

Harvard Economic Studies, 71

**THE AMERICAN MARITIME
INDUSTRIES AND PUBLIC
POLICY, 1789-1914**

AN ECONOMIC HISTORY

JOHN G. B. HUTCHINS

**HARVARD UNIVERSITY PRESS
PUBLISHERS OF THE LOEB CLASSICAL LIBRARY
CAMBRIDGE, MASSACHUSETTS**

PUBLISHER'S NOTE

This book does for the merchant marine what Admiral Mahan did for the navy. It carefully traces the economic position of the American shipping and ship-building industries and explains the causes of their periods of expansion and stagnation and of changes in organization. The first Part deals with the principles governing the relationships between the maritime industries and modern states; the second, with wooden ships and small-scale enterprises; the third, with the era of metal ships and large-scale enterprise. In addition it tells for the first time the history of coast-wise navigation and the story of the great wooden schooners of the period from 1870 to 1914. Although other books have presented various aspects of this history, none has adequately analyzed the evolution of these industries in their entirety with the aid of the economist's tools of investigation. The book is therefore not only an economic history but also a treatise on the foundation of sea power and the principles of navigation policy.

HARVARD UNIVERSITY PRESS
CAMBRIDGE, MASSACHUSETTS

HARVARD ECONOMIC STUDIES

1. The English Patents of Monopoly. By W. H. Price.
2. The Lodging House Problem in Boston. By Albert B. Wolfe.
3. The Stannaries: A Study of the English Tin Miner. By George R. Lewis.
4. Railroad Reorganization. By S. Daggett.
5. Wool-Growing and the Tariff. By C. W. Wright.
6. Public Ownership of Telephones on the Continent of Europe. By A. N. Holcombe.
7. The History of the British Post Office. By J. C. Hemmeon.
8. The Cotton Manufacturing Industry of the United States. By M. T. Copeland.
9. The History of the Grain Trade in France. By Abbott Payson Usher.
10. Corporate Promotions and Reorganizations. By A. S. Dewing.
11. The Anthracite Coal Combination in the United States. By Eliot Jones.
12. Some Aspects of the Tariff Question. By F. W. Taussig.
13. The Evolution of the English Corn Market from the Twelfth to the Eighteenth Century. By N. S. B. Gras.
14. Social Adaptation. By L. M. Bristol.
15. The Financial History of Boston, from May 1, 1822, to January 31, 1909. By C. P. Husc.
16. Essays in the Earlier History of American Corporations. By J. S. Davis. 2 vols.
17. The State Tax Commission. By H. L. Lutz.
18. The Early English Customs System. By N. S. B. Gras.
19. Trade and Navigation between Spain and the Indies in the Time of the Hapsburgs. By C. H. Haring.
20. The Italian Emigration of Our Times. By R. F. Foerster.
21. The Mesta. By Julius Klein.
22. Argentine International Trade under Inconvertible Paper Money: 1880-1900. By J. H. Williams.
23. The Organization of the Boot and Shoe Industry in Massachusetts before 1875. By Blanche E. Hazard.
24. Economic Motives. By Z. C. Dickinson.
25. Monetary Theory before Adam Smith. By Arthur E. Monro.
26. Canada's Balance of International Indebtedness, 1900-1913. By Jacob Viner.
27. The History of the United States Post Office to the Year 1829. By W. E. Rich.
28. The Theory of International Prices. By James W. Angell.
29. Forests and Sea Power. By R. G. Albion.
30. Banking Theories in the United States before 1860. By Harry E. Miller.
31. Karl Marx's Interpretation of History. By Mandell Morton Bober.
32. Grain Growers' Cooperation in Western Canada. By Harold S. Patton.
33. The Assignats. By S. E. Harris.
34. Economic and Social History of an English Village. By N. S. B. Gras and E. C. Gras.
35. Direct Taxation in Austria. By John V. Van Sickle.
36. The Greenbacks and Resumption of Specie Payments, 1862-1879. By D. C. Barrett.
37. The Street Railway in Massachusetts. By Edward S. Mason.
38. The Theory of Monopolistic Competition. By Edward Chamberlin.
39. Interregional and International Trade. By Bertil Ohlin.
40. The French International Accounts, 1880-1913. By Harry D. White.
41. Twenty Years of Federal Reserve Policy. By S. E. Harris. 2 vols.
42. The Illinois Central Railroad and Its Colonization Work. By Paul W. Gates.
43. American Treasure and the Price Revolution in Spain, 1501-1650. By Earl J. Hamilton.
44. German Monetary Theory, 1905-1933. By Howard S. Ellis.
45. Wages in Eighteenth Century England. By Elizabeth W. Gilboy.
46. The Theory of Economic Development. By J. A. Schumpeter.
47. The Supply and Control of Money in the United States. By L. Currie.
48. British International Gold Movements and Banking Policy, 1881-1913. By W. E. Beach.
49. State Control of Local Finance in Massachusetts. By Royal S. Van de Woestyne.
50. Fluctuations in American Business, 1790-1860. By Walter B. Smith and Arthur H. Cole.
51. Money, Prices, and Wages in Valencia, Aragon, and Navarre, 1351-1500. By Earl J. Hamilton.
52. The Development of the Business Corporation in England, 1800-1867. By B. C. Hunt.
53. Exchange Depreciation. By S. E. Harris.
54. A Study of Fluid Milk Prices. By J. M. Cassels.
55. Location Theory and the Shoe and Leather Industries. By Edgar M. Hoover, Jr.
56. Federal Subsidies to the Provincial Governments in Canada. By J. A. Maxwell.
57. Studies in Massachusetts Town Finance. By Eugene E. Oakes.
58. Market Control in the Aluminum Industry. By Donald H. Wallace.
59. The New York Bond Market, 1920-1930. By Charles Cortez Abbott.
60. The Commercial Paper House in the United States. By Albert O. Greef.
61. The Middlesex Canal, 1793-1860. By Christopher Roberts.
62. Fascist Economic Policy. By W. G. Welk.
63. Monopoly and Competition in the English Coal Trade, 1550-1850. By Paul M. Sweezy.
64. English Theories of Central Banking Control, 1810-1858. By Elmer Wood.
65. Politics, Finance, and Consequences. By Charles Jesse Bullock.
66. German Financial Policies, 1932-1939. By Kenyon E. Poole.
67. Monopolistic Competition and General Equilibrium Theory. By Robert Triffin.
68. The Newspaper Paper Industry, An Economic Analysis. By John A. Guthrie.
69. Exchange Control in Central Europe. By Howard S. Ellis.
70. The American Carpet Manufacture. By A. H. Cole and H. F. Williamson.
71. The American Maritime Industries and Public Policy, 1789-1914. By John G. B. Hutchins.

HARVARD ECONOMIC STUDIES

VOLUME LXXI

AWARDED THE DAVID A. WELLS PRIZE FOR THE YEAR 1939-40 AND PUBLISHED FROM THE INCOME OF THE DAVID A. WELLS FUND. THIS PRIZE IS OFFERED ANNUALLY, IN A COMPETITION OPEN TO SENIORS OF HARVARD COLLEGE AND GRADUATES OF ANY DEPARTMENT OF HARVARD UNIVERSITY OF NOT MORE THAN THREE YEARS STANDING, FOR THE BEST ESSAY IN CERTAIN SPECIFIED FIELDS OF ECONOMICS

THE STUDIES IN THIS SERIES ARE PUBLISHED BY THE DEPARTMENT OF ECONOMICS OF HARVARD UNIVERSITY, WHICH, HOWEVER, ASSUMES NO RESPONSIBILITY FOR THE VIEWS EXPRESSED

LONDON : HUMPHREY MILFORD
OXFORD UNIVERSITY PRESS

THE AMERICAN MARITIME
INDUSTRIES AND PUBLIC
POLICY, 1789-1914

AN ECONOMIC HISTORY

BY

JOHN G. B. HUTCHINS

INSTRUCTOR IN ECONOMICS IN CORNELL UNIVERSITY

CAMBRIDGE · MASSACHUSETTS
HARVARD UNIVERSITY PRESS

1941

COPYRIGHT, 1941
BY THE PRESIDENT AND FELLOWS OF HARVARD COLLEGE

PRINTED AT THE HARVARD UNIVERSITY PRESS
CAMBRIDGE, MASSACHUSETTS, U.S.A.

To

MY WIFE

**WHOSE CONSTANT HELP AND ENCOURAGEMENT
MADE POSSIBLE THE COMPLETION OF THIS WORK**

ACKNOWLEDGMENTS

I AM ESPECIALLY indebted to Professors Edwin F. Gay and Abbott Payson Usher of Harvard University for stimulating suggestions and encouragement in the preparation of the manuscript. It was their teaching which first aroused my interest in economic history. A considerable portion of this material was originally embodied in a thesis prepared under their direction. Professor Robert G. Albion of Princeton, a recognized authority on maritime history, kindly read an earlier draft of the manuscript and made many helpful suggestions. His excellent works, *Forests and Sea Power*, *Square Riggers on Schedule*, and *The Rise of New York Port*, were also extremely helpful. Mr. John Lyman of the University of California at La Jolla contributed valuable information about sailing ships and shipbuilding on the Pacific Coast. Mr. Abner Chick of Kennebunkport, a contracting master ship-joiner of much experience, carefully described the organization and methods employed in the building of wooden ships after the Civil War. Mr. George Clark of Kennebunkport, formerly a master builder, also contributed valuable first-hand information along these lines. For much information regarding shipping, shipbuilding, and customs house records I am indebted to Mr. George Nelson, the Deputy Collector of Portsmouth, New Hampshire. Crowell & Thurlow, shipowners of Boston, kindly opened their storehouse of shipping records to me. Professors J. R. Jack and L. B. Chapman of the Massachusetts Institute of Technology provided valuable information in lectures and in private conversation regarding modern shipping and shipbuilding. The officials of the Rutgers University Library have been particularly helpful in enabling me to secure many important documents. Dr. Mary E. Campbell of Indiana University generously assisted in the revision of the manuscript and its preparation for the press. Finally, much gratitude is due to my wife, Leila M. Hutchins, whose assistance and encouragement have been invaluable.

J. G. B. H.

ITHACA, NEW YORK
January 1941

CONTENTS

ABBREVIATIONS FOR REFERENCES CITED	xvii
INTRODUCTION	xix

PART I

THE MARITIME INDUSTRIES AND PUBLIC REGULATION

I. THE MARITIME INDUSTRIES AND THE STATE	3
1. The Maritime Industries and Power Policies, 3.	
2. The Transportation Functions of the Shipping Industry, 4.	
3. The Military and Naval Functions of the Maritime Industries, 6.	
4. The Influence of Shipping Services on Trade Routes and the Localization of Industry, 9.	
5. The Conflict of Policies, 12.	
6. The Elements of a Rational, International, Shipping System, 14.	
7. The Elements of Nationalistic Shipping Systems, 20.	
8. The Localization of the Shipbuilding Industry and Protectionism, 20.	
9. The Internationalism of the Shipping Industry and its Factors of Production, 23.	
10. The Localization of the Shipping Industry, 28.	
11. The Significance of Monopoly, Imperfect Competition, Price Discrimination, and Institutional Elements, 31.	
12. The Problem of Retaliation, 32.	
13. The Orientation of American Policy, 1789-1914, 34.	
II. THE TECHNIQUES EMPLOYED IN REGULATING AND PROTECTING THE MARITIME INDUSTRIES	37
1. Types of Navigation Policies, 37.	
2. The Navigation Monopoly, 41.	
3. Navigation Monopolies, Sea Routes, and Retaliation, 45.	
4. Contract Shipping Subsidies and Contractors, 48.	
5. The General Navigation Bounty, 55.	
6. Registry Laws and the "Free Ship" Problem, 57.	
7. Measures of Secondary Importance, 60.	
8. Public Ownership, 62.	
9. The Effects of Nationalistic Navigation Policies on the Maritime Industries, 64.	

PART II

WOODEN SHIPS AND SMALL-SCALE ENTERPRISE

III. THE MARITIME INDUSTRIES AND TIMBER RESOURCES	71
1. The Significance of the National Levels of Shipbuilding Costs, 71.	
2. Some Aspects of the Timber Problem, 74.	

3.	Ship Timbers — Kinds and Qualities, 77.	
4.	The Supply of White Oak, 82.	
5.	The Supply of Live Oak and Other Frame Timbers, 88.	
6.	The Timber for Planking, Spars, and Other Purposes, 96.	
7.	Cutting and Transportation, 99.	
IV.	THE ORGANIZATION AND TECHNICAL METHODS OF THE INDUSTRY OF BUILDING WOODEN SHIPS	103
1.	The Organization of the Shipbuilding Industry — Free Small- Scale Enterprise, 103.	
2.	Crafts and Working Conditions, 109.	
3.	The Work of the Master Carpenter, 112.	
4.	The Shipbuilding Process, 114.	
5.	The Training of the Master Carpenters, 119.	
6.	Ironware, Copper, Sailcloth, and Cordage, 121.	
7.	Ship Markets and the Sale of Vessels, 126.	
V.	THE BACKGROUND: THE SHIPBUILDING AND SHIPPING IN- DUSTRIES IN THE COLONIAL PERIOD	130
1.	The Depletion of the European Timber Supplies and the Migration of the Shipbuilding Industry, 130.	
2.	The First Solution — The Shipment of Timber to Europe, 137.	
3.	The Second Solution — The Establishment of the Shipbuild- ing Industry in North America, 144.	
4.	The Rise of the Colonial Shipbuilding Industry, 150.	
5.	Low Ship Prices and the Sale of Colonial-Built Ships in England, 152.	
6.	The Operations of the Colonial Shipping Industry, 157.	
7.	The Organization of the Shipping Industry — Small-Scale Enterprise, 159.	
8.	Mercantilist Policy — The Protection of the Maritime Indus- tries, 160.	
9.	The British Navigation System and the Shipping Industry, 164.	
VI.	THE RISE OF THE SHIPBUILDING INDUSTRY IN THE UNITED STATES, 1789-1830	170
1.	The Primary Influences Controlling the Development of the American Maritime Industries, 170.	
2.	The Timber Supply and the Advantageous Position of the Shipbuilding Industry, 175.	
3.	The Geographical Extension of the Shipbuilding Industry, 178.	
4.	The War Booms, 1789-1811, 184.	
5.	Stagnation, 1815-1830, 188.	
6.	The Localization of the Industry, 190.	
VII.	SHIP TIMBER AND SHIPS: SOME ASPECTS OF THE AMER- ICAN SHIPBUILDING INDUSTRY, 1789-1830	196
1.	The Timber Famine in Europe, 196.	
2.	The Competitive Advantage of the American Yards, 200.	

3. Economic Pressure on European Shipbuilders, 203.
4. The Sale of American Ships in Foreign Markets, 206.
5. The Characteristics of American Ships, 208.
6. American Naval Architecture, 216.

VIII. THE SHIPPING INDUSTRY: TRADING SHIPS AND RECIPRO-
 CITY, 1789-1830 221

1. The Economic Advantages of American Shipowners, 221.
2. War and the Rise of the Merchant Marine in Foreign Trade,
 1789-1811, 223.
3. The Decline of the Foreign Carrying Trades and the Rise of
 the Coastwise Carrying Trades, 1815-1830, 228.
4. Voyage Patterns, 230.
5. Maritime Merchants and Shipowning, 239.
6. The Home Ports — the Localization of the Industry, 242.
7. American Policy — Monopolies and Reciprocity, 246.

IX. THE GOLDEN AGE OF THE AMERICAN WOODEN SAILING
 SHIP: THE FIRST GREAT BOOM, 1830-1856 257

1. The Rise of Seaborne Trade, 257.
2. The North Atlantic Packet Service, 260.
3. The Cotton Carrying Trade, 264.
4. The California Boom and the Clipper Ship, 265.
5. The Rise of the Whaling Industry and the Coastwise Trade,
 269.
6. The Great Shipbuilding Boom, 272.
7. Rising Costs in the Shipbuilding Industry, 276.
8. The Rise of the Shipbuilding Industry in Maine, 281.

X. TECHNICAL LEADERSHIP, FREE NAVIGATION, AND THE IN-
 TERNATIONAL POSITION OF THE AMERICAN SHIPPING
 INDUSTRY, 1830-1862 287

1. The Development of American Naval Architecture, 287.
2. The New Designs, 292.
3. The Narrowing of the Favorable Differential in Shipbuilding
 Costs, 296.
4. International Leadership in the Design of Wooden Sailing
 Ships, 302.
5. The Competitive Position of American Shipping, 304.
6. Free Navigation — The Repeal of the British Navigation
 Laws, 307.
7. The Effect of Free Ships and Free Navigation on the Amer-
 ican Merchant Marine, 311.
8. The Collapse of the American Maritime Industries, 1857-
 1862, 316.

XI. WOODEN AND IRON STEAMSHIPS AND THE RISE OF THE
 SUBSIDY PROBLEM, 1838-1862 325

1. Economic Changes Resulting from the Rise of Steam Naviga-
 tion, 325.
2. American Steam Navigation and Marine Engineering in the
 the First Half of the Nineteenth Century, 327.

3. The Rise of Steam Navigation in Great Britain, 333.
4. The Organization of the British Network of Contract Services — The Oriental and West Indian Services, 336.
5. The British North American Contract Service — The Cunard Line, 343.
6. The Establishment of the First American Network, 348.
7. The Collins Line, 353.
8. The American Services to Panama and California, 358.
9. Conclusion — the Failure of American Policy, 362.

PART III

METAL SHIPS AND LARGE-SCALE ENTERPRISE: 1863-1914

XII. THE LAST AGE OF THE BUILDING OF WOODEN SHIPS IN THE UNITED STATES, 1863-1914 371

1. The Long-Voyage Trade and Sail Navigation, 371.
2. The Rise of the California Grain Trade and American Shipping, 373.
3. Bigger Wooden Ships, 377.
4. Model, Construction and Rig in the Post-War Period, 380.
5. The Collapse of the Shipbuilding Industry Outside of Eastern New England, 383.
6. Labor and Timber Problems and Vessel Prices, 386.
7. The Decline of the Master Carpenter and Other Changes in Organization, 390.
8. Shipbuilding Plants and Direct Labor — the Continued Simplicity of the Process, 394.

XIII. INTERNATIONAL COMPETITION IN THE LONG-VOYAGE TRADES AND AMERICAN NAVIGATION POLICY, 1863-1914 397

1. The Development of the Metal Sailing Ship, 397.
2. The Rise of the Construction of Iron Sailing Ships in Great Britain, 400.
3. Steel and Falling Ship Prices — British Expansion, 403.
4. French Bounties and French Expansion, 406.
5. Low-Priced Canadian Wooden Ships, 410.
6. The Remarkable Failure to Build Metal Sailing Vessels in the United States, 414.
7. The Decline of the International Freight Rates, 417.
8. The Rivalry of the Wooden and Iron Full-Rigged Ships, 420.
9. The Collapse of the Industry of Building Wooden Deep-Sea Ships in the United States, 423.
10. Labor and the Operating Differential, 426.
11. The Lack of Regulation of Labor Conditions on Board Ship, 429.
12. Manning Costs, 431.
13. The Struggle over the Registry Law, 432.
14. The Struggle for General Navigation Bounties, 436.

