

*Welcome to the 2007
Naval History
Symposium*

UNITED STATES NAVAL ACADEMY

HISTORY DEPARTMENT

ANNAPOLIS, MARYLAND

September 20-22, 2007

CONFERENCE OVERVIEW

Thursday, 20 September

- 0900 Plenary Session
- 1000 The Pacific War and After: The United States Navy and
Marine Corps in the Pacific and East Asia in The
1940s
Naval Blockade during World War I
Latin American Navies in the 19th Century
European Navies during World War II
Song and Story: The US Navy and Literature
- 1330 Practitioners of Maritime Operations Confront
Diverse Missions: Three Case-Studies from the
18th, 19th, and 20th Centuries
Cold War Navies
Integrating Women into the US Navy
Ancient Navies
- 1530 Teaching Old Frogs New Tricks: Lessons Learned
In Amphibious Warfare across Continents and
Cultures
Influencing Events Ashore: Joint Maritime Operations
in the Littoral
Maritime and Naval History in Modern China
Naval Technology in the Pre-WWII Period
Navies in the Age of Sail

CONFERENCE OVERVIEW

Friday, 21 September

- 0830 Naval Campaigns of the American Revolution
Navies of the Late 19th Century
Naval Warfare in the Atlantic during WWII
'Twixt Sea & Shore: Tactical Ambiguities, Strategic Misconceptions, and Political Issues of Coastal Assault, Defense, and Bombardment during the 'Pax Britannica'
- 1030 Naval Affairs in the Western Hemisphere, 1830-1860
Naval Technologies in the 20th Century
20th Century European Navies
Navies in the Early 20th Century
Navies in the Middle Ages
- 1330 Naval Operations during the American Civil War
The Interwar Navies
Intervention in the Caribbean, 1898-1983
South Asia and the Indian Ocean in the Early Modern Period
Naval Personnel in the 18th Century
- 1530 Maritime Powers in the 20th Century
Intelligence, Information, and Perceptions as Tools of Naval Policy
French Revolutionary War's Naval Impact on Latin America, 1793-1815
H.L. Hunley: The Recovery, Forensics, and the Crew

CONFERENCE OVERVIEW

SATURDAY, 22 SEPTEMBER

- 0900 ROUNDTABLE: THE 4-NAVY COMBINED
 OPERATIONS PROJECT: A MULTINATIONAL
 HISTORY FOR CURRENT APPLICATION
MARINES IN THE 20TH CENTURY
IRON MEN IN WOODEN SHIPS: US NAVAL
 PERSONNEL BEFORE THE CIVIL WAR
ISSUES OF NEUTRALITY BEFORE THE WAR OF 1812

WEDNESDAY, 19 SEPTEMBER

All Day REGISTRATION

(REFRESHMENTS AND BEVERAGES PROVIDED)

Mahan Hall Lobby, Alumni Hall, DoubleTree Hotel

THURSDAY, 20 SEPTEMBER

0730 – 0900

REGISTRATION

Mahan Hall Lobby, Alumni Hall, DoubleTree Hotel

0900 – 0945

Mahan Hall Auditorium

PLENARY SESSION

1000

Sampson Hall Room 111

THE PACIFIC WAR AND AFTER: THE UNITED STATES NAVY
AND MARINE CORPS IN THE PACIFIC AND EAST ASIA
IN THE 1940S

Chair: Gary E. Weir, National Geospatial Intelligence Agency

Kathleen B. Williams, Cogswell Polytechnical College:

A War Orphan's View of a Marine in the Pacific

Hal M. Friedman, Henry Ford Community College:

Arguing over A-Bombs: Interservice Rivalry and the Atomic
Bomb Tests at Bikini Atoll, September 1945-October 1947

Katherine K. Reist, University of Pittsburgh-Johnstown:

Training a Reluctant Ally: The US Naval Advisory Mission
to China, 1945-1949

Commentator: Michael Palmer, East Carolina University

1000

Sampson Hall, Room 113

NAVAL BLOCKADE DURING WORLD WAR I

Chair: Paul Halpern, Professor Emeritus, Florida State University

Keith Neilson, Royal Military College of Canada:

The British Blockade, 1914-17: The View from the Embassy in Washington

Greg Kennedy, King's College London:

Cooperation and Collaboration: American Assistance and Support to the Allied Blockade, 1914-1917

Nicholas A. Lambert, Historian:

The Blockade that Wasn't: British Preparations for Economic Warfare against Germany, 1902-1914

Commentator: John Beeler, University of Alabama

1000

Sampson Hall, Room 116

LATIN AMERICAN NAVIES IN THE 19TH CENTURY

Chair: Carlos Lopez, Menlo College

Carlos Tromben, Centro de Estudios Estrategicos Armada de Chile:

Admiral David Glasgow Farragut's First Battle, Valparaiso, Chile, 28th March 1814

David Werlich, Southern Illinois University Carbondale:

The Allied Project to Liberate Cuba, 1866-67: Peru, Chile, and Colonel Barreda's Confederate Navy

Commentator: Larry Clayton, University of Alabama

1000

Sampson Hall, Room 103

EUROPEAN NAVIES DURING WORLD WAR II

Chair: Jeffrey Barlow, US Naval Historical Center

James Valle, Delaware State University: German Surface fleet in the Mediterranean, 1941-45

CDR Jorg Hillmann, German Navy, Helmut-Schmit University (University of the Federal Armed Forces), Hamburg, currently Military Assistant to German Military representative to NATO MC/EU and WEU, Brussels: German Kriegsmarine as Mirror of an Idealized German Society up to 1945

Jean-Baptiste Bruneau, French War College:

French Navy in the West Indies during World War II

Commentator: Jeffrey Barlow

1000

Sampson Hall Room G14

SONG AND STORY: THE US NAVY AND LITERATURE

Chair: Fred Schultz, US Naval Institute

Robert Shenk, the University of New Orleans:

Dos Passos, Hemingway, and the Navy: Constantinople, 1921-1922

Robert Madison, US Naval Academy:

“The Sailor’s Companion’: Character of the New Republic through the Naval Ballad

C. Herbert Gilliland, US Naval Academy:

Fictional Midshipmen: The US Naval Academy in Fiction since 1885

Commentator: Michael P. Parker, US Naval Academy

1200

Alumni Hall, Auditorium

LUNCHEON: McMULLEN SEAPOWER LECTURE

by Paul Halpern, *Professor Emeritus*,

Florida State University

PRACTITIONERS OF MARITIME OPERATIONS CONFRONT
DIVERSE MISSIONS: THREE CASE-STUDIES FROM THE
18TH, 19TH, AND 20TH CENTURIES

Chair: John Gordon, IV, The Rand Corporation,

John W. Gordon, US Marine Corps Command and Staff
College: Age-of-Sail Expeditionary Warfare Takes on the 'COIN'
Mission: The British Pacification Campaign in South Carolina,
1780-1782

LtCol Brian De Toy, PhD, US Military Academy:
Defeating Napoleon's Designs: Littoral Operations in Galicia,
1809

Donald F. Bittner, US Marine Corps Command and Staff
College:
A 'Soldier of the Sea' in Sub-Saharan Africa: Brevet Major
A.R. Chater, DSO, Royal Marines, of the Sudanese Camel
Corps, 1921-31

Commentator: Col Ted Gatchel, USMC (Ret.), US Naval War
College

COLD WAR NAVIES

Chair: Rick Russell, US Naval Institute Press

Gregory Young, University of Colorado, Boulder:
Adm Guven Erkaya: A Naval Hero in War; A Hero for
Democracy in Peace

Malcolm Muir, Jr., Virginia Military Institute:
Eagle Pull and Frequent Wind: The US Navy in the 1975
Evacuations of Southeast Asia

