

Assortment of Resources on the Original American Frigates

From the Collection of Wayne Tripp

- Adamiak, S.J. 1999. Benjamin Stoddert and the Quasi-War with France. *Naval History* 16, no. 1 (Jan/Feb): 34–38.
- Adams, C.F. 1913. Wednesday, August 19, 1812, 6:30 P. M.: The Birth of a World Power. *The American Historical Review* 18, no. 3 (April): 513.
<http://www.jstor.org/stable/10.2307/1835505?origin=crossref>.
- Albion, R.G. 1948. The First Days of the Navy Department. *Military Affairs* 12, no. 1 (April 1): 1–11.
<http://www.jstor.org/stable/1982521>.
- Anon. 1819a. *State Papers and Publick Documents of the United States: From the Accession of George Washington to the Presidency, Exhibiting a Complete View of Our Foreign Relations since That Time, Including Confidential Documents Volume I*. Vol. 1. Wait.
- Anon. 1819b. *State Papers and Publick Documents of the United States: From the Accession of George Washington to the Presidency, Exhibiting a Complete View of Our Foreign Relations since That Time, Including Confidential Documents Volume III*. Wait.
- Anon. 1838a. Stated Meeting, February 2. *Proceedings of the American Philosophical Society* 1, no. 1: 4–5. <http://www.jstor.org/stable/3143188>.
- Anon. 1838b. Stated Meeting, January 19. *Proceedings of the American Philosophical Society* 1, no. 1: 2–3. <http://www.jstor.org/stable/3143187>.
- Anon. 1855. *Monthly Nautical Magazine, and Quarterly Review Vol 2*. Vol. II. New York : Griffiths, Bates. <http://archive.org/details/monthlynauticalm21855newy>.
- Anon. 1906a. Notes and Queries 372–382. *The Pennsylvania Magazine of History and Biography* 30, no. 3: 372–382. <http://www.jstor.org/stable/20085348>.
- Anon. 1906b. Notes and Queries 503–511. *The Pennsylvania Magazine of History and Biography* 30, no. 4: 503–511. <http://www.jstor.org/stable/20085361>.
- Anon. 1907. Notes and Queries 368–382. *The Pennsylvania Magazine of History and Biography* 31, no. 3: 368–382. <http://www.jstor.org/stable/20085392>.
- Baker, W.S. 1897. Washington after the Revolution, 1784–1799 (continued). *The Pennsylvania Magazine of History and Biography* 21, no. 3: 273–298. <http://www.jstor.org/stable/20085749>.
- Bass, W.P. 1991. Who Did Design the First U.S. Frigates? *Naval History* 5, no. 2: 49–54.
- Brewington, M.V. 1939. Maritime Philadelphia 1609–1837. *The Pennsylvania Magazine of History and Biography* 63, no. 2: 93–117. <http://www.jstor.org/stable/20087176>.
- Carson, H.L. 1884. Samuel Humphreys, Chief Naval Constructor of the United States. *The Pennsylvania Magazine of History and Biography* 8, no. 2 (June 1): 216–222.
<http://www.jstor.org/stable/20084652>.
- Chapelle, H.I. 1935. *The History of American Sailing Ships*. New York, NY: Norton.
- . 1944. *The American Sailing Navy: The Ships and Their Development*. S.l.: Bonanza.
- . 1967. *The Search for Speed under Sail, 1700–1855*. New York: Norton.
- Chapelle, H.I., and L.D. Pollard. 1970. *The Constellation Question*. Washington: Smithsonian Institution Press.
- Chapman, F.H. 2006. *Architectura Navalis Mercatoria: The Classic of Eighteenth-Century Naval Architecture*. Dover Publications.
- Charnock, J. 1801a. *An History of Marine Architecture: Including an Enlarged and Progressive View of the Nautical Regulations and Naval History, Both Civil and Military, of All Nations, Especially of Great Britain; Derived Chiefly from Original Manuscripts, as Well in Private*

Assortment of Resources on the Original American Frigates

From the Collection of Wayne Tripp

Collections as in the Great Public Repositories: And Deduced from the Earliest Period to the Present Time ... Volume I. Vol. 1. 3 vols. R. Faulder.

