

Mersey Built

The Role of Merseyside in the American Civil War

Robert Thorp

Vernon Series in World History

VERNON PRESS

Copyright © 2017 Vernon Press, an imprint of Vernon Art and Science Inc, on behalf of the author.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior permission of Vernon Art and Science Inc.

www.vernonpress.com

In the Americas:
Vernon Press
1000 N West Street,
Suite 1200, Wilmington,
Delaware 19801
United States

In the rest of the world:
Vernon Press
C/Sancti Espiritu 17,
Malaga, 29006
Spain

Vernon Series in World History

Library of Congress Control Number: 2017946289

ISBN: 978-1-62273-281-4

Product and company names mentioned in this work are the trademarks of their respective owners. While every care has been taken in preparing this work, neither the authors nor Vernon Art and Science Inc. may be held responsible for any loss or damage caused or alleged to be caused directly or indirectly by the information contained in it.

For Jacqueline and Carolyn

and

Our Children's Children's Children

*This book is also dedicated to the fond memory of
Ethel Trenholm Seabrook Nepveux (1923-2016)*

Table of Contents

<i>List of Illustrations</i>	<i>vii</i>
<i>Acknowledgements</i>	<i>ix</i>
<i>Foreword</i>	<i>xi</i>
<i>Introduction</i>	<i>xiii</i>
Chapter 1 Fraser, Trenholm and Company	1
Chapter 2 Trouble in America	11
Chapter 3 This is war	19
Chapter 4 Spies and secret agents	29
Chapter 5 W.C. Miller & Sons and the <i>Oreto</i>	53
Chapter 6 The <i>Labuan</i> affair	83
Chapter 7 Trouble in Nassau	89
Chapter 8 Lairds and the <i>290</i>	115
Chapter 9 More trouble for Maffitt	127
Chapter 10 The further adventures of Captain Duguid	139
Chapter 11 Jones, Quiggin and the <i>Banshee</i>	151
Chapter 12 The Laird rams	161
Chapter 13 Prioleau and the <i>Alexandra</i>	167
<i>Illustrations</i>	<i>179</i>
Chapter 14 The <i>Phantom</i> and the Rose	221
Chapter 15 To the brink of war	237

Chapter 16	Henry Lafone and the <i>Kate</i> adventure	249
Chapter 17	Squabbles, skulduggery and sabotage	269
Chapter 18	The Confederate commerce raiders	281
Chapter 19	The last push	307
Chapter 20	A bitter end	315
Chapter 21	The aftermath	331
	<i>Appendix 1</i>	345
	<i>Appendix 2</i>	359
	<i>Appendix 3</i>	367
	<i>Notes on the illustrations</i>	375
	<i>Notes on the chapters</i>	383
	<i>Bibliography</i>	403
	<i>Index</i>	407

List of Illustrations

1. George Alfred Trenholm
2. Charles Kuhn Prioleau
3. Ashley Hall, Charleston SC
4. 10, Rumford Place, Liverpool
5. Major Caleb Huse C.S.A.
6. Captain James Dunwoody Bulloch C.S.N.
7. Capture of the *Emily St. Pierre* by the U.S.S. *James Adger*
8. William Cowley Miller
9. The *Maia*
10. The *Marco Polo*
11. Canning half-tide dock and Liverpool customs house
12. Catherine Mary and Margaret Elizabeth Miller
13. Royal Navy Philomel class gunboat
14. H.M.S. *Pandora* under sail
15. C.S.S. *Florida*
16. Captain James Alexander Duguid
17. Commander John Newland Maffitt C.S.N.
18. First Lieutenant Charles Manigault Morris C.S.N.
19. John Laird
20. S.S. *Morocco*
21. C.S.S. *Alabama*
22. Rear Admiral Raphael Semmes C.S.N.
23. P.S. *Giraffe*
24. P.S. *Banshee*
25. U.S.S. *Niphon*
26. H.M.S. *Wyvern*
27. The *Alexandra*
28. Charleston harbour under fire with P.S. *Juno*
29. Henry Lafone and his second wife, Lucy Mallins
30. P.S. *Lucy*
31. U.S.S. *Santiago de Cuba*
32. Sinking of the *Mary Celestia*
33. U.S.S. *Kearsarge*
34. Sinking of the C.S.S. *Alabama*
35. Cutting Out the *Florida* from Bahia, Brazil by the U.S.S. *Wachusett*
36. C.S.S. *Shenandoah* surrendering to H.M.S. *Donegal* in the Mersey
37. Commander James Iredell Waddell C.S.N.
38. Confederate Blockade Runner *Colonel Lamb*
39. 15-inch Rodman cannons at Fort Moultrie, Charleston SC
40. P.S. *Chicora* as a palace steamer on Lake Huron

Acknowledgements

The initial seeds of inspiration for this book were sewn some fifty years ago when, as a lad of twelve years old, I first met Miss Christina Duguid. Aunt Chrissie, as I knew her, was the grand-daughter of Captain James Alexander Duguid: a famed blockade runner and cotton smuggler during the American Civil War. She was also a cousin to my grandmother. Aunt Chrissie's house in Holland Road, Wallasey, was packed with maritime memorabilia from the four corners of the world and its walls were covered with paintings of ships, stern looking men and strange tapestries. It was like an Aladdin's cave to a small boy and could not fail to pique my curiosity about our shared maritime ancestry. Aunt Chrissie beguiled me with stories of Captain Duguid's exploits as a blockade runner and she generously gave me his portable writing-desk, complete with secret compartments – guaranteed to thrill a young lad with an active imagination. She also gave me a faded photo of a painting of the commerce raider, C.S.S. *Florida* and another of a paddle steamer, which I was later able to identify as the blockade runner *Lucy*. Sadly, Aunt Chrissie passed away before I was old enough to fully appreciate the importance of our family connections to these two ships or to properly tap her fund of knowledge on the finer points of the good captain's adventures commanding them; however, she deserves a large vote of posthumous thanks for getting me hooked on the subject and for starting me down the road to authorhood.

Another relation, who has been enormously inspirational and supportive over the years, is my own cousin, Richard Harris. Richard studied the *Alabama* Claims as part of his university degree. His research into that subject and all things related to the American Civil War at sea has been legendary; as has his generosity in sharing with me many of the new facts and details that he continues to unearth. Perhaps the greatest gift that Richard has given me, was an introduction to Mrs Ethel Trenholm Seabrook Nepveux of Charleston, South Carolina.

Ethel is the great-grand-daughter of George Alfred Trenholm, who became Secretary of the Confederate Treasury towards the end of the civil war. She is the author of several books about George Trenholm and of numerous articles on the ships and captains employed by the Trenholm companies. Some years ago, I had the privilege of staying with her and her delightful husband, Felix, in their Charleston home and was given access to Ethel's extensive private library, along with a large helping of Southern hospitality. I am forever indebted to Ethel for sharing her knowledge so freely and also for introducing me to her like-minded Charleston colleagues, including Charles Peery, Priestly Coker, Russell Horace, the Westendorfs, the McDonalds, the Andersons and several members of the Charleston Civil War Round Table. Through participating with Ethel in delivering a joint paper on the C.S.S. *Florida* along with John Ellis of Mobile, I have been

fortunate enough to meet many key members of the American Civil War Museum in Richmond, Virginia and have special thanks for John Coski, chief historian, and Sam Craghead, public relations manager, for their encouragement and example.

Closer to home, I am indebted to all the helpful staff at the archives and library of the Merseyside Maritime Museum, Liverpool, where many happy hours have been spent in researching details of the Mersey-built ships that are the subject of this study. Similarly, I am indebted to the staff at the Liverpool Central Records Office whose collection of various Victorian publications has provided a wealth of information on the period of local history in question.

I cannot mention Liverpool without expressing my thanks to Bob Jones, who was an irrepressible enthusiast on the Confederate connections within that city. Sadly, Bob passed away in 2015 and will be sorely missed. Through Bob's Confederate events in and around Liverpool I have met several notable authors who share my interest in the Confederate marine and who have been helpful to me with advice and information: men like Walter Wilson, Gary McKay, Andrew Bowcock and, in particular, Stephen Chapin Kinnaman whose friendship and guidance over the past few years have had an enormous influence on this book.

The post-Civil War era led to a number of redundant blockade runners being snapped up by the Brazilian Navy for employment in the War of the Triple Alliance. Tracing them has required the help of a Brazilian interpreter in the person of my good friend and colleague, Luciana Duarte Plint, who earns my gratitude for her liaison work with the Brazilian Navy's history department on my behalf.

Tracing the histories of some of the key characters involved with supporting the Confederacy during the Civil War has been helped by such people as David Saunders-Davies who shared the Prioleau family tree. Nick Prioleau kindly gave permission for me to use his portrait of Charles Kuhn Prioleau and Sue Sayers equally kindly gave permission for me to use her photo of Henry and Lucy Lafone.

Thanks are also due to Nathan Pendlebury: image reproduction administrator at National Museums Liverpool; Ted Walker: artist and proprietor of Walker Marine Art in Liverpool; Becka Heister: curatorial assistant at the Gibbes Museum of Art in Charleston; Marcus De Chevrieux: senior curator at the Kelton Foundation in Santa Monica; Robert Zinck of the Harvard University Library Imaging Service; Jane Downing: registrar at the National Museum of Bermuda; The Library and Archives Canada; and the Picture Library of the Royal Museums at Greenwich for their collective help in providing many of the illustrations.

Lastly, I want to thank my long-suffering wife, Ailsa, who has spent many lonely evenings looking at the back of my head, bent over a keyboard, yet she has been the one to keep me at it with encouragement and kindly chidings to "Get that book finished." Thank you all.

Foreword

The American Civil War evokes images in most people's minds of the well-known land battles—Bull Run, Antietam, and Gettysburg to name a few. But much of the war's hostile action occurred off America's coast. Invisible and out of sight, the United States Navy struggled day and night, in fair weather and foul, over four long years to seal the ports of the newly born Confederacy. And who were their foes? A relentless infestation of swift blockade runners, captained by daring men who risked everything—capture, injury and death—in pursuit of fabulous profits. And where were they from? Almost without exception, they came from Great Britain. Hundreds of fast, British-flagged steamers, and the handful of Southern cruisers that complimented them, were all built in British shipyards and manned by British crews. And of the blockade runners, nearly all of them were financed with money raised by British-organized consortiums.

The details of their aggressive breach of the Federal blockade have remained largely invisible, forgotten acts of defiance in support of the lost cause of a slave-owning republic. And that in part explains why this story of bold, brash entrepreneurs has remained for so long in the shadows. It is often said that the victors write the history, and never was it truer than in the aftermath of America's Civil War. But there was another, less appreciated reason these epic adventures of men risking their all have remained in the background. In pursuing the means to their ends, they skirted the law at every turn. They flaunted Britain's neutrality, built their fleets of fast steamers, organized investments schemes, and craftily managed their ships and crews, all within the letter of the law—as they interpreted it. Their Confederate navy counterparts followed in their footsteps, mobilizing war steamers that cleverly circumvented Britain's foreign enlistment act's arcane language, and then proceeded to destroy American shipping. But the target of these manifold endeavors, the United States of America, viewed their activities very differently. The Federal government was outraged at their blatant violations of American sovereignty and of Britain's proclaimed neutrality—their ships were judged as prizes of war, their crews labeled pirates, and their cargoes condemned. For very good reason, these same enterprising men's desire to boast of their achievements, as spectacular as they were, was understandably suppressed. During the tense years that followed the bloodiest war America ever fought, they kept quiet, both to escape unwanted attention and to avoid criminal prosecution. Their new quest was simply to resume their interrupted lives.

Robert Thorp's new book, *Mersey Built*, has fixed a bright, shining light on the clandestine activities of the men behind the blockade runners and Southern cruisers, and the vast infrastructure that made them all possible. The book's title, keying on the role of Merseyside, gives only a hint of its true scope. But Liverpool

is a well-chosen place to start. It was, as British Foreign Secretary Lord John Russell dryly quipped, “a port specially addicted to Southern proclivities, foreign slave trade, and domestic bribery.” The far-flung sweep of Robert Thorp’s story takes the reader on a journey from the River Mersey to New Brunswick’s Miramichi, from tropical Nassau in the Bahamas to the South’s Charleston and Wilmington, then back to England through many ports in between. And the author has more than an engaged historian’s enthusiasm for the events he relates; he is the lineal descendent of two of the most outsized characters at the heart of his wonderfully crafted tales—William Cowley Miller, a cerebral, calculating ship builder, and his son-in-law, James Alexander Duguid, a daring but supremely competent sea captain.

Mersey Built encompasses the myriad threads of the South’s struggle for life. Selecting but a few of the episodes, one reads of the origins of Fraser, Trenholm & Co., the Liverpool bank that financed the Confederacy’s operations in Europe; the gripping story of *Emily St Pierre*’s near single-handed escape from capture by the Union navy; accounts of diligent Southern agents, the army’s Caleb Huse and the navy’s James Dunwoody Bulloch; the life and death of the Southern spy, Rose O’Neale Greenhow; the story of how the deadly Confederate raiders *Florida* and *Alabama* got to sea; the convoluted legal imbroglio that was the *Alexandra* affair; and of the very real threat of the Laird rams, powerful armored turret-ships that brought the United States and Britain to the brink of war.

The engineer in Robert Thorp is also on full display throughout the pages of *Mersey Built*. Technological triumphs enabling faster and stealthier vessels are frequent companions to the sheer excitement of the chase. The advantages of lifting screw propellers, feathering paddle wheels, telescoping funnels, compound steam engines and perhaps the first application of camouflage paint, are all well-documented. Many of the blockade runners were custom-built ships, each pushing the envelope of shipbuilders’ knowhow. The first steel vessel to cross the Atlantic, the blockade runner *Banshee*, was constructed with hull plates as thin as $\frac{1}{8}$ inch, and not surprisingly, nearly sank before she left British waters. Other vessels, originally designed for benign coastal service, were flung across the Atlantic and relentlessly raced in and out of Southern ports, often dodging gunfire from Federal cruisers. The wonder is not that so many were lost or captured, but that so many survived. Anyone with even the most rudimentary mechanical bent will take delight at the technical virtuosity and operational abandon of the blockade runners’ builders, owners and captains.

In summary, *Mersey Built* presents a welcome addition to the history of the American Civil War at sea. It delivers a rousing tale of cloak and dagger adventure, all of it superbly researched, and all of it true.

