Joshua Barney, Flotilla Service, to Secretary of the Navy Jones, 20 June 1814	104

Secretary of the Navy Jones to Captain Joshua Barney, Flotilla Service, 20 June 1814	106
Captain Joshua Barney, Flotilla Service, to Secretary of the Navy Jones, 21 June 1814	108
Secretary of the Navy Jones to Captain Joshua Barney, Flotilla Service, 21 June 1814	109
Captain Joshua Barney, Flotilla Service, to Secretary of the Navy Jones, 22 June 1814	109
Recall of Blockading Force	110
Rear Admiral George Cockburn, R.N., to Captain Robert Barrie, R.N., 17 June 1814	111
Captain Robert Barrie, R.N., to Rear Admiral George Cockburn, R.N., 19 June 1814	111
Rear Admiral George Cockburn, R.N., to Captain Sir Edward T. Troubridge, R.N., 23 June 1814	114
Rear Admiral George Cockburn, R.N., to Vice Admiral Sir Alexander F. I. Cochrane, R.N., 25 June 1814	115
Rear Admiral George Cockburn, R.N., to Vice Admiral Sir Alexander F. I. Cochrane, R.N., 25 June 1814	117
Engagement at St. Leonard's Creek, 26 June 1814	121
Captain Thomas Brown, R.N., to Rear Admiral George Cockburn, R.N., 23 June 1814	121
Captain Joshua Barney, Flotilla Service, to Secretary of the Navy Jones, 26 June 1814	123
Captain Joshua Barney, Flotilla Service, to Louis Barney, 27 June 1814	123
Sailing Master John Geoghegan to Captain Joshua Barney, Flotilla Service, 8 July 1814	125
Captain Thomas Brown, R.N., to Rear Admiral George Cockburn, R.N., 27 June 1814	127
Captain Joshua Barney, Flotilla Service, to Secretary of the Navy Jones, 27 June 1814	127
Secretary of the Navy Jones to Captain Joshua Barney, Flotilla Service, 28 June 1814	128
Cochrane Vacillates over Targets	129
Vice Admiral Sir Alexander F. I. Cochrane, R.N., to Rear Admiral George Cockburn, R.N., 1 July 1814	129
Vice Admiral Sir Alexander F. I. Cochrane, R.N., to Secretary of State for War and the Colonies Earl Bathurst, 14–15 July 1814	131
Vice Admiral Sir Alexander F. I. Cochrane, R.N., to First Lord of the Admiralty Viscount Robert Saunders Dundas Melville, 17 July 1814	132
Vice Admiral Sir Alexander F. I. Cochrane, R.N., to First Secretary of the Admiralty John W. Croker, 23 July 1814	135
Rear Admiral George Cockburn, R.N., to Vice Admiral Sir Alexander F. I. Cochrane, R.N., 17 July 1814	136
Rear Admiral George Cockburn, R.N., to Vice Admiral Sir Alexander F. I. Cochrane, R.N., 17 July 1814	137

British React to American Depredations	140
Vice Admiral Sir Alexander F. I. Cochrane, R.N., to Commanding Officers of the North American Station, 18 July 1814	140
Vice Admiral Sir Alexander F. I. Cochrane, R.N., to Commanding Officers of the North American Station, 18 July 1814	141
Vice Admiral Sir Alexander F. I. Cochrane, R.N., to Rear Admiral George Cockburn, R.N., 21 July 1814	141
Flotilla's Strategy in July	143
Acting Lieutenant Solomon Rutter, Flotilla Service, to Captain Joshua Barney, Flotilla Service, 3 July 1814	143
Captain Joshua Barney, Flotilla Service, to Secretary of the Navy Jones, 8 July 1814	144
Captain Joshua Barney, Flotilla Service, to Secretary of the Navy Jones, 13 July 1814	145
Captain Joshua Barney, Flotilla Service, to Secretary of the Navy Jones, 21 July 1814	147
Captain Joshua Barney, Flotilla Service, to Secretary of the Navy Jones, 24 July 1814	148
Secretary of the Navy Jones to Captain Joshua Barney, Flotilla Service, 26 July 1814	149
Secretary of the Navy Jones to Captain Joshua Barney, Flotilla Service, 27 July 1814	150
Cockburn's Diversion along the Patuxent	150
Rear Admiral George Cockburn, R.N., to Captain Robert Barrie, R.N., 11 July 1814	151
Rear Admiral George Cockburn, R.N., to Captain Robert Barrie, R.N., 16 July 1814	152
Rear Admiral George Cockburn, R.N., to Vice Admiral Sir Alexander F. I. Cochrane, R.N., 17 July 1814	154
Captain Joseph Nourse, R.N., to Rear Admiral George Cockburn, R.N., 23 July 1814	157
Captain Joseph Nourse, R.N., to Rear Admiral George Cockburn, R.N., 23 July 1814	159
Captain Joseph Nourse, R.N., to Rear Admiral George Cockburn, R.N., 4 August 1814	160
Captain Joseph Nourse, R.N., to Rear Admiral George Cockburn, R.N., 12 August 1814	161
Cockburn's Diversion along the Potomac	162
Rear Admiral George Cockburn, R.N., to Vice Admiral Sir Alexander F. I. Cochrane, R.N., 19 July 1814	162
Rear Admiral George Cockburn, R.N., to Vice Admiral Sir Alexander F. I. Cochrane, R.N., 21 July 1814	163
Rear Admiral George Cockburn, R.N., to Vice Admiral Sir Alexander F. I. Cochrane, R.N., 24 July 1814	166
Brigadier General Philip Stuart, Maryland Militia, to Secretary of War Armstrong, 24 July 1814	167
Rear Admiral George Cockburn, R.N., to Vice Admiral Sir Alexander F. I. Cochrane, R.N., 31 July 1814	168
Rear Admiral George Cockburn, R.N., to Vice Admiral Sir Alexander F. I. Cochrane, R.N., 4 August 1814	168

Rear Admiral George Cockburn, R.N., to Vice Admiral Sir Alexander F. I. Cochrane, R.N., 8 August 1814	170
William Lambert to Secretary of the Navy Jones, 12 August 1814	171
Rear Admiral George Cockburn, R.N., to Vice Admiral Sir Alexander F. I. Cochrane, R.N., 13 August 1814	172
Perry Outfits <i>Java</i>	173
Secretary of the Navy Jones to Captain Oliver H. Perry, 6 July 1814	174
Captain Oliver H. Perry to Secretary of the Navy Jones, 12 July 1814	174
Secretary of the Navy Jones to Captain Oliver H. Perry, 17 July 1814	175
Captain Oliver H. Perry to Secretary of the Navy Jones, 25 October 1814	175
Labor Issues at the Washington Navy Yard	176
Commodore Thomas Tingey to Secretary of the Navy Jones, 5 August 1814	176
Secretary of the Navy Jones to Commodore Thomas Tingey, 5 August 1814	177
Commodore Thomas Tingey to Secretary of the Navy Jones, 30 October 1814	178
Barney and Jones Plot Their Strategy	181
Captain Joshua Barney, Flotilla Service, to Secretary of the Navy Jones, 1 August 1814	181
Captain Joshua Barney, Flotilla Service, to Secretary of the Navy Jones, 4 August 1814	184
Secretary of the Navy Jones to Captain Joshua Barney, Flotilla Service, 19 August 1814	186
Captain Joshua Barney, Flotilla Service, to Secretary of the Navy Jones, 20 August 1814	187
Secretary of the Navy Jones to Captain Joshua Barney, Flotilla Service, 20 August 1814	188
Invasion Force Enters the Patuxent	189
Vice Admiral Sir Alexander F. I. Cochrane, R.N., to First Secretary of the Admiralty John W. Croker, 11 August 1814	189
Rear Admiral George Cockburn, R.N., to Vice Admiral Sir Alexander F. I. Cochrane, R.N., 15 August 1814	190
Rear Admiral Edward Codrington, R.N., to Respective Captains, 17 August 1814	191
Captain Joshua Barney, Flotilla Service, to Secretary of the Navy Jones, 21 August 1814	194
Secretary of State Monroe to Secretary of the Navy Jones, 21 August 1814	194
Rear Admiral George Cockburn, R.N., to Vice Admiral Sir Alexander F. I. Cochrane, R.N., 22 August 1814	195
Vice Admiral Sir Alexander F. I. Cochrane, R.N., to Rear Admiral George Cockburn, R.N., 22 August 1814	197
Rear Admiral George Cockburn, R.N., to Vice Admiral Sir Alexander F. I. Cochrane, R.N., 23 August 1814	197