<http://books.google.com/books?id=Gt1L2y0VCgMC>.

———. 1801b. *An History of Marine Architecture: Including an Enlarged and Progressive View of the Nautical Regulations and Naval History, Both Civil and Military, of All Nations, Especially of Great Britain; Derived Chiefly from Original Manuscripts, as Well in Private Collections as in the Great Public Repositories: And Deduced from the Earliest Period to the Present Time ... Volume II.* Vol. 2. 3 vols. Faulder. <http://books.google.com/books?id=u1a9nQEACAAJ>.

———. 1802. *An History of Marine Architecture: Including an Enlarged and Progressive View of the Nautical Regulations and Naval History, Both Civil and Military, of All Nations, Especially of Great Britain; Derived Chiefly from Original Manuscripts, as Well in Private Collections as in the Great Public Repositories: And Deduced from the Earliest Period to the Present Time ... Volume III.* Vol. 3. 3 vols. Faulder. <http://books.google.com/books?id=V1b5nQEACAAJ>.

Coxe, T. 1794. Letter TC to HK Requests Information about Timber Costs. Letterbook Copy. Comm of Revenue Letterbook, RG74. National Archives and Records Administration.

<http://wardepartmentpapers.org/document.php?id=10416>.

Crawford, Michael J., ed. 2002. *The Naval War of 1812: A Documentary History; Volume III.* Vol. III. IV vols. U.S. Government Printing Office. <http://ibiblio.org/anrs/1812.html>.

Dudley, William S., ed. 1985. *The Naval War of 1812: A Documentary History; Volume I.* Vol. I. IV vols. Government Printing Office. <http://ibiblio.org/anrs/1812.html>.

———, ed. 1992. *The Naval War of 1812: A Documentary History; Volume II. 1813.* Vol. II. IV vols. Government Printing Office. <http://ibiblio.org/anrs/1812.html>.

Edmunds, A.J. 1903. Selected List of Naval Matter in the Library of the Historical Society of Pennsylvania. *The Pennsylvania Magazine of History and Biography* 27, no. 1: 63–75.

<http://www.jstor.org/stable/20086069>.

Emery, W.M. 1931. Colonel George Claghorn: Builder of Constitution. *Old Dartmouth Historical Sketch* 56: 12. <http://www.whalingmuseum.org/explore/library/publications/old-dartmouth-historical-sketches>.

Falconer, W. 1784. *An Universal Dictionary of the Marine: Or, A Copious Explanation of the Technical Terms and Phrases Employed in the Construction, Equipment, Furniture, Machinery, Movements, and Military Operations of a Ship.* <https://archive.org/details/universaldiction00falc>.

Farley, J.J. 2001. “To Commit Ourselves to Our Own Ingenuity and Industry”: Joshua Humphreys and the Construction of The US United States, 1794-1799. *Explorations in Early American Culture* 5: 288–327. <http://www.jstor.org/stable/23549288>.

Ferguson, E.S. 1947. *Commodore Thomas Truxtun, 1755-1822 : A Description of the Truxtun-Biddle Letters in the Collections of the Library Company of Philadelphia.* A Research Bulletin of the Free Library of Philadelphia.

———. 1956. *Truxtun of the Constellation; the Life of Commodore Thomas Truxtun, U.S. Navy, 1755-1822.* Baltimore: Johns Hopkins Press. <http://catalog.hathitrust.org/Record/000334060>.

Fincham, J. 1840. *Directions for Laying off Ships on the Mouldloft Floor: With Some Instructions for Drawing Ships in Perspective.* Whittaker and Co.

<http://books.google.com/books?id=JvQOAAAAYAAJ>.

