

INDEX of VOLUME XXI (2011)**ARTICLES**

- Rodney P. Carlisle, *The American Maritime Code Duello* / 159
- Michael J. Crawford, *The Privateering Debate in Revolutionary America* / 219
- Rob Fisher, “A Revolution in Travelling”: The Steamboat Letters of the Torrance family, 1831-1848 / 341
- Peter Kikkert and P. Whitney Lackenbauer, *Setting an Arctic Course: Task Force 80 and Canadian Control in the Arctic, 1948* / 327
- Robert J. King, Heinrich Zimmermann and the Proposed Voyage of the Imperial and Royal Ship *Cobenzell* to the North West Coast in 1782-1783 / 235
- James C. Knarr, “Very Good, I Shall Burn Her”: The 1870 Torching of the Pirate Ship *Forward* and US-Mexican Relations / 27
- Kevin D. McCranie, *Waging Protracted Naval War: The Strategic Leadership of Secretary of the U.S. Navy William Jones in the War of 1812* / 143
- Dave Noël, *Le Saint-Laurent, pivot du système défensif de Québec (1757-1759)* / 47
- Richard Reid, *Black British North American Sailors in the Civil War* / 1
- Carl E. Swanson, “The unspeakable Calamity this poor Province Suffers from Pyrats”: South Carolina and the Golden Age of Piracy / 117

RESEARCH NOTES

- Francesc Albardaner i Llorens, *Columbus, Corsair, and the Pinzón brothers, Pirates, in the Mediterranean before 1492* / 159
- James Alsop, *Research Note: The Code of Regulations for the First U.S. Naval Hospital, Norfolk, Virginia, 1838* / 60
- George Bolotenko, *Wartime Explosions in Archangel, 1916-1917: “Bakaritsa is Burning”; “Ekonomiia is Now a Wasteland”* / 377

REVIEWS

- Atholl Anderson, James H. Barrett & Katherine V. Boyle (eds.), *The global origins and development of seafaring* by John Townley / 279
- Stephen Baines, *The Yorkshire Mary Rose. The Ship General Carleton of Whitby* by Lynn B. Harris / 69
- Gordon Bell and Arthur Credland, *Victorian Ships. John Ward's Marine Manual* by C. Douglas Maginley / 280
- Eric Dietrich Berryman, Charlotte Hammond and R.E. White, *Passport Not Required: US Volunteers in the Royal Navy 1939-1941* by Jan Drent / 282
- John M. Bingeman, *The First HMS Invincible (1747-58): Her Excavations (1980-1991)* by Benjamin Wells / 70
- Martin J. Bollinger, *Warriors and Wizards: The Development and Defeat of Radio-Controlled Glide Bombs of the Third Reich* by Jan Drent / 171
- John Bowen and Martin Robson (eds.), *Shipwright 2011. The International Annual of Maritime History and Ship Modelling* by N. Roger Cole / 407
- Anthony Brandt, *The Man Who Ate His Boots. The Tragic History of the Search for the Northwest Passage* by Elizabeth Elliott-Meisel / 408
- Thomas A. Brassey, John Leyland, Henry Thursfield, *Brassey's Naval Annual (1902)* by C. Douglas Maginley / 71
- T.H. Breen, *American Insurgents, American Patriots: The Revolution of the People* by Christopher P. Magra / 410
- British Film Institute, *Tales from the Shipyard – Britain's Shipbuilding Heritage on Film* (video) by Michael Clark / 285
- D. K. Brown, *The Grand Fleet: Warship Design and Development 1906-1922* by J. Graeme Arbuckle / 72
- Jaap R. Bruijn, *Commanders of the Dutch East India Ships in the Eighteenth Century* by Erik Goebel / 413
- Stephen Budiansky, *America's Intrepid War with Britain on the High Seas, 1812-1815* by Fred Hopkins / 287
- Anthony Burton, *Tracing Your Shipbuilding Ancestors. A Guide for Family Historian* by Kathleen McGuinness / 74
- John Laurence Busch, *STEAM COFFIN: Captain Moses Rogers and The Steamship Savannah Break the Barrier* by Louis Arthur Norton / 74