Naval Preparations for the Defense of Washington	198
Secretary of the Navy Jones to Commodore John Rodgers, 19 August 1814	199
Secretary of the Navy Jones to Captain David Porter, 19 August 1814	199
Secretary of the Navy Jones to Master Commandant John O. Creighton, 22 August 1814	199
Commodore John Rodgers to Secretary of the Navy Jones, 23 August 1814	200
Secretary of the Navy Jones to Commodore John Rodgers, 23 August 1814	201
Captain's Clerk Mordecai Booth to Commodore Thomas Tingey, 22-23 August 1814	202
Battle of Bladensburg and the Attack on Washington, 24-25 August 1814	205
Secretary of the Navy Jones to Master Commandant John O. Creighton, 24 August 1814	206
Captain Joshua Barney, Flotilla Service, to Secretary of the Navy Jones, 29 August 1814	207
Captain's Clerk Mordecai Booth to Commodore Thomas Tingey, 24 August 1814	208
Memorandum of Secretary of the Navy Jones, 24 August 1814	214
Commodore Thomas Tingey to Secretary of the Navy Jones, 27 August 1814	215
Rear Admiral George Cockburn, R.N., to Vice Admiral Sir Alexander F. I. Cochrane, R.N., 27 August 1814	220
Major General Robert Ross, British Army, to Secretary of State for War and the Colonies Earl Bathurst, 30 August 1814	223
Vice Admiral Sir Alexander F. I. Cochrane, R.N., to First Secretary of the Admiralty John W. Croker, 2 September 1814	226
British Treatment of Non-combatants	229
Rear Admiral Edward Codrington, R.N., to Respective Captains, 22 August 1814	229
Rear Admiral Edward Codrington, R.N., to Respective Captains, 24 August 1814	229
Rear Admiral Edward Codrington, R.N., to Respective Captains, 25 August 1814	230
Vice Admiral Sir Alexander F. I. Cochrane, R.N., to Respective Captains, 25 August 1814	230
Rear Admiral Edward Codrington, R.N., to Respective Captains, 3 September 1814	231
Sir Peter Parker's Feints	231
Captain Sir Peter Parker, R.N., to Vice Admiral Sir Alexander F. I. Cochrane, R.N., 29 August 1814	232
Captain Sir Peter Parker, R.N., to Vice Admiral Sir Alexander F. I. Cochrane, R.N., 30 August 1814	232
Captain Sir Peter Parker, R.N., to Vice Admiral Sir Alexander F. I. Cochrane, R.N., 30 August 1814	233
Lieutenant Henry Crease, R.N., to Vice Admiral Sir Alexander F. I. Cochrane, R.N., 1 September 1814	234

Lieutenant Colonel Philip Reed, Maryland Militia, to Brigadier General Benjamin Chambers, Maryland Militia, 3 September 1814	235
James Gordon's Diversion in the Potomac	237
Captain James A. Gordon, R.N., to Vice Admiral Sir Alexander F. I. Cochrane, R.N., 9 September 1814	238
Secretary of the Navy Jones to Commodore John Rodgers, 28 August 1814	242
Secretary of the Navy Jones to Commodore John Rodgers, 29 August 1814	243
Commodore John Rodgers to Secretary of the Navy Jones, 29 August 1814	244
Secretary of the Navy Jones to Captain David Porter, 31 August 1814	245
Secretary of State Monroe to Commodore John Rodgers, 2 September 1814	245
Captain Oliver H. Perry to Secretary of the Navy Jones, 3 September 1814	245
Charles Simms to Nancy Simms, 3 September 1814	246
Commodore John Rodgers to Secretary of the Navy Jones, 3 September 1814	247
Secretary of the Navy Jones to Commodore John Rodgers, 3 September 1814	248
Commodore John Rodgers to Secretary of the Navy Jones, 4 September 1814	249
Secretary of the Navy Jones to Commodore John Rodgers, 4 September 1814	250
Lieutenant Henry S. Newcomb to Commodore John Rodgers, 5 September 1814	250
Captain David Porter to Secretary of the Navy Jones, 7 September 1814	251
Captain Oliver H. Perry to Secretary of the Navy Jones, 9 September 1814	256
Commodore John Rodgers to Secretary of the Navy Jones, 9 September 1814	256
Naval Preparations for the Defense of Baltimore	259
Commodore John Rodgers to Secretary of the Navy Jones, 27 August 1814	259
Commodore John Rodgers: General Orders, 28 August 1814	260
Master Commandant Robert T. Spence to Commodore John Rodgers, 31 August 1814	261
Major General Samuel Smith, Maryland Militia, to Commodore John Rodgers, 1 September 1814	261
Commodore John Rodgers to Major General Samuel Smith, Maryland Militia, 1 September 1814	261
Major General Samuel Smith, Maryland Militia, to Commodore John Rodgers, 2 September 1814	262
Commodore John Rodgers to Master Commandant Robert T. Spence, 8 September 1814	263

Commodore John Rodgers to Commodore Alexander Murray, 9 September 1814	263
Lieutenant Solomon Rutter, Flotilla Service, to Commodore John Rodgers, 11 September 1814	264
Commodore John Rodgers to Major General Samuel Smith, Maryland Militia, 11 September 1814	264
Who Commands the Chesapeake Bay Flotilla?	265
Master Commandant Robert T. Spence to Commodore John Rodgers, 1 September 1814	265
Master Commandant Robert T. Spence to Secretary of the Navy Jones, 2 September 1814	265
Master Commandant Robert T. Spence to Secretary of the Navy Jones, 3 September 1814	266
Secretary of the Navy Jones to Master Commandant Robert T. Spence, 3 September 1814	266
Secretary of the Navy Jones to Lieutenant Solomon Frazier, Flotilla Service, 3 September 1814	267
Master Commandant Robert T. Spence to Secretary of the Navy Jones, 4 September 1814	268
Master Commandant Robert T. Spence to Secretary of the Navy Jones, 19 September 1814	268
British Strategy after Washington	269
Vice Admiral Sir Alexander F. I. Cochrane, R.N., to First Lord of the Admiralty Viscount Robert Saunders Dundas Melville, 3 September 1814	269
Rear Admiral Edward Codrington, R.N., to Jane Codrington, 5–10 September 1814	271
British Accounts of the Attack on Baltimore	272
Rear Admiral Edward Codrington, R.N., to Respective Captains, 11 September 1814	273
Vice Admiral Sir Alexander F. I. Cochrane, R.N., to Major General Robert Ross, British Army, 12 September 1814	273
Vice Admiral Sir Alexander F. I. Cochrane, R.N., to Colonel Arthur Brooke, British Army, 12 September 1814	276
Colonel Arthur Brooke, British Army, to Vice Admiral Sir Alexander F. I. Cochrane, R.N., 13 September 1814	277
Vice Admiral Sir Alexander F. I. Cochrane, R.N., to Rear Admiral George Cockburn, R.N., 13 September 1814	277
Vice Admiral Sir Alexander F. I. Cochrane, R.N., to Captain Charles Napier, R.N., 13 September 1814	278
Colonel Arthur Brooke, British Army, to Vice Admiral Sir Alexander F. I. Cochrane, R.N., 14 September 1814	279
Rear Admiral George Cockburn, R.N., to Vice Admiral Sir Alexander F. I. Cochrane, R.N., 15 September 1814	279
Colonel Arthur Brooke, British Army, to Secretary of State for War and the Colonies Earl Bathurst, 17 September 1814	282
Vice Admiral Sir Alexander F. I. Cochrane, R.N., to First Secretary of the Admiralty John W. Croker, 17 September 1814	286

Vice Admiral Sir Alexander F. I. Cochrane, R.N., to First Lord of the Admiralty Viscount Robert Saunders Dundas Melville, 17 September 1814	289
American Accounts of the Attack on Baltimore	291
Lieutenant Henry S. Newcomb to Commodore John Rodgers, 10–18 September 1814	292
Commodore John Rodgers to Secretary of the Navy Jones, 14 September 1814	293
Major General Samuel Smith, Maryland Militia, to Acting Secretary of War Monroe, 19 September 1814	293
Commodore John Rodgers to Secretary of the Navy Jones, 23 September 1814	298
Lieutenant Colonel George Armistead, U.S.A., to Acting Secretary of War Monroe, 24 September 1814	302
Gosport Navy Yard Mobilizes for Attack	304
Captain Charles Gordon to Captain John Cassin, 3 September 1814	304
Captain Charles Gordon to Secretary of the Navy Jones, 7 September 1814	305
Secretary of the Navy Jones to Captain Charles Gordon, 10 September 1814	306
Captain John Cassin to Secretary of the Navy Jones, 16 September 1814	307
Captain Charles Gordon to Secretary of the Navy Jones, 20 September 1814	308
Captain Charles Gordon to Secretary of the Navy Jones, 21 October 1814	308
Captain Charles Gordon to Secretary of the Navy Jones, 11 November 1814	310
Investigation into the Burning of Washington	311
Secretary of the Navy Jones to Congressman Richard M. Johnson, 3 October 1814	311
Commodore Thomas Tingey to Secretary of the Navy Jones, 18 October 1814	318
Commodore Thomas Tingey to Secretary of the Navy Jones, 9 November 1814	320
Commodore Thomas Tingey to Secretary of the Navy Jones, 12 November 1814	322
Spence Prepares for Sea and Vies for the Steam Frigate	324
Master Commandant Robert T. Spence to Secretary of the Navy Jones, 21 September 1814	324
Master Commandant Robert T. Spence to Secretary of the Navy Jones, 12 October 1814	325
Master Commandant Robert T. Spence to Secretary of the Navy Jones, 27 November 1814	325
Master Commandant Robert T. Spence to Acting Secretary of the Navy Homans, 12 December 1814	325
Master Commandant Robert T. Spence to Secretary of the Navy Crowninshield, 16 January 1815	326