Stephen Chapin Kinnaman
Chappell Hill, Texas
June 2017

Introduction

The American Civil War (1861-1865) is characterised by the major land battles that were fought between the two sides. Bull Run, Vicksburg and Gettysburg are just some of the battlefield place names that ring on down through history. Merely speaking these names conjures up visions of serried ranks of infantry: the blue and the grey advancing grimly towards each other, staunchly holding formation through artillery bombardments until they were within range of rifle and musket. Then they would stop to form firing banks, two standing and one kneeling, with a thousand gun barrels loaded, primed and ready to let loose a hail of lead on the order, "Fire!" The men would disappear in clouds of powder smoke as volley, after volley was poured into enemy ranks; then, bayonets fixed, they would run the last closing yards yelling their battle cries at full pitch to meet head on with steely points dealing the last grim hands of death. The fighting was ferocious and the casualties horrendous being roughly estimated, after the war as 620,000 dead with many more wounded. We will never know the exact numbers or the exact split between Confederate and Union casualties. Suffice it to say that the numbers were huge and American society was changed irrevocably, because of the conflict.

While the physical war raged across the country, there was another war being fought in parallel. This was an economic war which suffered very few casualties, yet arguably had even greater consequences than the land war. Soon after the outbreak of the conflict President Lincoln ordered a naval blockade of the whole Southern coastline with the intention of cutting the Confederacy off from the outside world. Without foreign trade the South would not be able to equip or feed their armies. They would soon have to capitulate and the war might be won within six months. Naturally, President Davis had other ideas and ordered retaliation with the intention of destroying as many Union merchant ships as could be found on the high seas. Both could play the game of crippling the other's ability to trade outside its borders and both sides desperately needed that trade.

Then of course, there was the outside-world view of Lincoln's blockade. On 30th March, 1856, there had been international agreement, when 55 nations - excluding the United States - ratified the Treaty of Paris. This treaty had been negotiated following the Crimean War and laid down certain principles of maritime behaviour that should henceforth be adhered to by all of the signatory nations. Arising from the treaty was the Declaration of Paris, part of which was to agree the principle that blockades, in order to be obligatory, must be effective. In other words, it was one thing for Lincoln to declare a blockade, but unless he could make it stick, it would be fair game for any foreign trader wishing to deliver goods to a so-called blockaded port to attempt to run the blockade into that port.

The Confederacy sent agents to Europe - principally Britain and France - to purchase arms, equipment and food for their armies and ships for the navy. Private individuals and corporations on both sides of the Atlantic sourced fast steamers with which to run much needed supplies through the blockade and into Confederate hands. The Confederacy sent cotton, tobacco and turpentine out on the return voyages to raise the money they needed to prosecute the war on land and to finance the commerce raiding cruisers they would put to sea. It has been estimated that the Confederacy's success in the economic war allowed them to carry on the physical war for two more years than would otherwise have been the case. It was also true that American merchant shipping would take eighty years to recover from the devastation wrought upon it by the Confederate commerce raiders.

The land war was controlled mostly from the two seats of government: Washington, DC for the North and Richmond, Virginia for the South, while the heroes in the field were Grant and Sherman for the North with Lee and Jackson for the South. The economic war centred on Europe with Liverpool as the hub for the Confederacy. Liverpool was the main port for landing Confederate cotton and the primary home of the cotton brokers who traded it. Liverpool was the base from which the Confederate Navy's senior procurement agent operated, having been given office space in the Anglo-American company which acted as overseas bankers to the Confederacy. Liverpool was at the heart of the logistics system that kept the Confederacy supplied, yet Liverpool is rarely mentioned in context of the Civil War and there are no heroes of the economic war remembered in the same way as Grant, Sherman, Lee and Jackson.

For most of the civil war period the Southern government was happy to leave the import and export of goods through the Federal blockade largely to private enterprise. Entrepreneurs on both sides of the Atlantic seized the opportunity for massive profits as scarcity in supply with burgeoning demands sent prices for almost everything soaring to dizzy heights in the Southern States. Large consignments of arms and domestic goods were shipped from ports in England and Scotland to Saint George's in Bermuda and to Nassau in New Providence Island, both of which were British colonies. They were sent over in British registered ships with British registered captains in the belief that cargoes being shipped across the Atlantic between one British port and another on British flagged vessels should, in theory at least, be immune from U.S. Navy interference. Once safely in St. George's or Nassau harbour, the large shipments were broken down into smaller lots to be loaded onto fast steamers for the run in through the blockade. Wilmington in North Carolina, Charleston in South Carolina and Savannah in Georgia were the favoured east-coast destinations. Havana in Cuba was also used as a staging post for shipments through Galveston, New Orleans, and Mobile on the Gulf of Mexico coast, but Havana was not as secure a destination as the British ports and was not as widely used. Similarly, the little

Mexican port of Matamoros was used as a landing point from where to smuggle goods across the Rio Grande into Texas.

It was not until 1864 that the Confederate government decided to take a more direct hand in blockade running by ordering a number of new ships to be built on Merseyside. These were to be operated by the Confederate Navy, but they had left it too late. The war was over, before many of these ships could be brought into service and a number of builders were left with part finished vessels on their hands for which they would no longer be paid.

The commerce raiders operated by the Confederate States Navy were built in equal numbers on the Mersey, the Clyde and the Thames. The most notorious of these were the C.S.S. *Alabama*, built by John Laird and Sons of Birkenhead, the C.S.S. *Florida* built by W.C. Miller and Sons of Liverpool and the C.S.S. *Shenandoah* built by Alexander Stephen & Sons of Govan, Glasgow.

The state of South Carolina played a leading role in the conflict, being the first to secede from the Union and the first to start the fighting. The first shots of the war were fired by the guns of Fort Moultrie in Charleston harbour and Charleston was among the last cities to surrender to Federal troops at the end of the war. During the whole of the conflict, one man, a native and resident of Charleston, stands out as the prime facilitator of the Southern war effort. That man was George Alfred Trenholm: rumoured to be the richest man in the Confederacy at the outbreak of the war and thought by some to be the real life hero on whom Margaret Mitchell based her fictitious character, Rhett Butler, in the novel "Gone with the Wind".

George Trenholm was the senior partner in the Charleston shipping and trading firm of John Fraser and Co. with sister companies in New York and Liverpool. The New York branch traded under the name of Trenholm Brothers Inc., while the Liverpool branch was titled Fraser, Trenholm & Co. In addition to his interests in these three companies, Trenholm was a director of the Bank of Charleston and a major share-holder in one of the railroads running out of Charleston to the hinterland. In short he was something of a genius when it came to finance and logistics.

When the war started, the Confederacy had no 'Federal Reserve' with which to equip and pay its armed forces. Despite taking loans from various banks, the government was unable to quickly put its hands on the cash needed to purchase the requisites of war in Europe. George Trenholm immediately stepped up to the plate to offer the services of his companies and his ships. He offered the government credit through Fraser, Trenholm & Co. in Liverpool who acted as bankers to the Confederate procurement agents working in Europe, advancing them whatever money they needed to buy arms and ships. Trenholm charged a small commission on these loans, but took most of his repayments in government-owned cotton, smuggled out of the South, which his company could then sell in the Liverpool markets. In the final year of the war Christopher

Memminger, the Secretary of the Confederate Treasury, resigned his post. Although he was somewhat reluctant to take it on, George Trenholm agreed to take over the role and saw it through to the end. When the war was lost, Trenholm did whatever he could to ensure that the government's creditors were paid a fair share of whatever little money was left.

Partnering George Trenholm in the shipping and banking empire was a younger man named Charles Kuhn Prioleau. He was another native of Charleston, but a few years, before the outbreak of the war, he moved to Liverpool as managing director of Fraser, Trenholm & Co. He married a local woman and, in 1860, became a naturalised British subject, signalling his intention to remain in England for the long term. Charles Prioleau was every bit as energetic as George Trenholm in facilitating the activities of Confederate agents working out of Britain and every bit as active, if not more so, in managing the company's fleet of blockade runners. The firms of John Fraser and Co. in Charleston and Fraser Trenholm and Co. in Liverpool bought numerous ships to run the blockade throughout the war and provided the finance for a number of other private enterprises to have their own ships built for the same purpose. A number of those were built to order by Mersey shipbuilders both in Liverpool and in Birkenhead. The Confederacy could not have survived for as long as it did without Trenholm and Prioleau and yet they are both relatively obscure, forgotten heroes of the conflict.

This book recounts the part played in the American Civil War by Mersey-built ships and the companies who built them. Where possible it tells something of the brave captains who risked life and limb to dodge the Yankee blockading fleet, though unfortunately, many of them have left little or nothing in the way of historical records. The story is told against the background of the wider Confederate procurement effort that was centred on Liverpool and London and the efforts of the Federal spies and diplomats who did their best to confound that activity. Given the central role played by Fraser, Trenholm & Co. there is no better place to start than to shine a light on how that company came to be and what roles its various members had to play.

Chapter 1

Fraser, Trenholm and Company

John Fraser and Company had been trading out of Charleston, South Carolina for over fifty years, before the outbreak of the American Civil War.¹ The firm had been built on strong foundations by the father and son team of the John Frasers, senior and junior, backed by Fraser family money. After John Fraser senior took his retirement, the enterprise expanded and diversified under the leadership of George Alfred Trenholm. It eventually became a Trenholm family firm when both the Frasers passed away and their widows sold out their interests. For reasons best known to George Trenholm, he kept the name of John Fraser and Company, despite there being no Frasers left within the partnership. By 1854 Trenholm's business acumen and vision had led to the establishment of two branch subsidiaries: Trenholm Brothers of New York and Fraser, Trenholm & Co. of Liverpool.² The company future looked set for further success and expansion until South Carolina's secession in December, 1860, and the war that followed a few months later. That war would prove to be the company's nemesis.

Trenholm Brothers in New York was on the wrong side of the border between North and South when the fighting started. The position of a Confederate company based deep in Union territory quickly became untenable and that branch of the firm had to be hastily abandoned. When the war ended in 1865, Fraser, Trenholm & Co. in Liverpool was owed some £170,000 by the disbanded Confederate government. That sum is equivalent to about £14,000,000 in 2015 money. Despite claims and counter claims between Charles Prioleau and the United States government, the company had no chance of obtaining recompense and was declared bankrupt in 1867. Back in Charleston, the United States Treasury placed spiteful demands on John Fraser and Company for unpaid import taxes on all the goods and military equipment they had shipped into the country during the four years of war. The company's assets were stripped in order to pay what little portion of that bill they could muster the cash for and the then worthless company was wound up.³

For his part as latter-day Secretary of the Confederate Treasury, George Trenholm was jailed and his personal property confiscated. He was later pardoned and released during the reconstruction period and returned to business in Charleston, but John Fraser and Company was never resurrected.

John Fraser and Company of Charleston and Fraser, Trenholm & Co. of Liverpool played such pivotal roles in facilitating the Confederate war effort that it is worth spending a little time to examine the background history of the firm and to

understand how the various characters involved came together. The roots of the company stretch right back to the early days of Charleston's colonial history and, as was typical of those early colonial days, they have English, Scottish and French connections.

The first of the families to arrive in Charleston were the Prioleaus who went there to escape from religious persecution in France. Elias Prioleau⁴ had been the pastor of a Protestant church in the town of Pons in the Saintonge region of southwest France when, in 1685, King Louis XIV passed the Edict of Fontainebleau declaring Protestantism to be illegal. Protestant services were forbidden: all existing Protestant children were to be educated as Catholics and any new-borns were to be baptised in the Catholic faith. At the same time emigration was prohibited; so, on paper at least, there was no escaping the fact that if you were a Protestant in France you were compelled to stay in France and convert to Catholicism or face the consequences of disobedience. The Edict of Fontainebleau encouraged Catholic persecution of the Protestants, or Huguenots as they were disparagingly called, which frequently boiled over into violence. Many of the Protestant churches were destroyed and thousands of Huguenots were driven from their homes. Many more simply fled the country by any clandestine means they could find. Eventually Hundreds of thousands of French Protestants made their way to safe havens such as Britain, Holland, Prussia, and as far afield as South Africa. After a brief stay in Britain, some four thousand of them were encouraged to move on to the British colonies in America.

On 15th April, 1686, Pastor Prioleau's church was attacked by a Catholic mob and was burned to the ground.⁵ He managed to escape unharmed, but the destruction of his church was a clear enough signal that it was high time for him to take his wife and daughter away from there to somewhere safe. It is not known quite how they made their getaway from France, but it is known that they arrived in England in late April and stayed there for a little over a year until given permission and a grant of £8 from King James II to immigrate to the British colony of South Carolina. They arrived at the port of Charles Towne (modern day Charleston) in late 1687 where they settled down to live among the other 1,800 or so inhabitants. When the Prioleaus arrived in Charles Towne there was already a small Huguenot community established with numbers estimated at between 55 and 60 souls. A Huguenot church had been built in 1681, but needed a bespoke Pastor. Elias Prioleau fitted that bill perfectly and soon after his arrival he took over the ministry. He also conducted services at the small church in the parish of St. Thomas, between the Cooper and Wando Rivers to the north of Charles Towne.

After living happily in the British colony for ten years, Elias Prioleau and his family gave up all thoughts of ever returning to France and applied for British citizenship⁶ which was granted on 14th June, 1697. Having made the decision to stay in Charleston, Elias purchased about 140 acres of land on which to build a comfortable home for his family. Later generations of Prioleaus expanded the

plot to 1,258 acres⁷ and established a thriving cotton plantation, thereby securing their position among the elite dynasties of young Charleston.

At about the same time that the Prioleaus fled from France, the Boyd family from Bordeaux also made their escape.⁸ Magdalene Boyd, the daughter of the family, seems to have been in Scotland visiting a Scottish cousin of her father's by the name of James Fraser. The Franco-Scottish connection is of no surprise given that the Scottish Frasers were originally from the Normandy region of France. The name Fraser is an anglicized version of the French name Fraiseur, meaning 'strawberry producer'. The original Fraiseurs moved into England shortly after the Norman Conquest of 1066 and over time, moved north to settle in Scotland where they achieved power and wealth through services to the crown. The modern standard of clan Fraser is a flag displaying three strawberry flowers to denote the Fraiseur roots of the family. Jean Boyd senior had sent a letter to James Fraser via Magdalene beseeching his help to smuggle the rest of the family, namely Jean and his four sons Jean junior, Gabriel, Jacques and Georges, out of France; a request which he appears to have successfully fulfilled. Like the Prioleaus before them, the Boyds spent a year in London, before most of them took ship to Charleston. For some unknown reason, Georges did not accompany them, but stayed in England for a while, before returning to France. Magdalene also stayed in London and married a fellow French exile there by the name of Hector Francois Chastaigner de Cramahe who was a Captain of Cavalry.⁹

Soon after their arrival in America Jean Boyd junior wrote a long letter home to his sister Magdalene describing what they had seen in South Carolina.¹⁰ He wrote about the land, the flora and fauna, the native Indians with whom there were good relations and of the steady trade in animal hides that existed at that time.