XIV. METAL STEAMSHIPS AND THE SHIPBUILDING PROBLEM, 1863-1914	441
1. The Rise of the Industry of Building Iron Steamships in Great Britain, 441.	
2. The Slow Development of the Industry in the United States Prior to the Civil War, 448.	
3. The Position and Progress of the Industry in the United States after the Civil War, 450.	
4. Steel Ships, the New Navy, and the Rise of the American Shipbuilding Industry, 456.	
5. The Cost Structure in the Industry and the Unfavorable Differential, 462.	
6. The Problem of the Registry Law and American Policy with Respect to Shipbuilding, 470.	
7. The Unfortunate Results of the Policy of Protection, 475.	
8. Shipbuilding Industries and Policies in Foreign Countries, 478.	
XV. GREYHOUNDS AND CONTRACT SERVICES: THE ESTABLISHMENT OF THE MODERN STEAMSHIP NETWORK, 1863-1914	482
1. Shipping Lines and Their Centralization in Europe, 482.	
2. Lines, Overhead Costs, and Large-Scale Enterprise, 485.	
3. The Development of the Atlantic "Greyhounds" and Other Improved Vessels, 488.	
4. British Policy and the Position of the British Shipping Industry, 493.	
5. The Rise of the Peninsular and Oriental Company as the Leading Government Contract Carrier in the Eastern Trade, 496.	
6. The Royal Mail Company and Other Contractors in the South American Trade, 499.	
7. The Cunard Line and its British Rivals in the North American Trade, 501.	
8. The Ramifications of the British Network of Contract Services and Their Significance, 504.	
9. The Establishment of the French Network — Great Contract Carriers and Bounty-Supported Tramps, 506.	
10. The Rise of the German Network — Efficiency in Organization and Contract Subsidies, 510.	
11. Contract Shipping and Bounties in Other Countries, 513.	
XVI. AMERICAN CONTRACT LINES AND INTERNATIONAL POOLS, COMBINES, AND STEAMSHIP FLEETS	517
1. The Unfavorable Operating Differential, 517.	
2. Nationalism and Protectionism, 521.	
3. Shipping Conferences and Pools and American Shipping, 522.	
4. The Brazil and China Contract Line Services, 527.	
5. The Mail Subsidy Act of 1891, 533.	
6. The Investments of American Capital in Foreign Ships, 537.	
7. An Evaluation of American Policy, 540.	

XVII. THE RISE OF THE PROTECTED COASTWISE MERCHANT MARINE: GREAT WOODEN SCHOONERS AND STEEL STEAMSHIPS 542

1. Some Aspects of Ship Operation in the Protected Trades, 542.
2. The Bulk-Cargo Carrying Trades, 545.
3. The Great Schooners, 549.
4. The Revival and Decline of the Old Shipbuilding Industry, 556.
5. The Last Age of Wooden Shipbuilding—the Rise of the West Coast Yards, 561.
6. The Rise of the Barge Business, 564.
7. Combination and Railroad Control in the Coastwise Steamship Business, 565.
8. The Rise of the Lines of the Atlantic and Gulf Coasts, 567.
9. Line Shipping in the Intercoastal, West Coast, Hawaiian and Alaskan Carrying Trades, 572.
10. Navigation Policy and the Coastwise Trades, 576.
11. Conclusion, 579.

BIBLIOGRAPHY 583

INDEX 607

ABBREVIATIONS FOR REFERENCES CITED

A.R.C.N.	<i>Annual Report of the U. S. Commissioner of Navigation.</i>
A.S.P., C.N.	<i>American State Papers, Commerce and Navigation.</i>
A.S.P., F.R.	<i>American State Papers, Foreign Relations.</i>
A.S.P., N.A.	<i>American State Papers, Naval Affairs.</i>
Cal. S.P.A. & W.I.	[British] <i>Calendar of State Papers, America and West Indies.</i>
Dingley Report	<i>Report of the Joint Select Committee on American Shipbuilding (1882), House Doc. 1827, 47 Cong., 2 Sess.</i>
E.I.H.C.	<i>Essex Institute Historical Collections, The Essex Institute, Salem, Mass.</i>
Farquhar Report	<i>Report of the House Committee on Merchant Marine and Fisheries on the American Merchant Marine in Foreign Trade (1890), House Rep. 1210, 51 Cong., 1 Sess.</i>
Graham Report	<i>Letter from the Secretary of the Navy on Ocean Mail Steamships (1852), House Exec. Doc. 91, 32 Cong., 1 Sess.</i>
Hall Report	Hall, Henry, <i>Report on the Shipbuilding Industry (1882), Census Monograph, Tenth Census, VIII.</i>
Historical Statement on Live Oak	Levi P. Woodbury, Sec. of the Navy, <i>Historical Statement on the Use of Live Oak Timber for the Construction of Vessels of the Navy (1832), House Doc. 23, 22 Cong., 2 Sess.</i>
Huebner Report	<i>Report of the House Committee on Merchant Marine and Fisheries, on Steamship Agreements and Affiliations in the American Foreign and Domestic Trade (1914), House Doc. 805, 63 Cong., 2 Sess.</i>
Kennedy Report	U. S. Maritime Commission, Joseph P. Kennedy, Chairman, <i>An Economic Survey of the American Merchant Marine (1937), House Doc. 392, 75 Cong., 2 Sess.</i>
Lynch Report	<i>Report of the Select Committee on the Causes of the Reduction of American Tonnage (1870), House Rep. 28, 41 Cong., 2 Sess.</i>

- M.B.I.L.S. State of Maine, *Report of the Bureau of Industrial and Labor Statistics* (annual).
- Mer. M. Stat. U. S. Department of Commerce, *Merchant Marine Statistics* (annual).
- Nimmo Report Nimmo, J., *Report on Foreign Commerce and the Decadence of American Shipping* (1870), House Exec. Doc. 111, 41 Cong., 2 Sess.
- R.B.B.T. *Annual Report of the Boston Board of Trade.*
- R.C.N.T. U. S. Treasury Department, *Report on Commerce, Navigation, and Tonnage* (annual).
- R.I.C. U. S. Treasury Department, *Report on the Internal Commerce of the United States* (annual).
- R.M.M.C. *Report of the Merchant Marine Commission* (1905), Senate Rep. 2755, 58 Cong., 3 Sess.
- R.N.Y.C.C. *Annual Report of the New York Chamber of Commerce.*
- Rusk Report *Report of the Senate Committee on Post Offices and Post Roads on Ocean Mail Steamships* (1852), Senate Rep. 267, 32 Cong., 1 Sess.
- Saugstad Report Saugstad, J. E., *Shipping and Shipbuilding Subsidies* (1932), U. S. Department of Commerce, Trade Promotion Ser. 129.
- S.C.C.P.S., 1849 *Report of the [British] Select Committee on the Contract Packet Service* (1849), Parl. Papers, 1849, XII.
- S.C.C.P.S., 1853 *Report of the [British] Committee on Contract Packets* (1853), Parl. Papers, 1852-53, XCV.
- Trans. I.N.A. *Transactions of the Institution of Naval Architects*, London (annual).
- Trans. S.N.A. & M.E. *Transactions of the Society of Naval Architects and Marine Engineers*, New York (annual).
- U. S. Treaties (Malloy) *Treaties, Conventions, International Acts, Protocols, and Agreements of the United States, 1776-1909* (compiled by W. M. Malloy, 1910), Senate Doc. 357, 61 Cong., 2 Sess.

INTRODUCTION

THE PURPOSE of this book is to trace in considerable detail the kaleidoscopic changes which occurred in the organization and economic position of the American shipping and shipbuilding industries between 1789 and 1914, and to discuss the effects and implications of American navigation policies. During this period a group of important changes occurred, which may perhaps be grouped under the heading of the *Maritime Revolution*, and the fundamental features of the modern position of the American maritime industries slowly emerged. A slight amount of attention is given, therefore, to events since 1914, since they are related to the policy and happenings of the nineteenth century. Some attention is also given to the history and policies during the mercantilistic period, during which there were evolved many of the principles of modern nationalistic shipping policy and some of the techniques employed. The main focus of attention, however, is on the vital changes which occurred during the period between 1789 and 1914.

The forces which determined the development of the maritime industries were more complicated than is commonly supposed. Simple statements and analyses are, therefore, likely to be far from the truth. Institutional forms, such as types of organization and commercial relationships; basic cost conditions, such as diminishing timber supplies and economies of large-scale line operations; and technical considerations — all have been important in determining the course of maritime development. The mobility of capital and labor was less than has commonly been supposed, and hence, to some extent, non-competing groups appeared. Often mobility was found to be greater within the maritime industries between countries than from the maritime to the non-maritime industries within the country. The interaction of the navigation policies of the rival maritime nations has also vitally affected the development of the maritime industries. It has, therefore, been necessary to treat foreign policies and the changing economic position of foreign industries, especially the British, at considerable length. This study aims to bring together all of the elements of the problem into an integrated whole.

For the economist there are many important and interesting problems involved in such a study as this. The simple analysis sometimes applied by economists of the Ricardian school is, in general, unsatisfactory. In seeking to find an answer to the questions of why certain changes occurred and what the appropriate policy should have been it is necessary to probe deeper. No complete answer has been given in the following pages, but an attempt to discuss the principal considerations involved has been made. In this connection the work of the new school of theorists dealing with international and interregional trade by means of localization theory, notably Alfred Weber, Ohlin, Hoover, and Dean, has been suggestive. It may well be asked, for instance, what the results of the pursuit of policies designed to improve ocean transportation between a country and other parts of the world are on that country's economic structure. Shipping services, like railroads, are obviously more than economic "commodities"; they have strong localizing and directive effects. Hence, they are matters of considerable public concern. There is evidence that the Ricardian school of theorists, who have had little contact with maritime affairs, have considerably underestimated the influence of transport relations and the geography of the transportation system on the development of national economic strength. Institutional factors have also seriously disturbed the operation of those natural economic forces which determine which industries of a country have a comparative advantage over others, and the extent of that advantage. The problems created by monopoly, rate leadership, conferences, tying freight contracts, unfair competition, the trading advantage of private traders and carriers, the dumping of shipbuilding materials, railroad competition, barriers in the labor market, and many others are all tantalizing and difficult to analyze. Any appraisal of either past or present policy must, however, consider such problems.

The problems created by the rise of large-scale organization in the maritime industries were particularly complex. From a highly-decentralized, small-scale, individualistic type of organization, which provided vast opportunities for the navigating, building, and trading talents of the maritime portion of the population prior to the Civil War, these industries slowly developed a highly organized, rationalized, and concentrated type of organization. The economies of large-scale organization, indeed, became of

major importance, and influenced both the localization and the operation of these industries. Complicated problems regarding the control of these industries consequently arose, but were not solved prior to the World War. Hence much attention has been given to the development of such large-scale organizations, and especially to those supported, more or less permanently, by state subsidy contracts. The transition from the unorganized, competitive system to the administratively-controlled, monopolistic, and organized system thus appears as a major economic change in this work.

The book is organized into three parts. The first contains a general discussion of the interest of the national state in the maritime industries, and the techniques employed in their protection and control. The second part is primarily concerned with the free, competitive maritime economy associated with the wooden sailing ship. The third is centered around the growth of large-scale enterprise, the rise of steam navigation, and the development of new types of government control and protection. The dividing date is taken to be 1862, because in the following year the proportion of American foreign trade carried in American ships for the first time fell below 50 per cent. No great significance need be attached to this particular year, but it is certain that it was during the early 'sixties that the new forces began to influence maritime development significantly. Since in the United States wooden sailing ships played a much larger role than steamships, considerably more than half of the space is devoted to the development of shipping of this type. It is not believed that this emphasis is out of line with the facts. Throughout, an effort has been made to provide a balanced treatment of developments.

BIBLIOGRAPHY

CLASSIFICATION OF BIBLIOGRAPHY

- I. Official documents of the United States
 - A. Congressional reports and documents on shipping and navigation policy
 - B. Congressional reports and documents on steamship subsidies
 - C. Other Congressional documents
 - D. Hearings
 - E. General
 - F. Special reports by government agencies
 - G. Customs House records
 - H. State documents
- II. Official documents of Great Britain and Canada
 - A. Parliamentary papers on shipping and navigation policy generally
 - B. Parliamentary papers on subsidies and mail contracts
 - C. Other British parliamentary papers and documents
 - D. Other British documents
 - E. Canadian documents
- III. General works on economic history
- IV. General works on the shipping and shipbuilding industries and their history
- V. Works on particular phases of economic history related to shipping and shipbuilding
- VI. Navigation policy
 - A. General
 - B. Ship subsidies
 - C. The protection of the shipbuilding industry
 - D. Seamen
- VII. Naval architecture and marine engineering
 - A. The building of wooden ships—design, construction, methods, and history of naval architecture
 - B. The building of iron and steel ships—naval architecture, marine engineering, and shipyard practice
- VIII. The shipbuilding industry—history, organization, and economics
 - A. The building of sailing ships
 - B. The building of steamships
- IX. The shipping industry—history, organization, and economics
 - A. Sailing ships
 - B. Steamships
- X. The timber supply
- XI. The Navy and naval policy
- XII. Economic theory
- XIII. Local histories

BIBLIOGRAPHY

THE Congressional reports and documents of the United States and the British Parliamentary documents are listed chronologically in each of their respective classes. Books and articles are listed alphabetically in each class.

I. OFFICIAL DOCUMENTS OF THE UNITED STATES

A. CONGRESSIONAL REPORTS AND DOCUMENTS ON SHIPPING AND NAVIGATION POLICY

Report of the Select Committee on the Causes of the Reduction of American Tonnage (1870), House Rep. 28, 41 Cong., 2 Sess. (Lynch Report).

Joseph Nimmo, Chief of the Bureau of Statistics, *Report to the Secretary of the Treasury in Relation to the Foreign Commerce of the United States and the Decadence of American Shipping* (1870), House Exec. Doc. 111, 41 Cong., 2 Sess. (Nimmo Report).

Joseph Nimmo, *Report to the Secretary of the Treasury in Relation to the Foreign Commerce of the United States and the Practical Workings of our Relations of Maritime Reciprocity* (1871), House Exec. Doc. 76, 41 Cong., 3 Sess.

Report of the House Committee on Commerce on the Causes of the Decadence of our Merchant Marine, Means for its Restoration, and the Extension of Foreign Commerce (1881), House Rep. 342, 46 Cong., 3 Sess.

Report of the Joint Select Committee on American Shipbuilding (1882), House Rep. 1827, 47 Cong., 2 Sess. (Dingley Report).

Report of the House Committee on Merchant Marine and Fisheries on the American Merchant Marine in Foreign Trade (1890), House Rep. 1210, 51 Cong., 1 Sess. (Farquhar Report).

Report of the Merchant Marine Commission (1905), Senate Doc. 2755, 58 Cong., 3 Sess. (R.M.M.C.).

U. S. Maritime Commission, Joseph P. Kennedy, Chairman, *An Economic Survey of the American Merchant Marine* (1937), House Doc. 392, 75 Cong., 2 Sess. (Kennedy Report).

B. CONGRESSIONAL REPORTS AND DOCUMENTS ON STEAMSHIP SUBSIDIES

Letter from the Secretary of the Navy Transmitting Information in Reference to Mail Steamships (1852), House Exec. Doc. 91, 32 Cong., 1 Sess. (Graham Report).

Report of the Senate Committee on Post Offices and Post Roads on Ocean Mail Steamships (1852), Senate Rep. 267, 32 Cong., 1 Sess. (Rusk Report).

- Report of the Senate Committee on Post Offices and Post Roads on the Ocean Mail Steamship Services between the United States and China* (1866), Senate Rep. 116, 39 Cong., 1 Sess.
- Report of the House Committee on Commerce on American Shipbuilding and the China Mail Service* (1874), House Rep. 782, 43 Cong., 1 Sess.
- Report of the Senate Committee on Commerce on Additional Subsidy for the Pacific Mail Company* (1874), Senate Rep. 286, 43 Cong., 1 Sess.
- Report of the House Committee on Ways and Means on the China Mail Service* (1875), House Rep. 268, 43 Cong., 2 Sess.
- Memorial of the Pacific Mail Steamship Company* (1875), Senate Misc. Doc. 83, 43 Cong., 2 Sess.
- Report of the House Committee on Post Offices and Post Roads on the Pacific Mail Steamship Company* (1875), House Rep. 598, 43 Cong., 3 Sess.
- Resolution of the Legislature of California Requesting Congress to Oppose any Further Subsidy to the Pacific Mail Company* (1875), House Misc. Doc. 213, 43 Cong., 3 Sess.
- Report of the House Committee on Post Offices and Post Roads on Ocean Mail Steamship Service between the United States and Brazil* (1878), House Rep. 346, 45 Cong., 2 Sess.
- Arguments before the Senate Committee on Post Offices and Post Roads on the Establishment of Steamship Mail Service with South America, Central America, and the West Indies* (1878), Senate Misc. Doc. 28, 45 Cong., 2 Sess.
- Report of the U. S. Consul-General on German Steamship Subsidies* (1881), House Misc. Doc. 234, 46 Cong., 3 Sess.
- Report of the House Committee on Post Offices and Post Roads on the Ocean Mail Service* (1890), House Rep. 2889, 51 Cong., 1 Sess.
- Report of the Senate Committee on Commerce on the Ocean Mail Service* (1902), Senate Rep. 201, 57 Cong., 1 Sess.

C. OTHER CONGRESSIONAL DOCUMENTS

- Documents Relating to France and Great Britain* (1793), A.S.P., F.R., vol. I, no. 65.
- Report of the Secretary of War on the Construction of Frigates under the Act of March 27, 1794* (1794), House Doc., 3 Cong., 2 Sess.; reprinted in A.S.P., N.A., vol. I, no. 2.
- Alexander Hamilton, Secretary of the Treasury, *A Comparative View of Tonnage for the Years 1789, 1790, 1791, and 1792* (1794), A.S.P., C.N., vol. I, no. 17.
- Report of Spoiliations by French and Spanish Vessels* (1802), House Doc., 7 Cong., 1 Sess.; reprinted in A.S.P., F.R., vol. II, no. 173.
- Albert Gallatin, Secretary of the Treasury, *Report on Tonnage for the Year 1800* (1802), A.S.P., C.N., vol. I, no. 61.

- Documents Relating to Great Britain* (1808), A.S.P., F.R., vol. III, no. 210.
- Documents Relating to Great Britain, France, and Spain* (1808), A.S.P., F.R., vol. III, no. 219.
- Documents Relating to Aggressions by the Belligerents* (1812), A.S.P., F.R., vol. III, no. 250.
- Report on Distressed American Seamen in Foreign Ports* (1817), House Doc., 14 Cong., 2 Sess.; reprinted in A.S.P., C.N., vol. II, no. 204.
- Report of Surveys of Naval Officers for the Determination of Sites for Naval Bases* (1818), Senate Doc. 104, 15 Cong., 1 Sess.
- Report on the Commercial Relations of Foreign Countries* (1819), Senate Doc., 16 Cong., 1 Sess.; reprinted in A.S.P., C.N., vol. II, no. 223.
- Memorial of the Merchants of Bath* (1820), House Doc. 20, 16 Cong., 2 Sess.
- Memorial of the Merchants of Salem* (1820), House Doc. 59, 16 Cong., 2 Sess.
- Report on Commercial Intercourse with Foreign Nations* (1822), House Doc., 17 Cong., 1 Sess.; reprinted in A.S.P., C.N., vol. II, no. 256.
- Memorial of the Shipowners of Boston* (1822), House Exec. Doc. 250, 17 Cong., 1 Sess.
- Report of the Secretary of the Navy Giving Detailed Information of the Expense of Building Each Vessel of War* (1823), Senate Doc. 12, 17 Cong., 2 Sess.
- Report on the Use of American Cables, Canvas, and Cordage in the Navy* (1825), Senate Doc., 18 Cong., 2 Sess.; reprinted in A.S.P., N.A., vol. II, no. 265.
- Report on Experiments to Test the Comparative Fitness of Cotton and Hemp for Sails and Cordage in the Navy* (1829), House Doc., 20 Cong., 2 Sess.; reprinted in A.S.P., N.A., vol. III, no. 383.
- Memorial of the Shipbuilders of Philadelphia* (1830), House Rep. 369, 21 Cong., 1 Sess.
- Levi P. Woodbury, Secretary of the Navy, *Historical Statement on the Use of Live Oak Timber for the Construction of Vessels of the Navy* (1832), House Doc. 23, 22 Cong., 2 Sess.; reprinted in A.S.P., N.A., vol. IV, no. 488 (Historical Statement on Live Oak).
- Report on the Expediency of the Establishment of a Navy Yard at Charleston, S.C.* (1834), House Rep. 199, 24 Cong., 1 Sess.
- Report on the Substitution of Cotton for Hemp and Flax for the Canvas of the Navy* (1835), House Rep., 23 Cong., 2 Sess.; reprinted in A.S.P., N.A., vol. IV, no. 582.
- Report on the Advisability of Establishing a Navy Yard at Charleston, S.C.* (1836), Senate Doc. 360, 24 Cong., 1 Sess.
- Report of the Secretary of State on the Search or Seizure of American Vessels on the Coast of Africa* (1841), House Exec. Doc. 115, 26 Cong., 2 Sess.