Master Commandant Robert T. Spence to Commodore John Rodgers, 17 January 1815	327
Master Commandant Robert T. Spence to Secretary of the Navy Crowninshield, 26 January 1815	328
Master Commandant Robert T. Spence to Secretary of the Navy Crowninshield, 2 February 1815	329
British Blockading Squadron—Fall and Winter	329
Rear Admiral Pulteney Malcolm, R.N., to Captain Robert Barrie, R.N., 6 October 1814	330
Rear Admiral Pulteney Malcolm, R.N., to Vice Admiral Sir Alexander F. I. Cochrane, R.N., 7 October 1814	331
William Lambert to Secretary of the Navy Jones, 13 October 1814	332
Rear Admiral George Cockburn, R.N., to Vice Admiral Sir Alexander F. I. Cochrane, R.N., 24 October 1814	332
Captain Thomas Alexander, R.N., to Captain Robert Barrie, R.N., 31 October 1814	337
Thomas Swann to Secretary of War Monroe, 7 November 1814	338
Captain Robert Barrie, R.N., to Dolly Gardner Clayton, 11 November 1814	339
Brigadier General John H. Cocke, Virginia Militia, to Governor James Barbour, 4 December 1814	340
Captain Robert Barrie, R.N., to Rear Admiral George Cockburn, R.N., 7 December 1814	341
Rear Admiral George Cockburn, R.N., to Captain John Clavell, R.N., 13 December 1814	344
Thomas Swann to Secretary of War Monroe, 19 December 1814	347
Captain John Clavell, R.N., to Rear Admiral Sir George Cockburn, R.N., 16 January 1815	348
Captain John Clavell, R.N., to Rear Admiral Sir George Cockburn, R.N., 23 February 1815	349
Rear Admiral Sir George Cockburn, R.N., to Captain John Clavell, R.N., 10 March 1815	350
Denouement of Chesapeake Bay Flotilla	350
Captain Joshua Barney, Flotilla Service, to Secretary of the Navy Jones, 26 October 1814	351
Captain Joshua Barney, Flotilla Service, to Secretary of the Navy Jones, 17 November 1814	352
Edward Johnson to Acting Secretary of the Navy Homans, 9 December 1814	353
Captain Joshua Barney, Flotilla Service, to Acting Secretary of the Navy Homans, 3 January 1815	353
Secretary of the Navy Crowninshield to Captain Joshua Barney, Flotilla Service, 14 February 1815	354
Captain Joshua Barney, Flotilla Service, to Secretary of the Navy Crowninshield, 18 February 1815	355
Captain Joshua Barney, Flotilla Service, to Secretary of the Navy Crowninshield, 17 April 1815	355
Secretary of the Navy Crowninshield to Joshua Barney, 2 May 1815	356

Blockaders Capture <i>Franklin</i>	357
Sailing Master Thomas S. Hamersley to Captain Charles Gordon, 8 November 1814	357
Captain Charles Gordon to Secretary of the Navy Jones, 3 December 1814	358
<i>Constellation</i> Prepares for Sea	359
Captain Charles Gordon to Secretary of the Navy Jones, 8 December 1814	359
Captain Charles Gordon to Acting Secretary of the Navy Homans, 28 December 1814	360
Captain Charles Gordon to Acting Secretary of the Navy Homans, 5 January 1815	361
Captain Charles Gordon to Acting Secretary of the Navy Homans, 15 January 1815	363
Demobilization on the Norfolk Station	364
Captain Charles Gordon to Secretary of the Navy Crowninshield, 15 February 1815	365
Secretary of the Navy Crowninshield to Captain Charles Gordon, 28 February 1815	365
Secretary of the Navy Crowninshield to Captain John Cassin, 9 March 1815	366
Captain John Cassin to Secretary of the Navy Crowninshield, 16 March 1815	366
Captain Charles Gordon to Secretary of the Navy Crowninshield, [22 March 1815]	367

Chapter Two: The Northern Lakes Theater: January 1814–June 1815 369

Security of the Fleet on Lake Erie	371
Governor Daniel D. Tompkins to Secretary of War Armstrong, 2 January 1814	372
Master Commandant Jesse D. Elliott to Secretary of the Navy Jones, 5 January 1814	373
Master Commandant Jesse D. Elliott to Commodore Isaac Chauncey, 16 January 1814	374
Lieutenant General Gordon Drummond, British Army, to Governor-General Sir George Prevost, 21 January 1814	375
Lieutenant General Gordon Drummond, British Army, to Governor-General Sir George Prevost, 3 February 1814	378
Plans for a British Base on Lake Huron	378
Governor-General Sir George Prevost to Lieutenant General Gordon Drummond, British Army, 8 January 1814	379
Lieutenant Colonel Ralph H. Bruyeres, Royal Engineers, to Governor-General Sir George Prevost, 23 January 1814	381
Lieutenant General Gordon Drummond, British Army, to Governor-General Sir George Prevost, 28 January 1814	382
Captain Richard Bullock, British Army, to Captain Robert Loring, British Army, 26 February 1814	383

Winter Preparations on Lake Ontario	385
Master Commandant William M. Crane to Commodore Isaac Chauncey, 11 January 1814	385
Secretary of the Navy Jones to Commodore Isaac Chauncey, 15 January 1814	386
First Secretary of the Admiralty John W. Croker to Commodore Sir James L. Yeo, R.N., 29 January 1814	388
Master Commandant William M. Crane to Commodore Isaac Chauncey, 1 February 1814	391
Ships or Galleys for Lake Champlain	393
Secretary of the Navy Jones to Master Commandant Thomas Macdonough, 28 January 1814	393
Master Commandant Thomas Macdonough to Secretary of the Navy Jones, 7 February 1814	395
Secretary of the Navy Jones to Master Commandant Thomas Macdonough, 22 February 1814	396
Master Commandant Thomas Macdonough to Secretary of the Navy Jones, 7 March 1814	397
Governor Daniel D. Tompkins to Secretary of the Navy Jones, 10 March 1814	398
Hardships of Lake Service	399
Petition of Master Commandant William M. Crane and Others to Congress, 8 February 1814	399
Commodore Isaac Chauncey to Secretary of the Navy Jones, 7 March 1814	401
Secretary of the Navy Jones to Commodore Isaac Chauncey, 18 April 1814	402
Gathering Intelligence on Shipbuilding	402
Commodore Sir James L. Yeo, R.N., to Admiral Sir John B. Warren, R.N., 5 March 1814	403
Commodore Isaac Chauncey to Secretary of the Navy Jones, 7 March 1814	404
Governor-General Sir George Prevost to Commodore Sir James L. Yeo, R.N., 14 March 1814	405
Commodore Isaac Chauncey to Secretary of the Navy Jones, 15 March 1814	406
Secretary of the Navy Jones to Commodore Isaac Chauncey, 18 March 1814	409
Commodore Isaac Chauncey to Secretary of the Navy Jones, 26 March 1814	410
Commodore Isaac Chauncey to Secretary of the Navy Jones, 30 March 1814	411
Commodore Isaac Chauncey to Secretary of the Navy Jones, 30 March 1814	413
Commissary General William H. Robinson and Others to Governor-General Sir George Prevost, 6 April 1814	413
Commodore Isaac Chauncey to Secretary of the Navy Jones, 7 April 1814	415
Commodore Sir James L. Yeo, R.N., to Governor-General Sir George Prevost, 22 April 1814	416

American Plans for an Expedition to Lake Huron	417
Commodore Isaac Chauncey to Master Commandant Jesse D. Elliott, 1 April 1814	417
Commodore Isaac Chauncey to Secretary of the Navy Jones, 1 April 1814	419
Secretary of the Navy Jones to Captain Arthur Sinclair, 7 April 1814	419
Secretary of the Navy Jones to Captain Arthur Sinclair, 15 April 1814	420
American Preparations on Lake Champlain	424
Major General James Wilkinson, U.S.A., to Master Commandant Thomas Macdonough, 5 April 1814	426
Master Commandant Thomas Macdonough to Major General James Wilkinson, U.S.A., 9 April 1814	426
Major General James Wilkinson, U.S.A., to Master Commandant Thomas Macdonough, 11 April 1814	427
Master Commandant Thomas Macdonough to Secretary of the Navy Jones, 11 April 1814	428
Secretary of the Navy Jones to Master Commandant Thomas Macdonough, 20 April 1814	428
Master Commandant Thomas Macdonough to Secretary of the Navy Jones, 30 April 1814	429
Master Commandant Thomas Macdonough to Secretary of the Navy Jones, 6 May 1814	431
Men and Guns for Lake Ontario	432
Secretary of the Navy Jones to Commodore Isaac Chauncey, 7 April 1814	433
Secretary of the Navy Jones to Navy Agent John Bullus, 10 April 1814	433
Secretary of the Navy Jones to Commodore Isaac Chauncey, 18 April 1814	434
Secretary of the Navy Jones to Navy Agent John Bullus, 25 April 1814	435
The Opening of the Season	437
Lieutenant Colonel John Harvey, British Army, to Commodore Sir James L. Yeo, R.N., 9 April 1814	437
Commodore Sir James L. Yeo, R.N., to Governor-General Sir George Prevost, 13 April 1814	440
Commodore Isaac Chauncey to Secretary of the Navy Jones, 14 April 1814	441
Brigadier General Edmund P. Gaines, U.S.A., to Major General Jacob Brown, U.S.A., 14 April 1814	441
Major General Jacob Brown, U.S.A., to Secretary of War Armstrong, 17 April 1814	442
Major General Jacob Brown, U.S.A., to Commodore Isaac Chauncey, 18 April 1814	444
Major General Jacob Brown, U.S.A., to Brigadier General Edmund P. Gaines, U.S.A., 18 April 1814	445

Sackets Harbor Defended	445
Commodore Isaac Chauncey to Secretary of the Navy Jones, 27 April 1814	446
Lieutenant General Gordon Drummond, British Army, to Governor-General Sir George Prevost, 27 April 1814	447
Lieutenant General Gordon Drummond, British Army, to Governor-General Sir George Prevost, 28 April 1814	448
The State of the Lake Erie Station	449
Captain Arthur Sinclair to Secretary of the Navy Jones, 29 April 1814	449
Lieutenant Colonel George Croghan, U.S.A., to Captain Arthur Sinclair, 1 May 1814	451
Captain Arthur Sinclair to Secretary of the Navy Jones, 2 May 1814	452
Captain Arthur Sinclair to Secretary of the Navy Jones, 6 May 1814	453
The Accidental Death of a Shipwright	457
Commodore Isaac Chauncey to Secretary of the Navy Jones, 1 May 1814	457
Commodore Isaac Chauncey to Secretary of the Navy Jones, 2 May 1814	458
A Change in Strategy on the Upper Lakes	458
Secretary of War Armstrong to President James Madison, 1 May 1814	459
President James Madison to Secretary of the Navy Jones, 4 May 1814	460
Secretary of the Navy Jones to President James Madison, 6 May 1814	460
Secretary of the Navy Jones to Captain Arthur Sinclair, 19 May 1814	462
British Assault on Oswego	463
Lieutenant General Gordon Drummond, British Army, to Governor-General Sir George Prevost, 3 May 1814	464
Commodore Isaac Chauncey to Secretary of the Navy Jones, 7 May 1814	465
Lieutenant General Gordon Drummond, British Army, to Governor-General Sir George Prevost, 7 May 1814	468
Master Commandant Melancthon T. Woolsey to Commodore Isaac Chauncey, 7 May 1814	472
Lieutenant Colonel George Mitchell, U.S.A., to Major General Jacob Brown, U.S.A., 8 May 1814	474
Commodore Sir James L. Yeo, R.N., to First Secretary of the Admiralty John W. Croker, 9 May 1814	477
Attack on Otter Creek	479
Master Commandant Thomas Macdonough to Secretary of the Navy Jones, 13 May 1814	480
Master Commandant Thomas Macdonough to Secretary of the Navy Jones, 14 May 1814	480
Commander Daniel Pring, R.N., to Lieutenant Colonel William Williams, British Army, 14 May 1814	481