The settlement at Charleston grew very rapidly. A census taken in 1672 recorded close to 400 people living in the village. In 1680 the Royal Navy ship H.M.S. *Richmond* arrived, carrying 45 Huguenot refugees. Her captain later reported that there were between 1,000 and 1,200 settlers living there and that there were sixteen ships in the harbour.¹¹ As we have seen, by the time the Prioleaus and the Boyds arrived in 1687 the population was close to 1,800 and the community was thriving.

Jean Boyd's description of Indian produce must have fired the imagination of his Scottish relatives back in Wigton, Galloway, because in 1700 John Fraser arrived in Charleston to join his Boyd relations and to set up an Indian Trading Post there.¹² Some years later the whole Boyd family left Charleston for Ireland¹³ where they eventually settled permanently, but John Fraser and his family stayed put in Charleston.

In the early eighteenth century deer skins, bear skins and other hides were in great demand in Europe and the American Indians were more than happy to provide them in exchange for manufactured goods: especially guns, lead and

gunpowder. Some 90 percent of the hides that left Charles Towne went to Bristol and London. The quality of British manufacture attracted the bulk of the trade as the Indians seemed to value British goods above their French or Spanish counterparts. John Fraser made sufficient money from the trade in hides to buy a large plot of land on the southern bank of Goose Creek which he called Wigton, after his Scottish hometown. He had become a plantation owner as well as an Indian trader.

The hide trade¹⁴ peaked in 1707, when 121,355 deer skins were exported from Charles Towne, but it slumped over the period 1715 to 1717, when the South Carolina Indians turned against the settlers in what became known as the Yemassee War, after the Yemasee tribe who were seen as the instigators of the conflict. Fortunately for John Fraser and his family he had befriended Sanute, one of the Yemassee chiefs, who warned him of the impending trouble and persuaded him to move himself and his family to safety inside Charleston's defences. The Yemassee were in no way alone in the war. The Muscogee, Cherokee, Chickasaw, Catawba, Apalachee, Apalachicola, Yuchi, Savannah River Shawnee, Congaree, Waxhaw, Pee Dee, Cape Fear, and Cheraw all took part in the violence to greater or lesser extent. The reasons for the war were many and varied and included factors such as settler encroachment on Indian lands, with the forests they relied on for game being cleared by the settlers for rice and cotton plantations, abuses by the traders who the Indians saw as profiteering on the hide market and the practice of selling Indian captives into the slave trade.

Hundreds of South Carolina's colonists were killed and many of the outlying frontier settlements were completely destroyed. Displaced settlers fled into Charleston for protection which was virtually under siege and ran short of food. The population came close to starvation and throughout 1715 the town's survival was in serious doubt. It was only saved by the Cherokee changing sides in 1716 to fight alongside the colonists against their traditional enemy, the Creek. The last of the tribes gave up fighting in 1717 bringing a fragile peace to the colony, but, not before some 7 percent of South Carolina's white population had been slaughtered. Fortunately, the Prioleaus and the Frasers were not among that number.

With the Yemassee War over John Fraser and his family were able to return to their home on the Wigton plantation where they resumed their former business. However, the hide trade had been severely affected by the conflict and never recovered to its former glory. The South Carolina trade was also affected by competition from Georgia, when the colony at Savannah was established there in 1733. In 1771, it was reported that 70,000 deer and stag hides were exported from Charleston: just a little over a half of the number that had been shipped in 1707, but by then the market in rice and cotton had become much more important than the hide trade. These commodities along with tobacco and refined turpentine were now the pre-eminent currency of South Carolina.

Three generations of Frasers lived and worked on the Wigton plantation until John Fraser's grandson, Alexander, sold it, in 1834, to Senator Robert Hayne, who had previously served as governor of South Carolina.¹⁵

In 1764 the French Prioleaus and the Scottish Frasers were joined in Charleston by an English family named Trenholm. William Trenholm from Allerton in Yorkshire and his wife Ann from Durham arrived first in New York, before moving south to settle in Charleston. However, in 1775, as the colony slipped into revolt and the War of Independence gathered pace, William, who was a staunch loyalist, could not bring himself to take up arms against his former countrymen and saw fit to remove his wife and six children away from America.¹⁶

They made their way first to Holland and then to the French colony of Saint-Domingue, also known as Santo Domingo, on the island of Hispaniola, which we now call Haiti. The Island was very fertile, producing large amounts of sugar, coffee and cotton. By the 1780s, Hispaniola produced about 40 percent of all the sugar and 60 percent of all the coffee consumed in Europe. It became known as The Jewel of the Antilles and was one of the richest colonies in the eighteenth-century French empire. For all that, it was an unhealthy place with tropical diseases, notably yellow fever, claiming countless lives. Life expectancy amongst the African slave population was so short that numbers could not be sustained through normal reproduction. The ever-increasing demand for slave labour combined with the high mortality rate led to ever increasing rates of importation of slaves from Africa. Between 1764 and 1787, the rate of new slave arrivals rose from around 10,000 per year to 40,000 per year raising the slave population on the island to some 500,000 ruled over by a mere 32,000 Europeans.

Outbreak of the French Revolution in 1789 and publication by the revolutionaries of the 'Rights of Man', declaring all men free and equal spread the idea to Hispaniola that the planters could gain their freedom and take over the island as an independent state. Revolution against the slave system broke out on the island in 1791 led by the mulattoes, François Dominique Toussaint-Louverture and Jean-Jacques Dessalines. The Trenholms were again caught up in a revolution that they wanted no part of and felt the need to move on again. They made their escape back to England, staying a while in London where, sadly, their son George took ill and died.

By 1793 the American Revolution was a thing of the past and peace had returned to a now independent United States. The Trenholms decided to make a second attempt to settle in Charleston and returned there to pick up where they had left off eighteen years earlier. They were initially met with some frostiness as there was a definite prejudice against those who had previously been loyalists, but the Trenholms proved to be good neighbours and, before long, any grievance that the republicans may have felt was forgotten. William Trenholm II, the one surviving son of William and Ann, had been born in Charleston in 1772 during his

PAGES MISSING
FROM THIS FREE SAMPLE

Bibliography

- Barraclough, Geoffrey (Editor) *The Times Atlas of World History*, Times Books Limited, 1978.
- Barry, Patrick, *Dockyard Economy and Naval Power*, first published in 1863 by Samson Low, Son & Co., London; reproduced in 2005 in the Elibron Classics Series, by Adamant Media Corporation.
- Bernath Stuart L., *Squall Across the Atlantic – American Civil War Prize Cases and Diplomacy*, University of California Press, 1970.
- Blackman, Ann, *Wild Rose – The True Story of a Civil War Spy*, Random House, 2005.
- Bowcock, Andrew, *C.S.S. Alabama – Anatomy of a Confederate Raider*, Chatham Publishing, London, 2002.
- Boykin, Edward, *Sea Devil of the Confederacy*, Funk and Wagnalls Company, New York, 1959.
- Brown, J.H. (editor) *The Mercantile Navy List and Annual Appendage to the Commercial Code of Signals for all Nations – 1857*, originally published by Bradbury and Evans; A.A. Mitchell, London. Reproduced as part of the Elibron Classics Series by Adamant Media Corporation 2005
- Bulloch, James Dunwoody, *The Secret Service of the Confederate States in Europe, or How the Confederate Cruisers Were Equipped*, The Modern Library, New York, 2001 reprint.
- Burns, Lieutenant Commander K.V., D.S.M., R.N., *Plymouth's Ships of War – A History of Naval Vessels Built at Plymouth Between 1694 and 1860*, Maritime Monographs and Reports No 4, National Maritime Museum, 1972.
- Byrne, Frank, *Becoming Bourgeois: Merchant Culture in the South, 1820-1865*, The University Press of Kentucky, 2006.
- Coker, Priestly C., *Charleston's Maritime Heritage 1670 -1865 – An Illustrated History*, CokerCraft Press, 1987.
- Google Books, *The Sessional Papers Of The House of Lords In The Session 1849 (12^o and 13^o Victoriae)*, Free e-book download from Google Books.
- Graham, Eric J., *Clyde Built – Blockade Runners, Cruisers and Armoured Rams of the American Civil War*, Birlinn Limited, Edinburgh, 2006.
- Guthrig, Sylvia, *From Plymouth Dock to Devonport*, pamphlet published by Devon Family History Society, 1999.
- Hammer, Revd. B.K. MA, RN, *Britannia Royal Naval College, Dartmouth*, Pitkin Pictorials, 1992.
- Hearn, Chester G., *Grey Raiders of the Sea – How Eight Confederate Warships Destroyed the Union's High Seas Commerce*, Louisiana State University Press, 1992
- Hollet, David, *Passage to the New World – Packet Ships and Irish Famine Emigrants 1845-1851*, P.M. Heaton Publishing, Abergevenny, Gwent, 1995
- Hoole, William Stanley, *Four Years in the Confederate Navy*, University of Georgia Press, 1964.

- Horner, Dave, *The Blockade Runners*, Florida Classics Library, 1992.
- Huse, Caleb, *The Supplies for the Confederate Army – How They Were Obtained in Europe and How Paid For*, Deep River Armory Inc. Houston, Texas, 1970
- Kinnaman, Stephen Chapin, *Captain Bulloch – The Life of James Dunwoody Bulloch, Naval Agent of the Confederacy*, Dog Ear Publishing, 2013.
- Lavery, Brian, *Nelson's Navy – The Ships, Men and Organisation, 1793-1815*, Conway Maritime Press, 1989, revised 1990, reprinted 1994.
- Long, Renata Eley, *In the Shadow of the Alabama – The British Foreign Office and the American Civil War*, Naval Institute Press, 2015
- Lubbock, Basil, *The Last of the Windjammers*, Brown, Son and Ferguson Ltd., 52, Darnley Street, Glasgow, G41 2SG, first edition 1925, reprinted 1975.
- Lyon, David and Winfield, Rif, *The Sail and Steam Navy List – All the Ships of the Royal Navy 1815-1889*, Chatham Publishing, 2004.
- Marshall Lieutenant John, *Royal Naval Biography; or, Memoirs of the Services of all the Flag-Officers, Superannuated Rear-Admirals, Retired-Captains, Post-Captains and Commanders Whose Names Appeared on the Admiralty List of Sea Officers at the Commencement of the Year 1823; or Who Have Since Been Promoted*, printed for Longman, Rees, Orme, Brown and Green of Paternoster Row, London in 1828; available digitally via Google Books.
- MacDougall, Philip, *Royal Dockyards*, Shire Publications, 1989
- Maffitt, Emma Martin, *The Life and Services of John Newland Maffitt*, The Neal Publishing Company, New York and Washington, 1906.
- McCash, June Hall, *A Titanic Love Story – Ida and Isador Strauss*, Mercer University Press, 2012.
- McKay, Gary, *The Sea King – The Life of James Iredell Waddell*, Birlinn Ltd., 2009.
- McNeil, Jim, *Masters of the Shoals – Tales of the Cape Fear Pilots Who Ran the Union Blockade*, Da Capo Press, 2003.
- Michael, Chris, *Lelia*, Countywise Ltd. in association with Liverpool Marine Press, 2004
- Milton, David Hepburn, *Lincoln's Spymaster – Thomas Haines Dudley and the Liverpool Network*, Stackpole Books, 2003.
- Nepveux, Ethel Trenholm Seabrook, *George A. Trenholm Financial Genius of the Confederacy – His Associates and his Ships That Ran the Blockade*, Electric City Printing Company, 1999.
- Owsley, Frank Lawrence jr. *The C.S.S. Florida – Her Building and Operations*, The University of Alabama Press, second edition, 1987.
- Owsley, Harriet Chappel, *Henry Shelton Sanford and Federal Surveillance Abroad 1861 – 1865*, Mississippi Valley Historical Review Volume 48, 1961.
- Rankin, John, *A History of Our Firm – Being Some Account of Pollock, Gilmour & Co. and It's Offshoots and Connections 1804 – 1920*, original published by Henry Young & Sons, Liverpool, 1921 for private circulation; now available through Cornell University Library Digital Collections.
- Sinclair, Arthur IV, *Two Years on the Alabama*, Lee and Shephard, Boston, 1896. Reprinted by The United States Naval Institute Press, 1989.
- Spencer, Warren F., *The Confederate Navy in Europe*, The University of Alabama Press, paperback edition, 1997.
- Sprunt, James, *Tales of the Cape Fear Blockade, 1862-1865*, printed by J.E. Hicks of Wilmington N.C. in 1960 for the Charles Towne Preservation Trust.

- Stammers, Michael K., *The Passage Makers*, Toredoo Books Ltd., 1978.
- Stammers, Michael and Keaton, John, *The Jhelum, A Victorian Merchant Ship*, Alan Sutton Publishing Ltd., 1992.
- Taylor, Thomas E., *Running the Blockade*, John Murray, London, 1896; reprinted on demand by BiblioBazaar, LLC
- Thomson, Keith S., *H.M.S. Beagle – The Story of Darwin's Ship*, Orion Books Ltd., 1995
- Warren, Kenneth, *Steel, Ships and Men: Cammell Laird, 1824 – 1993*, Liverpool University Press, 1998
- Webster, C.L. III, *Entrepot – Government Imports into the Confederate States*, Edinborough Press, 2010
- White, Horace, *'Fossets' – A Record of Two Centuries of Engineering*, Fawcett, Preston & Company, 1958.
- Wilcox, Arthur M. & Ripley, Warren, *The Civil War at Charleston*, Evening Post Publishing Co., 1966.
- Wilson, Walter E. and McKay, Gary L., *James D. Bulloch – Secret Agent and Mastermind of the Confederate Navy*, McFarland & Co., 2012.
- Winfield, Rif, *British Warships in the Age of Sail, 1793 – 1817*, Chatham Publishing, 2005.
- Wise, Stephen R, *Lifeline of the Confederacy – Blockade Running During the Civil War*, University of South Carolina Press, 1988.