Jrzystof Kubiak, Lower Silesian University of Wroclaw, and
Andrezj Makowski, Naval University of Gdynia:
Between Warsaw Pact and NATO: The Polish Navy during
the Era of Great Changes

Commentator: Thomas Julian, Alexandria, Virginia

1330

Sampson Hall Room 103

INTEGRATING WOMEN INTO THE US NAVY

Chair: Regina Akers, US Naval Historical Center

CDR Randy Carol Balano, US Navy Reserve:

At the Tip of the Trident: Integrating Women in the Fleet
RADM William Holland, Jr., US Navy (Ret.):

“Women Are Coming!”—Preparations for the Entrance
of Women to the U.S. Naval Academy; Management of a
Major Social Change

CDR Catherine Leahey, US Navy (Ret.):

Navy Women’s Pioneering Experiences at Sea
Commentator: Regina Akers

1330

Sampson Hall Room 116

ANCIENT NAVIES

Chair: Michael Jones, Bates College

Jorit Wintjes, Julius-Maximilians University, Germany:

Defending the Realm: Roman Naval Capabilities in Waters
beyond the Mediterranean

Burkhard Meissner, Helmut-Schmidt University, Germany:

Naval Warfare of Phillip V: Case Study of Hellenistic War
[221-179 BC]

Jon Hendrickson, Ohio State University:

Carthage’s Achilles Heel in the First Punic War
Commentator: Michael Jones

1530

Sampson Hall Room 111

TEACHING OLD FROGS NEW TRICKS: LESSONS LEARNED
IN AMPHIBIOUS WARFARE ACROSS CONTINENTS AND
CULTURES

Chair: Charles D. Melson, US Marine Corps History Division

LtCol James M. Tucci, USAF, Air University:

By Land and By Sea: Technological Innovations In Ancient Amphibious Warfare

Kenneth M. Swope, Ball State University:

Cutting Dwarf Pirates Down To Size: Amphibious Warfare in Sixteenth-Century East Asia

David J. Ulbrich, Ball State University:

Reforms in American Command Relations and Amphibious Operations on Guadalcanal

Commentator: John F. Guilmartin, Jr. Ohio State University

1530

Sampson Hall Room 113

INFLUENCING EVENTS ASHORE: JOINT MARITIME
OPERATIONS IN THE LITTORAL

Chair: Sarandis Papadopoulos, US Naval Historical Center

David Stevens, Sea Power Centre-Australia, Canberra, ACT:

Winning Friends and Influencing People: Australian Maritime Operations in the South Pacific 1987-2006

Gregory P. Gilbert, RAN Sea Power Centre-Australia: *HMS Suva*, Captain W.H.D. Boyle and the Red Sea Patrol 1916-1918: The Strategic Effects of an Auxiliary Cruiser Upon the Arab Revolt

Karl James, Australian War Memorial: "Hell Was Let Loose": Making Order from Confusion, the RAN Beach Commandos at Balikpapan, July 1945

Commentator: Andrew Gordon, Joint Services Command and Staff College, UK/US Naval Academy

1530

Sampson Hall Room 103

MARITIME AND NAVAL HISTORY IN MODERN CHINA

Chair: Edward J. Marolda, Senior Historian, US Naval
Historical Center

Yu Shen, Indiana University Southeast

Traveling in Wartime China: Journey behind Enemy Lines
by Commander Miles, USN

Toshi Yoshihara, US Naval War College:

Strategic Implications of China's Riverine History

Steven Schwankert, Maritime Historian

The Real *Poseidon* Adventure: Britain's Submarine
Disaster in China

Commentator: Katherine Kennedy Reist, University of
Pittsburgh, Johnstown

1530

Sampson Hall Room 116

NAVAL TECHNOLOGY IN THE PRE-WWII PERIOD

Chair: James Holmes, US Naval War College

John Abbatiello, US Air Force Academy:

Innovations in the Royal Naval Air Service: Samson,
Longmore, and Williamson

Jonathan Winkler, Wright State University:

Role of the USN in the Formulation of the International
Radio Spectrum in the Interwar Period

Commentator: James Holmes

1530

Sampson Hall Room G14

NAVIES IN THE AGE OF SAIL

Chair: James Pritchard, Queen's University, Ontario

Leif Torkelsen, Ohio State University:

Naval Strategy in the Baltic, 1600-1721

Joseph Slaughter, US Naval Academy:

Navy in the New Republic, 1783-1812

Olaf Janzen, Sir Wilfred Grenfell College, Memorial University of Newfoundland:

The Royal Navy and the Interdiction of Aboriginal Migration to Newfoundland, 1763-1766

John McNish Weiss, Independent Scholar, London:

Sir Alexander Cochrane's First Corps of Colonial Marines: Marie-Galante, 1808

Commentator: James Pritchard

1745 –1945

Preble Hall

RECEPTION

Main Gallery, USNA Museum

FRIDAY, 21 SEPTEMBER

0830

Sampson Hall Room 111

NAVAL CAMPAIGNS OF THE AMERICAN REVOLUTION

Chair: Michael Crawford, US Naval Historical Center

James Leamon, Bates College:

October 18, 1775: Day that Should Live in Infamy: the
Destruction of Falmouth (Maine)

Norman S. Stevens, Kankakee County Museum:

Will No One Act with Discretion: The Newport
Campaign, 1778

Thomas C. Long, George Washington University:

Royal Navy in the Chesapeake: Problems of Long Range
Asymmetric Warfare in the Littoral

Commentator: Michael Crawford

0830

Sampson Hall Room 113

NAVIES OF THE LATE 19TH CENTURY

Chair: Diana Ahmad, University of Missouri, Rolla

Jean-Philippe Zanco, Société Française d'histoire Maritime,
France:

Administration vs Strategy? How Bureaucratic Wavering
Led the French Navy to Defeat in the Franco-Prussian
War of 1870

Cord Eberspaecher, Prussian State Archive, Berlin:

Ironclads for Beiyang Fleet: Sino-German Naval
Cooperation, 1881-94

James Clifford Godwin, University of Delaware:

Battle of the Yalu River and The Rise of Japan

Commentator: Diana Ahmad

0830

Sampson Hall Room 103

NAVAL WARFARE IN THE ATLANTIC DURING WWII

Chair: Sarandis Papadopoulos, US Naval Historical Center

James Pritchard, Queen's University:

Production and Productivity in Canadian Shipbuilding in WWII

Kenneth Hansen, Dalhousie University:

King, Canada, and Convoys

Chris Madsen, Royal Military College of Canada and

Canadian Forces College:

American Influence on Canadian Shipbuilding

Commentator: Wick Murray, US Naval Academy

0830

Sampson Hall Room 116

'T'WIXT SEA & SHORE: TACTICAL AMBIGUITIES, STRATEGIC MISCONCEPTIONS, AND POLITICAL ISSUES OF COASTAL ASSAULT, DEFENSE, AND BOMBARDMENT DURING THE 'PAX BRITANNICA'

Chair: Howard J. Fuller, University of Wolverhampton, UK

Howard J. Fuller, University of Wolverhampton, UK:

British Plans for Attacking New York during the Civil War

C.I. Hamilton, University of the Witwatersrand, UK:

Lessons of Shore Bombardment: Alexandria to Gallipoli, 1882-1915

Damian P. O'Connor, Naval Historian:

In the Accidental Absence of an Ironclad: Imperial Anxieties and the Defence of the Cape of Good Hope

Jan Martin Lemnitzer, London School of Economics:

Spanish Naval Bombardments of Callao and Valparaiso in 1866

Commentator: Malcolm Muir, Jr., Virginia Military Institute

NAVAL AFFAIRS IN THE WESTERN HEMISPHERE, 1830-1860

Chair: Jorge Ortiz-Sotelo, Peruvian Institute for Political and Strategic Studies

William Leeman, Providence College:

Scientific Warfare vs Partisan Politics: Thomas Jefferson and American Naval Education

David Head, State University of New York, Buffalo:

Becoming Foreign Privateers: Baltimore Seafarers and South American Independence, 1815-1830

Myriam Alamkan, Independent Scholar, Guadaloupe (French West Indies):

Naval Fighting in the Early 19th Century through a Painting by the French Naval Painter Jean-Baptiste Henry Duran-Brager

Commentator: Jorge Ortiz-Sotelo

1030

Sampson Hall Room 113

NAVAL TECHNOLOGIES IN THE 20TH CENTURY

Chair: Andrew Gordon, Joint Services Command and Staff
College, UK/US Naval Academy

Galen Roger Perras and M.F. Bardon, University of Ottawa:
The Navy 'will be benefitted [sic] by these experiments':
R.O. King, W.W. Wotherspoon, and Compressed Air
Anti-Torpedo Defense for American Battleships, 1908-
1917

Helmut Malnig, Independent Scholar, Austria:
The World's First Surface Effect Craft by LTCDR von
Thomamül, 1915

Harold Cones, Christopher Newport University, and
John Bryant, Oklahoma State University:
Dangerous Crossings: The First Modern Polar
Expedition, 1925

Commentator: Andrew Gordon

1030

Sampson Hall Room 103

20TH CENTURY EUROPEAN NAVIES

Chair: Harry Dickinson, King's College, UK

Willard C. Frank, Jr., Old Dominion University:
The Strategic Plight of the Spanish Republican Navy in the
Spanish Civil War, 1936-39

Michael Epkenhans, Otto Von Bismarck Foundation:
German Naval Historiography in the 20th Century

Commentator: Harry Dickinson

1030

Sampson Hall Room 116

NAVIES IN THE EARLY 20TH CENTURY

Chair: Jon T. Sumida, University of Maryland, College Park

Jared Galloway, University of Alabama:

Britain's Malta Strategy, 1919-1943

Branden Little, University of California at Berkeley:

ADM Sims and the Officers of the London Flagship:

Architects of Victory in Two World Wars

Jennifer Speelman, The Citadel:

A Maritime and Naval Revival: Charleston in the WWI Era

Commentator: Jon T. Sumida

1030

Sampson Hall Room G14

NAVIES IN THE MIDDLE AGES

Chair: Lawrence Mott, University of Minnesota

Chuck Stanton, Cambridge University, UK:

Norman Naval Strategy in Central Med under

Roger II of Sicily

Paul Dingman, University of Rochester:

Rise of Christian Naval Power in the Third Crusade

Commentator: Lawrence Mott

1230

Mahan Hall

US NAVAL INSTITUTE RECEPTION

MAHAN HALL LOBBY

1330

Sampson Hall Room 111

NAVAL OPERATIONS DURING THE AMERICAN CIVIL WAR

Chair: Thomas Cutler, US Naval Institute

J.W. Morris, Southeast Archaeological Center:

The Use of Tug Boats as Blockading Patrol Craft in the Civil War

Alexandre Sheldon-Duplaix, University of Paris, Sorbonne:

French Naval Intelligence and the American Civil War

Denise Pilato, Eastern Michigan University:

The Use of Coston Signal Flares by the US Navy in Civil War Blockade Operations

Commentator: Craig Symonds, Professor Emeritus, U.S. Naval Academy

1330

Sampson Hall Room 113

THE INTERWAR NAVIES

Chair: David Rosenberg, Institute for Defense Analyses

Todd Aoki, Ohio State University:

How Good was the Japanese Imperial Navy 1920s-1940s?