- Henry A. Wise, U. S. Minister to Brazil, *Dispatches Relative to the Slave Trade* (1845), House Exec. Doc. 148, 28 Cong., 2 Sess.
- Israel D. Andrews, *Report on the Trade and Commerce of the British North American Colonies and of the Great Lakes and Rivers* (1852), House Exec. Doc. 136, 32 Cong., 1 Sess.
- Lorenzo Sabine, *Report on the Principal Fisheries of the American Seas* (1853), House Exec. Doc. 23, 32 Cong., 2 Sess.
- Report on the Mercantile Marine and Commercial Policy of Great Britain* (1868), House Exec. Doc. 283, 40 Cong., 2 Sess.
- Richard D. Cutts, *Report on the Commerce in the Products of the Sea* (1872), Senate Exec. Doc. 34, 42 Cong., 2 Sess.
- Rates of Duty on Imports into the United States from 1789 to 1890, Together with Statistics Relating Thereto* (1891), Senate Rep. 2130, 51 Cong., 2 Sess.
- S. S. Huebner, author, *Report of the House Committee on Merchant Marine and Fisheries on Steamship Agreements and Affiliations in the American Foreign and Domestic Trade* (1914), House Doc. 805, 63 Cong., 2 Sess. (Huebner Report).

D. HEARINGS

- Hearings on Exempting Barges from Compulsory Pilotage*, H. R. 9678 (1916), 64 Cong., 1 Sess.
- Hearings before the Special [Black] Committee on Ocean and Air Mail Contracts*, 9 pts. (1934), 73 Cong., 2 Sess.
- Hearings before the House Committee on Merchant Marine and Fisheries on the Discontinuation of the Subsidy to the Baltimore Mail Line* (1938), 75 Cong., 3 Sess.

E. GENERAL

- U. S. Statutes at Large.
- U. S. Commissioner of Navigation, *Annual Reports*, 1884-1914 (A.R.C.N.).
- U. S. Congress, *Congressional Globe*, 1860-1872.
- U. S. Congress, *Congressional Record*, 1873-1940.
- U. S. Department of Commerce, *Annual List of Merchant Vessels of the United States*, 1868-1914.
- U. S. Department of Commerce, *Statistical Abstract of the United States*.
- U. S. Department of Commerce, *Merchant Marine Statistics* (annual).
- U. S. Department of State, *Treaties, Conventions, International Acts, Protocols, and Agreements of the United States, 1776-1909* (Malloy, 1910), Senate Doc. 357, 61 Cong., 2 Sess.
- U. S. Maritime Commission, *Annual Reports*, 1937-1940.
- U. S. Navy, *Annual Reports of the Secretary of the Navy*.
- U. S. Navy, *Navy Yearbook*.
- U. S. Shipping Board, *Annual Reports*, 1916-1933.

- U. S. Treasury Department, *Annual Reports on Commerce, Navigation and Tonnage, 1789-1883* (R.C.N.T.). Prior to 1830 the *Report on Tonnage* was occasionally printed separately. The early reports will be found in A.S.P., C.N.
- U. S. Treasury Department, *Annual Reports on the Internal Commerce of the United States* (R.I.C.).

F. SPECIAL REPORTS BY GOVERNMENT AGENCIES

- W. W. Bates, "Ship Timber in the United States," *Report of the Secretary of Agriculture, 1866*.
- E. T. Chamberlain, *Liner Predominance in Transoceanic Shipping* (1926), U. S. Department of Commerce Trade Information Bulletin 448.
- E. T. Chamberlain, *The Italian Ship Subsidy System* (1928), U. S. Department of Commerce Trade Information Bulletin 529.
- Henry Hall, *Report on the Shipbuilding Industry* (1882), Census Monograph, Tenth Census, vol. VIII (Hall Report).
- Emery R. Johnson, *Report of the Special U. S. Commissioner on Panama Canal Traffic and Tolls* (1912).
- T. C. Purdy, *Report on Steam Navigation in the United States* (1880), Census Monograph, Tenth Census.
- A. E. Sanderson, *The Control of Ocean Freight Rates in Foreign Trade, A World Survey* (1938), U. S. Department of Commerce Trade Promotion Series 185.
- J. E. Saugstad, *Shipping and Shipbuilding Subsidies* (1932), U. S. Department of Commerce Trade Promotion Series 129 (Saugstad Report).
- U. S. Commissioner of Corporations, *Report on Transportation by Water in the United States* (1909-1913).
- U. S. Shipping Board, *Government Aid to Merchant Shipping* (1922).

G. CUSTOMS HOUSE RECORDS (examined at Boston and Portsmouth, N.H.)

- Annual Register Books.
- Annual Enrollment Books.
- Records of Sales and Transfers of Vessels.
- Master Carpenters' Certificates.

H. STATE DOCUMENTS

- Abstracts of the Census of Massachusetts*, Boston, Secretary of State.
- Reports of the Maine Bureau of Industrial and Labor Statistics, 1889, 1890, 1896, 1899, 1900* (M.B.I.L.S.).

II. OFFICIAL DOCUMENTS OF GREAT BRITAIN AND CANADA

- A. PARLIAMENTARY PAPERS ON SHIPPING AND NAVIGATION POLICY GENERALLY
- Report on East India-Built Shipping* (1814), Parl. Papers, 1813-14, VIII.
- Report of the Lord's Committee on Trade to the East Indies and China* (1821), Parl. Papers, 1821, VII.

- Report of the Select Committee on Manufactures, Commerce, and Shipping* (1833), Parl. Papers, 1833, VI.
- Report of the Select Committee on Merchant Shipping* (1844), Parl. Papers, 1844, VIII.
- Report of the Select Committee on the Navigation Laws* (1847), Parl. Papers, 1847, X.
- Report of the Select Committee on the Navigation Laws* (1848), Parl. Papers, 1847-48, XX.
- Report of the Select Committee on Merchant Shipping* (1860), Parl. Papers, 1860, XIII.

B. PARLIAMENTARY PAPERS ON SUBSIDIES AND MAIL CONTRACTS

- Report of the Select Committee on Halifax and Boston Mail* (1846), Parl. Papers, 1846, XV.
- Report of the Select Committee on the Contract Packet Service* (1849), Parl. Papers, 1849, XII (S.C.C.P.S., 1849).
- Papers Regarding Steam Communication between Suez and Bombay* (1850), Parl. Papers, 1850, LIII, no. 693.
- Reports of the Select Committee on Steam Communication with India* (1851), Parl. Papers, 1851, XXI, nos. 372, 605.
- Correspondence between the Lords of the Admiralty and Steamship Companies Relative to the Exclusion of Iron Steamships from the Contract Packet Service* (1850), Parl. Papers, 1851, LI, no. 86.
- Report of the Committee on Contract Packets* (1853), Parl. Papers, 1852-53, XCV (S.C.C.P.S., 1853).
- Returns and Correspondence Relating to East Indian, South American, and Australian Contract Mail Services* (1858), Parl. Papers, 1857-58, XLI, no. 144.
- Report of the Select Committee on the Termination of the Postal Contract with the Royal Atlantic Steam Navigation Company* (1861), Parl. Papers, 1861, XII, no. 463.
- Report of the Select Committee on Steamship Subsidies* (1902), Parl. Papers, 1902, IX.

C. OTHER BRITISH PARLIAMENTARY PAPERS AND DOCUMENTS

- Calendar of State Papers, America and West Indies* (Cal. S.P., A. & W. I.).
- Eleventh Report of the Commissioners Appointed to Inquire into the State of the Woods, Forests, and Revenues of the Crown* (1792), Journal of the House of Commons, 1792.
- An Account of the Number and Tonnage of Vessels Built in the Provinces, 1769, 1770, 1771* (1792), Journal of the House of Commons, 1792.
- Report Relative to the Timber Trade from the Select Committee of the House of Lords on the Means of Extending and Securing the Foreign Trade of the Country* (1820), Parl. Papers, 1820, VIII.

- Report on the Best Mode of Measuring the Tonnage* (1834), Parl. Papers, 1834, XLIV.
- Report of the Royal Commission on Manning the Navy* (1859), Parl. Papers, 1859, VI.
- Report of the Royal Commission on Shipping Rings and Deferred Rebates* (1909), Parl. Papers, 1909, XLVII-XLVIII.
- Annual Statements on Trade and Navigation.*

D. OTHER BRITISH DOCUMENTS

- H. M. Stationery Office, *The Post Office, an Historical Summary* (1911).

E. CANADIAN DOCUMENTS

- Department of Customs, *Shipping Reports.*

III. GENERAL WORKS ON ECONOMIC HISTORY

- Andrews, C. M., *The Colonial Period in American History* (4 vols., New Haven: Yale University Press, 1934-1938).
- Bishop, J. L., *History of American Manufactures, 1608-1860* (3 vols., Philadelphia, 1866).
- Bowden, W., Karpovich, M., and Usher, A. P., *An Economic History of Modern Europe since 1750* (New York: American Book Company, 1937).
- Clapham, J. H., *An Economic History of Modern Britain* (3 vols., Cambridge: Cambridge University Press, 1930-1938).
- *The Economic Development of France and Germany, 1815-1914* (Cambridge: Cambridge University Press, 1928).
- Clark, Victor S., *History of Manufactures in the United States* (3 vols., Washington: The Carnegie Institution, 1916-1929).
- Cunningham, William, *The Growth of English Industry and Commerce* (2 vols., Cambridge, England, 1882; fifth ed., 1927).
- Fay, C. R., *Great Britain from Adam Smith to the Present Day* (New York: Longmans, Green & Co., 1928).
- Grant, Isabel F., *The Economic History of Scotland* (New York: Longmans, Green & Co., 1934).
- Gras, N. S. B., *Business and Capitalism* (New York: F. S. Crofts, 1940).
- Gras, N. S. B., and Larson, H. M., *Casebook in American Business History* (New York: F. S. Crofts Co., 1939).
- Heckscher, Eli F., *Mercantilism* (translation by Mendel Shapiro, 2 vols., London: G. Allen & Unwin, 1935).
- Innis, Mary Q., *Economic History of Canada* (Toronto: Ryerson Press, 1935).
- Kirkland, E. C., *A History of American Economic Life* (New York: F. S. Crofts, 1932).
- Lipson, E., *An Economic History of England* (3 vols., London: A. & C. Black, 1915-1931).

- Macpherson, David, *Annals of Commerce, Manufactures, Fisheries, and Navigation* (4 vols., London, 1805).
- Mantoux, Paul, *The Industrial Revolution in the Eighteenth Century* (2nd ed., New York: Harcourt Brace Co., 1927).
- Renard, G., and Weulersse, G., *Life and Work in Modern Europe* (New York: Alfred Knopf, 1926).
- Usher, A. P., *An Introduction to the Industrial History of England* (Boston, 1920).
- Weeden, W. B., *Economic and Social History of New England, 1620-1789* (2 vols., Boston, 1890).
- Wells, David A., *Recent Economic Changes* (New York, 1890).

IV. GENERAL WORKS ON THE SHIPPING AND SHIPBUILDING INDUSTRIES AND THEIR HISTORY

- Berglund, Abraham, *Ocean Transportation* (New York: Longmans, Green & Co., 1931).
- Charliat, P., *Trois Siècles d'Economie Maritime Française* (Paris: Marcel Rivière, 1931).
- Chatterton, E. Keble, *The Mercantile Marine* (Boston: Little, Brown & Co., 1923).
- Colin, A., *La Navigation Commerciale au XIX Siècle* (Paris, 1901).
- Cornwall-Jones, R. J., *The British Merchant Service* (London, 1898).
- Fayle, Charles E., *A Short History of the World's Shipping Industry* (New York: The Dial Press, 1933).
- Haji, J., *The Economics of Shipping* (Bombay, 1924).
- Huebner, G. G., *Ocean Steamship Traffic Management* (New York, 1921).
- Johnson, E. R., Huebner, G. G., and Henry, A. K., *Transportation by Water* (New York: D. Appleton-Century Co., 1935).
- Jones, Clement, *British Merchant Shipping* (London: E. Arnold & Co., 1922).
- Keiler, Hans, *American Shipping, its History and Economic Conditions* (Jena, 1913).
- Kirkaldy, Adam W., *British Shipping, its History, Organization and Importance* (London, 1919).
- Lindsay, W. S., *History of Merchant Shipping* (4 vols., London, 1874).
- Marvin, Winthrop L., *The American Merchant Marine* (New York, 1902).
- Smith, J. Russell, *The Ocean Carrier* (New York, 1908).
- Spears, John R., *The Story of the American Merchant Marine* (New York, 1910).
- Thornton, R. H., *British Shipping* (Cambridge: Cambridge University Press, 1939).

V. WORKS ON PARTICULAR PHASES OF ECONOMIC HISTORY RELATED
TO SHIPPING AND SHIPBUILDING

- Albion, R. G., *The Rise of New York Port, 1815-1860* (New York: Scribners, 1939).
- Ashton, T. S., *Iron and Steel in the Industrial Revolution* (Manchester, Eng.: Manchester University Press, 1924).
- Bining, A. C., *The Pennsylvania Iron Manufacture in the Eighteenth Century* (Harrisburg: Pennsylvania Historical Society, 1938).
- Boissonade, P., Colbert, *Le Triomphe de l'Étatisme, la Fondation de la Suprématie Industrielle de la France, et la Dictature du Travail* (Paris: Marcel Rivière, 1932).
- Bullock, C. J., Williams, J. H., and Tucker, R. S., "The Balance of Payments of the United States, 1789-1914," *Review of Economic Statistics*, I (1919).
- Coxe, Tenche, *A Brief Examination of Lord Sheffield's Observations on the Commerce of the United States* (Philadelphia, 1791).
- Depew, Chauncey M., *One Hundred Years of American Commerce, 1795-1895* (New York, 1895).
- Ferenczi, I., and Willcox, W. F., *International Migrations* (2 vols., New York: National Bureau of Economic Research, 1929).
- Jenks, Leland H., *The Migration of British Capital to 1875* (New York: Alfred Knopf, 1927).
- Jevons, W. S., *The Coal Question* (London, 1865; 3rd ed., 1906).
- Johnson, E. R., et al., *History of the Domestic and Foreign Commerce of the United States* (2 vols., Washington, 1915).
- Nef, John U., *The Rise of the British Coal Industry* (2 vols., London: George Routledge & Sons, 1932).
- "A Comparison of Industrial Growth in France and England from 1540 to 1640," 3 pts., *Journal of Political Economy*, Chicago, XLIV (1936).
- Roberts, Christopher, *The Middlesex Canal, 1793-1860* (Cambridge: Harvard University Press, 1938).
- Scherer, James A. B., *Cotton as a World Power* (New York, 1916).
- Smith, W. B., and Cole, A. H., *Fluctuations in American Business, 1790-1860* (Cambridge: Harvard University Press, 1935).
- Taussig, F. W., *Tariff History of the United States*, 8th ed. (New York: G. P. Putnam's Sons, 1931).

VI. NAVIGATION POLICY

A. GENERAL

- Bates, William W., *American Marine, The Shipping Question in History and Politics* (Boston, 1893).
- *American Navigation* (Boston, 1902).

- "Our Constitutional Shipping Policy and the Compact for its Establishment," *Trans. S.N.A. & M.E.*, XVIII (1910).
- Candace, Gratien, *La Marine Marchande Française et son Importance dans la Vie Nationale* (Paris: Payot, 1930).
- Child, Sir Josiah, *A New Discourse of Trade* (London, 1668, 5th ed., 1751).
- Clapham, J. H., "The Last Years of the Navigation Acts," *English Hist. Rev.*, XXV (1910).
- Codman, John, *A Letter to the Hon. Charles Sumner on the Condition and Requirements of the American Mercantile Marine* (Boston, 1860, Harvard College Library Pamphlet Coll.).
- Davenant, Charles, *Discourses on the Public Revenues and on the Trade of England* (London, 1698).
- Dickie, G. W., "Some Obstacles to Shipbuilding and Shipowning in the United States," *Trans. S.N.A. & M.E.*, II (1894).
- Gregg, E. S., "Shipping Fallacies," *Journal of Political Economy*, Chicago, XXX (1922).
- Hall, Henry, *American Navigation, the Causes of its Recent Decay, and the Means by which its Prosperity May be Restored* (New York, 1880).
- Helander, Sven, "Merkantilitische Verkehrspolitik," *Weltwirtschaftliches Archiv*, Berlin, Band XLVIII (1938).
- Hunter, H. C., *How England Got its Merchant Marine, 1066-1776* (New York: National Council of American Shipbuilders, 1935).
- Hutchins, John G. B., "One Hundred and Fifty Years of American Navigation Policy," *Quarterly Journal of Economics*, LIII (1939).
- Jones, Eliot, *Principles of Railway Transportation* (New York: Macmillan, 1931).
- Kidd, Howard C., *The Regulation of Intercoastal Commerce* (Pittsburgh: Bur. of Bus. Research, University of Pittsburgh, 1932).
- Lindsay, W. S., *Our Merchant Shipping, its Present State Considered* (London, 1860).
- Locklin, D. P., *The Economics of Transportation* (Chicago: Business Publications, Inc., 1938).
- Maxwell, L. W., *Discriminating Duties and the American Merchant Marine* (New York, 1926).
- McMaster, J. B., "The Struggle for Commercial Independence," *Cambridge Modern History*, VII.
- Mun, Thomas, *A Discourse of Trade from England into the East Indies* (London, 1621; reprinted by Facsimile Text Society, New York, 1930).
- National Industrial Conference Board, *The Merchant Marine Problem* (New York, 1929).
- Northcote, Sir Stafford H., *A Short History of the Navigation Laws of England* (London, 1849).

- Reeves, John, *A History of the Law of Shipping and Navigation* (London, 1792).
- Report of a Special Committee of the Boston Board of Trade on American Shipping Interests (Boston, 1871, Harvard College Lib. Pamphlet Coll.).
- Salter, J. A., *Allied Shipping Control, an Experiment in International Administration* (Economic and Social History of the World War, Oxford: Oxford University Press, 1921).
- Sharfman, I. L., *The Interstate Commerce Commission* (5 vols., New York: The Commonwealth Fund, 1931-1937).
- Wells, David A., *Our Merchant Marine* (New York, 1890).
- Zeiss, Paul M., *American Shipping Policy* (Princeton: Princeton University Press, 1938).

B. SHIP SUBSIDIES

- Codman, John, *The Injustice of Granting Subsidies to Steamship Companies* (Washington, 1871, Harvard College Lib. Pamphlet Coll.).
- McKee, Margaret M., "The Ship Subsidy Question in American Politics," *Smith College Studies in History*, VIII (1922-23).
- Meeker, Royal, *History of Shipping Subsidies* (Publications of the American Economic Association, Third Ser., VI, New York, 1905).
- Siegert, Friedrich P., *Die Subventionen der Weltschifffahrt und ihre sozialökonomischen Wirkungen* (Inaugural-Dissertation, Berlin: Julius Springer, 1930).

C. THE PROTECTION OF THE SHIPBUILDING INDUSTRY

- Codman, John, *Free Ships*, New York, 1881.
- Lefol, Lucien, *La Protection de la Construction Navale en France et à l'Étranger* (Thèse, Paris: Les Presses Modernes, 1929).
- Roach, John, *Free Ship Policy* (New York, 1877, Columbia University Lib. Pamphlet Coll.).

D. SEAMEN

- MacArthur, Walter, *The Seaman's Contract, 1790-1918, A Complete Reprint of the Laws Relating to American Seamen, a Summary of the Earlier Sea Laws, and a Review of the Principal Subjects of Legislation* (San Francisco, 1919).

VII. NAVAL ARCHITECTURE AND MARINE ENGINEERING

A. THE BUILDING OF WOODEN SHIPS — DESIGN, CONSTRUCTION, METHODS, AND HISTORY OF NAVAL ARCHITECTURE

- Bates, William W., "The Comparative Performance of American and Foreign Freighting Ships — Our Superiority," *Trans. S.N.A. & M.E.*, I (1893).
- Chapelle, H. I., "American Pilot Boats," *Yachting*, New York, LVII (1935).
- *History of American Sailing Ships* (New York: W. W. Norton & Co., 1935).