- John D. Byrn, ed., *Naval Courts Martial, 1793-1815* by Jerry Bannister / 415
- Sean Cadigan, *Newfoundland & Labrador. A History* by Olaf Uwe Janzen / 289
- P.J. Capelotti (ed.), *Lt. (J.G.) Quentin R. Walsh, The Whaling Expedition of the Ulysses, 1937-38* by Mark Hodge / 173
- Rodney Carlisle, *Sovereignty at Sea. U.S. Merchant Ships and American Entry into World War I* by Ambjörn L. Adomeit / 77
- Alejandro Colás and Bryan Mabee (eds.), *Mercenaries, Pirates, Bandits, and Empires: Private Violence in Historical Context* by Robert Antony / 416
- Bernard D. Cole, *The Great Wall at Sea. China's Navy in the Twenty-First Century* by Peter Haydon / 175
- L.D. Cross, *The Quest for the Northwest Passage. Exploring the Elusive Route through Canada's Arctic Waters* by Len Forrest / 78
- Robert F. Cross, *Shepherds of the Sea. Destroyer Escorts in World War II* by Jacob Bart Hak / 176
- Ole Crumlin-Pedersen, *Archaeology and the Sea in Scandinavia and Britain. A Personal Account* by Caitlin Herzog / 80
- Anthony J. Cumming, *The Royal Navy and the Battle of Britain* by Lisle A. Rose / 291
- Andrew David and Barry Gough (eds.), *William Robert Broughton's Voyage of Discovery to the North Pacific 1795-1798* by Robert King / 177
- Peter Davies-Garner, *RMS TITANIC: A Modelmaker's Manual* by David Gray / 418
- Christina Deggim, "Hafenleben in Mittelalter und früherer Neuzeit" *Seehandel und Arbeitsregelungen in Hamburg und Kopenhagen vom 13. bis zum 17. Jahrhundert* by Jeroen van der Vliet / 292
- Thomas Dring (Edward Swain, ed.), *Recollections of Life on the Prison Ship Jersey* by Louis Arthur Norton / 294
- Peter J. Edwards, *The Rise and Fall of the Japanese Imperial Naval Air Service* by John Francis / 296
- Bryan Elson, *First to Die: The First Canadian Navy Casualties in the First World War* by John Griffith Armstrong / 179
- Andrew S. Erickson, Lyle J. Goldstein and Nan Li (eds.), *China, The United States and 21st-century Sea Power* by Lisle A. Rose / 419
- Ralph E. Eshelman, Scott S. Sheads, and Donald R. Hickey, *The War of 1812 in the Chesapeake. A Reference Guide to Historic Sites in Maryland, Virginia and the District of Columbia* by Fred Hopkins / 81

- A. S. Evans, *Beneath the Waves. A History of HM Submarine Losses 1904-1971* by Michael Young / 181
- Glyn L. Evans, *The Maritime Art of Kenneth D. Shoesmith* by C. Douglas Maginley / 280
- David Fairhall, *Cold Front: Conflict Ahead in Arctic Waters* by Len Forrest / 297
- John C. Fredriksen, *The United States Navy: A Chronology, 1775 to the Present* by Kad Henderson / 83
- Frank Galgay, *Rocks Ahead. Wrecks, Rescues and a Coffin Ship* by Daniel Haddock / 183
- Robert Gandt, *China Clipper: The Age of the Great Flying Boats* by Robert L. Shoop / 84
- Cdr. Mark Gaouette, *Cruising for Trouble: Cruise Ships as Soft Targets for Pirates, Terrorists, and Common Criminals* by Patricia Russo / 85
- S.C. George, *Jutland to Junkyard* by David H. Gray / 299
- Myra C. Glenn, *Jack Tar's Story. The Autobiographies and Memoirs of Sailors in Antebellum America* by Natasha Keyt / 86
- Jan Glete, *Swedish Naval Administration, 1521-1721. Resource Flows and Organisational Capabilities* by John Hattendorf / 421
- S.D. Goitein and Mordechai A. Friedman, *India Traders of the Middle Ages: Documents from the Cairo Geniza. "India Book"* by Lincoln Paine / 300
- David Goudsward, *The Westford Knight and Henry Sinclair: Evidence of a 14th Century Scottish Voyage to North America* by Nicole Bucchino / 88
- Molly Greene, *Catholic Pirates and Greek Merchants: A Maritime History of the Mediterranean* by Michael Clark / 184
- Richard Harding, *The Emergence of Britain's Global Naval Supremacy. The War of 1739-1748* by James Pritchard / 185
- Jan K. Herman, *Navy Medicine in Vietnam. Passage to Freedom to the Fall of Saigon* by Ronald B. Frankum, Jr. / 97
- Stephen High (ed.), *Occupied St. John's. A Social History of a City at War* by Michael Hadley / 422
- David M. Hird, *The Grey Wolves of Eriboli* by Fraser M. McKee / 89
- E. Hoops & U. Feldkamp (eds.), *Deutsches Schifffahrtsarchiv. Wissenschaftliches Jahrbuch des Deutschen Schifffahrtsmuseums* by Leo M. Akveld / 90
- Eric Hoops (ed.), *Deutsches Schifffahrtsarchiv 31, 2008* by Christopher Kretzschmar / 187
- Stephen J. Hornsby, *Surveyors of Empire. Samuel Holland, J.F.W. Des Barres, and the Making of The Atlantic Neptune* by W.F.J. Mörzer Bruyns / 424