The Raid on Port Dover	483
Captain Arthur Sinclair to Secretary of the Navy Jones, 13 May 1814	483
Colonel Thomas Talbot, Middlesex Militia, to Major General Phineas Riall, British Army, 16 May 1814	484
Colonel John B. Campbell, U.S.A., to Secretary of War Armstrong, 18 May 1814	486
Captain Arthur Sinclair to Secretary of the Navy Jones, 19 May 1814	487
Lieutenant General Gordon Drummond, British Army, to Governor-General Sir George Prevost, 27 May 1814	489
The Royal Navy on the Lakes	490
Commodore Sir James L. Yeo, R.N., to First Secretary of the Admiralty John W. Croker, 21 May 1814	490
Commodore Sir James L. Yeo, R.N., to Vice Admiral Sir Alexander F. I. Cochrane, R.N., 26 May 1814	492
Reassessing the 1814 Campaign	493
Commodore Isaac Chauncey to Secretary of the Navy Jones, 23 May 1814	494
Secretary of the Navy Jones to President James Madison, 25 May 1814	495
President James Madison to Cabinet, 3 June 1814	497
Notes on Cabinet Meeting, 7 June 1814	497
Secretary of War Armstrong to Major General George Izard, U.S.A., 10 June 1814	498
Secretary of War Armstrong to Major General Jacob Brown, U.S.A., 10 June 1814	499
Reinforcing Michilimackinac	501
Lieutenant Colonel Robert McDouall, British Army, to Lieutenant General Gordon Drummond, British Army, 26 May 1814	501
Captain Arthur Sinclair to Secretary of the Navy Jones, 27 May 1814	503
Macdonough on the Lake	504
Master Commandant Thomas Macdonough to Secretary of the Navy Jones, 29 May 1814	505
Master Commandant Thomas Macdonough to Secretary of the Navy Jones, 11 June 1814	505
Master Commandant Thomas Macdonough to Secretary of the Navy Jones, 19 June 1814	507
The Capture of British Gunboats in Sandy Creek	508
Major Daniel Appling, U.S.A., to Brigadier General Edmund P. Gaines, U.S.A., 30 May 1814	508
Commander Stephen Popham, R.N., to Commodore Sir James L. Yeo, R.N., 1 June 1814	509
Master Commandant Melancthon T. Woolsey to Commodore Isaac Chauncey, 1 June 1814	511
Commencement of the American Expedition into Lake Huron	512
Secretary of the Navy Jones to Captain Arthur Sinclair, 1 June 1814	513

Secretary of War Armstrong to Lieutenant Colonel George Croghan, U.S.A., 2 June 1814	514
Captain Arthur Sinclair to Secretary of the Navy Jones, 10 June 1814	515
Captain Arthur Sinclair to Secretary of the Navy Jones, 23 June 1814	516
Diary of Surgeon Usher Parsons, 3–12 July 1814	517
The Blockade of Sackets Harbor Lifted	518
Commodore Sir James L. Yeo, R.N., to Lieutenant General Gordon Drummond, British Army, 3 June 1814	519
Lieutenant General Gordon Drummond, British Army, to Commodore Sir James L. Yeo, R.N., 6 June 1814	519
Commodore Isaac Chauncey to Secretary of the Navy Jones, 8 June 1814	520
Governor-General Sir George Prevost to Commodore Sir James L. Yeo, R.N., 11 June 1814	521
Commodore Isaac Chauncey to Secretary of the Navy Jones, 15 June 1814	522
Army-Navy Relations on Lake Ontario	523
Major General Jacob Brown, U.S.A., to Secretary of War Armstrong, 7 June 1814	525
Secretary of the Navy Jones to Commodore Isaac Chauncey, 7 June 1814	525
Major General Jacob Brown, U.S.A., to Commodore Isaac Chauncey, 21 June 1814	526
Commodore Isaac Chauncey to Major General Jacob Brown, U.S.A., 25 June 1814	527
The Exploits of Lieutenant Francis Gregory	528
Commodore Isaac Chauncey to Secretary of the Navy Jones, 20 June 1814	528
Lieutenant General Gordon Drummond, British Army, to Governor-General Sir George Prevost, 21 June 1814	529
Lieutenant General Gordon Drummond, British Army, to Governor-General Sir George Prevost, 23 June 1814	530
Commodore Isaac Chauncey to Secretary of the Navy Jones, 7 July 1814	531
Assessing Enemy Strength	532
Commodore Isaac Chauncey to Secretary of the Navy Jones, 24 June 1814	532
Commander Charles Cunliffe Owen, R.N., to Commodore Sir James L. Yeo, R.N., 17 July 1814	536
Smuggling Naval Stores	537
Master Commandant Thomas Macdonough to Secretary of the Navy Jones, 29 June 1814	537
Master Commandant Thomas Macdonough to Secretary of the Navy Jones, 9 July 1814	538
Completing the American Squadron on Lake Champlain	538
Secretary of the Navy Jones to Master Commandant Thomas Macdonough, 5 July 1814	539

Master Commandant Thomas Macdonough to Secretary of the Navy Jones, 12 August 1814	540
Master Commandant Thomas Macdonough to Secretary of the Navy Jones, 16 August 1814	540
Master Commandant Thomas Macdonough to Secretary of the Navy Jones, 27 August 1814	541
Major General Brown Seeks Support from the Erie Squadron	542
Lieutenant Edmund P. Kennedy to Secretary of the Navy Jones, 8 July 1814	543
Secretary of the Navy Jones to Lieutenant Edmund P. Kennedy, 13 July 1814	544
Secretary of the Navy Jones to Lieutenant Edmund P. Kennedy, 19 July 1814	545
Lieutenant Edmund P. Kennedy to Secretary of the Navy Jones, 22 July 1814	546
Sailing Master James E. McDonold to Lieutenant Edmund P. Kennedy, 27 July 1814	547
Lieutenant Edmund P. Kennedy to Secretary of the Navy Jones, 29 July 1814	548
Waiting for Commodore Chauncey	549
Commodore Isaac Chauncey to Major General Jacob Brown, U.S.A., 8 July 1814	549
Major General Jacob Brown, U.S.A., to Commodore Isaac Chauncey, 13 July 1814	550
Secretary of the Navy Jones to Commodore Isaac Chauncey, 20 July 1814	551
Secretary of the Navy Jones to Commodore Isaac Chauncey, 24 July 1814	552
Major General Jacob Brown, U.S.A., to Secretary of War Armstrong, 25 July 1814	553
Captain Jacob Jones to Secretary of the Navy Jones, 25 July 1814	553
Secretary of the Navy Jones to Commodore Stephen Decatur, 28 July 1814	554
Commodore Isaac Chauncey to Secretary of the Navy Jones, 31 July 1814	555
Secretary of the Navy Jones to Commodore Isaac Chauncey, 3 August 1814	556
Joint Operations on the Upper Lakes	557
Captain Arthur Sinclair to Lieutenant Edmund P. Kennedy, 12 July 1814	557
Diary of Surgeon Usher Parsons, 13 July–5 August 1814	558
Lieutenant Colonel Robert McDouall, British Army, to Lieutenant General Gordon Drummond, British Army, 17 July 1814	562
Captain Arthur Sinclair to Secretary of the Navy Jones, 22 July 1814	564
Lieutenant Daniel Turner to Captain Arthur Sinclair, 28 July 1814	565

Captain Arthur Sinclair to Secretary of the Navy Jones, 29 July 1814	565
Lieutenant Colonel George Croghan, U.S.A., to Secretary of War Armstrong, 9 August 1814	566
Captain Arthur Sinclair to Secretary of the Navy Jones, 9 August 1814	568
Captain Arthur Sinclair to Lieutenant Daniel Turner, 15 August 1814	570
Deputy Assistant Commissary General George Crookshank, British Army, to Deputy Commissary General Peter Turquand, British Army, 21 August 1814	571
Captain Arthur Sinclair to Secretary of the Navy Jones, 3 September 1814	572
Chauncey's Delay	577
Major General Jacob Brown, U.S.A., to Secretary of War Armstrong, 7 August 1814	577
Commodore Isaac Chauncey to Major General Jacob Brown, U.S.A., 7 August 1814	581
Lieutenant General Gordon Drummond, British Army, to Governor-General Sir George Prevost, 8 August 1814	582
Commodore Isaac Chauncey to Major General Jacob Brown, U.S.A., 10 August 1814	584
Commodore Isaac Chauncey to Secretary of the Navy Jones, 10 August 1814	585
Major General Jacob Brown, U.S.A., to Commodore Isaac Chauncey, 4 September 1814	587
Capture of <i>Somers</i> and <i>Ohio</i> Near Fort Erie	588
Commander Alexander Dobbs, R.N., to Commodore Sir James L. Yeo, R.N., 13 August 1814	588
Lieutenant Edmund P. Kennedy to Secretary of the Navy Jones, 15 August 1814	589
Lieutenant Augustus H. M. Conckling to Lieutenant Edmund P. Kennedy, 16 August 1814	590
Advice To Lieutenant Drury	591
Master Commandant Thomas Macdonough to Secretary of the Navy Jones, 20 August 1814	592
Captain Thomas Macdonough to Acting Lieutenant John T. Drury, 12 November 1814	592
The Capture of Lieutenant Gregory	594
D. Daverne to Captain Powell, British Army, 28 August 1814	594
Commodore Isaac Chauncey to Secretary of the Navy Jones, 29 August 1814	595
Macdonough At Plattsburg	596
Master Commandant Thomas Macdonough to Secretary of the Navy Jones, 3 September 1814	597
Master Commandant Thomas Macdonough to Secretary of the Navy Jones, 7 September 1814	597
Governor-General Sir George Prevost to Captain George Downie, R.N., 9 September 1814	598