- *The Baltimore Clipper, its Origin and Development* (Salem: Marine Research Society, 1930).
- Cole, Capt. James E., *A Criticism of the Present System of Rigging Ships* (New York, 1860, Harvard College Lib. Pamphlet Coll.).
- Cramp, Charles H., "The War Eagle," *Trans. S.N.A. & M.E.*, XVI (1908).
- Crowninshield, B. B., "Wooden Sailing Ships," *Trans. S.N.A. & M.E.*, XV (1907).
- Fincham, J., *History of Naval Architecture* (London, 1851).
- Forbes, R. B., "On a New Rig for Ships," *Trans. I.N.A.*, XVI (1875).
- Griffiths, John Willis, *Treatise on Marine and Naval Architecture* (London, 1851).
- Hay, W. J., "Developments in Copper Sheathing in the British Navy," *Trans. I.N.A.*, IV (1863).
- Lloyd's Register of Shipping, *Rules and Regulations for the Classification of Wood Vessels* (1920).
- McKay, Lauchlan, *The Practical Shipbuilder* (New York, 1839).
- Morris, E. P., *The Fore-and-Aft Rig in America, A Sketch* (New Haven: Yale University Press, 1927).
- Stephens, W. P., "The Centerboard — its Influence on Design," *Trans. S.N.A. & M.E.*, III (1895).

B. THE BUILDING OF IRON AND STEEL SHIPS — NAVAL ARCHITECTURE,
MARINE ENGINEERING, AND SHIPYARD PRACTICE

- Babcock, W. I., "Portable Pneumatic Riveters in Shipbuilding," *Trans. I.N.A.*, XLI (1899).
- Belcher, Sir Edward, "Naval Construction from the Year 1800 to the Present Time," *Trans. I.N.A.*, IX (1868).
- Cramp, Charles H., "The Evolution of Screw Propulsion in the United States," 2 pts., *Trans. S.N.A. & M.E.*, XVII–XVIII (1909–1910).
- Curtis, Charles G., "Marine Applications of the Curtis Turbine," *Trans. S.N.A. & M.E.*, XIII (1905).
- Davenport, Russell, "The Production in the United States of Heavy Steel Engine, Gun, and Armor Plate Forgings," *Trans. S.N.A. & M.E.*, I (1893).
- Fairbairn, William, *Treatise on Iron Ship Building, its History and Progress* (London, 1865).
- "On the Construction of Iron-Plated Ships," *Trans. I.N.A.*, IV (1863).
- Gilfillan, S. C., *Inventing the Ship, a Study of the Inventions Made in her History between Floating Log and Rotorship* (Chicago: Follett Pub. Co., 1935).
- Grantham, John, *Iron Ship-Building, with Practical Illustrations* (London, 1868).
- "The Strength of Iron Ships," *Trans. I.N.A.*, I (1860).

- "On the Classification of Iron Ships," *Trans. I.N.A.*, II (1861).
- "On Iron Frames in Combination with Timber Planking in Shipbuilding," *Trans. I.N.A.*, V (1864).
- Howell, J. B., "On Steel as Applied to Shipbuilding," *Trans. I.N.A.*, XII (1871).
- Hunter, G. B., "Large Atlantic Cargo Steamers," *Trans. I.N.A.*, XLI (1899).
- Lampport, Charles, "On Wood and Iron Ships, and the Advantage of the Combined System of Wood and Iron in Shipbuilding," *Trans. I.N.A.*, IV (1864).
- "On the Construction and Support of Iron and Other Masts and Spars," *Trans. I.N.A.*, IV (1863).
- Meade, Richard W., Rear Admiral, U.S.N., "Professional Experience in Connection with Naval Construction in the Last Ten Years, 1884-1894," *Trans. S.N.A. & M.E.*, II (1894).
- Mooresom, G., "On the New Tonnage Law as Established in the Merchant Shipping Act of 1854," *Trans. I.N.A.*, I (1860).
- Parsons, Charles A., "The Steam Turbine and its Application to the Propulsion of Vessels," *Trans. I.N.A.*, XLV (1903).
- Reed, E. J., *Shipbuilding in Iron and Steel, a Practical Treatise* (London, 1869).
- Ritchie, J. H., "Introduction to Lloyd's Revised Rules," *Trans. I.N.A.*, IV (1863).
- Russell, Norman S., "American River Steamers," *Trans. I.N.A.*, II (1861).
- Speakman, E. M., "Marine Steam Turbine Development and Design," *Trans. S.N.A. & M.E.*, XIII (1905).
- Stuart, C. B., *Naval and Mail Steamers of the United States* (New York, 1853).
- Wilson, Theodore D., "The Steel Ships of the United States Navy," *Trans. S.N.A. & M.E.*, I (1893).
- Wooley, J., "The Present State of the Mathematical Theory of Naval Architecture," *Trans. I.N.A.*, I (1860).

VIII. THE SHIPBUILDING INDUSTRY—HISTORY, ORGANIZATION, AND ECONOMICS

A. THE BUILDING OF SAILING SHIPS

- Briggs, Lloyd V., *History of Shipbuilding on North River, Plymouth County, Mass., 1640-1872* (Boston, 1889).
- Bryant, S. E., *List of Vessels Built in the District of Kennebunkport, 1800-1874* (Kennebunkport, 1874).
- Chandler, C. L., *Early Shipbuilding in Pennsylvania, 1683-1812* (Princeton: Princeton University Press, 1932).
- Cheney, E. P., *Shipbuilding on the Delaware River* (Harrisburg, 1891).

- Coolidge, — "Report on Port Charges, Shipbuilding, etc." (San Francisco, 1885).
- Corson, H. L., "Samuel Humphreys," *Pennsylvania Magazine of History and Biography*, VIII (1884).
- Currier, John J., *Historical Sketch of Shipbuilding on the Merrimack River* (Newburyport, 1877).
- French, Hollis, *The Thatcher Magoun, An American Clipper Ship, her Owners, Captain, and Model* (Cambridge, Mass.: privately printed, 1934).
- Gillingham, H. E., "Some Colonial Ships Built in Philadelphia," *Pennsylvania Magazine of History and Biography*, LVI (1932).
- Hall, Gleason, *Old Ships and Shipbuilding Days of Medford, 1630-1873* (Medford, 1936); also in *Medford Historical Register*, XXXIII-XXXIV (1930-1931).
- Hibbs, F. W., "The Shipping and Shipbuilding of Puget Sound," *Trans. S.N.A. & M.E.*, XII (1904).
- Hopkins, C. T., *Shipbuilding on the Pacific Coast* (Board of Marine Underwriters, San Francisco, 1867).
- Hutchins, John G. B., *The Rise and Fall of the Building of Wooden Ships in America, 1607-1914* (2 vols., 1937, MS. Thesis, Harvard College Library).
- Kennebunkport Shipbuilding Company, *Constitution, By-Laws, Journal and Accounts*, MS., Graves Memorial Library, Kennebunkport, Maine.
- Leavitt, W., "Materials for the History of Shipbuilding in Salem," *E.I.H.C.*, VI-VII (1864-65).
- McKay, Richard C., *Some Famous Sailing Ships and their Builder, Donald McKay* (New York: G. P. Putnam's Sons, 1928).
- Morrison, J. H., *History of New York Shipyards* (New York, 1909).
- Murphy, J. M., *American Ships and Shipbuilders* (New York, 1860).
- Pakington, Sir John S., "Inaugural Address," *Trans. I.N.A.*, I (1860).
- Plummer, Edward C., *Reminiscences of a Yarmouth Schoolboy* (Portland, 1926).
- Roosevelt, Franklin D., "Our First Frigates, Some Unpublished Facts about their Construction," *Trans. S.N.A. & M.E.*, XXII (1914).
- Rosa, Narcisse, *La Construction des Navires à Quebec et ses Environs* (Quebec, 1897).
- Rowe, William H., *Old Shipbuilding Days on Casco Bay* (Portland, 1929).
- Sheldon, G. W., "The Old Shipbuilders of New York," *Harpers Magazine*, LXV (1882).
- "The Ship Registers of the Port of Philadelphia, 1726-1775," *Pennsylvania Magazine of History and Biography*, XXIII-XXVIII (1899-1904).
- "The Tama-Houre-Laune," *Medford Historical Register*, Medford, Mass., XXIV (1921).

- "Trelawney Papers," *Documentary History of the State of Maine*, Augusta, 2 Ser., III (1884).
- Wild, Helen T., "Galen James," *Medford Historical Register*, Medford, Mass., XI (1908).
- Wooley, F., "Old Ship Street, Medford," *Medford Historical Register*, IV (1901).

B. THE BUILDING OF STEAMSHIPS

- Baxter, James Phinney, *The Introduction of the Ironclad Warship* (Cambridge: Harvard University Press, 1933).
- Dickie, George W., "Can the American Shipbuilder under Present Conditions Compete with the British and German Shipbuilders, etc.?" *Trans. S.N.A. & M.E.*, VIII (1900).
- Dussol, Aimé, *Les Grandes Compagnies de Navigation et les Chantiers de Constructions Maritimes en Allemagne*, Deuxième Partie, Les Chantiers de Construction Maritimes et la Marine de Guerre de 1870 à nos Jours (Paris, 1912).
- Fletcher, R. A., *Steamships and their Story* (London, 1910).
- Gillmore, H. G., "Notes on Recent Improvements in Foreign Shipbuilding Plants," *Trans. S.N.A. & M.E.*, XVIII (1900).
- Haswell, Charles H., U.S.N., "Reminiscences of Early Steam Navigation in the U.S.A., 1807-1850," 2 pts., *Trans. I.N.A.*, XL-XLI (1898-1899).
- Jackson, C. G., *The Ship Under Steam* (London: T. Fisher Unwin, 1927).
- Lytle, W. M., "Iron Ship Construction in the United States," in *A.R.C.N.*, 1899, Appendix L.
- Maine Bureau of Industrial and Labor Statistics, "The Steel Shipbuilding Plant of the Bath Iron Works," *M.B.I.L.S.*, 1896.
- Pankhurst, J. F., "The Development of Shipbuilding on the Great Lakes," *Trans. S.N.A. & M.E.*, I (1893).
- Pollock, David, *The Shipbuilding Industry, its History, Practice, Science, and Finance* (London, 1905).
- Porter, Holbrook, "The Delamater Iron Works, the Cradle of the Modern Navy," *Trans. S.N.A. & M.E.*, XXVI (1918).
- Preble, George H., *A Chronological History of the Origin and Development of Steam Navigation* (Philadelphia, 1883).
- Rock, George, "The Education of Naval Architects," *Trans. S.N.A. & M.E.*, XL (1932).
- Russell, J. Scott, "On the Education of Naval Architects in England and France," *Trans. I.N.A.*, IV (1863).
- "On the Late Mr. John Wood and Mr. Charles Wood, Naval Architects," *Trans. I.N.A.*, II (1861).
- Smith, James, "The United States Shipbuilding Company," Report of the Receiver, Oct. 31, 1903, U.S. Circuit Court, District of New Jersey; reprinted in Ripley, W. Z., *Trusts, Pools, and Corporations* (Boston, 1916).

IX. THE SHIPPING INDUSTRY — HISTORY, ORGANIZATION, AND ECONOMICS

A. SAILING SHIPS

- Albion, R. G., "New York Port and its Disappointed Rivals, 1815-60," *Journal of Economic and Business History*, Cambridge, Mass., III (1931).
- *Square-Riggers on Schedule, The New York Sailing Packets to England, France, and Cotton Ports* (Princeton: Princeton University Press, 1938).
- Barbour, Violet, "Dutch and English Merchant Shipping in the Seventeenth Century," *Economic History Review*, London, II (1929-30).
- Bowen, Frank C., *A Century of Atlantic Travel, 1830-1930* (Boston: Little, Brown & Co., 1930).
- Bradlee, Francis B. C., "The Dreadnought of Newburyport, and Some Account of the Old Transatlantic Packet Ships," *E.I.H.C.*, LVI (1920).
- "Britain's Oldest Shipping Company," *Sea Breezes, the Pacific Steam Navigation Company Magazine*, Liverpool, XI.
- Chatterton, E. Keble, *Sailing Ships and their Story* (London, 1909).
- Crever, G. F., "Remarks on the Early Commerce of Salem from 1626 to 1740," *E.I.H.C.*, I-II (1859-1860).
- Clark, Arthur H., *The Clipper Ship Era* (New York, 1910).
- Corning, H., "Abstract of an Autobiography of David Augustus Neal," *Bull. Bus. Hist. Soc.*, XII (1938).
- Crawford, W. F., "The Commerce of Rhode Island with the Southern Continental Colonies in the Eighteenth Century," *R. I. Historical Soc. Coll.* XIV (1921).
- Crowell and Thurlow, Boston, Voyage Books, Account Books, and Other Records.
- Cutler, Carl C., *Greyhounds of the Sea; The Story of the American Clipper Ship* (New York: G. P. Putnam's Sons, 1930).
- Dow, George F., "Shipping and Trade in Early New England," *Proc. Mass. Historical Society*, LXIV (1930-32).
- Dulles, Foster R., *The Old China Trade* (Boston: Houghton Mifflin Co., 1930).
- Essex Institute, *The Early Coastwise and Foreign Shipping of Salem, 1750-1769* (Salem, 1934).
- "The Ship Registers of the District of Newburyport, 1789-1870," *E.I.H.C.*, LXV (1934) and later numbers.
- Forbes, R. B., *Notes on Ships of the Past* (Boston, 1885).
- Gray, Edward, *William Gray of Salem, Merchant* (Cambridge, Mass., 1914).
- Hakluyt, Richard, *The Principal Voyages of the English Nation* (1589), Everyman ed. (New York: E. P. Dutton Co., 1926).
- Haring, Clarence H., *Trade and Navigation between Spain and the Indies in the Time of the Hapsburgs* (Cambridge: Harvard University Press, 1918).

- Harrington, Virginia D., *The New York Merchant on the Eve of the Revolution* (New York: Columbia University Press, 1935).
- Howe, Octavius T., and Matthews, Frederick C., *American Clipper Ships, 1833-1858* (2 vols., Salem: Marine Research Society, 1926-1927).
- LaCroix, Louis, *Les Derniers Grands Voiliers, Histoire des Long-Courriers Nantais de 1893 à 1931* (Paris: J. Peyronnet, 1931).
- Lane, Frederick C., *Venetian Ships and Shipbuilders of the Renaissance* (Baltimore: Johns Hopkins Press, 1934).
- Lubbock, Basil, *The Down-Easters, American Deep-Water Sailing Ships, 1869-1929* (Boston: C. E. Lauriat Co., 1929).
- *The China Clippers* (Glasgow, 1914).
- *The Colonial Clippers* (Glasgow, 1921).
- *The Western Ocean Packets* (Boston: C. E. Lauriat Co., 1925).
- *The Last of the Windjammers* (2 vols., Glasgow: Brown, Son, & Ferguson, Ltd., 1927).
- Matthews, Frederick C., *American Merchant Ships, 1850-1900* (2 vols., Salem: Marine Research Society, 1930-1931).
- McFarland, Raymond, *A History of the New England Fisheries* (Philadelphia, 1911).
- Middlebrook, Louis F., *The Maritime History of Connecticut During the American Revolution, 1775-1783* (2 vols., Salem: The Essex Institute, 1925).
- Moreau, César, *Chronological Records of the British and Commercial Navy* (London, 1927).
- Morison, Samuel E., *The Maritime History of Massachusetts* (Boston: Houghton Mifflin Co., 1921).
- Morse, Hosea B., *The Chronicles of the East India Company Trading to China, 1635-1834* (5 vols., Cambridge: Harvard University Press, 1926-29).
- Norway, A. H., *History of the Post Office Packet Service, 1793-1815* (New York, 1895).
- "Notes on the Log and Journal of the ship *United States* on a Voyage to China in 1784," *Pennsylvania Magazine of History and Biography*, LV (1931).
- Paine, Ralph D., *The Ships and Sailors of Old Salem, the Record of a Brilliant Era of American Achievement* (Boston: C. E. Lauriat Co., 1924).
- Peabody, Robert E., *The Log of the Grand Turks* (Boston: Houghton Mifflin Co., 1926).
- Porter, Kenneth W., *John Jacob Astor, Business Man* (2 vols., Cambridge: Harvard University Press, 1931).
- *The Jacksons and the Lees, Two Generations of Massachusetts Merchants* (2 vols., Cambridge: Harvard University Press, 1937).
- Providence Institution for Savings, *Ships and Shipmasters of Old Providence* (Providence, 1919).

- Robinson, J., and Dow, George F., *The Sailing Ships of New England* (3 ser., Salem: Marine Research Society, 1921-28).
- Samuda, J. d'A. "On the Influence of the Suez Canal on Ocean Navigation," *Trans. I.N.A.*, XI (1870).
- Samuels, Samuel, *From the Forecastle to the Cabin* (Boston: C. E. Lauriat Co., 1924).
- Scammon, Charles M., *The Marine Mammals of the Northwest Coast of North America, and an Account of the American Whale Fishery* (New York, 1874).
- Shewan, Andrew, *The Last Great Days of Sail* (London, 1927).
- Spears, J. R., *Captain Nathaniel Brown Palmer, an Old-Time Sailor of the Sea* (New York: G. P. Putnam, 1922).
- Sprague, F. W., *Barnstable and Yarmouth Sea Captains and Shipowners* (1913).
- Starbuck, Alexander, *History of the American Whale Fishery to 1876* (Waltham, Mass., 1878).
- State Street Trust Company, Boston, *Old Shipping Days in Boston* (Boston, 1918).
- *Some Merchants and Sea Captains of Old Boston* (Boston, 1918).
- *Other Merchants and Sea Captains of Old Boston* (Boston, 1919).
- *The Whale Fishery of New England* (Boston, 1915).
- Szymanski, Hans, *Deutsche Segelschiffe, Die Geschichte der hölzernen Frachtsegler an den deutschen Ost- und Nord-seeküsten vom Ende des 18 Jahrhunderts bis auf die Gegenwart* (Berlin: E. S. Mittler, 1934).
- Thompson, Margaret Jefferds, *Captain Nathaniel Lord Thompson of Kennebunk, Maine, and the Ships He Built, 1811-1889* (Boston, C. E. Lauriat Co., 1937).
- Usher, A. P., "The Growth of English Shipping, 1572-1922," *Quarterly Journal of Economics*, XLII (1928).
- "Spanish Ships and Shipping in the Sixteenth and Seventeenth Centuries," in *Facts and Factors in Economic History. Essays in Honor of Edwin F. Gay* (Cambridge: Harvard University Press, 1932).
- Wallace, F. W., *In the Wake of the Wind Ships* (New York: Scully Co., 1927).
- *Wooden Ships and Iron Men, the Story of the Square-Rigged Merchant Marine of British North America* (London: 1924).
- *Record of Canadian Shipping* (London: Hodder & Stoughton, 1929).
- Wasson, G. S., and Colcord, Lincoln, *Old Sailing Ship Days on the Penobscot* (Salem: Marine Research Society, 1932).
- Wätjen, Hermann, *Aus der Frühzeit des Nordatlantiksverkehrs: Studien zur Geschichte der deutschen Schifffahrt und deutschen Auswanderung nach den Vereinigten Staaten bis zum Ende des amerikanischen Bürgerkriegs* (Leipzig: F. Meiner, 1932).
- Weiss, G., et al., *America's Maritime Progress* (New York, 1920).

- Whidden, John D., *Old Sailing Ship Days* (Boston, 1925).
- Wright, Conrad P., *The Origins and Early Years of the Transatlantic Packet Ships of New York, 1817-1835* (1932), MS. Harvard College Library.
- Wright, E. W., ed., *Lewis & Dryden's Marine History of the Pacific Northwest* (Portland, Ore., 1895).