John T. Kuehn, US Army Command and General Staff College:

The Mobile Base Project and the Washington Treaty

Vincent Morgan, Granger Papers Project:

Exchanging Favors: Encounters between American Gunboat Patrols in the Yangtze River and Scientists Studying Natural History of China in the 1920s

Commentator: Thomas Hone, US Naval War College

1330

Sampson Hall Room 103

INTERVENTION IN THE CARIBBEAN, 1898-1983

Chair: Richard Thornton, George Washington University

Richard Thornton, George Washington University:

Grenada: Preemptive Strike

James D. Perry, Independent Historian:

The Bay of Pigs in Global Context

J. Andrew Byers, Duke University:

The Volunteers of 1898: Identity, Motivations, and Attitudes at the Dawn of an Age of American Empire

Commentator: Richard Thornton

1330

Sampson Hall Room 116

SOUTH ASIA AND THE INDIAN OCEAN IN THE EARLY MODERN PERIOD

Chair: CDR Mary C. Kelly, US Naval Academy

Karuna Sharma, International Institute for Asian Studies, Leiden, The Netherlands:

All About Trade: Mughal Women and Business in the 17th Century Northern India and the Indian Ocean

Ghulman A. Nadri, Leiden University, The Netherlands:

Rulers, Pirates and Companies: Naval Warfare and Politics in the Western Indian Ocean in the 18th Century

M. John Binu, Leiden University, The Netherlands:

Across Time and Space: Indian Ocean Commerce and the Ali Rajas of Cannanore

Commentator: Timothy Francis, US Naval Historical Center

1330

Sampson Hall Room G14

NAVAL PERSONNEL IN THE 18TH CENTURY

Chair: Suzanne Geissler Bowles, William Paterson University

Martin Hubley, University of Ottawa:

Desertion, Identity, and the North American Squadron of the Royal Navy, 1745-1815

Charles Foy, Rutgers University:

Hidden Lives: Elderly Cooks, Powder Boys, and Fugitive Slaves among 18th Century British Atlantic Ship Crews

Christopher Magra, California State University at Northridge:
Fishermen, Fish Merchants, and the Origins of the American Navy

Commentator: Suzanne Geissler Bowles

1530

Sampson Hall Room 111

MARITIME POWERS IN THE 20TH CENTURY

Chair: Chris Madsen, Royal Military College of Canada and Canadian Forces College

John C. Mitcham, University of Alabama:

Defense by Cooperation: The Admiralty and the Post War Role of the Dominion Navies

Augustine Meaher, University of Melbourne:

The National Characteristic of Self-complacency: Australia's Failure to Understand the Singapore Strategy

Salvatore Mercogliano, Central Carolina Community College:
Ships That Wait: the Afloat Prepositioning Force

Commentator: Chris Madsen

1530

Sampson Hall Room 113

INTELLIGENCE, INFORMATION AND PERCEPTIONS AS TOOLS
OF NAVAL POLICY

Chair: Greg Kennedy, King's College London

Jonathan Todd, King's College London:

British Naval Intelligence 1878-1889

Greg Kennedy, King's College London:

Intelligence and the Blockade 1914-17: A Study in
Administration, Friction, and Command

Marcus Faulkner, King's College London:

The Intelligence Dimension of German Naval Rearmament,
1928-1939

Alessio Patalano, King's College London:

'If You Can't Beat Them, Join Them': US-Japan Military
Exchanges and the Development of Japan's Post-War
Submarine Force (1955-2005)

Commentator: Andrew Lambert, King's College London

1530

Sampson Hall Room 10

FRENCH REVOLUTIONARY WAR'S NAVAL IMPACT ON LATIN
AMERICA, 1793-1815

Chair: Jorge Ortiz-Sotelo, Peruvian Institute for Political and
Strategic Studies

Sabrina Guerra, Historian, Universidad San Francisco de
Quito, Ecuador:

Fighting Back British Privateers and the Loss of the *Santa
Leocadia*, *Santa Elena*, 1801