Index

A

- Abercromby Square, 10, 331
- Aberdeen, 44, 65, 89, 91, 273, 345, 384, 391
- Abigail*, 336, 364
- Actaeon*, 101
- Adams, Charles Francis, 17, 18, 24, 25, 28, 34, 39, 43, 74, 75, 76, 78, 81, 82, 121, 122, 124, 125, 126, 171, 173, 174, 175, 225, 226, 227, 239, 241, 242, 243, 244, 245, 340
- Adderly
- Edwin*, 222
- Henry & Co.*, 108, 109, 110, 113, 128, 129, 130, 131, 222, 223
- Adkins, Capt. Simpson, 360
- Admiralty, 55, 70, 71, 72, 87, 117, 119, 127, 246, 247, 391, 394, 397, 404
- Admiralty Court, 113
- Advance*
- (1), 100, 101, 102, 257
- (2), 273
- Agnes E. Fry*, 279
- Agrippina*, 126, 282, 283, 286
- Aigburth, 337
- Ailsa*, 100
- Aitken and Mansell, 159
- Ajax*, 336
- Alabama* Claims, ix, 343, 382
- Alabama*, C.S.S., vii, xv, 39, 72, 75, 113, 120, 126, 127, 162, 164, 168, 169, 171, 172, 175, 225, 226, 234, 242, 246, 262, 278, 281, 282, 283, 284, 286, 291, 293, 294, 295, 296, 297, 298, 305, 318, 328, 332, 335, 337, 339, 340, 365, 367, 379, 381
- Alabama, State of, 12, 14, 30, 66, 132, 271, 365
- Alabama, University of, 30
- Albatross*, 309, 336, 366
- Albermarle*, C.S.S., 332
- Alecto*, H.M.S., 224
- Alexandra*, 170, 171, 172, 173, 174, 175, 176, 177, 239, 240, 241, 244, 245, 247, 249, 331, 363, 380, 397
- Alexandra, Princess of Denmark, 170
- Alexandria, 241
- Alfred H. Partridge*, 287
- Alfred*, H.B.M., 92
- Algeciras, 79
- Allan Gilmour & Co., 95
- Allerton Hall, 10, 42
- Alliance*, 10, 24
- Almy, Commander John J., 232, 233
- Amanda*, 294
- America*, 38
- American Civil War Museum, x, 375
- American Literary, Scientific, and Military Academy, 18
- Amphitrite*, 144
- Amsterdam, 98, 270
- Anaconda Plan, 161
- Anderson
- Captain John*, 46, 47
- Dorothy M.*, 400
- G.C.*, 106, 127
- John William (Billy)*, 277, 278
- Major Edward C.*, 38, 39, 42, 45, 46, 49, 50, 83, 223
- Major Robert*, 20, 21, 22, 29, 31, 32

Anglo-Confederate Trading

Company, 153, 154, 158, 159, 234,
235, 262, 311, 312, 359
Angra Paquena, 293
Ann, 98, 99
Anna Helen, 28
Annapolis, 333
Annapolis Naval Academy, 259, 278
Annie Childs, 222
Annie Worrall, 69
Anson, Commodore George, 278
Anticosti Island, 98, 99
Antona, 152, 153
Apalachee, 4
Apalachicola, 4
Appomattox, 327
Arcas Island, 283
Archer, 289, 290, 369
Argentina, 336
Argo, 64
Arkansas, 12, 22
Arman, Lucien, 240, 241, 243
Armstrong, 279
Armstrong, John Richardson, 24, 129
Armstrong, Sir William, 38
Ashley Hall, 331, 375
Ashley River, 349
Asia, H.B.M., 92
Atherton, Sir William, 121, 124, 176
Atkinson, Joseph, 263, 265, 266
Atlanta, GA, 151
Atlantic, 222
Atlantic Steam Navigation
Company, 7, 8
Atrato, 141
Australia, 44, 65, 66, 67, 68, 101, 340,
376
Austrian army, 106
Averett, Lt. Samuel W., 286, 287, 296
Avon
(1), 98
(2), 295
Azores, 47, 125, 172, 281, 282, 365

B

Badajoz, 61
Badger, 312, 336, 360
Baffin Street, 37, 59, 60, 338, 364, 377
Bahama, 79, 80, 81, 103, 106, 107,
108, 109, 111, 113, 126, 131, 171,
222
Bahama Banks, The, 146
Bahia, vii, 286, 291, 293, 298, 299,
302, 303, 304, 363, 381
Bailey and Leetham, 84, 88, 363
Baines, James, 64, 65, 66, 68, 376
Baines, James & Co., 64, 65, 66, 68
Baker, Acting Master Jonathan, 306
Ballarat, 65
Baltimore MD, 31, 49, 50, 287, 333
Bangkok, 294
Bank of Charleston, xv, 7, 15, 385
Bank of England, 308
Bank of the Republic, 30, 32
Banshee, vii, 155, 156, 157, 158, 159,
160, 224, 225, 262, 359, 376, 379
Banshee II, 158, 159, 160, 336
Barbados, 90, 285, 357
Barney, Lt. Joseph N., 135, 294
Baron Itajuba, 340
Barracouta, 328
Bat, 309, 360
Bathurst, 65, 95, 96
Battery Buchanan, 327
Bay Line, 31
Bayne, Major Thomas, 223
Beach
John Newton, 151, 365, 366
Root & Co., 151, 251, 263, 365, 366
Beagle, H.M.S., 57, 58
Beardslee, Lt. Lester, 300
Beaton, John, 254, 255, 257, 263,
265, 336, 337, 359, 380
Beauregard, Brig. Gen. Pierre G.T.,
21, 22, 30, 41

- Belfast, 126, 141, 142, 143, 273, 282, 313
- Bell
Capt. William, 360
John, 12
- Belle Isle, 295
- Bendigo, 65
- Benjamin, Judah P., 14, 34, 35, 234
- Benson, Peter, 127, 128
- Bering Strait, 377
- Bermuda, x, xiv, 47, 49, 78, 151, 158, 172, 177, 221, 223, 228, 230, 231, 232, 233, 234, 242, 267, 272, 275, 276, 277, 278, 279, 282, 287, 292, 296, 298, 315, 317, 318, 319, 326, 327, 333, 364, 380, 400
Bermuda, 42, 43, 45, 49, 79, 221, 222, 223
- Betts, Judge Samuel R., 88
- Biarritz, 331
- Bienville*, 34, 119
- Bijou*, 275, 364
- Birkenhead, xv, xvi, 15, 37, 39, 115, 116, 117, 118, 123, 125, 155, 163, 174, 240, 246, 266, 271, 319, 335, 338, 339, 365
- Birkenhead*, H.M.S., 117
- Bittern*, H.B.M., 91
- Black Ball Line, 66, 68, 101, 376, 389
- Black Sea, 163
- Black Warrior*, 34
- Black, Neil, 173, 241
- Blackwood and Gordon, 152
- Blair, Montgomery, 17
- Blake, Lt. Commander, 284
- Blakely, Cannon, 21, 22, 167
- Blaney, Mr. - Shipwright, 57
- Blazer*, 326
- Board of Trade, 46, 64, 71, 72, 100, 130, 172, 317, 333
- Boca Chica, 85, 86, 87, 88
- Bordeaux, 3
- Borneo, 88
- Boston, 15, 49, 85, 86, 244, 265, 287, 401, 404
- Bourne, John Tory, 223
- Bowdler, Chaffer & Co., 151, 309, 335, 336, 366
- Bowdler, George, 366
- Boyd
Gabriel, 3
Georges, 3
Jacques, 3
Jean, 3, 345, 384
Jean jnr., 3
Magdalene, 3
- Bradford, Acting Lt., 111, 130
- Bravay & Co., 241, 243, 244, 245
- Bray, Capt., 302
- Brazil, vii, 34, 60, 67, 286, 293, 299, 305, 306, 336, 337, 340, 363
Brazilian, 60
- Brazilian Navy, x, 299, 300, 336, 361, 364
- Breck, Acting Master Joseph B., 233
- Breckenridge, John, 12
- Bremen, 98
- Brest, 246, 292, 294, 295, 381
- Brewer, H.O. & Co., 270, 271
- Brickby, Capt. Richard, 366
- Bridgetown, 285
- Bristol, 4, 59, 98
- Britannia Royal Naval College, 59
Britannia, H.M.S., 59
- British and Foreign Steam Navigation Company, The, 378
- Britomart, Class Gunboat, 72, 167, 168, 169
Briton, 144
- Brodie, Andrew, 323, 324
- Brooklyn*, U.S.S., 136
- Brooks, William, 281
- Brownsville TX, 84, 87
- Bruges, 331
- Brunswick Dock, 37, 53, 62, 238, 239
- Bryant, Midshipman, 130

- Buchanan
Admiral Franklin, 135, 316
President James, 11, 14, 40
Buenos Ayrean, 60
 Buffalo, 342, 343
Bulldog, H.M.S., 109, 110
 Bulloch, Capt. James D., vii, 34, 35,
 36, 37, 38, 39, 42, 43, 44, 45, 46, 47,
 48, 49, 50, 53, 54, 72, 73, 74, 79, 80,
 81, 102, 103, 104, 111, 113, 115,
 118, 119, 120, 121, 122, 123, 124,
 125, 126, 162, 163, 164, 165, 168,
 169, 170, 171, 173, 174, 223, 226,
 227, 228, 237, 239, 240, 241, 243,
 246, 247, 248, 269, 270, 272, 281,
 297, 298, 318, 332, 333, 337, 343,
 365, 375, 377, 378, 386, 387, 388,
 389, 391, 393, 394, 398, 401, 403,
 404, 405
 Bulloch, Sailing Master Irvine S, 281
 Burke, William, 260, 261
 Burma, 44
 Burnley, Consul J. Hume, 177
 Burns, G. & J. & Co., 142
 Burnside, Bruce L., 127
 Burriss, Thomas E., 156, 157
 Butcher, Capt. Matthew J., 119, 120,
 123, 124, 125, 170, 173, 262, 265,
 337, 361, 365, 378
 Butler
Capt. James B., 364
Gen. Benjamin F., 162, 313
Rhett, xv
 Butlers Wharf, 335
 Byrne, Andrew, 50
- C**
- Cadiz, 295
Cahawba, 34
 Caird & Co., 279
 Cairns, Sir Hugh QC, 176
Caleb Cushing, 290, 291, 370
Caleb Cushing, Congressman, 31, 33
 Calhoun, John C., 40
 California, 140
Cambria, 104, 222
 Camden NJ, 17, 31
 Cameron
Gov. Simon, 11, 17
James, 364
Camilla, 38
 Cammell & Co., 118
 Cammell, Laird & Co., 118, 338, 378
Campage, 176
 Canada, x, 32, 33, 35, 37, 48, 59, 94,
 95, 96, 97, 98, 234, 340, 341, 382
Canonicus, U.S.S., 364
Canton, 294
 (1), 94
 (2), 174
 Cape Fear, 4, 147, 149, 157, 277, 278,
 312, 313, 326, 360
 Cape Fear River, 104, 147, 148, 157,
 159, 230, 239, 250, 259, 264, 277,
 312, 366
 Cape Hatteras, 26, 27
 Cape Horn, 67, 293
 Cape of Good Hope, 295
 Cape Town, 67, 293, 294, 295
 Cape Verde Islands, 66
 Cardale, Lt. C.S., 112, 127, 128
 Cardenas, 127, 132, 141
Carolina, 251
Caroline, 336
 Carriers Dock, 318, 319, 326
 Catawba, Native Americans, 4
 Cato, Miller & Co., 37, 390
Catskill, U.S.S., 364
Cayuga, U.S.S., 133
Cecile, 111, 222
Ceres, 274, 275
 Chaffer, Richard, 366
 Chaloner, Hart & Sinnott, 37
Champion of the Seas, 68
Chanticleer, 152

- Charleston SC, vii, ix, x, xiv, xv, xvi, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 13, 14, 15, 16, 19, 20, 21, 22, 23, 24, 26, 28, 30, 31, 38, 46, 47, 48, 104, 108, 111, 144, 145, 147, 151, 152, 153, 154, 158, 163, 168, 170, 221, 230, 238, 248, 252, 253, 258, 259, 261, 262, 266, 267, 276, 277, 279, 312, 315, 319, 327, 331, 333, 336, 340, 345, 363, 364, 375, 376, 380, 382, 383, 384, 385, 386, 403, 405
- Charlotte*, 60
- Charlottesville, 139, 140
- Chase, Salmon P., 17
- Chatham, 55, 92
Chatham, 266, 365
- Chef Menteur Pass, 161
- Cheraw, Native Americans, 4
- Cherbourg, 295, 296, 297, 365, 381
- Cherokee, Native Americans, 4
- Chesapeake*, 290
- Chicago IL, 12, 41
- Chickamauga*, C.S.S., 340
- Chickasaw, Native Americans, 4
- Chicora* affair, 342
- Chicora Importing and Exporting Company, 267, 311, 341, 363
- Chicora*, C.S.S., 259
- Chicora*, formerly *Let Her B*, vii, 267, 327, 341, 342, 343, 363, 382
- Chief Surveyor of Tonnage, 64, 72, 175
- China, 71, 241, 285, 297
- Churchill, Edward, 55
- Churruca*, 360
- Cie. Messageries Maritime of Marseilles, 69
- Cimarron*, U.S.S., 254
- Cincinnati, OH, 49
- Citadel Military Academy, 21
- City of Dublin Steam Packet Co., 116
- City of San Francisco*, 333
- Clare, Allan Stanley, 123
- Clarence*, 287, 288, 289, 339, 369
- Clarence graving dock, 225, 226
- Clark
James, 320
John, 338
William, 379
- Cleopatra*, 65
- Clover & Royle, 37
- Clown Class Gunboats, 70, 72
- Clown*, H.M.S., 70, 71, 72, 75, 377
- Clydesdale*, 144
- Coberg dock, 171
- Cobh, 101
- Cochrane, Admiral Sir Alexander, 90
- Cochrane's Anchorage, 103, 105, 106, 108, 109, 110
- Cockburn, Sir Alexander, 340
- Coit & Fraser, 6
- Coles, Capt. Cowper Phipps, 163, 164
- Collector*, 64
- Collector, of Customs, 70, 165, 171, 172, 241
- Colletis*, 46, 49
- Collie
Alexander, 142, 143, 145, 146, 151, 273, 274, 275, 279, 309, 312
Alexander & Co., 142, 233, 311
George, 273
William, 273
- Collier, R.P. QC, 124, 171
- Collingwood, 342
- Collins, Commander Napoleon, 298, 300, 301, 302, 303, 306
- Cologne, 310
- Colonel Lamb*, vii, 312, 336, 341, 361, 382
- Columbia*, 223, 385
- Columbus GA, 309
- Condor*, 233, 234, 235
- Confederate Veterans Association, 276
- Congaree, Native Americans, 4