B. STEAMSHIPS

- Albion, R. G., "Edward Knight Collins," *Dictionary of American Biography*, IV.
- Buckman, David L., *Old Steamboat Days on the Hudson River* (New York, 1907).
- Cramp, Charles H., "The Evolution of the Atlantic Greyhound," *Trans. S.N.A. & M.E.*, I (1893).
- Dayton, F. E., *Steamboat Days* (New York: F. A. Stokes Co., 1925).
- Dickie, George W., "Some Obstacles to Ship Building and Owning in this Country," *Trans. S.N.A. & M.E.*, II (1894).
- Dimock, Marshall E., *Government-Operated Enterprises in the Panama Canal Zone* (Chicago: University of Chicago Press, 1934).
- Dussol, Aimé, *Les Grandes Compagnies de Navigation et les Chantiers de Constructions Maritimes en Allemagne*, Première Partie, *Les Grandes Compagnies de Navigation* (Paris, 1908).
- Fabre, René, *Les Grandes Lignes de Paquebots Nord-Atlantiques, La Concurrence entre les Pavillons sur la Route de New York* (Paris: P. Bossuet, 1928).
- Fayle, C. E., *The War and the Shipping Industry* (Economic and Social History of the World War) (Oxford: Oxford University Press, 1927).
- Frye, Henry, *History of North Atlantic Steam Navigation* (London, 1896).
- Ginsburg, B. W., "The Atlantic Shipping Combine," *Economic Journal*, London, VIII (1903).
- Glover, John, "Statistics of Tonnage," *Journal of the Royal Statistical Society*, June, 1862; May, 1872; February, 1882; March, 1892; January, 1902.
- Haswell, Charles H., "Reminiscences of Early Marine Steam Engine Construction and Steam Navigation in the United States from 1807-1850," 2 pts., *Trans. I.N.A.*, XL-XLI (1898-1899).
- Helander, Sven, *Die internationale Schifffahrtskrise und ihre weltwirtschaftliche Bedeutung* (Jena: G. Fischer, 1928).
- Iserlis, L., "Tramp Shipping, Cargoes, and Freights," *Journal of the Royal Statistical Society*, CI (1938).
- Morrison, J. H., *History of American Steam Navigation* (New York, 1903).
- Murken, Erich, *Die grossen transatlantischen Linienreederei-Verbände, Pools, und Interessengemeinschaften bis zum Ausbruch des Weltkrieges* (Jena: Gustav Fischer, 1922).

- Needham, Henry C., and Berthtold, Victor M., "Ahead of the Mails, A Brief Story of the Transportation of U.S. Mail by Sea, 1848-1860," *Collectors' Club Philatelist*, VII (1928).
- Neubauer, Paul, *Der Norddeutsche Lloyd, 50 Jahr der Entwicklung* (2 vols., Leipzig, 1907).
- Sargent, A. J., *Seaways of Empire, Notes on the Geography of Transport* (2nd ed., London: A. & C. Black, 1930).
- Tyler, David Budlong, *Steam Conquers the Atlantic* (New York: D. Appleton-Century Co., 1939).
- "With Matson Down to Melbourne," *Fortune Magazine*, XVI (1937).

X. THE TIMBER SUPPLY

- Albion, Robert G., *Forests and Sea Power, the Timber Problem of the Royal Navy, 1652-1862* (Cambridge: Harvard University Press, 1926).
- Cameron, Jenks, *The Development of Governmental Forest Controls in the United States* (Baltimore: Johns Hopkins Press, 1928).
- Chapman, L. B., "The Mast Industry of Old Falmouth," *Maine Hist. Soc. Coll.*, 2nd Ser., VII (1896).
- Defebaugh, James E., *History of the Lumber Industry in North America* (2 vols., Chicago, 1906).
- Emerson, George B., *A Report on the Trees and Shrubs Growing Naturally in Massachusetts* (Boston, 1846).
- Heske, Franz, *German Forestry* (New Haven: Yale University Press, 1938).
- Ise, John, *The United States Forest Policy* (New Haven: Yale University Press, 1920).
- Lord, Eleanor L., *Industrial Experiments in the British Colonies of North America* (Baltimore, 1898).
- Lower, A. R. M., Carruthers, W. A., and Saunders, S. A., *The North American Assault on the Canadian Forest, A History of the Lumber Trade between the United States and Canada* (New Haven: Yale University Press, 1938).
- Mayo, L. S., *John Wentworth* (Cambridge, 1921).
- Pinchot, G., and Graves, H. S., *The White Pine* (New York, 1896).
- Roberts, Christopher, *The Middlesex Canal, 1793-1860* (Cambridge: Harvard University Press, 1938).
- Sargent, C. S., *The Woods of the United States* (New York, 1885).
- Wood, R. G., *A History of Lumbering in Maine, 1820-1861* (University of Maine Studies, 2nd Series, Orono, 1935).

XI. THE NAVY AND NAVAL POLICY

- Chatterton, E. Keble, *Q Ships and Their Story* (London: Sidgwick & Jackson, 1922).
- Mahan, Captain A. T., *The Influence of Sea Power upon History, 1660-1783* (Boston, 1890; 1917 ed.).

- *Sea Power in its Relations to the War of 1812* (2 vols., Boston, 1905).
 — *The Interest of America in Sea Power* (London, 1898).
 Sprout, Harold and Margaret, *The Rise of American Naval Power, 1776-1918*
 (Princeton: Princeton University Press, 1939).
 Wilson, H. W., *Battleships in Action* (2 vols., Boston, undated).

XII. ECONOMIC THEORY

- Haberler, G., *International Trade* (London: W. Hodge & Co., 1936).
 Hawtrey, R. G., *The Economic Problem* (London: Longmans, Green, 1926).
 Marshall, Alfred, *Principles of Economics* (8th ed., London: Macmillan, 1930).
 — *Industry and Trade* (London: Macmillan, 1927).
 — *Money, Credit, and Commerce* (London, Macmillan, 1929).
 Ohlin, B., *Interregional and International Trade* (Cambridge: Harvard University Press, 1933).
 Smith, Adam, *The Wealth of Nations* (Cannan ed., London, 1904).
 Taussig, F. W., *International Trade* (New York: The Macmillan Co., 1929).
 — *Some Aspects of the Tariff Question* (3rd ed., Cambridge: Harvard University Press, 1931).
 Weber, Alfred, *Alfred Weber's Theory of the Localization of Industries*
 (Trans. by C. J. Friedrich, Chicago: University of Chicago Press, 1929).

XIII. LOCAL HISTORIES

- Adams, Nathaniel, *Annals of Portsmouth* (Portsmouth, N. H., 1825).
 Allen, C. E., *History of Dresden, Maine* (Dresden, 1931).
 Barry, John S., *History of the Town of Hanover, Mass.* (Boston, 1853).
 Belknap, Jeremy, *History of New Hampshire* (3 vols., Boston, 1784-92).
 Bell, C., *History of Exeter* (Exeter, 1888).
 Bibbins, R. M., "The City of Baltimore, 1797-1850—The Clipper Ship, Mill, and Railroad," in Hall, Clayton C., *Baltimore, its History and People* (3 vols., New York, 1912).
 Bourne, E. E., *History of Wells and Kennebunk* (Portland, 1875).
 Bradbury, Charles, *History of Kennebunkport* (Kennebunk, 1837).
 Brewster, C. W., *Rambles about Portsmouth, N. H.* (2 vols., Portsmouth, 1859).
 Brooks, Charles, *History of Medford* (Boston, 1855).
 Coolidge, A. J., and Mansfield, J. B., *A History and Description of New England* (2 vols., Boston, 1859).
 Cushman, D. Q., *History of Ancient Sheepscot and Newcastle* (Bath, Maine, 1882).
 Davis, Albert H., *History of Ellsworth, Maine* (Lewiston, Me., 1927).

- Eaton, Cyrus, *Annals of Warren, Maine* (1851; 2nd ed., Hallowell, Me., 1877).
- *History of Thomaston, Rockland, and South Thomaston, Maine* (2 vols., Hallowell, Me., 1865).
- Edmonds, J., *Portsmouth (N.H.) City Directories*, 1839, 1851, 1854, 1857, 1860.
- Field, Edward, *The State of Rhode Island and Providence Plantation at the End of the Century—a History* (2 vols., Boston, 1902).
- Frothingham, R., *History of Charlestown, Mass.* (Boston, 1845).
- Gould, William, *Portland in the Past* (Portland, 1886).
- Greene, Francis B., *History of Boothbay, Southport, and Boothbay Harbor, Maine* (Portland, 1906).
- Hannay, J., *History of New Brunswick* (2 vols., St. John, 1909).
- Lermont, Levi P., *Historical Dates of the City and Town of Bath* (Bath, 1874).
- Locke, John L., *History of the Town of Camden, Maine* (Hallowell, 1859).
- Mayo, Lawrence S., *John Langdon of New Hampshire* (Concord, N. H., 1937).
- Miller, Samuel L., *History of the Town of Waldoboro, Maine* (Wiscasset, 1910).
- Owen, H. W., *History of Bath, Maine* (Bath, The Times Co., 1936).
- Reed, Parker McC., *History of Bath, Maine* (Portland, 1894).
- Remich, Daniel, *History of Kennebunk, Maine, from its Earliest Settlement to 1911* (Kennebunk, 1911).
- Scharff, J. T., and Wescott, T., *History of Philadelphia* (3 vols., Philadelphia, 1888).
- Smith, Thomas E. V., *The City of New York on the Eve of Washington's Inauguration, 1789* (New York, 1889).
- Sumner, W. H., *History of East Boston* (Boston, 1858).
- Thatcher, James, *History of Plymouth* (Boston, 1835).
- Wheeler, George A. and Henry W., *History of Brunswick, Topsham, and Harpswell, Maine* (Boston, 1878).
- Willis, W., *History of Portland, Maine* (Portland, 1865).

INDEX

INDEX

- A. G. Ropes*, ship, 393, 420
A. J. Fuller, ship, 393, 420
Aaron Manby, S.S., 398
Acadia, S.S., 347
Acme, shipentine, 417
Adams, U.S.S., 123
 Admeasurement rule: British reform, 1854, 311; effect of, 217
 Admiralty subventions, 504-5
Adriatic, Br. S.S., 489
Adriatic, Collins L. S.S., 354, 358
Africa, S.S., 356
Akbar, ship, 294
Alabama, ship, 264
Alameda, ship, 420
Alarm, H.M.S., 123
 Alaska, 46
Alaska, S.S., 489, 537
 Alaska Steamship Co., 575
 Albion, R. G., 91
Alfred D. Snow, ship, 421
 Allaire, James P., 332
 Allaire Works, 355
Allegheny, S.S., 569
Aller, S.S., 490
 Alna, Me., 180
Alcar, bark, 404
Amazon, brig, 270
America, National L. S.S., 489
America, Pac. M. S.S., 529
America, privateer, 219
America, ship, 421
American, S.S., 574
American Eagle, sch., 551
 American Hawaiian Line, 542, 573-75
 American Line, Boston (1863), 519
 American Line, Int. Nav. Co. (1892), 473, 535-36, 538
 American Revolution, effect on British shipping, 170; effect on ship sales in England, 174
 American Shipbuilding Co., 416, 461, 462
 American shipping, *see* Shipping industry
 Amesbury, Mass., 147
Amethyst, H.M.S., 491
Andrew Johnson, ship, 382
Androscoggin, brig, 236
Ann McKim, ship, 218, 294
Ann and Hope, ship, 213
 Apprenticeship, decline, 393; in ship-building, 119-20
Aquitania, S.S., 492
Arabia, S.S., 358
Arago, S.S., 352
Archimedes, ship, 129
Arctic, S.S., 355, 358
Argentina, S.S., 449
Ariel, ship, 318
Ariel, S.S., 518
Arizona, S.S., 489, 537
Arkwright, ship, 264
 Armament, 213
 Armor plate, 458
Arthur Sewall, shipentine, 417
Aryan, ship, 405, 425
 Ash, 94
Asia, S.S., 356
Asterion, ship, 281
 Astor, J. J., 241
Astral, shipentine, 417
Astrea, ship, 231
Atlanta, U.S.S., 457
Atlantic, S.S., 355, 356
 Atlantic greyhounds, 488-93
 Atlantic, Gulf, & West Indies Steamship Lines, 571
 Atlantic packet service: collapse of, 1856-1880, 319-20; competition of steamships, 263; dominant position of American ships, 263; establishment, 233-34; expansion, 1830-1860, 261; lines engaged, 234-35; organization, 235; passages, 293-94; rise of passenger trade, 260-61; services of combination vessels, 262
 Atlantic packet ships: combination ships, 262; design and construction, 214-15; live oak in, 91; quality, 214; size, 215, 235; speed, 219; use as whaleships, 270

- Atlantic Transport Line, 469, 538
 Atlantic Works, 415
Atlas, shipentine, 417
Auguste Victoria, S.S., 480, 490, 512-13
Aurora, H.M.S., 123
Aurora, schooner, 551
Aurora, ship, 281
 Australian gold rush, 268-69
 Autarchy, 170
- Ballast, navigation in, 56
 Ballin, Albert, 511
Baltic, S.S., 355, 518
 Baltic, timber, 137, 198; trade, 237
 Baltimore, Md.: coastwise steamship lines, 568; shipbuilding, 152, 183, 384; shipping, 244
 Baltimore clippers, 183, 207
 Bancroft, George, 315
 Bangor, Me., 283, 386
Bangor, S.S., 449
 Banks, Edward, 148
 Bare hull prices, 126
 Barge business, 564-65
 Bark rig, early use, 219; on grain ships, 382
 Barker, Josiah, 182
 Barnard, J., 203
 Barnstable, Mass., 86
 Barstow, George, 151
 Barstow, Thomas, 330
 Basic process, 404
 Basing point system, 466
 Bates, W. W., 419-20
 Bath, Me.: building great schooners, 560-61; combination packets, 262; contract yard, 391; integrated firms, 129; labor unions, 560; leading builders, 378; marine railway, 108; migration of builders to, 178; prices of ships built there, 389; ratio of tonnage built and owned, 245; ship timber supply, 1900, 559; shipbuilding, 151, 180, 386, 425, 561; shipping, 244; shipwrights, 279; timber trade, 139; tonnage built, 1851-1860, 282; tonnage, 1855, 285
 Bath Iron Works, 460
 Beckett, William, 146
Bee, sch., 241
 Beech, 87, 93
 Behring Sea whale fishery, 270
 Belfast, Ireland, 470
- Belfast, Me., 386, 424
 Bell, Henry, 334
Benjamin, ship, 212
Benjamin Deford, S.S., 568
Benjamin Sewall, ship, 391
 Bergh, Christian, 105 181, 215
Berkshire, S.S., 569
 Berlin Decree, 226
 Bermuda, 94, 218
 Bethlehem Steel Company, 458
 Betts, Harlan, & Hollingsworth, 448
 Betts, Pusey, & Jones, 415
 Birch, 93
Birkenhead, H.M.S., 446
Black Adder, ship, 373, 400
 Black Ball Line, big ships, 290; British, 269; end, 320; establishment, 233; expansion, 261; last ship, 384; passages of vessels, 219; size of vessels, 215
 Black Committee, 62
 Black X Line, 234, 261
 Blaine, Senator, 533
 Blanchard Brothers, 390
 Block, Adriaen, 149
 Blockade, British, 225-27
 Blohm & Voss, 480
 Blue Hill, Me., 151, 424
 Boothbay, Me., 180
Borussia, S.S., 511
 Boston, Mass.: apprenticeship, 120; Atlantic packet lines, 233, 235; coal trade, 546; coastwise steamship lines, 567-69; contract yards, 391; high-class yards, 283; iron ships, building of, 415, 416; iron steamships, early builders, 449; prices of ships, 153, 281, 389; proportion of tonnage documented built in the port, 246; ratio of tonnage built and owned, 245; re-export trade, 158; repair work, 426; reputation of builders, 213; ship timber supply, 101; shipbuilding, 106, 147, 179, 182, 276, 383, 384-85, 561; shipping, 1815-1830, 244; shipwrights, 1855, 279; size of ships, 1815, 1825, 212; white oak supply, 86
Boston, U.S.S., 457
Bourbon, Cont. warship, 151
Bourgogne, S.S., 490, 509
Bovic, S.S., 492
 Bowdoinham, Me., 180
 Bradford, Mass., 147

- Bradford C. French*, sch., 552
 Brazil, 238, 341
 Brazil Banks, 270
 Brazil Line, 350, 528-29, 536
Bremen, S.S., 511
Bretagne, S.S., 490, 509
 Briggs, E. & H. O., 178
 Briggs, Enos, 114, 211
 Brigs, 216
 Bristol, Me., 147
 Bristol, R. I., 86, 384
Britannia, S.S., 347
Britannic, S.S., 489
 British & American Steam Navigation Co., 344
British Queen, S.S., 344, 347
 British West Indies, 158
 Broad arrow policy, 141
Brooklyn, U.S.S., 459
 Brooks, Noah, 104, 178, 182
 Brown, Adam & Noah, 105, 182, 212, 215
 Brown & Bell, 215, 283
 Browne, Charles, 329
 Brunel, I. K., 343, 399, 446
 Brunswick, Me., 180, 282, 425
 Bryant & Sturges, 213, 231, 241
 Bucksport, Me., 424
Bulwark, H.M.S., 186
 Bureau Veritas, 94

Caledonia, S.S., 347
Calhoun, ship, 290
California, S.S., 361
 California trade: collapse, 1857, 316-17; passages, 1863-1914, 420-21; rise, 265-66; round-the-world voyages, 268
Cambria, S.S., 347
 Camden, Me., 151, 180, 424
Campania, S.S., 490
 Canada, influence of French shipping, 414; migration of shipwrights to U. S., 426; prices of ships, 300-1, 411-12; purchases of British steel sailing ships, 414; rise of shipbuilding industry, 205, 410-14; sales of ships in British market, 301, 412; ship timbers used, 1863-1914, 411; shipbuilding potentialities, 175; soft wood ships, 301; tonnage built in, 303-4, 413
 Canton, China, 207, 230
 Canvas, 123-24
 Capital, effect of unstable policy on, 61; government aid in raising, 60-61; international mobility of in shipping, 26
Caracas, S.S., 535
 Careening, 108
 Cargo damage, 222
 Carleton, Norwood, & Company, 290, 378
Carmania, S.S., 491
 Carrying trade, *see* Shipping industry
Cashmere, ship, 385
Cassandra Adams, ship, 562
 Castine, Me., 424
 Cedar, 94
Celtic, S.S., 489
Cevic, S.S., 492
 Ceylon, 339
 Chain, 121-22
Challenge, ship, 281, 291, 296
Challenger, ship, 421
Champagne, S.S., 490, 509
Champion-of-the-Seas, ship, 269, 291, 312
Chance, sch., 241
 Chapman & Flint, 378, 390, 392
Chariot of Fame, ship, 290
Charles H. Marshall, ship, 384
 Charleston, S. C., 183, 219, 243
Charleston, U.S.S., 457, 458
Charlotte Dundas, S.S., 334
Chatham, S.S., 448, 569
 Cheeseman, Foreman, 212
 Chesapeake Bay, 94, 151-52, 218
Chesapeake, U.S.S., 183
 Chestnut, 93
Chicago, U.S.S., 457
 Child, Sir Josiah, 163, 165
China, Cunard S.S., 488
China, Pac. M. S.S., 529
 China trade, decline of clippers in, 373; decline of U. S. shipping in, 1857-1870, 318-19; effect on shipbuilding, 185; great schooners in, 556; iron ships in, 400; opening of, 230; premium freight rates in, 318; protection of, Act of 1789, 249; Act of 1817, 47; repeal of Br. navigation acts, effect, 268; tea trade, 294; trade via Northwest Coast, 232
Cienfuegos, S.S., 532
City of Berlin, S.S., 489
City of Brussels, S.S., 488
City of Chester, S.S., 489