Captain George Downie, R.N., to Governor-General Sir George Prevost, 9 September 1814	598
The American Squadron at Buffalo and Erie	599
Secretary of the Navy Jones to Lieutenant Edmund P. Kennedy, 5 September 1814	599
Captain Arthur Sinclair to Secretary of the Navy Jones, 7 September 1814	600
Captain Arthur Sinclair to Secretary of the Navy Jones, 12 September 1814	601
Captain Arthur Sinclair to Secretary of the Navy Jones, 21 October 1814	603
Capture of <i>Scorpion</i> and <i>Tigress</i> on Lake Huron	604
Lieutenant Andrew H. Bulger, Royal Newfoundland Fencible Infantry, to Lieutenant Colonel Robert McDouall, British Army, 7 September 1814	605
Lieutenant Colonel Robert McDouall, British Army, to Lieutenant General Gordon Drummond, British Army, 9 September 1814	606
The Battle of Lake Champlain	607
Captain Thomas Macdonough to Secretary of the Navy Jones, 11 September 1814	607
Lieutenant Colonel Edward B. Brenton, British Army, to Commodore Sir James L. Yeo, R.N., 12-13 September 1814	608
Major General Alexander Macomb, U.S.A., to Acting Secretary of War Monroe, 12 September 1814	609
Commander Daniel Pring, R.N., to Commodore Sir James L. Yeo, R.N., 12 September 1814	609
Captain Thomas Macdonough to Secretary of the Navy Jones, 13 September 1814	614
Governor-General Sir George Prevost to Lieutenant General Gordon Drummond, British Army, 16 September 1814	616
Secretary of the Navy Jones to Captain Thomas Macdonough, 19 September 1814	617
Moving Major General Izard's Army	617
Commodore Isaac Chauncey to Secretary of the Navy Jones, 17 September 1814	618
Commodore Isaac Chauncey to Secretary of the Navy Jones, 24 September 1814	620
Commodore Isaac Chauncey to Secretary of the Navy Jones, 1 October 1814	621
Commodore Isaac Chauncey to Secretary of the Navy Jones, 12 October 1814	622
Secretary of War Monroe to Major General George Izard, U.S.A., 24 October 1814	623
A Shipbuilder's War	624
Commodore Sir James L. Yeo, R.N., to First Secretary of the Admiralty John W. Croker, 14 October 1814	624
Governor-General Sir George Prevost to Secretary of State for War and the Colonies Earl Bathurst, 18 October 1814	627
Secretary of the Navy Jones to Commodore Isaac Chauncey, 24 October 1814	629

Secretary of the Navy Jones to President James Madison, 26 October 1814	631
Commodore Isaac Chauncey to Secretary of the Navy Jones, 5 November 1814	637
Secretary of the Navy Jones to Secretary of War Monroe, 7 November 1814	639
Secretary of the Navy Jones to Commodore Stephen Decatur, 8 November 1814	640
Commodore Stephen Decatur to Secretary of the Navy Jones, 16 November 1814	641
Winter Quarters On Lake Champlain	642
Captain Thomas Macdonough to Secretary of the Navy Jones, 15 October 1814	642
Captain Thomas Macdonough to Lieutenant Charles A. Budd, 10 November 1814	643
News Of the Loss of <i>Scorpion</i> and <i>Tigress</i>	645
Captain Arthur Sinclair to Secretary of the Navy Jones, 24 October 1814	645
Captain Arthur Sinclair to Secretary of the Navy Jones, 28 October 1814	646
Lieutenant Daniel Turner to Captain Arthur Sinclair, 1 November 1814	647
Captain Arthur Sinclair to Secretary of the Navy Jones, 11 November 1814	649
Secretary of the Navy Jones to Captain Arthur Sinclair, 17 November 1814	650
The Lure of the Atlantic	650
Lieutenant William Carter, Jr., to Captain John Shaw, 7 November 1814	651
Commodore Isaac Chauncey to Secretary of the Navy Jones, 23 November 1814	652
Commodore Isaac Chauncey to Acting Secretary of the Navy Homans, 5 January 1815	652
Surgeon's Mate Leonard Osborne to Commissary General of Prisoners John Mason, 6 January 1815	654
Acting Secretary of the Navy Homans to Commodore Isaac Chauncey, 11 January 1815	655
Establishing British Dockyards on the Upper Lakes	656
Lieutenant General Gordon Drummond, British Army, to Governor-General Sir George Prevost, 9 November 1814	656
Lieutenant General Gordon Drummond, British Army, to Commodore Sir James L. Yeo, R.N., 13 November 1814	659
Commodore Sir James L. Yeo, R.N., to Lieutenant General Gordon Drummond, British Army, 14 November 1814	660
Lieutenant General Gordon Drummond, British Army, to Governor-General Sir George Prevost, 22 November 1814	661
Deputy Assistant Commissary General George Crookshank, British Army, to Lieutenant Colonel Colley L. L. Foster, Upper Canadian Militia, 16 December 1814	662

Captain William R. Payne, Royal Engineers, to British Military Secretary Noah Freer, 21 December 1814	663
Midshipman James McGowan's Mission	665
Midshipman James McGowan to Commodore Isaac Chauncey, 19 November 1814	665
Commodore Isaac Chauncey to Secretary of the Navy Jones, 19 November 1814	666
Building New Ships of War	666
Secretary of the Navy Jones to Navy Agent John Bullus, 20 November 1814	668
Secretary of the Navy Jones to Navy Agent John Bullus, 28 November 1814	669
Secretary of the Navy Jones to Commodore Isaac Chauncey, 30 November 1814	670
Captain Richard O'Connor, R.N., to First Lord of the Admiralty Viscount Robert Saunders Dundas Melville, 19 December 1814	671
Close of the American Campaign on Lake Erie	673
Captain Arthur Sinclair to Secretary of the Navy Jones, 28 November 1814	673
Captain Arthur Sinclair to Secretary of the Navy Jones, 5 December 1814	674
The Trial of Surgeon Joseph G. Roberts	675
Court-Martial of Surgeon Joseph G. Roberts, 6-8 December 1814	675
Captain Arthur Sinclair to Secretary of the Navy Jones, 12 December 1814	680
Secretary of the Navy Crowninshield to Captain Arthur Sinclair, 20 April 1815	680
Guarding the American Fleet at Whitehall	681
Major General Sir Thomas M. Brisbane, British Army, to Governor-General Sir George Prevost, 22 December 1814	681
Governor-General Sir George Prevost to Major General Sir Thomas M. Brisbane, British Army, 24 December 1814	681
Acting Secretary of the Navy Homans to Captain Thomas Macdonough, 27 December 1814	682
Commodore Sir James L. Yeo, R.N., to Governor-General Sir George Prevost, 6 January 1815	683
Secretary of War Monroe to Major General Alexander Macomb, U.S.A., 12 January 1815	683
Governor-General Sir George Prevost to Major General Sir Thomas M. Brisbane, British Army, 12 January 1815	684
Captain Thomas Macdonough to Secretary of the Navy Crowninshield, 18 January 1815	684
Captain Thomas Macdonough to Secretary of the Navy Crowninshield, 6 February 1815	685
Financial Difficulties in Shipbuilding	686
Adam and Noah Brown to Secretary of the Navy Crowninshield, 15 January 1815	686
Commodore Isaac Chauncey to Secretary of the Navy Crowninshield, 1 February 1815	687