Assortment of Resources on the Original American Frigates

From the Collection of Wayne Tripp

- Footner, G.M. 2002. The Impact of Redesigning and Rebuilding U. S. Constellation in 1812, 1829, and 1839 on Currently Held Theories Concerning Her Age. *Maryland Historical Magazine* 97, no. 4 (Winter): 422–443.
- Gales, Joseph, ed. 1789a. *The Debates and Proceedings in the Congress of the United States : With an Appendix Containing Important State Papers and Public Documents, and All the Laws of a Public Nature; with a Copious Index; Compiled from Authentic Materials 3/1/1789 to 3/3/1791*. Washington : Gales and Seaton. <http://archive.org/details/debatesandproce00galegoog>.
- , ed. 1789b. *The Debates and Proceedings in the Congress of the United States : With an Appendix Containing Important State Papers and Public Documents, and All the Laws of a Public Nature; with a Copious Index; Compiled from Authentic Materials 12/2/1799 to 3/3/1801*. Washington : Gales and Seaton. <http://archive.org/details/debatesandproce02galegoog>.
- , ed. 1789c. *The Debates and Proceedings in the Congress of the United States : With an Appendix Containing Important State Papers and Public Documents, and All the Laws of a Public Nature; with a Copious Index; Compiled from Authentic Materials 12/7/1801 to 3/3/1803*. Washington : Gales and Seaton. <http://archive.org/details/debatesandproce09galegoog>.
- Griffin, M.I.J. (Martin I.J. 1902. *Commodore John Barry, "the Father of the American Navy"; the Record of His Services for Our Country ..* Philadelphia, The author. <http://archive.org/details/commodorejohnbar00grif>.
- Hackett, C.J. 1795. Letter, Hackett to Timothy Pickering. Discussion of Use of Live Oak Timbers in Frigate Construction, Especially for Gun Decks. Signed Letter. Joshua Humphreys Correspondence. Historical Society of Pennsylvania. <http://wardepartmentpapers.org/document.php?id=14144>.
- Historical Society of Pennsylvania. 1906. *The Pennsylvania Magazine of History and Biography*. [Philadelphia] Historical Society of Pennsylvania. <http://archive.org/details/pennsylvaniamaga30hist>.
- Hollis, I.N. 1901. *The Frigate Constitution: The Central Figure of the Navy Under Sail*. Houghton, Mifflin.
- Humphreys, C.H.H. 1916a. Who Built the First United States Navy? *Pennsylvania Magazine of History and Biography* XL, no. 4: 385–411. <http://books.google.com/books?id=EtQLAAAAYAAJ>.
- . 1916b. Who Built The First United States Navy? Joshua Humphreys, Proven By Documentary Evidence The Designer Of “Old Ironsides” And Her Five Sister Ships. “Constructor of the Navy of the United States,” He Planned and Built The Frigates Which Were The Forerunners Of Our Present Superdreadnaughts. *The Journal of American History* 10: 49–89. <http://books.google.com/books?id=IGg9AQAAAMAJ>.
- Humphreys, H.H. 1916. Who Built the First United States Navy? *Pennsylvania Magazine of History and Biography*: 385–411. <http://www.jstor.org/stable/20086282>.
- Humphreys, J. 1770. Volume 1: “Principal Dimensions.” Joshua Humphreys Papers (Collection 0306). Text. Philadelphia. Historical Society of Pennsylvania. <http://www2.hsp.org/collections/manuscripts/h/Humphreys306.html>.
- . 1793. Calculation of the Cost of Constructing Ships of War. <http://wardepartmentpapers.org/docimage.php?id=9529&docColID=49486>.