- City of Glasgow*, S.S., 445, 447
City of Manchester, S.S., 445
City of Montgomery, S.S., 570
City of New York, S.S., 473, 490, 535
City of Paris, S.S., 473, 490, 535
City of Peking, S.S., 453, 530
City of Port-au-Prince, S.S., 452
City of Richmond, S.S., 489
City of Rome, S.S., 489
City of St. Louis, S.S., 570
City of Tokio, S.S., 530
 City shipyards, 104
 Civil War, American ships under British flag during, 27; effect on cotton trade, 321; sales to British owners, 323-24; effect of Southern privateers, 322-23
Clarence S. Bement, ship, 416
 Clark & Lake, 148
Clermont, S.S., 328, 329
 Clipper ships, design, 294-95; first British clippers, 303. *See also* California trade; Naval architecture; Shipbuilding industry
 Clyde Line, 532
Clytemnestra, ship, 404
 Coal trade, British, 494-95; coastwise, 545-47
 Coastwise shipping, competition, 549; cost of manning, 554; effect of navigation monopoly, 543; effect of registry laws, 58; expansion, 1830-1862, 270-71; influence of motor carriers, 44; minor importance, 1789-1830, 223; monopolistic tendencies, 577-78; North-Gulf trade, 1830-1862, 271; packet lines, 271; passages of schooners, 555; railroad domination, 579; schooner tonnage, 558; short voyage trades, 1830-1862, 271; steamship lines, 566-79; tonnage employed, 543; tramp shipping, 544-45; vessels used, 1815-1830, 216
 Cobb, Butler, & Company, 561
Cobra, H.M.S., 491
 Codman, John, 434
 Colbert, Jean Baptiste, 156, 163
 Collins, E. K., 261-62, 271, 351, 353
 Collins Line, 53, 319, 353-58, 367, 518
Columbia, Cunard S.S., 347
Columbia, Ger. S.S., 491
Columbia, Pac. M. S.S., 361
Columbia, ship, 232
Comet, H.M.S., 337
Comet, pioneer S.S., 334
Commodore T. H. Allen, ship, 425
 Compagnie de Navigation Sud-Atlantique, 508
 Compagnie Générale Transatlantique, 66, 508-9
 Compañía Transatlántica, 514, 532
 Comparative advantage, 31-32
 Competition, decline of, 523
 Competitive bidding in awarding subsidies, 51, 53-55
 Competitive conditions in age of sailing ships, 31-32
 Composite ships, 87, 318-19, 399, 401
 Conferences, contract lines in, 526; development, 523-25; evaluation, 525-26; influence on comparative advantage, 32; monopolistic practices, 526; in North Atlantic trades, 525; practices, 524-25; rationalization, 526; as result of nationalistic policies, 30
 Congress, U.S.S., 89
 Connecticut, 93, 139, 148-49, 151
Connecticut, Cont. warship, 151
 Conservation, failure in Europe, 136; live oak reserves, 92; mast timber, in North American colonies, 98; policy, late development, 278; problems in colonies, 140. *See also* Broad arrow policy; Ship timber supply
Constellation, U.S.S., 89, 183, 290
Constitution, U.S.S., 89, 219
Contest, ship, 281
 Contract shipping lines, differentiated service, 52; enterprises in the United States, 66; national systems, 51; as public utilities, 51; risks encountered, 54; role in conferences, 526. *See also* Contract subsidies
 Contract subsidies: Acts: 1845, 350, 1847, 353, 1848, 353, 1851, 362, 1852, 357, 1864, 528, 1867, 530, 1891, 529, 534, 1936, 55; American Line, 535; American Mail Steamship Co., 536; Austria, 515; Brazil Line, 528-29, 535; Bremen Line, *see* Ocean Steam Nav. Co.; Canadian Pacific Line, 504; cancellation of, 1857, 518; Collins Line, 353-54, 363; competitive bidding for, 498; conferences, effect on, 527; cost, 1845-1859, 367-68; Cunard Line, 344-47, 501-4; France, 506-10; Germany,

- 512; Great Britain, amounts spent, 1840-1841, 348, conditions imposed in contracts, 338-39, effects, 504, reasons for establishment, 337-38, 363; Havre Line, 363; Holland, 514; to infant industries, 531-32, Italy, 513-14; Japan, 515; provided by mail service, 499; New York & Cuba Mail Steamship Co., 535; North Pacific Trans. Co., 530; objectives of the government, 1845-1860, 363-65; Ocean Steam Navigation Co., 351-52, 363; Oceanic Line, 536; opposition of sailing-ship owners, 436; Pacific Mail S.S. Co., 359-62, 529-32, 535; Pacific Steam Navigation Co., 341-42, 501; penalties imposed, 498-99; Peninsular & Oriental Steam Navigation Co., 338-39, 496-99; problems of obtaining capital for lines, 54; recapture of earnings, 496-97; Red D Line, 535; effect of registry law, 365-66, 476; Royal Mail Steam Packet Co., 340-41, 499-500; Spain, 514-15; theory of, 50-55; time limits on contracts, 54; United States Mail Steamship Co., 359; use to develop war steamers, 364-65; waste of money by contractors, 54; weakness of government control over contractors, 366-67. *See also* Navigation bounties; Navigation policies; Subsidies
- Contract yards, 390, 391-92
- Copper sheathing, 123
- Cordage, manufacture, 125
- Corporations, in marine railway business, 109; in shipbuilding, 106
- Cort, Henry, 122
- Cotton carrying trade, advantage of American shipping, 237, 265; coastwise branch, 264; effect of coastwise navigation monopoly, 46; collapse during Civil War, 321; expansion, 1830-1860, 264; rise, 236; triangular trade, 236
- Cotton duck, 123-24
- Cotton ships, characteristics, 264-65. *See also* Naval Architecture
- County of Peebles, ship, 406
- Courier, ship, 234
- Coxe, Tench, 153, 202
- Craddock, Matthew, 147, 153
- Crafts, *see* Shipwrights
- Cramp, William & Sons, 453, 454, 457, 460, 462
- Crews, on American vessels, 218; on clipper ships, 296; comparative size, 221, 306; efficiency, 222; Holland, 165; on whaleships, 270. *See also* Seamen
- Crimean War, 269, 312, 340
- Crowell & Thurlow, 548, 553
- Cruises, 512-13
- Cuba, S.S., 488
- Cunard Line, 319, 344-47, 356-57, 358, 364, 445, 456, 485, 488, 490, 491, 492, 501-4
- Curaçao, 174
- Curaçao, S.S., 343
- Curiazo, ship, 212
- Currier & Townsend, 284
- Currier, John, 283
- Cutthroat competition, 522-24
- Damariscotta, Me., 151, 180, 387, 425
- Danzig, advantage of its shipping, 171; effect of navigation laws, 168
- Davenant, Charles, 163
- Deering, G. C., 553
- Deferred rebates, 524
- Delaware, U.S.S., 459
- Democratic Party, 437-38
- Denmark, 23
- Derby, Ct., 151
- Derby, Elias H., 213, 230, 231, 240
- Design of vessels, *see* Naval architecture
- Deucalion, ship, 129
- Deutschland, S.S., 490
- Devonian, S.S., 538
- Dewey, S.S., 536
- Differential shipbuilding subsidy, 59
- Dingley Committee, 435, 467
- Dirigo, shipentine, 416
- Discrimination, classification of vessels, 419-20; port dues, 41; tariff duties, 41
- Division of labor, 109-10
- Documentation of new vessels, 121
- Dolphin, U.S.S., 457
- Donald McKay, ship, 269, 291, 312
- Dorchester, S.S., 569
- Dorothy Palmer, sch., 553
- Douglas fir, 94
- Dramatic Line, 261, 290, 320. *See also* Collins, E. K.; Collins Line
- Drawbacks, 416-17, 466-67, 471

- Dreadnought*, ship, 262
 Dresden, Me., 180
 Dry rot, 81
 Dumping, 465-66
 Duopoly, 30
 Durability of wooden ships, 78
 Dutch West India Co., 149, 156
 Duxbury, Mass., 148, 178, 425
- Earl of Balcarras*, ship, 209
 East Boston Timber Co., 101, 277
 East India Co., 132, 159, 203-4, 209, 222, 230
 East India trade, 213, 232
 East Indiamen, American, 213; construction, 214; early voyages, 230-31; last sailing ships, 373
 Eastern Steamship Corp., 567-68
 Eastport, Me., 180, 386
 Eckford, Henry, 105, 181, 213
 Economists on navigation policy, 163
Edward O'Brien, ship, 382
Edward Sewall, shipentine, 417
Edward B. Winslow, sch., 553
 Elasticity of demand, 43
 Elder, John, 447, 480
Eleanor A. Percy, sch., 396, 553, 559
Electric Telegraph, ship, 374
Elisa, ship, 232
Elizabeth, ship, 240
Elizabeth Palmer, sch., 553
 Ellerman, J. R., 538
 Ellsworth, Me., 151, 180, 424
 Embargo Act, 1807, 226-27
Empire State, ship, 292
Empress of China, ship, 230
Empress of the Seas, ship, 291
 Engines, *see* Marine engineering
Eos, sch., 208
Erie, S.S., 519
 Erie Canal, 101
Erskine M. Phelps, shipentine, 417
 Essex, Ct., 151, 183
Essex, S.S., 569
Essex, U.S.S., 219
Etruria, S.S., 489
 European & Australian Steam Nav. Co., 498
 Exeter, N. H., 147
 Experiment, sloop, 216
- Fairbairn, William, 399, 444, 446
Falcon, ship, 111
Falcon, S.S., 360
 Fall River, Mass., 86
 Falmouth, Me., 139, 147
Fame, schooner, 551
Fame, ship, 219
 Farquhar Committee, 435
Farragut, S.S., 536
Favorite, brig, 547
 Fernald & Pettigrew, 284
 Fickett & Crockett, 215, 333
 Fighting ships, 524, 578. *See also* Conferences
 Financial practices, 54
 Fishing industry, bounties, 322; building of vessels, 145; colonial period, 145, 157; decline, 322; southern voyages of fishing vessels, 238
 Fitch, John, 328
 Fitting out, 119
 Five-masted schooners, 552-53
 Floor timbers, 93
Flying Cloud, ship, 374, 420, 559
Flying Mist, ship, 374
 Forbes, R. B., 351, 415, 449
 Fore River Ship & Engine Co., 460
 Foreign carrying trade, *see* Shipping industry
 Foreign-flag shipping, investment in, 26-27, 537-39
 Forgings, 458
 Four-masted vessels, barks, 406; schooners, 552; ships, 406
 France, Atlantic liners, 490; building of clipper ships, 303; contract subsidies, 506-10; cost of manning sailing ships, 432; Navigation Act of 1793, 176, 248; navigation bounties, 56, 419; ocean mail service, 17; registry law, 478-79; rise of output of sailing ships, 1881-1914, 406-9
Franklin, ship, 232
Franklin, S.S., 352
Frederick Billings, shipentine, 379
 Free navigation policy, 48
 Free ship policy, effect of failure to establish, 22; Panama Canal Act, 474; positions concerning Atlantic steamship operators, 470, contract lines, 472, shipbuilders, 434-35, shipowners, 434; Registry Act, 1914, 475; requisite for U. S. maritime expansion, 58; rise of the issue, 433-36
 Freeport, Me., 139, 180, 282, 425

- Freight rates, California boom, 266; collapse in California trade, 1857, 317; conference rates, 525; cotton trade, in, 265; cutthroat competition in, 523; distortions in structure, 15; effect of subsidies on, 66; low rates offered by American ships, 222
- Frenchman's Bay, 283
- Frye, Senator, 438
- Frye-Farquhar bill, 533
- Fuerst Bismarck*, S.S., 490
- Full-rigged ship, *see* Naval architecture
- Fulton, Robert, 328
- Fulton*, S.S., 352
- Fur trade, 232
- G lena*, U.S.S., 451
- Gullia*, S.S., 489
- Ganges*, ship, 270
- Gardiner, Me., 180
- Garfield*, ship, 404
- Garrick*, ship, 261, 290
- Gary Owen*, S.S., 399
- Gascogne*, S.S., 490, 509
- General Steam Navigation Co., 336
- Geographical classification of shipping services, 40
- George Curtis*, ship, 424
- George W. Wells*, sch., 553, 559, 566
- Georgia*, S.S., 360
- Geraldine*, sch., 556
- Gerard C. Tobey*, bark, 383
- Germanic*, S.S., 489
- Germany, concentration of ownership, 486-87; cost of manning sailing ships, 432; cost of manning steamships, 520; establishment of modern shipbuilding, 476, 479-81; registry law, 479; sailing vessels, 1863-1914, 409
- Gibraltar, 338
- Gillam, Benjamin, 147
- Glide*, ship, 219
- Gloucester, Mass., 145, 157, 322
- Golden Gate*, S.S., 362
- Goss & Sawyer, 378, 391
- Government ownership, *see* Public ownership
- Governor Goodwin*, ship, 373
- Grace, W. R., & Co., 539
- Grain ships, 377-80
- Grain trade, Canadian ships, 412; decline in U. S. participation, 438-39; development, 373-75; freight rates, 417-20; French ships, 408-9; German ships, 409; passages, 420-21; pattern of shipping operations, 375-77
- Grand Banks, 145, 157
- Grand Turk*, ship, 212-13, 230
- Granger*, ship, 374
- Grantham, John, 399
- Gray, William, 126, 231, 240-41, 487
- Great Britain: admeasurement rule, 311; admiralty subventions, 504-5; American-built ships on register, 1790, 155; American-owned sailing vessels of, 440; coastwise trade, 315; colonial-built vessels in marine of, 155, 309; Companies Act, 1862, 485; contract subsidies, 496-505; corn laws, repeal of, 274; cost of manning sailing ships, 432; cost of subsidies, 505; cotton trade, shipping in, 321; economic power, 257; emigration of shipyard labor, 464; iron hulls, 398-400; iron sailing ships, 402-3; iron steamships, 444-48; mail service, 17; manning of ships, 306; Merchant Shipping Act, 1854, 430-31, 484; navigation laws: Acts of 1651, 1660, 1663, 167, application to the United States, 1783, 248, effect of, 19th century, 307-308, extension of registry law to the U. S., 155, repeal, 176, 309-11, timber policy of, 143; navigation monopolies, 48; navy: durability of wooden ships, 90, opposition to iron steamships, 445, war steamers, 364; passages of grain ships, 421; post office packets, 233; prices: iron sailing ships, 400-2, steel sailing ships, 404, steel steamships, 470, wooden sailing ships, 299; purchases of American-built vessels, 311-12; purchases of colonial-built ships, 146, 150, 153, 412; seamen's wages, 519-20; ship exports, 479; shipbuilding, 203, 304; shipping industry, 202, 493-96; steam navigation, 334-48, 484; steel prices, 465-68; timber duties, 175, 199-200; tonnage, 133, 259, 315; tonnage built, 303-4, 402-5; trade, 258; types of ships built, 203
- Great Britain*, S.S., 399, 445, 447
- Great Eastern*, S.S., 444-45
- Great Liverpool*, S.S., 339
- Great Republic*, shipentine, 291, 354, 379
- Great Republic*, S.S., 529

- Great schooners, 565-66
Great Western, ship, 290
Great Western, S.S., 343
 Great Western Railway, 343, 345, 346
Greenfield, bark, 374
 Griffiths, John W., 113, 284, 287, 288, 294, 395, 420
 Griswold, N. L. & G., 231, 240
 Grog, 110
 Guam, 232
 Guion Line, 470, 489, 502, 537
Guy C. Goss, bark, 383
- Hackett, William, 112
 Hackmatack, 87
 Haddam, Ct., 151, 182
 Half model, 113, 115-16
 Hall, Henry, 75, 424-26
 Hall, Samuel, 104, 105, 178, 283, 287, 294
Halloween, ship, 373, 400
 Hamburg-American Line, 263, 480, 490, 511-12, 525, 539
 Hamburg-South American Line, 511
 Hanna-Payne bill, 1889, 536
 Hanover, Mass., 86, 119, 128, 148, 177, 179, 182, 212, 232, 385, 425
 Hard pine, 97, 277
 Hardy, Joseph, 146
 Harlan & Hollingsworth, 416, 454
 Harland & Wolff, 470, 538
Harmonia, S.S., 511
Harvard, S.S., 568
Harvest, ship, 280
Harvester, ship, 374
 Havana, Cuba, 95, 156, 174, 206, 207
 Haverhill, Mass., 147
 Havre Line, packet line, 235, 261
 Havre Line, steamship line, 352, 368, 518
 Hawaii, 43, 46, 207, 417, 439, 475, 529, 530, 536
 Hayden & Cudworth, 129, 276
 Heavy industry, localizing power of, 22
Helena, ship, 294
Helenslea, ship, 404
 Hemp, 125
Henry B. Hyde, ship, 379, 420, 421
Herald, ship, 219
Hermann, S.S., 352, 356
Hibernia, S.S., 347
Himalaya, S.S., 356
Hindustan, S.S., 339
- Hingham, Mass., 147
 Hogg & Delamater, 333
 Holland, concentration of ownership, 487; discriminating duties in Dutch E. I. trade, 46; effect of British navigation laws, 168; mail service, 17; opening of ship market, 176, 188; shipbuilding, 133; shipping industry, mercantile period, 165-66; timber supply, 165
 Holland-American Line, 525
 Hollingsworth, Richard, 146
Horatio, ship, 212
 Houghton Brothers, 378, 379, 390
 Houqua, 232
 Hours of work in shipbuilding, 110, 560
Howard D. Troop, ship, 413
 Hudson R., 330. *See also* New York
Humboldt, S.S., 352
 Humphreys, Joshua, 90, 112
- I. F. Chapman*, ship, 421
Iberia, S.S., 338
 Ice carrying trade, 547-48
Idaho, S.S., 530
Illinois, S.S., 361, 453
 Immigration, 260-61. *See also* Atlantic packet service
Imperator, S.S., 492
 Imperial carrying trades, 41
 Imperialism, transportation policy of, 16
 India, shipbuilding, 155, 205-6; teak, 141
Indiana, S.S., 453
Indiana, U.S.S., 459
 Inman Line, 319, 445, 488, 489, 490, 495, 502, 535
 Institution of Naval Architects, 398, 446
 Intercoastal shipping, 572, 575. *See also* California trade; Contract subsidies
 Internal transportation, 162
 International Mercantile Marine Co., 537-39
 International Navigation Co., *see* American Line
 Interstate Commerce Act, 525
Invincible, ship, 281
Iowa, U.S.S., 459
 Ipswich, Mass., 128, 147
 Irish famine, 274
 Iron, 121-22, 455
Iron Age, bark, 416
 Iron vessels, *see* Naval architecture

- Ironsides*, bark, 399
Isaac Webb, ship, 290
- Jackson, Benjamin, 379, 392
 James, Galen, 105, 178
James Baines, ship, 269, 291, 312
James Munroe, ship, 234
James Watt, S.S., 335
Jane Palmer, sch., 553
 Japan, contract subsidies, 515; opening of trade, 232; registry law, 481
Japan, S.S., 529
Java, S.S., 488
Jefferson Borden, sch., 552
John Adams, U.S.S., 191
John M. Blaikie, shipentine, 410
John R. Kelley, ship, 382
John Randolph, S.S., 448
 Journeymen Shipwrights' Society of New York, 111
- Kaiser Wilhelm der Grosse*, S.S., 490, 520
Kaulani, ship, 417
 Kelley-Spear Co., 560
 Kennebec R., 139, 147, 148, 150-51, 246, 282, 386, 387, 425, 547
 Kennebunk, Me., 107, 119, 139, 150, 179-80, 186, 211, 212, 276, 283, 378, 386, 387, 389, 391, 394, 425, 552, 561
 Kennebunkport Shipbuilding Corporation, 280
Kineo, sch., 566
Kings County, shipentine, 410
 Kingsland, D. & A., 262
 Kingston, Mass., 148, 178
 Knees, cutting of, 101; iron, 88; supplies, 1863-1914, 388; use of hackmatack, 277; white oak, 87
 Knights of Labor, 560
- Labor, *see* Crews; Seamen; Shipwrights
 Labor unions, 111, 560
Lady Campbell, ship, 209
Lady Washington, sloop, 232
Lahn, S.S., 490
 Laird, John, 444
Lamar, S.S., 448
Lancashire, ship, 264
 Launching, wooden ships, 118-19
Lavaco, S.S., 452
Lawrence, brig, 240
 Lee, William, 240
- Lermont, J., 151
 Levant trade, 174
 Leyland Line, 538
Lighting, H.M.S., 337
Lightning, ship, 269, 291, 312
 Line shipping, *see* Contract shipping lines; Shipping industry; Coastwise shipping industry; Intercoastal shipping
- Liners, *see* Atlantic greyhounds; Atlantic packet ships; Naval architecture
 Lines of hulls, *see* Naval architecture
 Live oak, cutting of, 102; naval purchases, 1832, 89-90; naval reserves, 92; price, 93; properties, 88-89; supply, 91; use in Spanish West Indian yards, 142; use of, extent, 90, 277, 388
Live Oak, ship, 190
Liverpool, S.S., 344
 Livingston, Robert R., 329
 Lloyd Brasileiro, 515
 Lloyd's Register, protection accorded British builders, 310; revision of rules, 1854, 177, 275; rules for iron ships, 1854, 400; shipbuilding timbers listed, 94, 95
 Lobbying for subsidies, 530-31
 Loch Line, 406
 Locks, in shipbuilding rivers, 107
 Locust, 93
 London Swallowtail Line, 234, 261
Lord of the Isles, ship, 400
Lothair, ship, 373
 Lowell, Mass., 124
Lucania, S.S., 490
Ludlow, brig, 240
 Lumber carrying trade, 548
 Lumping system, 560
Lusitania, S.S., 492, 503
Lydia, ship, 232
 Lynch Committee, 434, 435, 466, 471, 532
- MacDonald, John, 379, 392, 420
 McGilvery, William, 290
 Machias, Me., 139, 180, 245, 283, 386
 McKay, Donald, 105, 120, 262, 269, 283, 284, 287, 291, 298, 299, 394
 McKay, Lauchlan, 113, 217, 288, 410
Magnolia, sch., 551
 Magoun, Thatcher, 105, 108, 128, 182, 235, 284
 Mahan, Alfred T., 8, 16, 458