- Connecticut, 12, 17, 18
Connecticut, U.S.S., 232, 233, 363
 Connor, Henry, 7
Conrad, 293
Constitution, U.S.S., 137
Consul, 51
Conway, 101
 Cooper River, 19, 349
 Corbett, Capt. Peter, 298
 Cork, 98, 319, 379
Cornubia, 223
 Cotesworth, Miss, 70
 Council of the Mercantile Marine
 Service, 28
Couronne, 296
 Court of Exchequer, 176, 247
 Cowper, H.A., 258
 Cozzens, Detective William, 227
 Craven, Capt T. Augustus, 125, 126
 Creek, Native Americans, 4
 Creesy, Lt. Josiah, 79
 Crenshaw
 James, 272
 Lewis, 272
 William, 272, 273, 274, 275, 276,
 277, 278, 279, 309, 312, 315, 316,
 317, 318, 327
 Crenshaw & Co., 311, 315, 319, 364
 Crenshaw Brothers, 271, 272, 279
 Crenshaw, Collie & Co., 273, 274,
 275, 276
 Cressington Park, 337, 338
 Crimean War, xiii, 59, 70, 71, 117,
 164, 234
 Cronstadt, 88
 Cropper, John, 319
 Cruickshanks, Capt. William, 102
 Cubbins, Capt. T., 359
 Cuddy, Gunner Thomas C., 297, 319
 Cummings, Simeon, 293
 Cunard, 119, 120, 141, 337, 378
Curlew, 298, 309, 336, 362
 Curry, Kellock & Co., 251
 Curry, Michael, 322
 Curtis & Harvey, 38
- D**
- Daguerre, Louis, 71
 Dartmouth, 59
 Darwin, Charles, 57
 Davenport, Lt. Dudley, 290
David MacIver, 64
 Davis, President Jefferson, xiii, 14,
 21, 22, 24, 30, 34, 35, 38, 39, 41, 48,
 101, 123, 135, 136, 151, 229, 234,
 259, 311, 327, 328, 342
 Davy, Herbert, 106
 Dayton, Governor William, 11, 39
 De Costa, John, 123, 171, 172, 227
Dee, 275
 Dee River, 116
Deer, 274, 309, 327, 364
Deerhound, 296, 297, 318, 381
Denbigh, 271, 341, 365
 Denny & Brothers, William, 291, 378
 Denny & Co., 152
 Dent, J. Harry, 261
 Deptford Dockyard, 55, 57
Despatch, 153, 154
 Dessalines, Jean-Jacques, 5
 Detroit MI, 49
Devastation, H.M.S., 58
 Devonport, 54, 56, 91, 93, 94
 Devonport Dockyard, 54, 56, 58,
 246, 379
 Dickenson, Joseph Henry, 361, 362
 Dix, Major General, 228, 229
 Dixon, Joshua & Co., 44
 Dock, 56
 Donahoe, Thomas I, 232
Donegal, H.M.S., vii, 329
Dorisana, 60
Doterel, H.M.S., 72, 167
 Douglas, 329
 Dr. G. M., 97

Isle of Man, 155
Stephen, 12
Dover, 117
Dream, 151, 341, 365
 Drouyn de Lhuys, Edouard, 243
 Du Pont, Admiral Samuel F, 50
 Dublin, 257
Dublin, H.B.M., 92
 Dudgeon, John & William, 151, 273, 274
 Dudley, Consul Thomas Haines, 12, 17, 18, 39, 74, 76, 78, 82, 102, 119, 120, 121, 122, 123, 124, 164, 170, 171, 172, 173, 175, 176, 177, 225, 226, 227, 228, 237, 239, 240, 241, 242, 243, 244, 246, 284, 291, 297, 316
 Duggan, Wynn, 127
 Duggin, William, 110
 Duguid
 Alexander, 89, 90, 91
 Ann, 89, 91, 92, 93
 Capt. James Alexander, vii, ix, 77, 78, 79, 80, 81, 82, 89, 92, 93, 94, 95, 97, 98, 99, 100, 101, 102, 103, 105, 106, 108, 109, 110, 111, 113, 119, 127, 128, 129, 130, 131, 132, 143, 145, 146, 147, 149, 170, 172, 173, 239, 249, 251, 254, 255, 257, 258, 259, 262, 263, 264, 265, 266, 326, 336, 337, 338, 359, 361, 363, 377, 378, 380
 Capt. William Henry, 93, 94, 95, 99, 100, 101
 Margaret Elizabeth, 170, 173
 Mary, 93
 Miss Christina C., ix
 Dulwich, 335
 Dumbarton, 152, 378
 Dumfries, 61
 Dundee, 245
 Dunnington, Lt., 361
 DuPont

Admiral Samuel F., 27
 Dusseldorf, 310
 Dyer, Thomas K., 148, 149, 150

E

Eagle, 144, 152, 153
 Earl Gray, 99
 East India Company, The, 117
Economist, 106, 222
 Edward Lomnitz & Co., 263
 Edwards
 E., 112
 Samuel Price, 70, 71, 75, 76, 121, 122, 123, 124, 171, 172, 173, 175, 241, 243, 245
 Egypt, 241, 243, 245
El Monassir, 243, 247, 248
El Tousson, 241, 242, 243, 246, 247, 248
Eliza Ann, 100
Eliza Bonsall, 10, 24
Eliza Hand, 144
Elizabeth, 222
Elizabeth and Emma, 333
Ella Warly, 222
Elmbay, 343
Emily St. Pierre, vii, 10, 24, 25, 26, 27, 28
Emma, 64
Emperor, 171, 172, 173
Enrica, 39, 119, 120, 121, 122, 123, 124, 125, 126, 262, 281, 337, 365
Eolus, U.S.S., 360
 Ericsson, John, 164
 Erlanger loan, 242, 270, 272
 Erlanger, Emile, 270, 271
Ernestine, 144
 Erskine, Chief Engineer, 156
Estelle, 284
Eugenie, 223, 336
Euphrate, 69

European Trading Company, The,
270, 271, 311, 365
Eustice, Richard, 129
Evans, R. & J. & Co., 37
Everton, 156
Ewing, Walter & Co., 37

F

Falcon, 312
Falmouth, 43, 231
Fanny Lewis, 105, 106
Farragut, Admiral David Glasgow,
87, 88, 161, 162, 271, 287
Fawcett, Preston & Co., 38, 39, 53,
54, 69, 73, 75, 76, 128, 167, 174,
175, 176, 177, 224, 225, 226, 249,
251, 255, 256, 317, 363
Federal Point, 327
Ferguson
James B., 272, 274
John, 152
Ferguson, Rankin & Co., 95
Fernando de Noronha Island, 286
Ficklin, Major Benjamin Franklin,
50, 139, 140, 141, 142, 143, 145,
273
Fingal, 45, 46, 47, 48, 49, 50, 223
Fitzroy, Capt. Robert, 57, 58, 319
Flamingo, 312
Fleetwood, 101, 126, 262, 333, 334
Flora, 266, 273
Flora, H.B.M., 90
Flores Island, 281
Floria, 62
Florida
Florida, 144
Florida, C.S.S., vii, ix, xv, 39, 54, 73,
103, 127, 131, 132, 133, 134, 135,
136, 137, 162, 164, 167, 168, 169,
171, 175, 225, 226, 242, 246, 278,
284, 285, 286, 287, 289, 291, 292,
293, 294, 295, 296, 298, 299, 300,
301, 302, 303, 304, 305, 306, 328,
333, 335, 339, 340, 363, 367, 377,
378, 379, 381
Florida, State of, 12, 14, 153, 252
Florida, U.S.S., 26
Florie, 342
Floyd, Acting Master, 130
Flying Cloud, 68
Forbes, Capt. James Nichol (Bully),
65, 66, 67, 376
Foreign enlistment act, 34, 35, 36,
47, 72, 106, 109, 119, 121, 122, 123,
126, 127, 129, 165, 171, 173, 175,
176, 178, 225, 244, 285
Forester, H.B.M., 89, 90
Forfar, James, 318, 322
Fort Caswell, 150, 157, 250, 264
Fort de France, Martinique, 282
Fort Donelson, formerly *Giraffe*, 313
Fort Fisher, 157, 232, 234, 235, 277,
312, 313, 326, 327, 342, 361
Fort Gaines, 133
Fort Jackson, 161
Fort Johnson, 19, 380
Fort Lafayette, 158
Fort Macomb, 161
Fort Monroe, 229
Fort Morgan, 133, 134
Fort Moultrie, vii, xv, 19, 20, 21, 267,
340, 364, 380, 382
Fort Pike, 161
Fort Pinckney, 19
Fort Preble, 290
Fort Pulaski, 48
Fort St. Philip, 161
Fort Sumter, 19, 20, 21, 22, 29, 30, 31,
32, 34, 41, 168, 260, 380
Fort Wagner, 230
Fort Warren, 49, 50, 301
Fort William, 342
Forwood, Arthur, 365
Foster
Charles, 46

John, 377
Fox, 341, 360
 France, xiv, 2, 3, 17, 34, 38, 48, 54, 55, 56, 61, 96, 118, 151, 230, 233, 240, 241, 243, 245, 246, 269, 272, 292, 340, 345, 351, 352, 354, 355, 365, 383
 Franco-Prussian War, 340
 Fraser
 Alexander, 5
 James, 3, 345
 John & Co., xv, xvi, 1, 6, 7, 8, 9, 10, 16, 21, 25, 28, 79, 104, 111, 141, 151, 221, 222, 250, 251, 331, 376
 John (1), 3, 4, 5
 John (2), 1, 6, 7, 10
 John Augustus, 7, 9, 10
 Fraser, Trenholm & Co., xv, xvi, 1, 9, 10, 13, 16, 23, 24, 28, 33, 35, 38, 39, 42, 43, 72, 74, 79, 80, 83, 106, 113, 126, 128, 129, 151, 169, 170, 171, 173, 177, 221, 222, 223, 224, 225, 228, 239, 250, 262, 263, 269, 270, 311, 312, 331, 337, 359, 360, 361, 362, 363, 364, 365, 366, 375, 390
 Freeman, Miles J., 281
 French Revolution, 5, 54
Friends, 94
 Frisbee
 Capt. Charles, 285
 Mrs., 285
 Frying Pan Shoals, 157
Fulton, U.S.S., 276
 Funchal, 107, 146
 Fyvie, 89

G

G.T. Watson, 327
 Galloway, John W., 278
 Galveston TX, xiv, 159, 271, 283, 327, 365
 Galway, 54
 Gardiner
 James Diniston, 61
 Thomas, 61
 Gardner
 Colonel John, 19, 20
 Robert, 271
 Garston, 10, 338, 339
Gem, 257
General Clinch, 21, 168, 259
 Geneva, 340
 Geneva Tribunal, 341
George Latimer, 296
Georgia Belle, 336, 337, 341, 361
 Georgia Hussars, 45
Georgia, C.S.S., 291, 292, 293, 298
 Georgia, State of, xiv, 4, 12, 14, 34, 43, 44, 72, 151, 254, 309, 310, 335, 365, 376
Georgiana McCaw, 149, 150
 Gerard, Henry, 24
 Gerchart, Mr., 319
 Germany, 96, 97, 309, 310
Gertrude, 94
 Gettysburg, xiii, 307
 Giant's Causeway, 125
 Gibraltar, 74, 78, 79, 80, 82, 107, 125, 381
 Gilby, Lt. John L., 112
 Gilliat
 J.K. & Co., 308, 309, 361, 362
 John Kirton, 308
 John Saunders, 308
 Gilmour
 Allan, 94, 95
 Allan & Co., 96
 Allan jnr., 94
 James, 94
 Gilmour & Co.
 Montreal, 95
 Ottawa, 95
 Gilmour and Co., 97
 Gilmour, Rankin & Co., 95

Giraffe, 141, 142, 143, 144, 145, 146,
147, 148, 149, 172, 223, 257, 258,
259, 273, 313, 376, 379
Gladiator, 51, 83, 390
Gladstone, Prime Minister, 340
Glasgow, xv, 45, 60, 61, 94, 95, 96,
100, 116, 141, 142, 143, 144, 145,
152, 159, 254, 255, 256, 257, 258,
259, 273, 298, 313, 319, 376, 380
Glastonbury CT, 18
Glover & Co., 72
Golborne, 332
Goldsborough
 Admiral Louis M., 50
 Commander John R., 26, 27
Gomes, President, 299
Gondar, 10, 21, 24, 25
Gordon, 48, 104, 128, 168, 221
Gordon, R., Coleman & Co., 292
Gore's Directory, 36
Goree, 90
Gorgas, Colonel Josiah, 30, 223, 269,
271, 272, 274, 275
Goshawk, H.M.S., 246, 247
Govan, xv, 142, 152, 159, 233, 274
Governor Buckingham, U.S.S., 361
Grant, Lt. Gen. Ulysses S., xiv, 313,
340
Graves, S.H., 70
Graysbrook & Co., 38
Grazebrook, William, 42
Great Circle (navigation), 67, 71
Great Eastern, 48
Great Float, The, 243
Great Ormes Head, 321
Great Republic, 68
Green
 Capt. W. G., 276, 277, 279, 364
 Cay, 131
 Charles, 44, 45, 49
 Eliza, 45
Greenhow
 Prison, 42, 49

Robert, 40
 Rose O' Neale, 39, 40, 41, 228, 229,
 230, 231, 233, 234, 235
Greenock, 45, 46, 47, 115, 116, 142,
379
Greenwich Hospital School, 92, 93,
94
Greffin
 Compte de, 6
 Irene de, 6
Greyhound, H.M.S., 110, 113
Gridley, Gunner E.B., 112
Griffiths, Capt. Thomas, 366
Grosse Isle, 97, 98
Guadeloupe, 90, 91, 117
Guadeloupe, H.B.M., 91
Guerriere, U.S.S., 278
Gulf of Mexico, xiv, 50, 84, 95, 161,
222, 271, 308, 327, 333, 361, 365,
366

H

Habana, 23
Haiman, Elias, 309, 310
Haiti, 5, 283
Hale, 223
Halifax, 51, 177, 234, 342, 366
Hamburg, 98, 106, 107
Hamel, F.J., 122, 123
Hamilton, 278, 279
 Eliza Henrietta, 39
 Elizabeth Lynch, 383
 George, 123
 James, 8, 383
 Lt. John Randolph, 168, 169, 170,
 172, 173, 177, 178, 227, 249, 363
Hammer, Captain, 360
Hampton, 98, 99
Hampton Roads, 287, 288, 289, 305,
313, 363
Hamy, Daniel, 127
Hannah Salkeld, 60