Robert J. King, National Library of Australia:

The English Invasions of the Rio de la Plata in 1806 and 1807

Chris G. Maxworthy, Maritime Historian:

North American Seaman as Part of British Naval Efforts in
South America after Trafalgar

Commentator: Carlos Lopez, Menlo College

1530

Sampson Hall Room 116

H.L. HUNLEY: THE RECOVERY, FORENSICS, AND THE CREW

Chair: William Dudley, Former Director, US Naval Historical Center

Robert S. Neyland, US Naval Historical Center, **Maria Jacobsen** and **Paul Mardikian**, Clemson University:

Archaeology of the Confederate Submarine *H.L. Hunley*

Douglas W. Owsley, the Smithsonian Institution:

Identifying the Crew of the *H.L. Hunley*

Commentator: Paul Johnston, National Museum of American History, The Smithsonian Institution

1900

DoubleTree Hotel

BANQUET

McMullen Seapower Lecture

by

Holger H. Herwig, FRSC

Research Chair in Military and Strategic Studies
University of Calgary, Canada

Saturday, 22 September

0900

DoubleTree Hotel, Mainsail East

ROUNDTABLE: THE 4-NAVY COMBINED OPERATIONS PROJECT: A MULTINATIONAL HISTORY FOR CURRENT APPLICATION

Chair: Peter M. Swartz, Center for Naval Analyses, Alexandria, VA.

R.H. Caldwell, Directorate of History and Heritage,
Ottawa, ON.

Sarandis Papadopoulos, U.S. Naval Historical Center,
Washington, DC.

Stephen Prince, RN Naval Historical Branch, Portsmouth,
United Kingdom.

David Stevens, Sea Power Centre-Australia, Canberra, ACT.

Gary E. Weir, National Geospatial Intelligence Agency,
Bethesda, MD.

0900

DoubleTree Hotel, Mainsail Main

MARINES IN THE 20TH CENTURY

Chair: Merrill L. Bartlett, Naval and Marine Historian

Charles Neimeyer, US Marine Corps Historical Center:
Marines in Nicaragua

Aaron O'Connell, Yale University:

Marines under Siege: The Cultural Capital of the Marine
Corps, 1945-1952

Nathan Lowrey, US Marine Corps History Division:
Situating the History of Marines in Afghanistan

Commentator: Merrill L. Bartlett

0900

DoubleTree Hotel, Mainsail West

IRON MEN IN WOODEN SHIPS: US NAVAL PERSONNEL
BEFORE THE CIVIL WAR

Chair: Joseph Reidy, Howard University

Christopher McKee, Grinnell College/University of Iowa:
That Navy's Sailors: A Demographic Profile, 1837-1860
Matthew Brenckle, and **Lauren McCormack**, USS

Constitution Museum:

"A Yankee Ship and a Yankee Crew:" The Lives and
Experience of USS Constitution's War of 1812 Crew

Michael J. Crawford, US Naval Historical Center:

Officers but Not Gentlemen: Careers of the Forward
Officers of the Antebellum U.S. Navy

Commentator: Joseph Reidy

0900

DoubleTree Hotel, Mainsail Windward

ISSUES OF NEUTRALITY BEFORE THE WAR OF 1812

Chair: Eric Osborne, Virginia Military Institute

Dinah Mayo-Bobee, University of Massachusetts, Amherst:
Imperfect Neutrality: French Spoliation and the Limits of
Jeffersonianism, 1802-1812

Claire Phelan, Texas Christian University:

Public Response to British Impressment of American Naval
and Merchant Seamen

Hans Christian Bjerg, Danish Navy:

To Copenhagen a Fleet—the British Preemptive Seizure of
the Danish-Norwegian Navy, 1807

Commentator: Eric Osborne

1100-1145

DoubleTree Hotel

CLOSING PLENARY: AWARDS AND PRIZES
SYMPOSIUM ADJOURNS