Lieutenant Colonel George Richard John MacDonell, Glengarry Light Infantry, to Quartermaster General Sir Thomas Sidney Beckwith, British Army, 4 February 1815	688
Henry Eckford and Adam and Noah Brown to Commodore Isaac Chauncey, 10 February 1815	690
The Naval School at Sackets Harbor	691
Chaplain Cheever Felch to Secretary of the Navy Crowninshield, 17 February 1815	691
Peace on the Northern Lakes	692
Captain Arthur Sinclair to Secretary of the Navy Crowninshield, 24 February 1815	694
Commodore Isaac Chauncey to Secretary of the Navy Crowninshield, 25 February 1815	696
Report of Survey of Vessels Building on Lake Ontario, 3 March 1815	696
Commodore Isaac Chauncey to Commodore Sir James L. Yeo, R.N., 3 March 1815	698
Secretary of the Navy Crowninshield to Commodore Isaac Chauncey, 7 March 1815	698
Captain Thomas Macdonough to Secretary of the Navy Crowninshield, 12 March 1815	699
Captain Arthur Sinclair to Secretary of the Navy Crowninshield, 24 March 1815	700
Commodore Isaac Chauncey to Secretary of the Navy Crowninshield, 26 March 1815	701
Secretary of the Navy Crowninshield to Captain Arthur Sinclair, 5 April 1815	702
Commodore Sir Edward W. C. R. Owen, R.N., to Lieutenant General Gordon Drummond, British Army, 16 June 1815	703
Chapter Three: The Pacific Theater: January 1814–August 1815	707
<i>Essex</i> Blockaded	711
Captain David Porter to Master Commandant John Downes, 10 January 1814	711
Log Book of H.M. Frigate <i>Phoebe</i> , 8–9 February 1814	712
Captain James Hillyar, R.N., to First Secretary of the Admiralty John W. Croker, 28 February 1814	714
Captain David Porter to Secretary of the Navy Jones, 13 July 1814	715
Flames in Valparaiso Harbor	716
Log Book of H.M. Frigate <i>Phoebe</i> , 25 February 1814	716
British Citizens at Valparaiso to Captain James Hillyar, R.N., 25 February 1814	717
Captain James Hillyar, R.N., to First Secretary of the Admiralty John W. Croker, 26 June 1814	719
Challenge Given—Challenge Declined	720
Log Book of H.M. Frigate <i>Phoebe</i> , 27 February 1814	721
The Crew of <i>Essex</i> to the Crew of <i>Phoebe</i> , 9 March 1814	721
A Midshipman of <i>Phoebe</i> to the Crew of <i>Essex</i> , 10? March 1814	722

Statement of the Officers of <i>Essex</i> , 20 August 1814	723
Statement of Master Commandant John Downes, 20 August 1814	723
The Battle	724
Log Book of H.M. Frigate <i>Phoebe</i> , 28 March 1814	724
Log Book of U.S. Frigate <i>Essex</i> , 28 March 1814	725
Captain James Hillyar, R.N., to First Secretary of the Admiralty John W. Croker, 30 March 1814	727
Captain David Porter to Secretary of the Navy Jones, 3 July 1814	730
Boatswain's Report of Damage to <i>Essex</i>	741
Carpenter's Report of Damage to <i>Essex</i>	742
Gunner's Report of Damage to <i>Essex</i>	742
Parole Given	745
Log Book of H.M. Frigate <i>Phoebe</i> , 29 March–27 April 1814	745
Captain James Hillyar, R.N., to Captain David Porter, 4 April 1814	746
Passport for <i>Essex Junior</i> , 13 April 1814	747
Midshipman Farragut	747
David G. Farragut: "Some Reminiscences of Early Life," 9 December 1813–July 1814	748
A Hero's Welcome	760
Secretary of the Navy Jones to Captain David Porter, 10 July 1814	760
Editorial on the Loss of <i>Essex</i> , 22 July 1814	760
Parole Broken	764
Captain David Porter to Secretary of the Navy Jones, 9 July 1814	764
Secretary of the Navy Jones to Captain David Porter, 13 July 1814	765
Secretary of the Navy Jones to Commissary General of Prisoners John Mason, 16 July 1814	766
Captain David Porter to Secretary of the Navy Jones, 19 July 1814	767
Commissary General of Prisoners John Mason to Secretary of the Navy Jones, 10 August 1814	767
Pay, Promotions, Prize Money, and Pensions	768
Acting Lieutenant John M. Maury to Secretary of State Monroe, 19 July 1814	768
Members of <i>Essex's</i> Crew to Captain David Porter, 20 July 1814	769
Pension Certificate for Sarah Smith, 5 November 1814	770
James Hughes to Secretary of the Navy Crowninshield, 18 February 1815	771
Mutiny in the Marquesas	772
Journal of Midshipman William W. Feltus, 20 January–7 May 1814	772
Captain John M. Gamble, U.S.M.C., to Secretary of the Navy Crowninshield, 28 August 1815	774
Appendix	781
Report on the State of the U.S. Navy, June 1814: Secretary of the Navy Jones to President James Madison, 6 June 1814	781
Index	789

Descriptive List of Illustrations

"Macdonough's Victory on Lake Champlain." Watercolor on paper by Thomas Birch, 1815 (Negative number 2909, © Collection of The New-York Historical Society, New York, New York.)	<i>Frontispiece</i>
Charles G. Ridgely. Portrait in oils by John Wesley Jarvis, ca. 1813-14. (Private collection of Randell Hunt Norton, Washington, D.C.)	27
Joshua Barney. Portrait in oils by Rembrandt Peale, date unknown. (The Maryland Historical Society, Baltimore, Maryland.)	34
Alexander F. I. Cochrane, R.N. Portrait in oils by Sir William Beechey, date unknown. (No. 9211, © National Maritime Museum, London.)	39
George Cockburn, R.N. Portrait in oils by John James Halls, date unknown. (No. BHC2619, © National Maritime Museum, London.)	41
Joshua Barney's Sketch of the Upper Part of St. Leonard's Creek, 10 June 1814. (National Archives and Records Administration, Record Group 45, Miscellaneous Letters Received, 1814, Vol. 5, between No. 1 and 2, M124, Roll No. 64.)	86
Joshua Barney's Sketch of St. Leonard's Creek, 10 June 1814. (National Archives and Records Administration, Record Group 45, Miscellaneous Letters Received, 1814, Vol. 5, between No. 1 and 2, M124, Roll No. 64.)	87
Joshua Barney's Sketch of the British Position on the Patuxent River, 3 August 1814. (National Archives and Records Administration, Record Group 45, Miscellaneous Letters Received, 1814, Vol. 5, No. 111, M124, Roll No. 64.)	185
Thomas Tingey. Engraving by Charles B. J. F��vret de Saint-M��min, 1806. (National Portrait Gallery, Smithsonian Institution, Washington, D.C.)	216
"Capture of the City of Washington." Engraving, 1815, published by J & J Cundee, in Volume 2 of <i>The History of England from the Earliest Periods</i> by M. Paul Rapin de Thoyras. (Kiplinger Washington Collection, Washington, D.C.)	218
James A. Gordon, R.N. Portrait in oils by Andrew Morton, date unknown. (Greenwich Hospital Collection, No. BHC2717, © National Maritime Museum, London.)	239
Potomac River Showing Earthworks Erected by David Porter against the British Squadron in September 1814. Pen and ink sketch by William Bainbridge Hoff, date unknown. (Porter Collection, Naval Historical Center, Washington, D.C.)	252
Robert Ross, British Army. Portrait in oils, artist unknown. (Lancashire Fusiliers Museum, Bury, England.)	275
"A View of the Bombardment of Fort McHenry." Aquatint engraving by John Bower, ca. 1815. (The Maryland Historical Society, Baltimore, Maryland.)	294

John Rodgers. Portrait in oils by Charles Willson Peale, 1818-19. (Independence National Historical Park, Philadelphia, Pennsylvania.)	295
Samuel Smith, Maryland Militia. Portrait in oils by Rembrandt Peale, 1817. (The Maryland Historical Society, Baltimore, Maryland.)	295
George Armistead, U.S.A. Portrait in oils by Rembrandt Peale, 1817. (The Maryland Historical Society, Baltimore, Maryland.)	295
Thomas Macdonough. Portrait in oils by John Wesley Jarvis, ca. 1814. (Art Commission of the City of New York.)	394
Arthur Sinclair. Portrait in oils, artist unknown, ca. 1813. (Naval Historical Center, Washington, D.C.)	450
"STORMING FORT OSWEGO, ON LAKE ONTARIO, NORTH AMERICA. May 6th. 1814." Aquatint and engraving by Robert Havell and Son after drawing by Captain William Steele, R.N., 1817. (J. Ross Robertson Collection, T-15225, Toronto Public Library (TRL), Toronto, Ontario.)	466
"STORMING FORT OSWEGO, by 2nd. Battalion ROYAL MARINES and a party of SEAMEN; 15m. past Twelve at Noon." Aquatint by Robert Havell after drawing by Lieutenant John Hewett, Royal Marines, ca. 1815. (J. Ross Robertson Collection, T-15228, Toronto Public Library (TRL), Toronto, Ontario.)	467
Melancthon T. Woolsey. Oil on wood panel by Abraham G. D. Tuthill, ca. 1820. (Negative number 34514, © Collection of The New-York Historical Society, New York, New York.)	471
Jacob Jennings Brown. Portrait in oils by John Wesley Jarvis, 1815. (Museum Purchase, Gallery Fund and Gift of Orme Wilson, Corcoran Gallery of Art, Washington, D.C.)	524
"JOHN BULL making a new BATCH of SHIPS to send to the LAKES." Cartoon by William Charles, 1814. (T-14654, Toronto Public Library (TRL), Toronto, Ontario.)	625
Commodore's House in the Naval Yard, Kingston, Upper Canada, July 1815. Watercolor by Emeric Essex Vidal, ca. 1815-17. (Massey Library, Royal Military College of Canada, Kingston, Ontario.)	667
"Sackett's Harbour, Lake Ontario taken 20th September 1815." Watercolor by Emeric Essex Vidal, 1815. (Massey Library, Royal Military College of Canada, Kingston, Ontario.)	693
<i>Essex</i> Under Sail. Watercolor attributed to Joseph Howard, date unknown. (Peabody Essex Museum, Salem, Massachusetts.)	710
James Hillyar, R.N. Watercolor, artist unknown, date unknown. (No. MNT0004, © National Maritime Museum, London.)	718
<i>Essex</i> Battles <i>Phoebe</i> and <i>Cherub</i> . Oil by George Ropes, 1815. (Peabody Essex Museum, Salem, Massachusetts.)	728
John G. Cowell. Portrait in oils, artist unknown, ca. 1812. (Marblehead Historical Society, Marblehead, Massachusetts.)	755
David Porter. Portrait in oils by Charles Willson Peale, ca. 1818-19. (Independence National Historical Park, Philadelphia, Pennsylvania.)	761