- Mahlon Betts*, sch., 415
 Mail service, influence on navigation policy, 17, 52. *See also* Contract subsidies
 Maine, apprenticeship, 393; building of freighters, 284; building of great schooners, 560-61; elasticity of supply in shipbuilding, 275; exhaustion of local timber, 559; hardwoods, use in shipbuilding, 93; ice business, 547-48; labor supply, 110; lumber trade, 548; number of yards, 561; prices of ships, 389; shipbuilding: 17th century, 147, 18th century, 150, 1830-1862, 181, 282, 1863-1914, 385-90; shipping houses, 390; timber cutting by shipbuilders, 100
Maine, ship, 212
Maine, U.S.S., 457
Majestic, S.S., 490
Malay, ship, 378
 Mallory Steamship Co., 571
Malo, ship, 129
 Manby, Aaron, 398
Manhattan, ship, 181
 Manning scale, *see* Crews
 Maple, demand for curved pieces, 87; use in ships, 93
 Marblehead, Mass., 145
Marco Polo, ship, 302
Margaret, ship, 232
 Marine engineering, compound engines, 372, 447; Hudson River steamboats, 331-32; screw propellers, 447; stimulus given by Civil War, 451; triple expansion engines, 491; turbines, 491-92; twin screws, 491
 Marine engineering industry, 330-31
 Marine railways, 108
 Maritime merchants, 239-241; decline, 273; in grain trade of Pacific Coast, 375; operations, 1789-1830, 174, 230-232. *See also* Fishing industry; Shipping industry
 Maritime nations, carrying trades to, 41
 Maritime revolution, 71
Martaban, ship, 400
Martha, ship, 408
 Martinique, 174
Mary Whitridge, ship, 378
Massachusetts, ship, 90, 213, 232
Massachusetts, S.S., 351
Massachusetts, U.S.S., 459
 Mast ships, 142
 Master carpenter, decline in economic position, 392, 560; functions, 112; at Kennebunkport, 394; technical methods, 113; timber cruising, 100; training, 119-20; types, 104
 Masts, cutting, 102; depletion of supply, 98; exports, 138-39; fir, 99; great schooners, 559; Michigan, supply, 99; Oregon pine, 99, 559; policy of enumeration, 143; weight, 76; white pine, 97
Mathilde Kranz, sch., 552
Matilda, bark, 193
 Matson Line, 575
Maude Palmer, sch., 559
Mauretania, S.S., 492, 503
 Medford, Mass., 86, 178, 182, 385
 Mediterranean carrying trade, 237. *See also* Great Britain; Shipping industry
 Merchant Marine Acts: 1891, 534; 1928, 61, 62, 65, 580; 1936, 59, 65, 581
 Merchant Marine Commission, 435
 Merchant ships, *see* Naval architecture; Shipbuilding industry; Shipping industry
 Merchants & Miners Transportation Co., 453, 568-69
 Merrill, Orlando, 114
 Merrimack Canal, 86, 101
 Merrimack R., 139, 147, 150, 182
Merrimack, S.S., 452, 528
 Messageries Maritimes, 507-8, 528
Messenger, ship, 378
Meteor, H.M.S., 337
 Middletown, Ct., 151, 183
Midnight, ship, 378
 Milan Decree, 226
 Mills, Edward, 351-52
 Milton, Mass., 86, 147
Minnetonka, S.S., 462
Minnewaska, S.S., 462
 Minott, C. V., 390, 425
Mississippi, S.S., 452
Mississippi, U.S.S., 356, 364
 Missouri, U.S.S., 356, 359, 364
Mogul, ship, 378
Monitor, U.S.S., 451
 Monopoly, effect under a navigation monopoly, 43; rise, 526-27. *See also* Conferences; Contract shipping lines; Navigation monopolies
 Morgan Line, 570, 574

- Morning Light*, ship, 281, 378
 Morse, C. W., 571
Moultan, S.S., 447
 Mt. Desert, Me., 151, 180
 Mun, Thomas, 163
Mystery, ship, 378
 Mystic, Ct., 384, 425
- N. B. Palmer*, ship, 378
Nankin, brig, 415, 449
 Napier, David, 335
 Napier, Robert, 346
Napier, ship, 378
 Napoleonic wars, effect of, 185-86
 Narragansett Bay, 148, 178
Naseby, H.M.S., 139
 National defense, policies in mercantile period, 162; effect of registry law, 476-78
 Nationalism, 29-30
 Naval architecture: armaments of merchant vessels, 8; Atlantic liners, 488-93; auxiliary sailing ships, 372; British clipper ships, 303; British designs, early 19th century, 198; British origin of American designs, 217-18; college at Portsmouth, England, 218; composite ships, 318-19, 399; education for, 1830-1860, 288; French clipper ships, 303; international leadership of U. S. builders, 302; profession, 106, 112-13, 288-89; refrigerator ships, 492; rule-of-thumb methods, 217, 287; speed of vessels, 219; steam-bent frames, 395-96; towing tanks, 447; whaling ships, 270
 iron vessels: British Admiralty's opposition to, 355; development, 398-400; masts, 400; steamships, 443, 530; warships, 446
 lines and characteristics of vessels: Atlantic packet ships, 293-94, 351; Baltimore clippers, 218, 294; British metal sailing ships, 405; California clippers, 294-95; Canadian sailing ships, 410; freighters, 1789-1830, 160, 210-13, 216-17, 219, freighters, 1830-1860, 292-93; grain ships, 380, 421-22
 rigs: British metal sailing ships, 405-6; clipper ships, 295-96; early American vessels, 218; grain ships, 381-83; great schooners, 550-52, 554; square-rigged ships, 549-50
 size of vessels: advantages of large vessels, 272; Atlantic packets, 289; clipper ships, 291; colonial vessels, 146, 152; freighters, 211-12, 289-91; grain ships, 377-80; trading vessels, 209
 steamships: Collins liners, 354-55; development in Great Britain, 334-335, in U. S. A., 327-30; pioneer Atlantic liners, 343-45; river steamboats, 331-32; warships, 337
 steel vessels: development, 403-4; great schooners, 565-66; masts, 404; steamships, 456
 structure of wooden ships: grain ships, 380-81; great schooners, 554, 555; large sailing ships, 1830-1860, 291
- Naval auxiliaries, 9
 Naval reserve, Great Britain, 505
 Navigation Act, 1789, 249; 1815, 233; 1817, 47, 252
 Navigation bounties, to Atlantic liners, 502; bills introduced, 437-38; demand of sailing ship owners for, 436-38; economic significance, 55; effect, 55-56; France: to sailing ships, 1881-1914, 407-9, to steam shipping, 510; government control, 56; Great Britain, tramp ships, 56; Italy, 513; Japan, 515; Lynch Committee, 471, 532; Spain, 515; United States, 57. *See also* Contract subsidies; Subsidies
 Navigation laws, definition, 38; primary measures, 39; secondary measures, 40. *See also* Great Britain
 Navigation monopolies: British navigation system, monopolies, 164-69; effect in colonial N. Atlantic trade, 168; effect on tramp shipping, 29; geographical classification, 45; in Hawaiian trade, 542; imperial monopolies, 46; in trade to non-maritime nations, 46; objectives, 42; in Porto Rico trade, 542; proposals to restore, 47; protective effect, 43-44; refusal to open California trade to British ships, 315; rerouting cargoes around, 44; retreat of British shipping to shelter of, 176; types, 41-42; use, 42, 164
 Navigation policies: bases of national policies, 16, 38-39; of the Confedera-

- tion, 249; dual nature, 20; effect: on coastwise trade, 44, on localization of shipping, 65, on national defense, 577, on supply of shipping, 65-67; erroneous principles followed, 1830-1860, 362-68; evaluation, 255, 540-41, 579-81; France, 248; Great Britain, 161-62, 224, 336-37, 342-43, 495-96; problems concerning steam navigation, 1860-1914, 521-23; problems in the fifties, 313-14; problems raised by British subsidies, 348-51; retaliation, 33, 45, 250-51, 252, 253; systems, 14-15; techniques, 37-67; trend, 34-36; United States, 1783-1830, 247-48; wastes, 20. *See also* Contract subsidies; Navigation bounties; Navigation monopolies; Registry laws
- Neo*, brig, 208
- Neptune's Favorite*, ship, 378
- Netherland East Indies shipping, 514
- New Bedford, Mass., 244, 384, 425
- New Brunswick, Canada, 281
- New England, coal trade, 546; fishing business, 157; leadership in building of deep-sea ships, 192, 194; shipbuilding activity, 1830, 150, 191; West India trade, 174
- New England Navigation Co., 568
- New England Shipbuilding Co., 560, 561
- New England Steamship Co., 568
- New Era*, ship, 395
- New France, shipbuilding in, 156
- New Haven, Ct., 151
- New Ironsides*, U.S.S., 451
- New London, Ct., 151, 384, 426
- New Netherland, 155
- New Orleans, La., 229, 264, 265, 547
- New York, N. Y., apprenticeship, 1863-1914, 393; Atlantic packet service, 233, 319; building of packets, 215, 284; concentration of shipping industry, 1830-1862, 272; freight rates to California, 317; high-class yards, 283; labor supply, 110, 279; Marine Railway, 108; prices of ships, 281, 389; ratio of tonnage built and owned, 245; repair work, 426; ship market, 194; ship timber supply, 86, 93, 101; shipbuilding, 149, 181, 276, 383-84; shipping, 244; size of ships, 1815-1817, 212; unions, 111
- New York*, U.S.S., 457
- New York & Cuba Mail Steamship Co., 532, 534, 535, 571
- New York & Liverpool Mail Steamship Co., *see* Collins Line
- New York, New Haven, & Hartford R.R., 567-68, 569
- New York & Porto Rico Steamship Co., 571
- New York Shipbuilding Co., 460, 469
- Newark*, U.S.S., 457
- Newbury*, timber raft, 142
- Newburyport, Mass., 128, 157, 179, 244, 262, 279, 385, 386, 387, 391, 425, 561
- Newcastle, Me., 151
- Newport News Shipbuilding and Drydock Co., 458, 460
- Newport, R. I., 86, 148
- Nightingale*, ship, 378
- Nippon Yusen Kaisha, 515
- Non-Intercourse Act, 186, 227
- Non-maritime nations, carrying trades to, 41
- Non-Pareil*, ship, 378
- Norfolk, Va., 183, 384
- North America*, S.S., 528
- North Atlantic carrying trade, 174
- North German Lloyd, 480, 490, 502, 511-12, 518, 525, 539
- North River, Mass., 150, 178
- North Star*, S.S., 518
- Northern Light*, S.S., 518
- Northwest Coast, trade to, 232
- Norway, free ship policy, 23
- Nova Scotia, 322, 413
- Novelty*, brig, 415
- Novelty Works, 333, 355
- O'Brien, Edward, 378, 390, 424
- Occasional shipbuilders, 106
- Ocean Bird*, S.S., 395
- Ocean Express*, ship, 374, 378
- Ocean King*, ship, 378, 379
- Ocean Monarch*, ship, 93
- Ocean Queen*, S.S., 518
- Ocean Steam Navigation Co., 351-52, 368, 518
- Ocean Telegraph*, ship, 378
- Oceanic*, S.S., 488, 491
- Oceanic Line, 575
- Officers, 222, 432
- Off-shore grounds, 270
- Ohio*, S.S., 360, 453

- Old Dominion Line, 571
Olympic, S.S., 492
Onoko, S.S., 461
Onrust, yacht, 155
Ontario, S.S., 519
Oregon, Guion L. S.S., 489, 537
Oregon, Pac. M. S.S., 361
Oregon, U.S.S., 459
 Orient Steam Navigation Co., 497, 498
Oriental, ship, 268, 281
Oriental, S.S., 339
 Oriental immigrant trade, 530
Orion, brig, 547
Orizaba, S.S., 532
Orlando, ship, 193
Orpheus, ship, 378
- Pacific*, Collins L. S.S., 355, 356, 358
Pacific, Pac. Steam Nav. Co. S.S., 501
Pacific, whaling ship, 94
 Pacific coast grain trade, 373
 Pacific Coast Steamship Co., 575
 Pacific Mail Steamship Co., 359-62, 367, 368, 453, 472-73, 520, 529-32, 535, 572-73, 575
 Pacific Steam Navigation Co., 341-42, 358, 500-1
 Packet ships, Australian, 406; coastwise, 214, 271. *See also* Atlantic packet service
 Palmer, William, 553
Pan Matanzas, sch., 551
 Panama, 156, 359, 360
Panama, ship, 378
Panama, S.S., 361
 Panama Canal Act, 474, 579
 Panama Railroad, 360, 573
Panay, ship, 373
 Partnership, in shipbuilding, 106; in shipping, 127-28
 Passenger accommodations, 215, 320
 Passenger Act, 1855, 320
 Paternalism, 111
 Patten & Company, 390-91
Paul Jones, ship, 373, 425
Pawnee, U.S.S., 395
 Peabody, Joseph, 240
 Peel, Sir Robert, 309
Pelican, H.M.S., 294
Pemaquid, Me., 147
 Peninsular & Oriental Steam Navigation Co., 338, 355, 444, 487, 496-99, 528, 530
 Pennell Brothers, 390, 391
Pennsylvania, S.S., 453
 Penobscot R., 387, 424
 Percy & Small, 553, 560
 Pernambuco, 206
Persia, S.S., 358, 445
 Philadelphia, Pa.: Atlantic packet line, 235; collapse of wooden ship construction, 384; early builders of iron steamships, 448-49; exports of ships in colonial period, 153; founding of shipbuilding, 149; reexport trade, 158; shipbuilding, 1789-1830, 183; shipping, 244; timber depletion, 178; tonnage built, 18th century, 150
Philadelphia, S.S., 535
 Philbrook, J., 151
Phüena Winslow, ship, 378
 Philippine Islands, 44, 435
 Phipps, Sir William, 148
 Piece timber, 101
Pilgrim, ship, 385
Pinmore, ship, 385
 Piscataqua R., 139, 147, 150, 276
 Planking, 96-97, 101
 Plimsoll, Samuel, 430-31
 Plymouth, Mass., 86, 148, 178, 179
 Pook, Samuel, 287, 415
 Pools, 524
 Portland, Ct., 151
 Portland, Me., 145, 180, 244, 262, 279, 282, 386, 389
 Portland, Ore., 438
 Porto Rico, 156, 174
 Portsmouth, N. H., 108, 109, 139, 146, 147, 157, 179, 211, 212, 244, 246, 262, 281, 284, 385, 386, 387, 389, 391, 425
 Postal service, *see* Contract subsidies
 Preferential rail rates, 512
Prescott Palmer, sch., 553
President, S.S., 344, 347
 Price discrimination in steel, 22
Princeton, U.S.S., 364
 Private trading ships, *see* Trading ships; Tramp shipping; Maritime merchants
Probus, ship, 294
 Protection, *see* Navigation monopolies; Registry law; Shipbuilding subsidies; Tariff
 Providence, R. I., 148, 213, 384, 425, 546
 Public ownership, Brazil, 515; Cunard Line, 503; development of, 62; France,

- 506; mixed systems, 63-64; Panama Railroad Steamship Co., 63; position of British government, 63
- Q. E. D.*, bark, 399
- Quality of colonial ships, 152
- Quebec, 156, 410, 413
- Queen of Clippers*, ship, 378
- Queen of the West*, ship, 290
- Quincy, Mass., 86, 147, 213, 385
- R. B. Forbes*, S.S., 449
- R. D. Rice*, ship, 424
- Railroad rates, effect on demand for shipping, 43; low rate on shipbuilding material, 60
- Rainbow*, ship, 287, 294-95
- Rajah*, schooner, 231
- Rappahannock*, ship, 289; II, 379
- Rationalization in shipping, 525-26
- Rattler*, ship, 378
- Raynes, George, 105, 284
- Reaney, Neafie, & Co., 448, 449
- Reaper*, ship, 374
- Rebates, *see* Deferred rebates
- Reciprocity acts: 1815, 251; 1824, 253; 1828, 253
- Reciprocity policies: British treaty, 1815, 252; effect, 171, 314; extension in full to Great Britain, 1850, 310; influence on subsidy policies, 349
- Recovery*, ship, 231
- Red D Line, 532, 534
- Red Jacket*, ship, 269, 312
- Red Record, 429
- Red Riding Hood*, ship, 318
- Red Star Line, packet line (U. S.), 234, 261
- Red Star Line, steamship line, 525
- Reed, A. R., 390, 424
- Reëxport trade, 238
- Refrigerator ships, 492
- Regional combines, 66
- Registry laws, 22-23; American Line ships, registration, 473; controversy concerning, 470-74; definition, 39; Dingley Committee, 473; effects, 58, 266, 314, 544; Europe, 144; evaluation, 1860-1914, 475-78; Farquhar Committee, 473; France, 176, 478; Germany, 479-80; Great Britain, 155, 167, 175; Italy, 481; Lynch Committee, 471-72; Merchant Marine Com-
- mission, 474; repeal, 435-36, 474-75; reregistry of foreign flag ships, 433-34; Russell Committee, 473; wrecked vessels, admission, 472. *See also* Free ship policy
- Regulus*, ship, 212
- Reporter*, ship, 281
- Republican Party, position on subsidies, 437-38
- Reuce*, ship, 378, 425
- Rhode Island shipbuilding, 151
- Richmond*, bark, 145
- Richmond*, schooner, 551
- Rigidity in shipping industry, 65
- Rigs, *see* Naval architecture
- Ring, David, 151
- Rio de Janeiro, 206
- Roach, John, 416, 434, 453, 454, 455, 530
- Roanoke*, shipentine, 379, 553
- Rob Roy*, S.S., 335
- Robbinston, Me., 180
- Robert Fulton*, S.S., 332
- Rockland, Me., 276
- Rogers, William, 391, 561
- Rolph, James, 440
- Romp*, brig, 240
- Roscius*, ship, 262, 290
- Rotomahana*, S.S., 456
- Rotterdam Lloyd, 514
- Royal forests, 197
- Royal Mail Steam Packet Co., 340-41, 360, 362, 445, 499-500
- Royal West Indian Packet Line, 514
- Royal William*, S.S., 343
- Rubicon*, brig, 208
- Rubicon*, ship, 211
- Ruger Bros. Line, 519
- Russell Committee, 473
- Russell & Company, 213, 231, 232, 241
- Russell, J. Scott, 446
- S. R. Spaulding*, S.S., 568
- Saale*, S.S., 490
- Sabine*, ship, 212
- Saco, Me., 139, 186
- Saco*, ship, 240
- Sails, manufacture of, 124-25
- St. Andrew*, ship, 191
- St. Clair*, brig, 193
- St. Eustatia*, 174, 253
- St. George R.*, 151
- St. John, N. B.*, 411