- Alan Huffman, *Sultana: Surviving the Civil War, Prison, and the Worst Maritime Disaster in American History* by Ambjorn L. Adomeit / 426
- H.G. Jones, *The Sonarman's War. A memoir of Submarine Chasing and Mine Sweeping in World War I* by Fraser M. McKee / 189
- Kai Kähler, *Zwischen Wirtschaftsförderung und Wirtschaftsbetrieb. Hamburgs öffentlicher Hafensbetrieb im Wandel, 1910-1970. Von staatlicher Kaiverwaltung in den freien Wettbewerb* by Ferry de Goey / 190
- H. Karting, *Schiffbaumeister Matthew Turner. Zur Geschichte der produktivsten Segelschiffswerft an der Westküste und der auf ihr gebauten deutschen Südseeschoner* by Leo M. Akveld / 90
- Judith Kestler, *Kriegsgefangenschaft und Weltreise. Untersuchungen zur Biographie Eines infreiwilligen Teilnehmers am Zweiten Weltkrieg* by Leo M. Akveld / 302
- Klaus-Peter Kiedel, *Eine Million Seemeilen. Mit dem Bordfotografen Hans Tschira über die Meere der Welt 1927/1939* by Leo M. Akveld / 192
- Roger Knight and Martin Wilcox, *Sustaining the Fleet 1793-1815: War, the British Navy and the Contractor State* by Paul Webb / 193
- Angus Konstam, *The Bismarck 1941: Hunting Germany's Greatest Battleship* by Christopher Kretzschmar / 303
- Andrew Lambert, *HMS Warrior 1860, Victoria's Ironclad Deterrent* by Carl Gagnon / 305
- Brian Lavery, *We shall fight on the Beaches. Defying Napoleon & Hitler, 1805 and 1940* by Julian Gwyn / 307
- Brian Lavery, *Royal Tars: The Lower Deck of the Royal Navy, 1875-1850* by Jonathan Dull / 308
- Brian Lavery, *Empire of the Seas* by Julian Gwyn / 428
- Eric Lawson, *When they Sailed the World. Egeria and the Millidge Family Ships* by Bradley Shoebottom / 92
- Benerson Little, *Pirate Hunting. The Fight Against Pirates, Privateers, and Sea Raiders from Antiquity to the Present* by Amy Eve / 93
- Jerry Lockett, *Captain James Cook in Atlantic Canada: The adventurer and map maker's formative years* by Barry Gough / 195
- Janet MacDonald, *The British Navy's Victualling Board, 1793-1815: Management Competence and Incompetence* by Paul Webb / 193
- G. J. Marcus, *The Conquest of the North Atlantic* by Jonathan Wooding / 95

- David F. Marley, *Pirates of the Americas* by Arne Bialuschewski / 96
- Edward J. Marolda, *The Approaching Storm. Conflict in Asia, 1945-1965* by Ronald B. Frankum, Jr. / 97
- Eugene Ray Martin, *Fleet Ocean Tug. The US Navy's work horse* by Alek Adams / 309
- José Eugenio Borao Mateo, *The Spanish Experience in Taiwan, 1626-1642: The Baroque Ending of a Renaissance Endeavor* by James B. Tueller / 196
- Rebecca Berens Matzke, *Deterrence through Strength. British Naval Power and Foreign Policy under Pax Britannica* by C.I. Hamilton / 429
- Tim McGrath, John Barry. *An American Hero in the Age of Sail* by Robert M. Dienesch / 198
- David McLean, *Surgeons of the Fleet. The Royal Navy and its Medics from Trafalgar to Jutland* by Cheryl Fury / 430
- R. W. H. Miller, *Priest in Deep Water: Charles Plomer Hopkins and the 1911 Seamen's Strike* by Thomas Malcomson / 432
- John N. Morris, *Alone at Sea: Gloucester in the Age of the Dorymen (1623-1939)* by Louis Arthur Norton / 200
- Steve Murdoch, *The Terror of the Seas? Scottish Maritime Warfare, 1513-1713* by Edward M. Furgol / 203
- Anthony Newpower, *Iron Men and Tin Fish: The Race to build a better torpedo during World War II* by Robert M. Dienesch / 99
- John Newton, *Slaver Captain* by Sarah Linden / 205
- Dennis L. Noble, *The U. S. Coast Guard's War on Human Smuggling* by C. Douglas Kroll / 310
- Horst Nowacki and Wolfgang Lefèvre (eds.), *Creating Shapes in Civil and Naval Architecture. A Cross-Disciplinary Comparison* by John Summers / 206
- Vincent P. O'Hara, W. David Dickson and Richard Worth (eds.), *On Seas Contested. The Seven Great Navies of the Second World War* by Michael Clark / 208
- Gonzalo Fernandez de Oviedo, (Glen F. Dille, trans.), *Misfortunes and shipwrecks in the Seas of the Indies, Islands and Mainland of the Ocean Sea (1513-1548)* by James B. Tueller / 311
- Robert C. Parsons, *Cape Race: Stories from the Coast that Sank the Titanic* by Mary Knarr / 435
- Aaron Plamondon, *The Politics of Procurement. Military Acquisition in Canada and the Sea King Helicopter* by Ian Yeates / 209