- Hansa*, 312
 Hardy and Low, 45
 Hardy, Robert, 44
 Hargraves, Edward, 65
Harriett Pinckney, 231
 Harris
 Richard, ix, 382
 Steve, 382
 The Honourable G.D., 128
 Hartford CT, 18
 Hartford Times Newspaper, 18
Hartford, U.S.S., 162
 Harvey and Son, 223
Hatteras, U.S.S., 284
 Havana, xiv, 34, 43, 48, 77, 83, 110,
 111, 119, 125, 129, 132, 133, 141,
 147, 151, 221, 222, 271, 284
 Havre de Grace PA, 31
 Hayne, Senator Robert, 5
Hebe, 231, 273, 275
Helen (formerly *Juno*), 261
 Heligoland squadron, 90
 Helm, Charles J., 50, 77, 83, 222
 Henderson, James, 152
Herald, 222
Hercules, 124, 125
Heroine, 312
Heron, H.M.S., 72, 167, 246, 247
 Hewett, Capt. William Nathan
 Wright, 234
 Heyliger, Lewis, 222, 223
Hibernia, 99
 Hickey, Capt. H.D., 110, 111, 112,
 113, 127
 Highland Falls Academy, 334
 Highland Falls NY, 334
 Hill
 Henry, 40
 Lawrence, 152
Hindustan, H.M.S., 59
 Hispaniola, 5
 Hobson, Charles, 319
 Hoggan, Jane, 61
 Houghton, George W., 95, 101, 102,
 152
 Houghton, Maria, 95
 Houghton, Rankin & Co., 95, 101, 152
 Holcombe, Judge, 234
 Holgate, Capt. H, 364
 Holland, 2, 5, 90, 97
 Holland, Dr. Henry, 46
 Holmes
 Anna Helen, 7, 10, 28
 Eliza Bonsall, 10
 Holyhead, 46, 47, 74, 319, 320, 321
 Hong Kong, 72
Hope, 312, 360
 Hope, Admiral Sir James, 71, 72
 Hora, Capt. A., 360
Hornet, 362
 Hornsby, Acting Master's Mate, 26,
 27
 Horsfall, Thomas, 175, 237
 Horton, Daniel, 116
 House of Commons, 175, 241
 House of Lords, 99, 176
 Howard-Watson, J.A., 376
 Howe Island, 343
Howquah, U.S.S., 361
 Hudson, Thomas, 325
 Huguenot, 2, 3
 Hull, 84, 88, 223, 363
 Hull, F.S. (Solicitor), 35
 Humphreys, Sgt. F.C., 19, 20
 Hunt, Robert, 71
 Hunter, Acting Master Thomas T.,
 300, 301
Huron, U.S.S., 104, 365
 Huse, Major Caleb, vii, 29, 30, 31, 32,
 33, 34, 35, 38, 39, 42, 45, 46, 50, 76,
 77, 79, 83, 106, 141, 223, 269, 270,
 272, 274, 275, 279, 334, 375
 Hussy Sound, 290
 Hutson, Thomas, 173

I

Illinois, 11, 12
 Importing and Exporting Company
 of Georgia, The, 266, 311, 335, 342
Index, 312
 Indiana, 12, 17
 Inglefield, Captain Edward
 Augustus, 246
Ino, U.S.S., 79, 102
Iona, 144, 152
 Irish Inland Steam Navigation
 Company, 116
 Irving, Walter, 127, 128
 Isaac
Samuel, 269, 275
Saul, 269, 274, 275, 279
Isabella, 336, 364

J

Jackson
'Stonewall', xiv
William & Co., 62
Jacob Bell, 285
 Jamaica, 284
James Adger, U.S.S., vii, 26, 158, 359,
 376
 Japan, 17, 72, 257, 278, 294
Japan, 291
 Java, 294
John and Edward, 64
John Fraser, 10, 24
 John's Island, 6
 Johnson
Assistant Engineer C., 260
Brig. Gen. Bradley T., 342
Gen. Joseph E., 332
President Andrew, 327
 Johnson, Cammell & Co., 338
 Jones
Colonel, 264

Edward, 103, 109, 110, 113, 127,
 129
John S., 140
Josiah, 155, 251, 309, 339, 360
 Jones, Getty & Co., 155
 Jones, Quiggin & Co., 37, 154, 155,
 159, 224, 225, 239, 249, 251, 262,
 309, 332, 333, 335, 336, 337, 339,
 341, 359, 379
 Jordon, Capt. Thomas, 40, 41
 Jordon, Getty & Co., 155
 Julesburg, 140
Julia, 262, 263, 265, 266, 312, 337
Julia Usher, 121, 144, 222
Juno, vii, 152, 153, 254, 255, 257, 258,
 259, 260, 261, 262, 336, 380
Jupiter, H.B.M., 92, 93, 144, 254

K

Kansas, U.S.S., 264, 265
Karnak, 119, 120
 Karslake, Mr. QC, 176
Kate, 104, 141, 151, 222, 250, 251,
 252, 253, 254, 263
 Kate Adventure, The, 250, 251, 254,
 262, 263, 266, 267, 311
Kate Stewart, 288, 289
 Kattegat, 90
Kearsarge, U.S.S., vii, 79, 228, 295,
 296, 297, 365, 381
 Kehoe, Police Superintendent, 334
 Kell, Lt. John MacIntosh, 168, 281,
 284, 294, 297
 Kempff, Lt. Louis, 232, 233
 Kentucky, 12, 22
Kestrel, H.M.S., 70, 71, 72, 75
 King George III, 34
 King George IV, 57
 King James II, 2
 King's Dock Basin, 69
 Kingston, Jamaica, 284
 Klingender, Melchior G., 83, 390

L

- La Gloire*, 38
Labuan, 51, 70, 83, 84, 85, 86, 87, 88, 161, 362, 363, 391
 Labuan, Island, 88
Lady Davis (formerly *Cornubia*), 223
Lady Falkland, 101
Lady Lansdowne, 116
Lafayette, 282
 Lafayette Square, 44
 Lafitte, Jean Baptiste, 223, 360
 Lafone
 Alexander, 251
 Henry, vii, 176, 177, 249, 250, 251, 254, 255, 256, 262, 263, 266, 267, 309, 310, 311, 334, 335, 337, 341, 342, 343, 363, 380
 Henry & Co., 249
 Samuel, 249
 Laird
 Brothers & Co., 72, 115, 118, 120, 121, 122, 123, 124, 155, 163, 164, 174, 237, 239, 241, 243, 246, 247, 248, 309, 335, 336, 337, 338, 339, 365
 Henry, 118
 John, vii, 116, 117, 118, 175, 335, 378
 John & Sons, xv, 15, 16, 37, 39, 117, 118, 271, 341
 John the younger, 118, 365, 366
 MacGregor, 116
 William, 115, 116, 117
 William & Son, 116, 117, 266
 William the younger, 118
 Laird rams, 122, 164, 240, 241, 243, 270, 379
 Lake Pontchartrain, 161
 Lamar
 brothers, 266, 267, 309, 335
 Gazaway Bug, 266, 311, 365
 Lamb, Colonel William, 157, 235, 313, 327
 Lancaster
 Catherine, 296
 John, 296, 297
 Land's End, 66
 Lanier, Sidney, 265
Lapwing, 286, 287, 368
Lark, 309, 336, 365
Laurel, 305, 336
 Lavery, Peter, 319
 Lawrence
 Edward, 153, 154, 160, 224, 262, 311, 343
 Edward & Co., 153
 John T., 359
 Lawton, Gen. Alexander, 271, 274
 Layard, Austen Henry, 123, 245
 Le Havre, 151
 Leamington Spa, 45
 Leavenworth and Pike's Peak Express Company, 140
 Lee
 Acting Rear Admiral Samuel Phillips, 143, 144
 Gen. Robert E., xiv, 46, 307, 327, 328, 341
 Maj. Gen George W.C., 341
 Leech, Harrison & Forwood, 365
 Lees
 Judge Sir John Campbell, 127, 129
 Louisa Ann, 262
 Leesburg, 262
 Leeward Islands, 90
Leia, 316, 317, 318, 319, 320, 321, 322, 323, 324, 325, 326, 327, 334, 341, 364
Leopard, 142, 222
Leopoldina, 336, 364
Let Her B, 267, 327, 341, 342, 363
Let Her Rip, 267
Let Her Run, 267
 Lewan, Seaman Gunner John, 112

- Lexington, 139
 Limerick, 99
 Lincoln, President Abraham, xiii, 11,
 12, 13, 14, 17, 18, 19, 21, 22, 23, 29,
 33, 34, 40, 48, 87, 101, 229, 239,
 283, 297, 312
Linda, 302
 Lindsey, H.H. & Co., 84, 363
 Lisbon, 302, 303, 304
Little Ada, 266, 267
 Liverpool and Charleston Steamship
 Company, 15
 Liverpool Customs House, vii, 64,
 75, 129, 175, 376
 Liverpool Mechanics' Institute, 60,
 62
 Liverpool Ship Owners Association,
 70
 Liverpool Shipbuilders Association,
 63
Liverpool, H.M.S., 246
Livingstone, 60
 Livingstone, David, 116
 Lloyds Captains' Register, 120, 337
 Lockwood, Capt. Thomas J., 104,
 250, 251, 252, 361
 Lomnitz, Edward James, 250, 251,
 263, 266, 336, 337, 359, 361
 London Armoury Company, The, 33,
 38
Lone Star, 144
Lord Clyde, 257, 273
 Louis XIV, King of France, 2
Louisa Hatch, 286
 Louisiana, State of, 12, 14, 21, 161,
 162, 240
Louisiana, U.S.S., 313
 Low
 Andrew, 44, 45, 49
 Eliza, 45, 49
 Isaac, 44
 Isaac & Co., 44
 Josiah, 49
 Lt. John, 44, 45, 46, 47, 49, 50, 53,
 79, 80, 81, 82, 89, 103, 104, 106,
 124, 127, 128, 129, 130, 281, 282,
 293, 294, 295, 332
 Sarah, 44, 49
Lucy, vii, ix, 159, 262, 263, 264, 265,
 266, 312, 336, 337, 341, 359, 360,
 380
Luna, 336
 Lynn, Mr., 70
Lynx, 142, 312, 361
 Lyons, Ambassador Lord Richard, 87
- ## M
- M.A. Shindler*, 288
 MacDonnell, Lt. Gov. R.G., 177
 Maceio, 60
 Mackay
 Hugh, 61
 Hughina, 61
 Isabella, 61
 James, 61
 John, 61
 Thomas Gardiner, 68
 Thomas Miller, 60, 61, 62, 64, 65,
 66, 68, 101, 376
 Thomas Miller & Co., 62
 Mackay and Miller Shipbuilders, 62,
 64, 68, 99, 376
 Macy, R.H. & Co., 335
 Madeira, 74, 78, 107, 146, 228, 258,
 263, 295, 305, 318
 Maffitt, Commander John Newland,
 vii, 35, 80, 81, 102, 103, 104, 105,
 108, 111, 113, 127, 128, 130, 131,
 132, 133, 134, 135, 136, 137, 156,
 221, 246, 249, 284, 285, 286, 287,
 289, 292, 293, 294, 332, 333, 337,
 361, 362, 363, 378
Magdelene, 302, 303
 Magellan Straits, 57
 Magnall, Fenton, 365

- Maguire, Matthew, 24, 39, 120, 123,
170, 173, 225, 226, 227
- Maia*, vii, 60, 376
- Maid of the Mist*, 144
- Maine, 12, 26, 289
- Maja*, 144
- Majestic*, H.M.S., 246, 247
- Mallins, Lucy, vii, 262, 335, 380
- Mallory, Stephen, 14, 18, 23, 30, 34,
35, 36, 38, 44, 45, 46, 50, 72, 73, 77,
79, 80, 104, 111, 113, 120, 130, 135,
136, 162, 163, 165, 168, 169, 223,
248, 269, 271, 272, 276, 278, 291,
294, 296, 297, 302, 332
- Malvern*, U.S.S., 366
- Manassas Junction, 41, 42
- Mann
Dudley, 35
Felicia, 82
William Thompson, 76, 77, 82,
167, 168, 172, 223, 224, 225, 227,
249, 251, 254, 337, 363
- Maratanza*, U.S.S., 143
- Marco Polo*, vii, 65, 66, 67, 68, 376
- Margaret and Jessie*, 222
- Maria*, 64
- Markley, Albert, 17
- Marmelstein, Henry, 293
- Marsh Creek, 65, 376
- Marshall, E.W., 151
- Martin Samuelson & Co., 223
- Martinique, 282, 296
- Mary*, 336, 365
- Mary* (formerly *Alexandra*), 176, 177,
178, 331, 363
- Mary Alvina*, 287
- Mary Celestia*, vii, 275, 276, 277, 278,
279, 315, 316, 341, 364, 380
- Mason, James, 48, 142, 274, 304
- Masonboro Inlet NC, 275
- Massachusetts, 12, 29, 31, 38, 149,
151, 339
- Matamoros, xv, 83, 84, 85, 363
- Mathews, Ann, 6, 7
- Maury
Commander William Lewis, 291
Lt. Matthew Fontaine, 67, 291,
292, 297
- McDowell, Gen. Irvine, 41
- McFie, Capt. Archibald, 98, 99
- McGee, Paddy, 66
- McGowan, Captain, 21
- McKean, Captain William W., 50, 85,
87
- McKeller, Capt. Alexander (Sandy),
254
- McKeverigan, Michael, 326
- McKillop, Commander H.F., 109, 110
- McQueen, Capt. Alexander, 126, 282,
283, 286
- McRae, General Colin J., 270, 274,
308, 309, 312
- Meadowside, 143
- Means & Fraser, 6
- Mearns, 94
- Medina*, 94
- Medway River, 92
- Melbourne, 8, 66, 67, 101
- Melita*, 106, 113
- Mellor & Southall, 251
- Memminger, Christopher, xvi, 14,
30, 32, 141, 311
- Merrimack*, U.S.S., 259
- Mersey Docks and Harbour Board,
325, 338
- Mersey River, vii, xv, xvi, 37, 47, 53,
59, 67, 77, 79, 101, 102, 116, 119,
120, 125, 126, 127, 129, 155, 164,
176, 225, 228, 238, 239, 240, 246,
247, 248, 262, 305, 311, 315, 320,
323, 325, 336, 340, 341, 343, 376,
379
- Mersey Steel & Iron Co., The, 237,
239
- Merseyside Maritime Museum, 376,
377, 378, 379