Assortment of Resources on the Original American Frigates

From the Collection of Wayne Tripp

- . 1794a. Letter, Humphreys to Henry Knox. Estimate of Amount of Timber for a Frigate from Joshua Humphreys. Reply Requests Cost Details. Letterbook Copy. Sec Navy Requisitions on Sec Treas, RG45. National Archives and Records Administration.
<http://wardepartmentpapers.org/document.php?id=10355>.
- . 1794b. Letter JH to HK Estimating Timbers Required. Letterbook Copy.
<http://wardepartmentpapers.org/document.php?id=10355>.
- . 1794c. Letter, JH to HK Questions on Shipbuilding. Signed Letter. C.E. French Collection. Massachusetts Historical Society.
<http://wardepartmentpapers.org/docimage.php?id=10415&docColID=11429>.
- . 1794d. Letter, Humphreys to War Department. Dimensions of the Timber and Planks for the Frigates. Letterbook Copy. Sec Navy Requisitions on Sec Treas, RG45. National Archives and Records Administration. <http://wardepartmentpapers.org/document.php?id=42218>.
- . 1839. Reminiscence of the Navy. *Army and Navy Chronicle* IX, no. 17 (October): 261–263.
<http://books.google.com/books?id=IhjmAAAAMAAJ>.
- . Joshua Humphreys Papers 1660-1838, Undated; Bulk circa 1770 - 1831.
http://digitallibrary.hsp.org/index.php/Detail/Object/Show/object_id/10371.
- . Contemporaneous or Certified Copy (made for information of action) to Henry Knox. 1794e. Letter Humphreys to Henry Knox. Dimensions and Articles for 44 Gun Frigates. Contemporaneous or Certified Copy (made for information of action). Uselma Clarke Smith Coll. #1378D. Historical Society of Pennsylvania.
<http://wardepartmentpapers.org/document.php?id=10736>.
- . Letter to Tench Francis. 1798. Estimate of Copper Required for Sheathing Vessels By Ton.
<http://wardepartmentpapers.org/document.php?id=25581>.
- Jefferson, T., J.G.M. Ramsey, I.G. C, and J. ARMSTRONG. 1896. EDITORIAL NOTES. *The American Historical Magazine* 1, no. 3 (July 1): 296–304. <http://www.jstor.org/stable/42657444>.
- Jordan, J.W. 1913. Abstract of Report of the Librarian of the Historical Society of Pennsylvania, 1912. *Pennsylvania Magazine of History and Biography*: 225–229.
<http://www.jstor.org/stable/20085638>.
- Knox, Dudley, ed. 1935a. *Naval Documents Related to the Quasi-War between the United States and France. Naval Operations from February 1797 to October 1798*. Vol. I. 7 vols. U.S. Government Printing Office. <http://hdl.handle.net/2027/mdp.39015026646680>.
- , ed. 1935b. *Naval Documents Related to the Quasi-War between the United States and France. Naval Operations from November 1798 to March 1799*. Vol. II. 7 vols. U.S. Government Printing Office. <http://hdl.handle.net/2027/mdp.39015015351045>.
- , ed. 1936a. *Naval Documents Related to the Quasi-War between the United States and France. Naval Operations from April to July 1799*. Vol. III. 7 vols. U.S. Government Printing Office.
- , ed. 1936b. *Naval Documents Related to the Quasi-War between the United States and France. Naval Operations from August to December 1799*. Vol. IV. 7 vols. U.S. Government Printing Office.
- , ed. 1937. *Naval Documents Related to the Quasi-War between the United States and France. Naval Operations from January to May 1800*. Vol. V. 7 vols. U.S. Government Printing Office.