- John M. Gamble, U.S.M.C. Portrait, artist unknown, date unknown.
(Courtesy of Captain Sherwood Picking, USN, Naval Historical
Center, Washington, D.C.) 775
- "An Eyewitness Sketch of the Bombardment of Fort McHenry." Pen and
ink sketch, artist unknown, date unknown. (The Maryland Historical
Society, Baltimore, Maryland.) *Front endsheet*
- "War Canoe." Engraving by William Strickland after a drawing by
Captain David Porter. Published in *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.* . . . Vol. 2, Philadelphia, 1815.
(Nimitz Library, Special Collections & Archives Division, U.S. Naval
Academy, Annapolis, Maryland.) *Back endsheet*

Maps

- Map 1. Chesapeake Bay by Morgan I. Wilbur. 4
- Map 2. Potomac and Patuxent Rivers by Morgan I. Wilbur. 5
- Map 3. Battle of Cedar Point, 1 June 1814, by Donald G. Shomette, in
Flotilla: Battle for the Patuxent, Calvert Marine Museum Press, 1981. 78
- Map 4. Battle of St. Leonard's Creek, 10 June 1814, by Donald G.
Shomette, in *Flotilla: Battle for the Patuxent*, Calvert Marine Museum
Press, 1981. 90
- Map 5. Barrie's Raids on the Patuxent by Donald G. Shomette, in
Flotilla: Battle for the Patuxent, Calvert Marine Museum Press, 1981. 112
- Map 6. Battle of St. Leonard's Creek, 26 June 1814, by Donald G.
Shomette, in *Flotilla: Battle for the Patuxent*, Calvert Marine Museum
Press, 1981. 124
- Map 7. Nourse's Raids on the Patuxent by Donald G. Shomette, in
Flotilla: Battle for the Patuxent, Calvert Marine Museum Press, 1981. 158
- Map 8. Cockburn's Raids on the Potomac by Donald G. Shomette, in
Flotilla: Battle for the Patuxent, Calvert Marine Museum Press, 1981. 164
- Map 9. Battle of North Point and Baltimore, 12-14 September 1814,
by David Bennett, in Scott S. Sheads's *The Rockets' Red Glare: The
Maritime Defense of Baltimore in 1814*, Tidewater Publishers, 1985. 274
- Map 10. Rodgers's Bastion, 12-14 September 1814, by David Bennett, in
Scott S. Sheads's *The Rockets' Red Glare: The Maritime Defense of Baltimore
in 1814*, Tidewater Publishers, 1985. Based on "Sketch of the Military
Topography of Baltimore and its vicinity, and of Patapsco Neck to
North Point. made by order of Br. Gen. Winder 1814. drawn
by . . . James Kearney A. T. Engr. U.S. army" (National Archives and
Records Administration, Record Group 77, Civil Works Map File, G4.) 299
- Map 11. Upper Lakes by Morgan I. Wilbur. 380
- Map 12. Lake Champlain by Morgan I. Wilbur. 425
- Map 13. Niagara Peninsula by Morgan I. Wilbur. 438
- Map 14. Valparaiso Harbor by Morgan I. Wilbur. 713

Editorial Method

Selection

There are thousands of naval documents available in the National Archives, Library of Congress, and other repositories, from which we have selected a few hundred as being representative of the War of 1812. Our intention has been to choose documents evocative of topics and persons of that period. With citations and references provided, the interested reader can locate similar classes of documents of the particular period and theater of war in question. The majority of documents selected for publication are of an official nature, addressed to the secretary of the navy by officers in command of ships or naval stations. Added to these are orders from the secretary to his commanders, excerpts from logs and journals, and letters to the Navy Department from private citizens. We have specifically included more British documents in this current volume, compared to the number in previous volumes, in order to balance the perspective presented by American sources.

In most cases, the version printed is the original letter or recipient's copy; it frequently happened, however, that the original never reached its destination. Authors of letters customarily took the precaution of sending at least one and sometimes two copies to ensure arrival of their communication. Where one of these copies, in lieu of the original, is printed, it will be designated as a "copy" in the source note.

The secretary of the navy carried on a vast correspondence with all ranks of officers, for he was the operational chief of the navy as well as its principal administrator. The completest record of the secretary's outgoing correspondence is contained in letter books into which departmental clerks copied each letter, but not its enclosures. In many cases the only extant copy is the official letter book copy. Benjamin Homans, the chief clerk of the Navy Department in 1814 and 1815, signed departmental correspondence in the secretary's absence and during the period between William Jones's resignation and Benjamin W. Crowninshield's official appearance in the Cabinet.

Transcription

Transcriptions adhere as closely as possible to the originals in spelling, capitalization, punctuation, and abbreviation. The following exceptions apply. The names of ships are italicized. Complimentary closes are printed immediately at the end of the last paragraph. The only superscripts retained are those used in signatures.

Textual Devices

The editors use brackets with roman type to supply letters that have been lost in the gutters of bound original documents. They clarify in a footnote or with bracketed italics any word whose spelling is so unclear as to be misleading. The editors use bracketed, italicized terms, [*blank*], [*torn*], and [?], for missing or il-

legible words. The virgule, /, indicates a line break in addresses, endorsements, and docketings when these are reproduced in source notes.

Placement of Documents

Volume 3 is divided into three theaters: Chesapeake, Northern Lakes, and Pacific. Documents are arranged by theme, usually in chronological order, and cover the period from 1814 through demobilization.

Chapter Essays and Head Notes

An introductory essay precedes each of the theaters, contextualizing the groupings of documents contained therein. The head notes orient the reader and provide the transitional framework for understanding the themes.

Document Layout

The title or rank, first name, middle initial, and last name of originators and recipients of documents precede the documents when known. The bracketed phrases [Extract] and [Enclosure] appear in roman type at the left margin, below the heading to designate an extract, or after the cover letter to designate an enclosure. A document's dateline appears as in the original; the editors supply corrections in bracketed italics. If an address forms part of the salutation, it is retained; however, those found at the end of a document, as well as addresses and endorsements found on the reverse side of a letter, are usually not reproduced. Any significant information contained therein is recorded in the source note.

Source Notes

The first note following the documentary text is unnumbered and gives a description and the source of the document. Lists of abbreviations used to describe the manuscripts, repositories, and collections follow this essay. The source note may also contain biographical information on the signer or the recipient if not previously identified. The editors also use this note for textual clarifications.

Annotations

Numbered footnotes provide essential clarification, explanation, or information about persons, places, or subjects mentioned in the text. The editors refer the reader to the relevant scholarship for further consultation on a particular subject. The prefatory material contains a short title list of references used. The editors furnish a full citation to letters cited by date in the text of a document, if the information is considered relevant to the subject under discussion. When enclosures are not printed, summaries are provided.

Abbreviations Used to Describe Manuscripts

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

Repository Symbols and Other Abbreviations

Adm.	Admiralty
AF	Area File
AOR	Letters Sent Conveying Appointments and Orders and Accepting Resignations
BC	Letters Received by the Secretary of the Navy from Officers Below the Rank of Commander
CaOOA	National Archives of Canada, Ottawa, Ontario
CL	Letters Received by the Secretary of the Navy: Captains' Letters
CLS	Confidential Letters Sent by the Secretary of the Navy
CM	Records of General Courts-Martial and Courts of Inquiry of the Navy Department
CNA	Letters Sent by the Secretary of the Navy to Commandants of Navy Yards and Navy Agents
CSmH	The Huntington Library, San Marino, Calif.
DLC	Library of Congress, Washington, D.C.
DN-HC	United States, Department of the Navy, Naval Historical Center, Navy Department Library, Washington, D.C.
DNA	National Archives and Records Administration, Washington, D.C.
InU	Indiana University, Lilly Library, Bloomington, Ind.
MC	Letters Received by the Secretary of the Navy from Commanders (Masters Commandant)
MdAN	U.S. Naval Academy Museum, Annapolis, Md.
MdHi	Maryland Historical Society Library, Manuscripts Department, Baltimore, Md.
MHi	Massachusetts Historical Society, Boston, Mass.
MiU-C	University of Michigan, William L. Clements Library, Ann Arbor, Mich.
MLR	Letters Received by the Secretary of the Navy: Miscellaneous Letters
MLS	Miscellaneous Letters Sent by the Secretary of the Navy
NBuHi	Buffalo and Erie County Historical Society, Buffalo, N.Y.
NcD	Duke University, Rare Book, Manuscript, and Special Collections Library, Durham, N.C.