- Messagerie Maritimes of La Ciotat, 118
- Mexico, 83, 84, 139, 288, 363
- Middleton
Augusta, 277
Charles (Charlie) Francis, 277, 278, 279, 315, 319
- Miller
Catherine Mary, vii, 70, 71
Edwin, 326
Henry, 326
Margaret, 91, 92
Margaret Elizabeth, vii, 94
Mary, 82, 170
Robert, 69
Robert snr., 56
Thomas, 72, 75, 76, 82, 170, 171, 172, 226, 227, 319, 320, 322, 323, 324
W.C. & Sons, xv, 37, 39, 46, 53, 54, 68, 69, 71, 72, 73, 74, 75, 77, 109, 115, 155, 165, 167, 168, 169, 170, 171, 172, 223, 224, 225, 226, 239, 246, 267, 275, 309, 312, 315, 316, 317, 318, 319, 326, 327, 335, 336, 337, 338, 339, 341, 362
William Cowley, vii, 54, 55, 56, 57, 58, 59, 60, 62, 63, 64, 66, 67, 68, 70, 71, 72, 73, 75, 76, 77, 84, 91, 93, 99, 102, 170, 171, 175, 177, 224, 256, 335, 338, 364, 376
William Lodwick, 69
- Minho*, 152, 222
- Minna*, 222
- Minnesota*, U.S.S., 143
- Minor, Joseph, 293
- Miramichi, 94, 95, 96, 360
- Mississippi, 12, 14, 161, 162, 164
Mississippi, U.S.S., 278
- Missouri, 12, 17, 22, 140
- Mitchell, Margaret, xv
- Mobile AL, xiv, 66, 95, 100, 101, 102, 132, 133, 135, 136, 137, 156, 171, 271, 284, 286, 312, 365, 381
- Moelfra Bay, 125
- Moffat, John, 46
- Moir, Capt. James, 48
Monadnock, U.S.S., 364
- Mondel, Joseph, 60
- Money Wigram & Son, 291
- Monitor*, 164, 240
Monitor, U.S.S., 164
- Montgomery AL, 14, 30, 32, 34, 35, 36, 37, 38
- Montgomery, County, 39
Montgomery, U.S.S., 360
- Montreal, 32, 35, 49, 95, 97, 99
- Montrose AL, 135
- Moorsom
Admiral George, 63
commission, 63
System, 63
- Moran, Benjamin, 78, 79
- Morgan, Charles, 75, 76, 122, 173, 176
- Morocco*, vii, 119, 120, 378
- Morris Island, 20, 21, 230, 267, 312
- Morris, Lt. Charles Manigault, vii, 294, 295, 296, 298, 299, 300, 301, 302, 333, 363, 378
- Morse, Freeman H., 37, 38, 43, 83, 107
- Moss, Henry Elias, 317, 364
- Mount Vernon*, U.S.S., 231
- Mumford, Capt. Oliver Remington, 173
- Munday, Capt. William, 288, 289
- Muscogee Native Americans, 4
- N**
- Nantucket, 289
- Napier, Robert & Sons, 73
- Napoleon III, Emperor, 233, 240

- Napoleonic Wars, 54, 58, 61
Nashville, C.S.S., 47, 80, 222, 304, 376
Nassau, xiv, 24, 25, 47, 48, 80, 81, 83, 89, 102, 103, 104, 105, 106, 108, 109, 110, 111, 113, 120, 126, 127, 128, 129, 130, 131, 132, 141, 143, 144, 146, 147, 149, 151, 153, 154, 156, 158, 171, 172, 176, 178, 221, 222, 223, 228, 235, 250, 252, 253, 254, 255, 256, 257, 258, 259, 262, 263, 264, 265, 266, 267, 272, 275, 276, 277, 285, 333, 336, 341, 359, 360, 361, 363, 365, 366, 380
 Navigation Company, The, 116, 152, 254, 380
 Navy Board, The, 55, 56, 57, 58, 90
 Nebraska, 141
 Neilson & Co., 152
Nemesis, 117
Neptune, 144
Nepveux, Ethel Trenholm Seabrook, 382
 New Brunswick, 25, 26, 64, 65, 94, 95, 98, 110, 129, 130, 376
 New England, 282, 289, 353, 356
 New Hampshire, 12
 New Inlet, 147, 148, 157, 230, 232, 234, 275, 277, 342, 361, 363
 New Orleans LA, xiv, 23, 34, 50, 86, 88, 95, 101, 108, 152, 161, 162, 164, 222, 248, 259, 278, 287
 New South Wales, 65
 New Topsail Inlet NC, 232
 New York NY, xv, 1, 5, 6, 7, 8, 9, 10, 11, 12, 13, 15, 22, 29, 30, 31, 32, 33, 34, 35, 64, 66, 83, 85, 86, 87, 88, 128, 130, 145, 154, 173, 221, 244, 251, 282, 287, 292, 310, 335, 376, 379, 387
 Newburyport MA, 29, 31
 Newcastle-upon-Tyne, 106, 222
 Newfoundland, 281
 Newport News VA, 143
 Niagara Navigation Company, The, 364
Niagara, U.S.S., 86
Night Hawk, 159, 160, 234, 235, 336
Niphon, U.S.S., vii, 233, 234, 361, 379
Nisus, 91
 Norfolk, 119
 Norfolk Navy Yard, 278
 Norfolk VA, 278
North American, 35
 North Carolina, xiv, 12, 22, 50, 103, 105, 128, 141, 143, 148, 149, 151, 156, 157, 232, 273, 313, 333, 378
 North Lowland Regiment of Fencibles, 61
 North, Lt. James H., 38, 44, 74, 75, 76, 77, 79, 80, 81, 108, 111, 145, 162, 174, 248
Northern Castle, 144
 Norwich VT, 18
- O**
- O' Brian, Eugene, 281
 O' Dowd, J., 123
 O' Neale, John, 39, 40
 Oakdale Cemetery, 235
 Oby, Tynan, 324
Ocmulgee, 281
 Ohio, 12, 17
 Old Inlet, 149, 157, 264, 275, 279
Oneida, U.S.S., 133, 134, 137, 381
Onward, U.S.S., 26
 Ordnance Bureau, 172, 223, 228, 230, 269, 275, 363
Oreto, 39, 53, 54, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 89, 100, 102, 103, 104, 105, 106, 107, 108, 109, 110, 111, 112, 113, 115, 119, 121, 124, 127, 128, 129, 130, 131, 132, 145, 147, 156, 171, 172, 173, 175, 223, 224, 225, 239, 249, 363

Orkney, 90
 Orr, Williams & Co., 37
 Otterberg, 310
Owl, 309, 312, 332, 333, 336, 337,
 341, 361

P

Pacific Telegraph Company, 141
 Palermo, 53, 75, 78, 79, 82, 102, 113
 Palmer, Roundell, 121, 124, 176
 Palmerston, Prime Minister, Lord,
 173, 175, 245
Palmetto State, C.S.S., 259
Palmyra, 364
Pandora, H.M.S., vii, 377, 378
 Paraguay, 336
 Park, Magnus, 319, 321
 Parke, Frederick, 129
 Passmore, William, 123, 124
 Pates, Edward, 17
 Paynter, Capt., 329
Pearl, 144, 152, 153
 Pearse & Lockwood, 221, 227
 Pee Dee Native Americans, 4
 Pegram, Lt. Robert, 80
 Pei Ho River, 71
 Peking, 71
Penguin, 309, 336, 366
Penguin, H.M.S., 72, 73, 167, 377
 Peninsular War, 61
 Pennsylvania, 11, 12, 17, 26, 31
Pennsylvania, U.S.S., 278
 Pernambuco, 291, 292
 Perry
 Capt., 325
 Commodore Matthew, 278
 Perryville PA, 31
Pertindo, 94
Pet, 231
 Pete, Capt., 365
 Peterson, Lauritz Jonas, 318, 322,
 323, 324
Petrel, H.M.S., 131, 261, 284
 Peyton, John L., 50
Phantom, 172, 224, 225, 226, 227,
 228, 230, 231, 232, 233, 363, 379
 Philadelphia PA, 15, 17, 26, 27, 29,
 31, 85, 86, 288, 310, 381
 Philippines, The, 294
 Phillimore, Sir Robert Joshua, 176
 Phillips, Richard, 362, 364, 366
 Philomel Class Gunboats, vii, 72, 73,
 131, 167, 377, 378
Phlegethon, 117
 Pickering, Commander Charles W.,
 78, 79
 Pinchon, Capt. William, 366
 Pinckney
 Castle, 380
 Harriet, 30
 Pinkerton, Allan, 41
Pique, H.M.S., 58
Plover, 309, 336, 362
Plover, H.M.S., 71
 Plymouth, 54, 55, 56, 60, 71, 89, 93,
 246
 Plymouth Dockyard, 54, 55, 56, 58,
 59, 91, 93
 Plymouth Hoe, 56
 Plymouth Mechanics Institute, 57
 Point de Yeacos, 83
 Point Lookout, 341, 342
 Pollock
 Arthur, 94, 95
 John, 95
 Sir John Frederick, 176
 Pollock, Gilmour & Co., 94, 95
 Pollock, Hoghton & Co., 95, 102
 Pony Express, 140, 141
 Porcher, Lt. Philip, 259, 260, 261
 Port Royal, 288, 357
 Porter
 Capt. Stephen G., 223, 228, 230,
 231, 232, 363
 Lt. Thomas K., 299, 300, 301

Rear Admiral David D., 313, 326
William, 127, 128
 Portland ME, 33, 244, 289, 290, 291
 Portsmouth Dockyard, 55, 92
Portsmouth, U.S.S., 84, 85, 86, 87
 Potomac River, 41
 Potomac, Army of the, 237
 Potter, William H. & Co., 37, 60, 151, 309, 338, 364
 Praya Bay, 47, 126
 Preble, Capt. George Henry, 133, 134, 137
 Presgrave, Assistant Paymaster P.O.M., 112
 Priestly, Capt. Henry Wilson, 360
 Prince Albert, 56
 Prince Albert, 365
Prince Alfred, 131, 132
Prince Consort, H.M.S., 247
Prince Regent, H.B.M., 92, 93
Princess Royal, 97, 98, 99
 Prioleau
 Charles Kuhn, vii, xvi, 1, 8, 9, 10, 13, 21, 22, 24, 33, 35, 42, 47, 74, 75, 76, 77, 79, 82, 106, 143, 151, 167, 168, 169, 170, 172, 173, 176, 177, 178, 221, 222, 223, 224, 250, 263, 266, 297, 308, 309, 317, 331, 332, 337, 343, 362, 366, 375
 Elias, 2, 3, 4, 5
 Mary, 331
 Prioleau & Co., 331
 Proclamation of secession by South Carolina, 13
 Puerto Rico, 146, 258
 Pulo Condore, 294

Q

Quebec, 95, 96, 97, 98, 99, 101, 102, 342
 Quebec Steamship Company, 361, 366

Queen Victoria, 33, 35, 56, 72, 234, 242
 Queen's Dock, 53, 59, 338
 Queenstown, 101, 125, 153, 155, 156, 319
 Quiggin, William, 154, 155, 251, 309, 360, 361, 379
 Quinn, John, 127, 130

R

R.R. Cuyler, U.S.S., 131
Racehorse, H.M.S., 70
Rachel Seaman, U.S.S., 133, 134
 Rainbow Hotel, 255, 257
 Raisbeck, Capt. William, 129, 360
 Raison, Capt. James, 364
 Ramsay, Lt. J.F., 305
 Randolph, Elder & Co., 233
 Rankin
 Alexander, 94
 John, 94
 Robert (the elder), 70, 94, 95, 101
 Robert (the younger), 95
 Rankin, Gilmour & Co., 70, 94, 95, 97, 100, 101, 102, 264, 266
Rappahannock, C.S.S., 292
Rattler, H.M.S., 224
 Rattlesnake Shoals, 21
Ray, 336, 364
 Read
 John Laurens, 130, 132
 Lt. Charles W., 287, 288, 289, 290, 291, 293
 Reagan, John, 14
 Redden, Henry, 124
 Reid
 Capt. Edward C., 361
 Capt. John, 254
 Reni, Jules, 140
 Restigouche, 95, 96
Rhadamanthus, H.M.S., 54
 Rhode Island, 12

- Richards, Commander John, 89, 90
 Richelieu and Ontario Navigation Company, The, 361
 Richmond VA, x, xiv, 14, 50, 77, 104, 135, 149, 158, 229, 234, 271, 272, 274, 279, 291, 296, 327, 328, 331, 342, 375
Richmond, H.M.S., 3
 Riel Rebellion, 342
 Rio Grande, xv, 84, 85, 86, 87
 Roanoake River, 332
Robert E. Lee, 149, 223, 313, 341, 376
Robert F. Stockton, 117
 Robert Rankin & Co., 95
 Roberts
 Captain, 323, 325, 326
 Edward, 124
 Thomas, 55
 Robinson, Thomas, 127
 Rock Lighthouse, The, 101, 317
 Ronckendorff, Commander William, 282, 283
 Root, Sidney, 151
 Rosenberg, David, 309, 310
Rosine, 309, 336, 362
 Roskell, Robert, 334
 Roskilly, Gunners Mate W., 112
 Ross, Alexander & Co., 39
Royal Arch, 326
 Royal Insurance Company of London, 44
 Royal Victoria Hotel, 104
 Royden
 Sir Ernest, 377
 Thomas, 69, 338, 377
 Thomas & Son, 37
Rubin, 144
Ruby, 309, 336, 362
 Ruby (2), 144
 Rumford Place, vii, 9, 10, 35, 143, 317, 375
 Russell
 Lord John, 74, 75, 76, 87, 121, 122, 123, 124, 165, 171, 173, 175, 176, 226, 227, 241, 242, 243, 244, 245, 246, 247
 William, 140
 Russell, Majors and Waddell, 140
- ## S
- S. Isaac, Campbell & Co., 38, 269, 270, 274, 275
 Sacramento, 140
 Saldanha Bay, 293
 Samson, Waters & Co., 53
 San Francisco CA, 40
San Jacinto, U.S.S., 48, 282, 284
 San Juan, 146, 258
 Sanford, Henry Shelton, 38, 43
Santiago de Cuba, U.S.S., vii, 108, 265, 284, 359, 380
 Santo Domingo, 5, 6
 Sanute, Chief, 4
Sassacus, U.S.S., 360
 Sault Saint Marie, 342
Savannah, 360
 Savannah GA, xiv, 4, 34, 43, 44, 45, 48, 49, 50, 73, 78, 163, 221, 248, 266, 349, 365
 Savannah River, 43, 48, 50, 266, 365
 Savannah River Shawnee Native Americans, 4
Savannah, U.S.S., 43
 Scapa Flow, 90
 Schroder, J.H. & Co., 271
Scipio, 94
 Sclopis, Count Frederico, 340
Scorpion, H.M.S., 248, 379
 Scott
 Commander G.H., 143
 Engineer, 130
 Henry, 324
 Thomas A., 41
 Scott, General Winfield, 20, 161