Assortment of Resources on the Original American Frigates

From the Collection of Wayne Tripp

- , ed. 1938a. *Naval Documents Related to the Quasi-War between the United States and France. Naval Operations from December 1800 to December 1801*. Vol. VII. 7 vols. U.S. Government Printing Office.
- , ed. 1938b. *Naval Documents Related to the Quasi-War between the United States and France. Naval Operations from June to November 1800*. Vol. VI. 7 vols. U.S. Government Printing Office.
- , ed. 1939. *Naval Documents Related to the United States Wars with the Barbary Powers. Volume I, Naval Operations Including Diplomatic Background from 1785 through 1801*. Vol. I. 6 vols. U.S. Government Printing Office. <http://www.ibiblio.org/anrs/barbary.html>.
- , ed. 1940. *Naval Documents Related to the United States Wars with the Barbary Powers. Volume II Naval Operations Including Diplomatic Background from January 1802 through August 1803*. Vol. II. 6 vols. U.S. Government Printing Office.
- , ed. 1941. *Naval Documents Related to the United States Wars with the Barbary Powers. Volume III Naval Operations Including Diplomatic Background from September 1803 through March 1804*. Vol. III. 6 vols. U.S. Government Printing Office.
- , ed. 1942. *Naval Documents Related to the United States Wars with the Barbary Powers. Volume IV Naval Operations Including Diplomatic Background from April to September 6, 1804*. Vol. IV. 6 vols. U.S. Government Printing Office.
- , ed. 1944a. *Naval Documents Related to the United States Wars with the Barbary Powers. Volume VI Naval Operations Including Diplomatic Background from May 1805 through 1807*. Vol. VI. 6 vols. U.S. Government Printing Office.
- , ed. 1944b. *Naval Documents Related to the United States Wars with the Barbary Powers. Volume V Naval Operations Including Diplomatic Background from September 7, 1804 through April 1805*. Vol. V. 6 vols. U.S. Government Printing Office.
- , ed. 1945. *Register of Officer Personnel United States Navy and Marine Corps and Ships' Data 1801–1807*. Naval Documents Related to the United States Wars with the Barbary Powers. U.S. Government Printing Office.
http://www.ibiblio.org/anrs/docs/E/E3/nd_barbarywars_register_shipdata.pdf.
- Knox, H. 1794a. Conference between Knox and Humphreys. Signed Letter.
<http://wardepartmentpapers.org/document.php?id=9753>.
- . 1794b. HK to JH Request to Consult on Frigates. Letterbook Copy.
<http://wardepartmentpapers.org/document.php?id=10059>.
- . 1794c. HK to JH Regarding Manpower to Cut Timber in 2 Months. Letterbook Copy.
<http://wardepartmentpapers.org/document.php?id=10145>.
- . 1794d. HK to JH Request for Manpower Calculations Regarding Cutting Ship Frames. Signed Letter. <http://wardepartmentpapers.org/docimage.php?id=10144&docColID=11141>.
- . 1794e. Letter from Henry Knox to Joshua Humphreys to Prepare Models and Drafts of Frigates April 1794. Signed Letter.
<http://wardepartmentpapers.org/docimage.php?id=10161&docColID=11159>.
- . 1794f. Letter, HK to Alexander Hamilton. Forwards Joshua Humphreys' Recommendations and Estimates. Letterbook Copy. Sec Navy Requisitions on Sec Treas, RG45. National Archives and Records Administration. <http://wardepartmentpapers.org/document.php?id=10407>.

Assortment of Resources on the Original American Frigates

From the Collection of Wayne Tripp

- . 1794g. Letter, Knox to Tench Cox. On the Merits of Oak and Pine for the Frigates. Letterbook Copy. Sec Navy Requisitions on Sec Treas, RG45. National Archives and Records Administration. <http://wardepartmentpapers.org/document.php?id=12173>.
- . 1794h. Letter, Knox to Tench Cox. Dimensions of Beams from Humphreys. Letterbook Copy. Sec Navy Requisitions on Sec Treas, RG45. National Archives and Records Administration. <http://wardepartmentpapers.org/document.php?id=12215>.
- . 1794i. Report Respecting Frigate Construction. <http://wardepartmentpapers.org/docimage.php?id=12793&docColID=14002>.
- Lemmers, A. 2013. Shipworm, Hogbacks and Duck's Arses: The Influence of William May on Sir Robert Seppings. *The Mariner's Mirror* 99, no. 4: 410–428. <http://www.tandfonline.com/doi/abs/10.1080/00253359.2013.844537>.
- Martin, T.G. 1997. A Loved and Respected Machine. *Naval History* 11, no. 4 (Jul/Aug): 26–56.
- Martin, T.G. 2003. *A Most Fortunate Ship: A Narrative History of Old Ironsides*. Annapolis, Md.: Naval Institute Press.
- Martin, T.G., and J.C. Roach. 1994. Humphreys's Real Innovation. *Naval History* 8, no. 2 (Mar/Apr): 32–37.
- McCullough, D. 2001. Champion of the Navy. *Naval History* 15, no. 5: 40–43.
- McHenry, J. Letter to John Harris. 1797. Delivery of Copper for Frigate Constitution. <http://wardepartmentpapers.org/document.php?id=21800>.
- Murray, M. 1754. *A Treatise on Ship-Building and Navigation. In Three Parts, Wherein the Theory, Practice, and Application of All the Necessary Instruments Are Perspicuously Handled. With the Construction and Use of a New Invented Shipwright's Sector ... Also Tables of the Sun's Declination, of Meridional Parts ... To Which Is Added by Way of Appendix, an English Abridgment of Another Treatise on Naval Architecture, Lately Published at Paris by M. Duhamel*. London, Printed for D. Henry and R. Cave, for the author. <https://archive.org/details/treatiseonshipbu00murr>.
- National Gazette. 1839. Reminiscence of the Navy. *Army and Navy Chronicle* IX, no. 17 (October 24): 261–263.
- Norton, L.A. 2013. Timber for America's Wooden Walls. *Naval History* 27, no. 2: 58–63.
- Palmer, M.A. 1990. Anglo-American Naval Cooperation, 1798-1801. *Naval History* 4, no. 3: 14–20.
- Paullin, C.O. 1906a. Early Naval Administration under the Constitution. *Proceedings of the United States Naval Institute* XXXII, no. 119 (September): 1001–1030.
- . 1906b. Naval Administration under Secretaries of the Navy Smith, Hamilton and Jones, 1801 - 1814. *Proceedings of the United States Naval Institute* XXXII, no. 120 (December): 1289–1328.
- . 1907. Naval Administration under the Navy Commissioners, 1815 - 1842. *Proceedings of the United States Naval Institute* 33, no. 122: 597–641.
- Pickering, T. Letter to John Blagge. 1795. Arrival of Copper for Use of Frigate Construction at New York. <http://wardepartmentpapers.org/document.php?id=13170>.
- Preble, G.H. 1892. *History of the United States Navy Yard, Portsmouth, N.H.* Washington, DC: U.S. Government Printing Office.
- Roosevelt, F.D. 1914. Our First Frigates. Some Unpublished Facts About Their Construction. *Transactions of the Society of Naval Architects and Marine Engineers* XXII: 139–155.