NHi	The New-York Historical Society, New York, N.Y.
PHi	Historical Society of Pennsylvania, Philadelphia, Pa.
RG21	Records of District Courts of the United States
RG45	Naval Records Collection of the Office of Naval Records and Library
RG46	Records of the U.S. Senate
RG77	Records of the Office of the Chief of Engineers
RG107	Records of the Office of the Secretary of War
RG125	Records of the Office of the Judge Advocate General (Navy)
RG217	Records of the Accounting Officers of the Department of the Treasury
RG233	Records of the U.S. House of Representatives
RHi	Rhode Island Historical Society, Manuscript Collection, Providence, R.I.
R.N.	Royal Navy
SNL	Letters Sent by the Secretary of the Navy to Officers
UKENL	National Library of Scotland, Edinburgh
UKLNMM	National Maritime Museum, London
UKLPR	Public Record Office, London
Vi	Library of Virginia, Archives Research Service, Richmond, Va.
WO	War Office

Short Titles

- 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.
- ASP: *Naval Affairs*. American State Papers: Documents, Legislative and Executive, of the Congress of the United States. . . . Class VI. *Naval Affairs*. Vol. 1. Washington, D.C.: Gales and Seaton, 1834.
- Barney, *Biographical Memoir*. Mary Barney, ed. *A Biographical Memoir of the Late Commodore Joshua Barney: From Autographical Notes and Journals in Possession of His Family, and Other Authentic Sources*. Boston: Gray and Bowen, 1832.
- Booth, *Capture of Washington*. Mordecai Booth. *The Capture of Washington in 1814*. Edited by Ray W. Irwin. New York: American Historical Society, 1934.
- Bowen, *Naval Monument*. Abel Bowen. *The Naval Monument, Containing Official and Other Accounts of All the Battles Fought between the Navies of the United States and Great Britain during the Late War; and an Account of the War with Algiers*. . . . Boston: Cummings and Hilliard, 1816.
- 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.
- Brant, *James Madison*. Irving Brant. *James Madison*. 6 vols. Indianapolis: Bobbs-Merrill, 1941-61.
- Chapelle, *American Sailing Navy*. Howard I. Chapelle. *The History of the American Sailing Navy: The Ships and Their Development*. New York: W. W. Norton, 1949.
- Chapelle, *Steam Battery*. Howard I. Chapelle. *Fulton's 'Steam Battery': Blockship and Catamaran*. Washington, D.C.: Smithsonian Institution, 1964.
- Colledge, *Ships of the Royal Navy*. J. J. Colledge. *Ships of the Royal Navy: An Historical Index*. 2 vols. New York: Augustus M. Kelley, 1969.
- Collier, *Chilean Independence*. Simon Collier. *Ideas and Politics of Chilean Independence, 1808-1833*. London: Cambridge University Press, 1967.
- Crisman, *The Eagle*. Kevin J. Crisman. *The Eagle: An American Brig on Lake Champlain during the War of 1812*. Shelburne, Vt.: New England Press, 1987.
- Crisman, *The Jefferson*. Kevin J. Crisman. *The Jefferson: The History and Archaeology of an American Brig from the War of 1812*. Ph.D. diss., University of Pennsylvania, 1989.
- Crisman, *Ticonderoga*. Kevin J. Crisman. *The History and Construction of the United States Schooner Ticonderoga*. Alexandria, Va.: Eyrie Publications, 1983.
- Dietz, "Prisoner of War." Anthony G. Dietz. "The Prisoner of War in the United States during the War of 1812." Ph.D. diss., The American University, 1964.
- Dudley, *Naval War of 1812*. William S. Dudley, ed. *The Naval War of 1812: A Documentary History*. 3 vols. to date. Washington, D.C.: Naval Historical Center, 1985-.

Dye, Argus. Ira Dye. *The Fatal Cruise of the Argus: Two Captains in the War of 1812*. Annapolis, Md.: Naval Institute Press, 1994.

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 for Mystic Seaport, 1977.

George, *Terror*. Christopher T. George. *Terror on the Chesapeake: The War of 1812 on the Bay*. Shippensburg, Pa.: White Mane Books, 2000.

Graham and Humphreys, *The Navy and South America*. Gerald S. Graham and R. A. Humphreys, eds. *The Navy and South America, 1807-1823: Correspondence of the Commanders-in-Chief on the South American Station*. London: Navy Records Society, 1962.

Graves, *Battle of Lundy's Lane*. Donald E. Graves. *The Battle of Lundy's Lane: On the Niagara in 1814*. Baltimore: Nautical & Aviation Publishing Company of America, 1993.

Graves, *Merry Hearts*. Donald E. Graves, ed. *Merry Hearts Make Light Days: The War of 1812 Journal of Lieutenant John Le Couteur, 104th Foot*. Ottawa: Carleton University Press, 1993.

Haeger, *John Jacob Astor*. John D. Haeger. *John Jacob Astor: Business and Finance in the Early Republic*. Detroit: Wayne State University Press, 1991.

Hall, *British Strategy*. Christopher D. Hall. *British Strategy in the Napoleonic War, 1803-15*. Manchester, England: Manchester University Press, 1992.

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

Hitsman, *War of 1812*. J. Mackay Hitsman. *The Incredible War of 1812: A Military History*. Toronto: University of Toronto Press, 1965.

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

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

Lewis, *David Glasgow Farragut*. Charles L. Lewis. *David Glasgow Farragut*. 2 vols. Annapolis, Md.: Naval Institute Press, 1941-43.

Lord, *Dawn's Early Light*. Walter Lord. *The Dawn's Early Light*. New York: W. W. Norton, 1972.

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

Madison, *Papers*. James Madison. *The Papers of James Madison*. Presidential Series. 4 vols. to date. Edited by Robert A. Rutland and J. C. A. Stagg. Charlottesville: University Press of Virginia, 1984-.

Malcomson, *Lords of the Lake*. Robert Malcomson. *Lords of the Lake: The Naval War on Lake Ontario, 1812-1814*. Annapolis, Md.: Naval Institute Press, 1998.

Malcomson and Malcomson, *HMS Detroit*. Robert and Thomas Malcomson. *HMS Detroit: The Battle for Lake Erie*. Annapolis, Md.: Naval Institute Press, 1990.

Marine, *British Invasion of Maryland*. William M. Marine. *The British Invasion of Maryland, 1812-1815*. Baltimore: Society of the War of 1812 in Maryland, 1913.

Morris, *Peacemakers*. Richard B. Morris. *The Peacemakers: The Great Powers and American Independence*. New York: Harper & Row, 1965.

Morriss, *Cockburn*. Roger Morriss. *Cockburn and the British Navy in Transition: Admiral Sir George Cockburn 1772-1853*. Columbia: University of South Carolina Press, 1997.

Owsley, *Struggle for the Gulf Borderlands*. Frank L. Owsley, Jr. *Struggle for the Gulf Borderlands: The Creek War and the Battle of New Orleans, 1812-1815*. Gainesville: University Presses of Florida, 1981.

Parsons, *Surgeon of the Lakes*. Usher Parsons. *Surgeon of the Lakes: The Diary of Dr. Usher Parsons, 1812-1814*. Edited by John C. Fredriksen. Erie, Pa.: Erie County Historical Society, 2000.

Perrett, *Real Hornblower*. Bryan Perrett. *The Real Hornblower: The Life of Admiral Sir James Gordon, GCB*. Annapolis, Md.: Naval Institute Press, 1997.

Pitch, *Burning of Washington*. Anthony S. Pitch. *The Burning of Washington: The British Invasion of 1814*. Annapolis, Md.: Naval Institute Press, 1998.

Porter, *Journal of a Cruise*. David Porter. *Journal of a Cruise*. 1815. Reprint. Edited by R. D. Madison and Karen Hamon. Classics of Naval Literature Series. Annapolis, Md.: Naval Institute Press, 1986.

Quimby, *U.S. Army in the War of 1812*. Robert S. Quimby. *The U.S. Army in the War of 1812: An Operational and Command Study*. 2 vols. East Lansing: Michigan State University Press, 1997.

Rippy, *Joel R. Poinsett*. J. Fred Rippy. *Joel R. Poinsett, Versatile American*. Durham, N.C.: Duke University Press, 1935.

Shannahan, *Steamboat'n' Days*. John H. K. Shannahan. *Steamboat'n' Days & the Hammond Lot: An Eastern Shore Romance*. Baltimore: Norman Publishing Company, 1930.

Sheads, *Fort McHenry*. Scott S. Sheads. *Fort McHenry*. Baltimore: Nautical & Aviation Publishing Company of America, 1995.

Sheads, *Rockets' Red Glare*. Scott S. Sheads. *The Rockets' Red Glare: The Maritime Defense of Baltimore in 1814*. Centreville, Md.: Tidewater Publishers, 1986.

Shomette, *Flotilla*. Donald G. Shomette. *Flotilla: Battle for the Patuxent*. Solomons, Md.: Calvert Marine Museum Press, 1981.

Skaggs, "Aiming at the Truth." David C. Skaggs. "Aiming at the Truth: James Fenimore Cooper and the Battle of Lake Erie." *Journal of Military History* 59 (April 1995): 237-55.

Skaggs, "Creating Small Unit Cohesion." David C. Skaggs. "Creating Small Unit Cohesion: Oliver Hazard Perry at the Battle of Lake Erie." *Armed Forces & Society* 23 (summer 1997): 635-68.

Skeen, *John Armstrong*. C. Edward Skeen. *John Armstrong, Jr., 1758-1843: A Biography*. Syracuse, N.Y.: Syracuse University Press, 1981.

Smith, "Tripoli Monument." Dody W. Smith. "The Tripoli Monument." *U.S. Naval Institute Proceedings* 98 (January 1972): 72-73.

Stagg, *Mr. Madison's War*. J. C. A. Stagg. *Mr. Madison's War: Politics, Diplomacy, and Warfare in the Early American Republic, 1783-1830*. Princeton, N.J.: Princeton University Press, 1983.

- 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.
- Treaties.* *Treaties and Conventions Concluded between the United States of America and Other Powers since July 4, 1776...* Washington, D.C.: Government Printing Office, 1889.
- Trinidad Corporation, *Ceremonies and Festivities. Ceremonies and Festivities in Connection with Ship Christenings and Launchings.* New York: Trinidad Corporation, 1950.
- Tucker, *Jeffersonian Gunboat Navy.* Spencer C. Tucker. *The Jeffersonian Gunboat Navy.* Columbia: University of South Carolina Press, 1993.
- Whitehorne, *Battle for Baltimore.* Joseph A. Whitehorne. *The Battle for Baltimore, 1814.* Baltimore: Nautical & Aviation Publishing Company of America, 1997.
- Whitehorne, *While Washington Burned.* Joseph A. Whitehorne. *While Washington Burned: The Battle for Fort Erie 1814.* Baltimore: Nautical & Aviation Publishing Company of America, 1992.
- Wood, *Select British Documents.* William Wood, ed. *Select British Documents of the Canadian War of 1812.* 3 vols. 1920-28. Reprint. New York: Greenwood Press, 1968.

THE NAVAL WAR OF 1812

A Documentary History