- Scully, Engineer, 130
Seabrook, 108
Sealark, H.M.S., 58
 Seaton, 79
Secret, 151, 341, 366
 Seddon, James, 223, 272, 274, 308
 Seixas, James M., 223
 Semmes, Rear Admiral Raphael, vii,
 23, 74, 80, 81, 113, 120, 126, 127,
 168, 169, 281, 282, 283, 284, 286,
 291, 293, 294, 295, 296, 297, 305,
 332, 365, 379
 Seward, William, 11, 12, 17, 18, 25,
 37, 38, 43, 48, 49, 87, 88, 107, 162,
 171, 174, 175, 176, 177, 237, 239,
 240, 241, 243, 306
 Shanghai, 294
 Sheerness Dockyard, 55, 92
 Sheffield, 338
 Sheldon, Smyrna Pilot, 252
Shenandoah, C.S.S., vii, xv, 305, 306,
 328, 329, 333, 340, 367, 381
 Sherman, General William T., xiv,
 327
 Shetland Islands, 278
 Ship Island, 84, 85, 86
Shokokon, U.S.S., 275
Siccardi, 47
Sidney Hall, 51, 83
Sidon, 120
 Simons Bay, 293, 294
 Simons, William & Co., 159
 Sinclair
 Arthur I, 278
 Captain Arthur III, 277, 278, 279,
 315, 316, 318, 319, 321, 334, 364
 Commodore Arthur II, 278
 Leila Imogen, 316
 Lt. Arthur IV, 278, 316, 319
 Midshipman George Terry, 111,
 130, 162, 174, 248
 Terry, 278
 William, 293
 Sinclair, Hamilton & Co., 38
 Singapore, 294
 Skagerrak, 90
 Skinner, Capt. Thomas Buxton, 318,
 319, 320, 321, 322, 364
 Slade, Jack, 140
Slasher, 326
 Slidell, John, 48, 240, 241, 270, 304
 Sloyne, The, 79, 317
 Smith
 Assistant Engineer John S., 26, 27
 Caleb, 17
 James, 65
 William, 324
 Smith's Island, 157
 Smithville NC, 148, 149, 157, 250,
 277, 342
 Smyrna FL, 252
 Sneden
 Lawrence & Co., 221
 Samuel & Co., 251
Snipe, 309, 336, 362
Sonoma, U.S.S., 284
 South Amboy NJ, 31
 South Carolina, xiv, xv, 1, 2, 3, 4, 5, 6,
 7, 8, 12, 13, 14, 20, 21, 24, 29, 40,
 43, 122, 151, 167, 168, 230, 345,
 375, 376, 380
 Governor of, 20
 House of Representatives, 7
 Navy of, 168, 221, 259
 Railroad Company, 7
 State Legislature, 24
 State Troops, 20
 Southampton, 47, 48, 80, 125, 141,
 297, 302, 304, 318, 333, 339
 Southport NC, 149, 157, 250
 Spain, 34, 61, 90, 278
 Spidell, Engineer, 130
 Spithead, 90
 Sprague, Horatio, 78
 Sproutz, Capt. B., 60
 Squarey, Solicitor, 123, 124, 171, 227

- St. George's channel, 125
 St. George's Steam Packet Company, 116
 St. George's, Bermuda, xiv, 47, 277, 278, 292, 364
 St. John, New Brunswick, 65, 95, 110, 129, 130, 376
 St. Joseph, 140
 St. Lawrence, 95, 97, 342
 St. Stephen's, New Brunswick, 64
 St. Thomas, Virgin Islands, 141, 258
 Stag
 (1), 309, 312, 366
 (2), 142
 Stampfli, Jacob, 340
 Stanton, Edwin McMasters, 37
 Star, 254
Star of the West, 20, 21
State of Georgia, U.S.S., 104
Statira, H.M.S., 58
Steady, H.M.S., 72, 73, 167, 168, 377
 Steel
 Joseph, 59
 Joseph & Co., 59
 Joseph & Son, 37, 59, 60, 62, 338, 376
 Joseph jnr., 60, 335
 Steele
 Capt. Jonathan Walkden, 156, 157, 158, 159, 359
 Emma, 156
 Ernest, 156
 Frederick, 156
 Mary Anne, 156
 Stephen Hart, 51, 83
 Stephen, Alexander & Sons, xv, 297
 Stockton-on-Tees, 173, 221
 Stone, Acting Master Josiah, 26, 27, 28
Stormy Petrel, 159, 160
 Stornoway, 88, 363
 Strauss
 Ida, 335
 Isador, 310, 335
 Nathan, 335
 Stribling, Lt. John Maxwell, 108, 111, 113, 130, 131, 132, 133, 135
 Stringer and Pembroke, 308
 Stuart
 Ist Mate, 279
 Master B.B., 112, 127
 Sumatra, 294
 Sumner, Senator Charles, 339
Sumter, C.S.S., 74, 80, 107, 108, 120, 121, 125, 168, 281, 332, 381
 Sumter, General Thomas, 19
Supply, U.S.S., 83, 278
Susan and Abigail, 328
Susan Bierne, 266, 267
Susan G. Owens, 10
 Sussard, John, 276
Swan, 336, 366
 Swartwout, Commander Samuel, 84, 85, 86, 87, 88
 Swarzman, Lewis, 253
 Sydney, Australia, 44
Syren, 327
- ## T
- Tacony*, 288, 289, 339, 369
 Taku forts, 71
 Talbotton GA, 310
Tallahassee, C.S.S., 340
 Tamar River, 55, 89
 Tatnall, Commodore Josiah, 71, 72
 Taylor, 153
 Paymaster on C.S.S. Florida, 302
 Robert John, 124
 Thomas E., 153, 154, 156, 157, 158, 159, 160, 235
 Taylor, Potter & Co., 60
 Teague, Capt. George, 288, 289
Teazer, 360
Tenerife, 120, 228, 295, 298
 Tennessee, 12, 22

Terceira, 47, 125, 126, 127, 172, 281, 337, 365
 Terry, General Alfred, 326, 327
 Tessier, Capt. Eugene Louis, 26, 43, 80, 106, 107, 108, 109, 126, 170, 171, 172, 173, 227, 228, 295, 363
 Texas, xv, 10, 12, 14, 84, 87, 140, 161, 271, 287
The Southerner, 173, 225, 226, 227, 228, 262, 337
Theodora, 48, 168, 221
Thistle, 152, 312
 Thomas
 John Henry, 53, 78, 363
 Police Constable Robert, 226
 Robert, 227, 228
 Thomas Brothers of Palermo, 53, 75, 78
Thomas L. Wragg, 222, 376
 Thomson, J. & G. & Co., 44, 142, 152, 159, 174, 240, 274
 Thorpe, Capt., 325
 Thunder Bay, 342
Tigris, H.M.S., 58
 Tinker, James, 322
 Tipton, Mr. R., 251
 Todd & McGregor & Co., 152, 254
 Tomb, James H., 260
 Toombs, Robert, 14
 Topsail Inlet NC, 360
 Toledo worms, 66
 Toronto, 343
 Torpoint, 89, 91
 Toussaint-Louverture, Françoise
 Dominique, 5
 Towson
 John Gay, 71
 John Thomas, 67, 70, 71, 100
 Toxteth Dock, 37, 68, 74, 75, 79, 226, 247, 338, 380
 Trathen, Lt. James, 231
 Treaty of Guadeloupe Hidalgo, 84, 86

Treaty of Paris, xiii
 Treaty of Washington, 340, 341, 382
 Trenholm
 Ann, 5
 Edward Leonard, 7, 9, 10, 29
 Emily St. Pierre, 28
 George Alfred, vii, xv, xvi, 1, 7, 8, 9, 10, 13, 14, 15, 16, 23, 24, 25, 26, 28, 48, 168, 221, 222, 230, 311, 312, 331, 375
 William I, 5
 William II, 5, 6, 7
 William Lee, 7, 9, 10, 15
 Trenholm Brothers, of New York, xv, 1, 7, 9, 29, 30, 32
Trent, R.M.S., 48, 83, 304
Tristram Shandy, 159, 160, 312
Tubal Cain, 156
 Tucker, Mr. C., 260
 Tuscaloosa AL, 30
Tuscaloosa, C.S.S., 293, 294, 295, 373
Tuscarora, U.S.S., 74, 125, 126

U

Union Dock, 62
 University of Alabama, 30
 University of Liverpool, 10, 332
 Uruguay, 336
 Usina, Capt. Michael, 276, 364
 Utah Territory, 140

V

Valparaiso, 62
 Van Wart, Mr. H., 251
 Vance, Governor Zebulon, 273
Vandalia, U.S.S., 278
Vanderbilt, U.S.S., 285, 293
 Venezuela, 283
Venus, 274, 275
 Vermont, 12, 18, 151
 Vernon, Thomas & Son, 37, 117

Vesta, 64, 274, 275
 Viceroy of Egypt, 241
Victor, 291
Victor, H.M.S., 291
 Victoria, Australia, 65
Victoria, U.S.S., 104, 149, 150
 Videky, Mr. L. de, 300, 302, 303
Virgin, 271
 Virgin, John, 278, 279
 Virginia, x, xiv, 12, 14, 22, 45, 49, 50,
 135, 139, 141, 143, 223, 229, 271,
 278, 327, 334, 375
 Virginia Military Institute, 139
Virginia, C.S.S., 316
Virginius, 98
Viscount Sandon, 60
 Vogel, Captain's Clerk, 130

W

Wachusett, U.S.S., vii, 284, 292, 298,
 299, 300, 301, 302, 303, 304, 381
 Waddell, Lt. James Iredell, vii, 298,
 328, 329, 333
 Wadsworth, General James Samuel,
 229
 Wagner, Theodore Dehon, 7, 9, 15,
 267, 311
 Walker
Edward D., 381
Leroy Pope, 14, 30
Major Norman S., 223, 228, 272,
 315
Thomas, 93
William Aiken, 380
 Wallasey Pool, 116
 Waller, Richard P., 272
Wando (formerly *Let Her Rip*), 267
 War of American Independence, 278
 War of the Triple Alliance, x, 336
 Ward, Charles, 109, 127, 128, 130
Warrior, H.M.S., 38, 244, 246
 Washington DC, xiv, 14, 15, 20, 21,
 24, 25, 29, 31, 39, 40, 41, 49, 87,
 113, 137, 171, 228, 230, 233, 237,
 243, 305, 340
Wasp, 336, 362
 Wassau Sound, 48, 254
 Waterloo Hotel, 70
 Waterloo, Liverpool, 262, 335
 Waters, Capt. Thomas, 127, 128, 129
 Watson, Captain, 131
 Watt, James, 116
 Wattmough, Lt. Commander P.G.,
 264, 265
 Wave, 85
 Waxhaw, Native Americans, 4
 Weir, Mr. A.M., 15
 Weitzel, Maj. Gen. Godfrey, 313
 Welland Canal, 342, 343
 Welles, Gideon, 17, 18, 22, 25, 43, 49,
 50, 51, 70, 83, 86, 87, 106, 137, 221,
 282, 283, 284, 289, 295, 297, 306,
 307, 312, 327
 Wellington, Duke of, 61
 Welsman
Captain, 31
James Thomas, 7, 9, 10, 29, 32, 171
 Wemyss Bay railway, 254
 West Hartlepool, 42, 43, 107
 West Indies, 59, 81, 107, 345
 West Point Military Academy, 21,
 334
 Whight, W. & R. & Co., 129
Whistling Wind, 287
 White
Hollis, 37
John, 273
 Whiteinch, 152, 279
 Whiteside, Police Sergeant, 334
 Whiting, Samuel, 105, 106, 109, 110,
 147
Widgeon, 309, 333, 336, 361
 Wigg, George, 152, 153, 254, 259
 Wignall, John, 262

- Wigton
Galloway, 3
Plantation SC, 4, 5
Wild Dayrell, 159, 160, 262, 312, 359, 360
Wild Rover, 159, 160
Wilding, Henry, 24, 25, 39, 43, 123
Wilkes, Capt. Charles, 48, 147, 284
Wilkinson, Lt. John, 141, 142, 143, 145, 146, 147, 148, 149, 273, 341
William Murray, 94
William Seabrook, 168
Williams
Jabez, 7
Mrs., 285
William, 319, 320, 321
Williamsburg NY, 7
Will-o-the-Wisp, 159, 160
Wilmington NC, xiv, 103, 104, 105, 128, 130, 141, 143, 144, 147, 149, 151, 153, 154, 156, 157, 158, 159, 160, 163, 172, 223, 228, 230, 232, 233, 234, 235, 239, 248, 250, 252, 253, 255, 258, 263, 264, 265, 266, 267, 272, 275, 276, 277, 278, 279, 312, 313, 327, 333, 336, 341, 342, 359, 360, 361, 363, 378, 399, 404
Wilson
Capt. William, 26, 27, 28
James, 333
Lt. Joseph, 234
Thomas F., 299, 300, 301, 302, 303, 304, 306
Windward Islands, 282, 287
Wingate & Co., 279
Winona, U.S.S., 133, 134
Winslow, Capt. John Ancrum, 228, 295, 296, 297
Wirral, The, 116, 323, 339
Wolsey, Colonel Garnet, 342, 343
Wood, Colonel James Taylor, 341, 342
Woolwich Dockyard, 55, 57
Wren, 309, 366
Wright
Mary Elizabeth, 10
Richard, 297, 298, 361
Wye, 116
Wyman, Acting Marine Officer, 130
Wyoming, U.S.S., 294
Wyvern, H.M.S., vii, 248, 379
- Y**
- Yancey, William, 35
Yellow fever, 5, 127, 131, 132, 133, 135, 253, 277, 278, 279
Yemassee War, 4
Yokohama, 72
Yonge, Paymaster Clarence, 284
York PA, 31
Yuchi, Native Americans, 4
- Z**
- Zenobia*, 366