Assortment of Resources on the Original American Frigates

From the Collection of Wayne Tripp

- Rosier, B. 2010. The Construction Costs of Eighteenth-Century Warships. *The Mariner's Mirror* 96, no. 2: 161–172. <http://www.tandfonline.com/doi/abs/10.1080/00253359.2010.10657134>.
- . 2012. Repair Records of the Eighteenth-Century Navy: The Missing Data. *The Mariner's Mirror* 98, no. 2: 135–146. <http://www.tandfonline.com/doi/abs/10.1080/00253359.2012.10708989>.
- Scarlett, C., Jr., Leon Pollard, John Schneid, and Donald Stewart. 1961. Yankee Race Horse: The U.S.S. Constellation. *Maryland Historical Magazine* LVI: 15–38.
- Seppings, R. 1814. On a New Principle of Constructing His Majesty's Ships of War. *Philosophical Transactions of the Royal Society of London* 104: 285–302. <http://rstl.royalsocietypublishing.org/content/104/285>.
- . 1818. On the Great Strength Given to Ships of War by the Application of Diagonal Braces. *Philosophical Transactions of the Royal Society of London* 108: 1–8. <http://rstl.royalsocietypublishing.org/content/108/1.1>.
- Simpson, H. 1859. *The Lives of Eminent Philadelphians, Now Deceased*. W. Brotherhead.
- Snell, C. 1983. Special History Study a History Of The Naval Live Oak Reservation Program, 1794-1880: A Forgotten Chapter In The History Of American Conservation. National Park Service. http://www.nps.gov/parkhistory/online_books/guis/naval_live_oak.pdf.
- Steel, D. 1805. *The Shipwright's Vade-Mecum* [by D. Steel]. <http://archive.org/details/shipwrightsvade00steegoog>.
- Talbot, C.S. Letter to Timothy Pickering. 1795. Weekly Return of the Men Employed in the New York Naval Yard; Arrival of Some Copper. <http://wardepartmentpapers.org/document.php?id=13238>.
- Thompson, C.T. 1797. Letter, Thompson to Josiah Fox. Discussion of Shipyard, Masts & Yardarms for Frigate, & Algerian Frigate. Signed Letter. Josiah Fox Papers. Peabody Essex Museum. <http://wardepartmentpapers.org/document.php?id=20418>.
- Toll, I.W. 2006. *Six Frigates: The Epic History of the Founding of the U.S. Navy*. 1ST edition. New York: W. W. Norton.
- Truxtun, T. 1794a. A Short Account of the Several General Duties of Officers of Ships of War; From an Admiral, Down To the Most Inferior Officer. Placed On The Books Of The Navy, According To The British Regulations. Arranged With Additions, &c. In *Remarks, Instructions, and Examples Relating to the Latitude and Longitude; Also, The Variation of the Compass, &c. &c. &c. ..., Appendix*. Philadelphia: T. Dobson. <http://www.history.navy.mil/faqs/faq59-2.htm>.
- . 1794b. *Remarks, Instructions, and Examples Relating to the Latitude & Longitude: Also, the Variation of the Compass, &c., &c., &c., To Which Is Annexed, a General Chart of the Globe, Where the Route Made by the Author, in Different Ships Under His Command, to the Cape of Good Hope, Batavia, Canton in China, the Different Parts of India, Europe, and the Cape de Verde Islands Are Marked*. T. Dobson, at the stone-house, South Second-street.
- . 1797. *Instructions, Signals, and Explanations, Ordered for the United States Fleet: By Thomas Truxtun*. Baltimore: Printed by John Hayes, in Public-Alley. <http://www.history.navy.mil/library/anh/found1.htm>.
- Truxtun, T. 1755-1822. Thomas Truxtun Correspondence 1779-1946.