- Norman Polmar and Michael White, *Project Azorian, the CIA and the Raising of the K-129* by Ian Dew and Kathy Crewdson / 313
- Geoff Puddefoot, *Ready For Anything. The Royal Fleet Auxiliary from 1905 to the Korean War* by Michael Young / 436
- Richard Radune, *Sound Rising* by Louis Arthur Norton / 438
- Philip Reed, *Waterline Warships. An Illustrated Masterclass* by N. Roger Cole / 211
- Stuart I. Rochester, *The Battle Behind Bars. Navy and Marine POWs in the Vietnam War* by Eric Swanson / 213
- John Sadler, *Blood on the Wave. Scottish Sea Battles* by Michael Clark / 101
- Nicholas Evan Sarantakes, *Allies Against the Rising Sun. The United States, the British Nations, and the Defeat of Imperial Japan* by John Francis / 439
- Kirsten A. Seaver, *The Last Vikings. The Epic Story of the Great Norse Voyagers* by Peter J. Capelotti / 315
- Captain George Shelvocke, *A Privateer's Voyage Round the World* by Cheryl Fury / 214
- John Darrell Sherwood, *Nixon's Trident. Naval Power in Southeast Asia, 1968-1972* by Ronald B. Frankum, Jr. / 97
- Megan Taylor Shockley, *The Captain's Widow of Sandwich. Self-Invention and the Life of Hannah Rebecca Burgess, 1834-1917* by Kathryn Mudgett / 102
- Michael Simpson (ed.), *Anglo-American Naval Relations, 1919-1939* by William Henry Flayhart III / 215
- David Curtis Skaggs & Larry L. Nelson (eds.), *The Sixty Years' War for the Great Lakes, 1754-1814* by Whitney Anderson / 104
- Adrian Smith, *Mountbatten. Apprentice War Lord* by Nicholas Evan Sarantakes / 202
- Joshua M. Smith, *Battle for the Bay: The Naval war of 1812* by Tom Malcomson / 317
- Victor Suthren, *The Island of Canada. How Three Oceans Shaped Our Nation* by Michael F. Dove / 105
- Jon Sutherland & Diane Canwell, *Churchill's Pirates. The Royal Naval Patrol Service in World War II* by Corbin Williamson / 319
- Eric Robert Taylor, *If We Must Die. Shipboard Insurrections in the Era of the Atlantic Slave Trade* by Nino Scavullo / 107
- John Tredrea and Eduard Sozaev, *Russian Warships in the Age of Sail, 1696-1860. Design, Construction, Careers and Fates* by Jens Auer / 109

-
- Brian Vale & Griffith Edwards, *Physician to the Fleet: The Life and Times of Thomas Trotter, 1760-1832* by Michael F. Dove / 320
- Hans Konrad Van Tilburg, *A Civil War Gunboat in Pacific Waters. Life on Board the USS Saginaw* by Amy Mitchell-Cook / 216
- Peter Wadhams, *The Great Ocean of Truth* by Michael Young / 110
- Fred M. Walker, *Ships & Shipbuilders Pioneers of Design and Construction* by Michael Young / 321
- Jim Wellman, *Trouble at Sea. Sea Stories from Atlantic Canada* by Andrew Marr / 112
- Melanie Wiggins, *U-Boat Adventures: Firsthand Accounts from World War II* by Jacob Bart Hak / 113
- Thomas Wildenberg and Norman Polmar, *Ship Killers. A History of the American Torpedo* by Robert L. Shoop / 441
- Simon Winchester, *Atlantic. Great Sea Battles, Heroic Discoveries, Titanic Storms, and a Vast Ocean of a Million Stories* by James Pritchard / 114
- Rif Winfield, *First Rate. The Greatest Warships of the Age of Sail* by Ian Yeats / 323
- Toshi Yoshihara and James R. Holmes, *Red Star over the Pacific: China's Rise and the Challenge to U.S. Maritime Strategy* by Andrew Forbes / 325