- St. Louis, S.S.*, 462, 490, 520, 535
St. Paul, S.S., 462, 490, 535
 Salem, Mass., 86, 108, 146, 157, 158, 178, 213, 244, 385, 425
 Salting of ships, 118
Sampson, S.S., 536
 San Francisco, Calif., 317, 375, 430, 438, 530
San Francisco, U.S.S., 458
 Santo Domingo, 156
Sarah Sheafe, ship, 212
Savannah, S.S., 333
 Savannah Line, 570
 Sawmills, 108
Schley, S.S., 536
 Schooners, in coal trade, 545-47; depletion of mast supply, 98; great schooners, 549-56. *See also* Topsail schooners
 Scituate, Mass., 86, 128, 148, 177, 385, 425
Scotia, S.S., 488
 Sea power, 92, 170, 504
Seafork, ship, 147, 404
 Seamen, Act of 1884, 430; advances to, 429-31; British laws, 430-31; desertion, 431; on great schooners, 554; influence of national standards of living, 25; labor conditions on square-rigged ships, 426-29; nationality on U. S. sailing ships, 306-7, 427; Oriental, 520, 531; wage rates, 222, 306, 519-20; White Act, 1898, 430
 Searsport, Me., 389
 Second-hand tonnage, 474
 Seizures of American ships, 224-25
Seminole, ship, 420-21
Servia, S.S., 456, 489
 Seven-masted schooner, 553
 Seville plate fleets, 156
 Sewall, E. & A., 378, 379, 390, 416, 425
Shakespeare, ship, 261
 Sheafe, Jacob, 212
 Sheepscot R., 139, 151
Shenandoah, shipentine, 379, 421
Sheridan, ship, 262, 290
 Ship exports, Civil War sales, 323-24; in colonial period, 146, 150, 151, 153; to Great Britain, 1849-1860, 269, 311-12; dominance of small craft, 206-7; markets, 154, 188, 206-7
 Ship houses, 107-8
 Ship markets, 126-28, 194
 Ship mortgages, insurance, 60
 Ship officers, 427, 430
 Ship Registry Act, 1914, 475
 Ship shares, 105, 127, 158, 391-92
 Ship timber: Baltic cargoes, condition of, 82; contractors, 100-1, 387-88; curved timber demand, 86-87; cutting, 100; decay—the American advantage, 81; dry rot, 81; durability, 78; enumeration policy, 143; farmers as source of supply, 100; Great Britain, timber used in, 79; local shortages, 177-78; localizing effect, 21; merchants, 142-43; prices, 143, 200, 278; requisites, 78; second-growth timber, 76; spruce, 411; trade, 139; transportation, 76, 142; tropical woods, 95; United States, species used in, 79-81
 Ship timber supply: exports, 138-39; in Europe, 131, 132, 196; factors governing, 75-76; in France, 136; in Great Britain, 75, 134-35, 296; in Holland, 136, 165; in North America, 138; in Spain, 135; in the Tropics, 141; United States, 74, 75, 140-41, 275-77, 387-88, 558-59; effect of war-ship construction, 133
 Shipbuilding industry: advantage of American shipbuilders, 1800, 73; advantage of colonial shipbuilders, 131; British market, loss, 176; building of vessels inland, 179; Canada, 204-5, 410-14; characteristics of wooden age, 103; clipper ship boom, 267-68; collapse of wooden ship industry, 1878-1889, 419, 423-26; contract yards, 390, 391-92; control of yards, 105; decline of western yards, 383-85; emergency wartime construction, 19; in Europe, 130; favorable conditions, 1783-1830, 177; in France, 303, 406-9, 490; geographical extension, 1783-1830, 178-184; on Great Lakes, 461-62, 469; great schooner revival, 556-58; Hudson River steamboats, 333; infant industry, 476; in India, 141, 205-6; interregional trade in ships, 245-46; iron sailing ships, 414-16; labor supply, wooden yards, 1878-1889, 426; localization, 20, 23, 191-93; mechanization, wooden yards, 299, 394-95; methods, 114-19; in

New France, 156; in New Netherland, 155; occasional builders, 106; organization, 275, 390-94; on Pacific coast, 439, 561-64; plant, 106-7; private yards, 390-91; protest against protectionism, 201; rise of in colonial period, 144-52; size of shipyards, 298-99; South, in, 190-91; Spanish West Indies, in, 156; specialization among firms, 468-69; steel vessels, 405, 416-17, 456-60; sub-contractors in, 393-94; tariff, effect of, 201; technical leadership of, 287; time required in construction, 18, 120, 396; tonnage built, 150, 185-89, 229, 273-75, 303-4, 403, 424, 462; types of yards, 104-5; War of 1812, effect, 185-86; warship-building policy, 19, 477; western rivers, 193; whaleships, 183; World War output, 522

costs: ironware, 298; itemized cost of a ship, 279; labor, 201, 297, 386-87, 455, 463-64; materials, metal vessels, 455, 464-68; timber, 297, 388

Great Britain: loss of business to Canada, 204; metal sailing ships, 398-406; rising costs, 196-98; steamships, 444-48

iron steamships: early building in U. S., 448-50; early development in U. K., 444-46; efficiency in building of, 444; increasing returns, 442-43; prices, 452-53; primary yards, 1860-1880, 454; progress, 1860-1880, 450-455; tonnage built, 452

prices of vessels: British sailing vessels, 400-2; Canadian ships, 411; clipper ships, 280; colonial period, 152-53, 154, 158; grain ships, 1863-1880, 389-90; great schooners, 566; sailing vessels, 1830-1862, 280-81, 299-301; steel sailing ships, 404, 417; steel steamships, 469-70; wooden steamships, 356, 358

See also Apprenticeship; Master carpenter

Shipbuilding subsidies, France, 407-9, 478-79; Italy, 481; Japan, 481; report of Lynch Committee, 471

Shipmasters, 431-32

Shipping Act of 1916, 527

Shipping industry, American non-contrast lines, 532; capital, origin of, 242;

coastwise transportation function, 5; collapse of, 1857-1870, 316-24; competitive position of American shipping, 171-72, 173, 221, 236, 250, 254-55, 264; conferences, see Conferences; corporations, 485, 486-87; cost of manning vessels, 222, 306, 428, 431-32, 519; cutthroat competition, 522-24; damage to grain cargoes, 423; decline of square-rigged marine, 1863-1914, 438-40; depreciation on grain ships, 421-22; deterioration in international position, 322; dispersion, 242; discrimination in freight rates, 419-20; earnings, 247, 398-99; economies of scale, 273, 485-86, 522-23; expansion, 224-27, 257-60, 272-73; factors controlling size, 172; foreign-flag American-owned shipping, 440, 537; foreign-trade shipping, 1780-1830, 184, 189, 223; France, sailing marine, 407-9; freight rates, sailing ships, 417-20; great schooners in foreign trade, 556; growth of subsidies, 4; international ownership, 26; large-scale firms, 484-85; liner fleet, 1914, 493; localization, 23-24, 243-44, 285; mail carriage function, 6; managing owners, 376; national cost levels, 24-26; naval functions, 8-9; network, 483-84; organization, 159, 239, 397-400; pressure on sailing ship owners, 1878-1914, 426-429; prices of ship shares, 439; profits, 185; promotion of sailing ships, 391-92; proportion of foreign trade carried, 173, 250, 254-55, 305, 324, 540; as a public utility, 1, 36; relationship between traffic and tonnage, of ports, 242; rise of, 1500-1800, 132; risk, 523; sailing ship trades, 1863-1914, 371-73; sources of factors under laissez-faire, 28; in South, 243; specialized vessels, 487-88; Suez Canal, effect, 372-73; tonnage, 228-29, 259, 271, 305, 398, 533; training of owners, 239-40; tramp shipping, 160, 495; types of vessels required, early 19th century, 208-10; war-time functions, 7-8

steam navigation: early coastwise steamship services, 332; early services in Great Britain, 333-37; early transatlantic voyages, 343, 351; economic

- conditions, 325-26; France, 506-10; Germany, 510-13; grain trade, 373-74; Great Britain, 493-96; Holland, 514; Hudson River, 330; Italy, 513-14; Japan, 515; Spain, 514-15; voyage of the *Savannah*, 333
See also Coastwise shipping; Contract shipping lines; Grain trade; Intercoastal shipping; Schooners
- Shipping lines, active localizing influence, 11; theory of localization, 29-30. *See also* Contract shipping lines; Shipping industry
- Shipping services, 12, 40-41, 51, 52
- Shipping subsidies, *see* Contract subsidies; Navigation bounties; Subsidies
- Ships-of-the-line, 89
- Shipways, 107
- Shipwrights, Canadian immigration, 560; division of labor among, 109; English immigration, 146; numbers, 279, 396; pressure on, 1880-1914, 559-60; in South, 191; in Spanish West Indies, 156; sub-contractor system, 393-94; unions, 111, 560; wage rates, 111, 279, 297, 386-87, 426, 455, 463-64
- Siddons*, ship, 262, 290, 293
- Sierra*, S.S., 536
- Sierra Leone, 141
- Sierra Parima*, ship, 404
- Sir Lancelot*, ship, 318
- Sirius*, S.S., 344, 351
- Six-masted schooners, 553
- Skolfield Brothers, 390
- Slavers, 207
- Sloops, 216
- Small-scale enterprise, 159
- Smith, Adam, 163
- Smith, Junius, 344, 351
- Smith & Dimon, 106, 283
- Snow Squall*, ship, 281
- Solitaire*, ship, 425
- Sonoma*, S.S., 536
- Soule Brothers, 390
- South America*, S.S., 528
- South Carolina, 96
- Southard, T. J., 425
- Sovereign of the Seas*, ship, 291, 296
- Spain, shipping, 133, 156. *See also* Contract subsidies; Navigation bounties
- Spar yards, 102
- Speculative building, 127, 153-54
- Sprague & James, 106, 182
- Spruce, in shipbuilding, 94
- Staffordshire*, ship, 290
- Stag*, H.M.S., 123
- Staghound*, ship, 291
- Star of Empire*, ship, 290
- Star of the Sea*, ship, 378
- Steamships, *see* Naval architecture
- Steel, German supply, 480; prices, 32, 464-68
- Steel ships, *see* Naval architecture
- Steers, George, 354
- Stetson, E., 178
- Stetson, Joseph, 180
- Stevens, John L., 328
- Store pay, 111
- Storer, Leavitt, 552
- Stornoway*, ship, 303
- Strathleven*, S.S., 492
- Subsidies, advantages, 49; aspects of national policies concerning, 27, 33; countervailing, 65; early examples, 48; to fishing vessels, 49; types, 49-50. *See also* Contract subsidies; Navigation bounties; Shipbuilding subsidies
- Suez Canal, 372-73, 402, 483
- Sunderland, 203-4
- Sunny South*, ship, 281
- Superior*, ship, 270
- Susquehanna*, shipentine, 379, 421
- Swallowtail Line, 234
- Swanton, William, 151
- Symmington, William, 334
- T. F. Oakes*, ship, 416
- Taeping*, ship, 318
- Tampa, Fla., 548
- Tariff, effect on shipbuilding, 123, 298, 330; on hemp, 125
- Tariff Acts, 1816, 201; 1909, 467
- Tea trade, *see* China trade
- Teak, 141, 142, 198. *See also* India; Ship timber
- Tehuantepec route, 574
- Telegraph*, ship, 281
- Tennessee*, S.S., 361
- Terrain, influence on shipbuilding, 77
- Teutonic*, S.S., 490
- Texas*, U.S.S., 457
- Thames*, S.S., 335
- Thermopylae*, ship, 318
- Thomas W. Lawson, sch., 553, 566

- Thomaston, Me., 151, 180, 276, 282, 283,
 378, 387, 389, 424
 Thompson, Jeremiah and Francis, 234
 Thompson, N. L., 378, 379, 391, 392
Thrasher, ship, 374
 Three-masted schooners, 551-52
Tillie E. Starbuck, ship, 416
Timoleon, ship, 129
Titanic, S.S., 492
 Titcomb & Thompson, 391
 Tobey & Littlefield, 284
 Tonnage Act, 1789, 206
Topaze, H.M.S., 491
 Topsail schooners, 216
Touraine, S.S., 509
 Trading ships, 31, 174, 241. *See also*
 China trade; Maritime merchants;
 Shipping industry
 Trading voyages, 157-58, 173, 174, 209,
 232
 Train Line, 262
 Tramp shipping, 11, 29, 66, 94, 174
 Transportation, localizing influence of,
 10
Trave, S.S., 490
Trenton, U.S.S., 457
Trial, ship, 147
Trumbull, Cont. warship, 151
Tubal Cain, S.S., 318
 Tudor, Frederick, 547
 Tufts, Otis, 415, 449
 Turbines, 491-492
Turbinia, yacht, 491
 Turner, Calvin, 104, 178, 182
Tweeddale, shipentime, 406

Umbria, S.S., 489
 Unfair competition, retaliation against,
 33. *See also* Conferences
Union, ship, 212, 240
 Union Iron Works, 457
 Union Pacific Railroad, 529, 572
 United Fruit Company, 27
United Kingdom, S.S., 335
 United States, navigation policy, 12, 13,
 15, 23; ocean mail service, 18. *See*
also Contract subsidies; Navigation
 monopolies; Registry laws; Shipbuild-
 ing industry; Shipping industry
United States, U.S.S., 89, 293
 United States & Brazil S.S. Co., *see*
 Brazil Line
 United States Mail Steamship Co., 359,
 360-61, 367
 United States Navy, battleships, 457,
 459; dreadnaughts, 459; mail steamers
 as warships, 364-65; monitors, 450,
 451; effect on registry law, 476-78;
 steel navy, 456-60; war steamers,
 1850, 364; warship construction pol-
 icy, 468-69; weakness, 1793-1812,
 224
 United States Navy Yards, building of
 warships, 19; crafts, 110
 United States Shipping Board, 62
 United States Shipping Commissioners,
 429-30
 United States Steel Corporation, 464,
 465, 466

Valentine, ship, 408
 Valparaiso, Chile, 207
 Value of service principle, 523
 Vanderbilt Line, 518
Vanderbilt, S.S., 518
Vaterland, S.S., 492
Venezuela, S.S., 535
 Venice, 135
Ventura, S.S., 536
Venus, ship, 294
 Vickers Company, 458
Viper, H.M.S., 491
Virginia, C. S.S., 451
 Virginia, shipbuilding in, 149
Voyageur de la Mer, aux. ship, 415
 Vulkan Company, 479, 480

 Wade, John, 182
 Waldoboro, Me., 180, 245, 276, 279, 282,
 386, 387, 389, 424, 552, 561
 Walker Act, 125
 Wanton, Edward, 148
 War of 1812, 228
 Warner, Henry, 410
 Warren, Me., 151, 276
Warrior, H.M.S., 446
 Warships, 151, 204. *See also* Naval
 architecture; Shipbuilding industry;
 United States Navy
Washington, ship, 211
Washington, S.S., 352, 356
Waterborongk, sch., 179
 Waterman & Ewell, 129
 Watts, Samuel, 378, 390, 424

- Webb, Isaac, 120
 Webb, William H., 105, 261, 283, 287, 288, 294, 384
 Webb Institute of Naval Architecture, 288
 Webster, ship, 290
 Welt, George, 561
 Wentworth, John, 142
 West India trade, advantage of American vessels, 238; building of vessels for, 146, 148, 219; colonial period, 174; topsail schooners, 216
 Westbrook, Col., 142
 Westervelt, Jacob, 283, 384
 Weymouth, Bernard, 319
 Whaling industry, centers, 244; clearances for South Seas, 1821, 233; development, 1815-1830, 229-30; expansion, 1830-1862, 269-70
 Whaling ships, 91, 183. *See also* Naval architecture
 Wheelwright, Lot, 182
 Wheelwright, William, 341
 White Diamond Line, 290
 White oak, pasture-grown stock, 87; planking, 96; properties, 82; quality of coastal timber, 84; range of growth of, 83; supply of, 85-86, 387-88, 558-59 (*see also* Ship timber supply); unseasoned timber, 90; virgin timber, use of, 84
 Great Britain, quality, 84; supply, 197; use, 79
 White pine, 97-98. *See also* Ship timber supply
 White Squall, ship, 281
 White Star Line, 488, 489, 495, 502, 538
 Whitney, James, 568
 Wigram & Green, 203, 260-61
 Wildwood, ship, 562
 Willcox, B. M., 444-45
 William D. Lawrence, ship, 410
 William H. Aspinwall, S.S., 454
 William L. Douglas, sch., 566
 William L. White, sch., 552
 William P. Frye, shipentine, 417
 Williams & Guion, 262, 470. *See also* Guion Line
 Willoughby, Francis, 147
 Winifredian, S.S., 538
 Winslow, J. S., 553
 Winter, John, 145
 Winter cutting, 81
 Wiscasset, Me., 180, 283, 386, 387, 425
 Witch-of-the-Wave, ship, 281, 377, 378
 Woermann Line, 511
 Wood, John, 334, 335
 Woodbury, Levi, 84
 World War, 477, 522, 541, 563, 580
 Wrecked vessels, *see* Registry laws
 Wright, Sidney, 215
 Wyoming, sch., 553

 Yale, S.S., 568
 Yarmouth, Me., 139, 180, 282, 425
 York, Me., 147
 Young America, ship, 281
 Yucatan, S.S., 532
 Yumuri, S.S., 532

 Zabiaca, Russian warship, 453
 Zerega, August, 262

· THE LOEB CLASSICAL LIBRARY

was founded in 1910 to provide modern readers with accurate texts and adequate English translations of all the important Latin and Greek authors. In the past quarter of a century both scholars and general readers have accorded the series an enthusiastic welcome that has fully justified the work of the founder, Dr James Loeb, and the Editors. The original scheme embraces about four hundred volumes, of which some three hundred and sixty are now published. These include the ancient orators, dramatists, biographers, historians, philosophers, botanists, geographers, physicians, and economists. Caesar, Vergil, Cicero, and Horace; Homer, Xenophon, and Plato — these familiar classics are available for the discovery of delights unsuspected by the school-boy. But besides, there are dozens of writers not so well known: Aulus Gellius, Fronto, and Petronius, among the Latins; and among the Greeks, Quintus Smyrnaeus, Dio Chrysostom, Lucian, and Apollodorus. A number of the authors in the Library have never before been translated into English. In each volume the Greek or Latin original is printed on the left-hand page, and on the right-hand page there is a faithful page-for-page translation. The price is uniformly \$2.50 per volume for cloth-bound copies; \$3.50 for copies bound in flexible leather. A complete descriptive catalogue may be had on application to the

HARVARD UNIVERSITY PRESS
CAMBRIDGE, MASSACHUSETTS

OTHER ECONOMIC STUDIES

FOREST AND SEA POWER

THE TIMBER PROBLEM OF THE ROYAL NAVY, 1652-1862

BY ROBERT GREENHALGH ALBION

"Adequate research, scholarly interpretation, and literary craftsmanship have combined to give to the world for the first time the authentic story of the vital relationship between forest and battle fleet in the days when oak and pine had to be poured into the English dockyards year after year in order that England by keeping the sea might keep her freedom. . . . It is a fascinating story and Dr. Albion's telling of it is a masterly contribution to forest literature." — *American Forests*.

"In every respect this is an admirable book — in its wide research, thorough documentation, reasoned and lucid presentation. Its subject matter, too, is of importance for political, administrative, and economic history." — *American Economic Review*.

"Opens up a mine of auxiliary information to students of the naval history and foreign policy of the period and it should be of special value to those interested in economic geography and generally in the economic interpretation of history." — *American Historical Review*.

"It is many years since the late Admiral Mahan began his studies on the rise and development of British sea power. Professor Albion has worthily continued the investigation in a different part of the same field." — *Canadian Historical Review*.

"A distinct and welcome contribution to a subject which, although previously touched on by various writers, has never been given the special and detailed consideration that it deserved." — *Political Science Quarterly*.

"A masterful presentation of unusual phases of England's foreign, colonial, commercial and forest policies, as well as on the relative strength of the British navy. It also shows how the timber supply affected that same navy in the Dutch wars, the American Revolution and in the contest with Napoleon." — *Nashville Tennessean*.

HARVARD ECONOMIC STUDIES, 29

xv + 485 pages. 5 illustrations. \$5.00

HARVARD UNIVERSITY PRESS
Publishers of the Loeb Classical Library
5 Randall Hall, Cambridge, Massachusetts