Assortment of Resources on the Original American Frigates

From the Collection of Wayne Tripp

- Truxtun, T. Signed Letter to Josiah Fox. 1796. Letter, Truxtun to Josiah Fox. Discussion of Materials for Frigate Construction, Referring to Frigate Constellation at Baltimore. Signed Letter. Josiah Fox Papers. Peabody Essex Museum. <http://wardepartmentpapers.org/document.php?id=16496>.
- Turner, H.S. 1917. Memoirs of Benjamin Stoddert, First Secretary of the United States Navy. *Records of the Columbia Historical Society, Washington, D.C.* 20: 141–166.
<http://www.jstor.org/stable/40067081>.
- United States. 1834. *American State Papers: Documents, Legislative and Executive, of the Congress of the United States*. Gales and Seaton.
- . 1998. *American State Papers*. Buffalo, N.Y.: W.S. Hein.
- United States. Congress. 1832a. *American State Papers : Documents, Legislative and Executive, of the Congress of the United States ...* Washington : Gales and Seaton.
http://archive.org/details/americanstatepap_12unit.
- . 1832b. *American State Papers : Documents, Legislative and Executive, of the Congress of the United States 1815 to 1824*. Washington : Gales and Seaton.
http://archive.org/details/americanstatepap_a03unit.
- United States Congress. House, U.S. 1806. *Journal of the House of Representatives of the United States*. U.S. G.P.O. <http://archive.org/details/journalhouserep06conggoog>.
- War Department Letter to David Stodder. 1796. On the Manner of Securing Floor Timbers to the Frigate Keel Using Copper Bolts. <http://wardepartmentpapers.org/document.php?id=16830>.
- Ward, T. 1880. South Second Street and Its Associations. *The Pennsylvania Magazine of History and Biography* 4, no. 1: 42–60. <http://www.jstor.org/stable/20084441>.
- War Office. 1795a. Circular, War Office to Constructors of Frigates: 3rd Futtocks - Shortening to Give Scarph to the Gun Ports and to Provide for Scuppers. Letterbook Copy. Sec Navy Requisitions on Sec Treas, RG45. National Archives and Records Administration.
<http://wardepartmentpapers.org/document.php?id=15887>.
- . Letter to Captain Sever. 1795b. Discusses the Procedure of Using Salt Water and Dry Salt to Preserve Ship Timbers. Arrival of Copper Expected Shortly. Discussion on the Sending of the Wrong Sized Copper Bolts. Sever's Pay Will Be Remitted without Delay.
<http://wardepartmentpapers.org/document.php?id=13954>.
- Wegner, D. 2003. Exhuming the Constellation. *Naval History* 17, no. 3: 24–30.
- Westlake, M. 2003. *Josiah Fox 1763-1847*. Xlibris.
- Westlake, M.T. 1964. Josiah Fox, Gentleman, Quaker, Shipbuilder. *Pennsylvania Magazine of History and Biography* 88, no. 3: 316–327.