

Long Island Shipwrecks

Louis V. Place: horrific wreck, having frozen corpses swinging from the rigging

Books

■ General

- Field, Van R. *Mayday!: Shipwrecks, Tragedies & Tales from Long Island's Eastern Shore*. Charleston, SCL History Press, 2008. – Non-Fiction 363.1238 FIEL; LI REF 363.1238 FIEL
- Field, Van R. *Wrecks and Rescues on Long Island: The Story of the U.S. Life Saving Service*. East Patchogue, NY: Searles Graphics, Inc., 1997. – Q 363.123 FIE; LI REF 363.123 FIE
- Gentile, Gary. *Shipwrecks of New York*. Philadelphia: G. Gentile Productions, 1996. – LI REF 974.7 GEN
- Gonzalez, Ellice B. *Storms, Ships & Surfmen: The Life-Savers of Fire Island*. Patchogue, NY: Eastern National Park and Monument Association, 1982. – LI REF 363.1238 GON
- Jones, Fred B. *Shipwrecks, Strandings and Sinkings Off Long Island's South Shore*. Patchogue, NY: The Author, 1997. – LI REF 363.123 JON
- Keatts, Henry. *Shipwrecks & Lighthouses of Eastern Long Island*. Eastport, NY: Fathom Press, 2002. – Non-Fiction 623.8 KEA; LI REF 623.8 KEA

- Morris, Paul C. *Shipwrecks in New York Waters: A Chronology of Ship Disasters from Montauk Point to Barnegat Inlet*. Orleans, MA: Parnassus Imprints, 1989. – Q 974.7 MOR; LI REF 974.7 MOR
- Perry, John. *Unfinished Voyages: A Chronology of Shipwrecks in the Northeastern United States*. Orleans, MA: Lower Cape Publishing, 1989. -- REF 974 FIS; NY REF 974.7 FIS
- Rattray, Jeannette Edwards. *Perils of the Port of New York: Maritime Disasters from Sandy Hook to Execution Rocks*. New York: Dodd, Mead & Co., 1973. -- NY REF 974.7 RATTRAY
- Rattray, Jeannette Edwards. *Ship Ashore!: A Record of Maritime Disasters Off Montauk and Eastern Long Island, 1640-1955*. New York: Coward-McCann, Inc., 1955. -- Circ. Storage 974.7 RATTRAY; LI REF 363.1238 RAT
- U.S. Department of the Interior. National Park Service. Fire Island National Seashore. *U.S. Life-Saving Service Activities on Fire Island*, ed. by Neal Bullington, Asst. Chief Ranger. [Patchogue, NY:] Fire Island National Seashore, 1988. -- LI REF 363.123 U
- U.S. Department of the Interior. National Park Service. Fire Island National Seashore. *Vessels in Distress at Fire Island*, ed. by Neal Bullington, Asst. Chief Ranger. [Patchogue, NY:] Fire Island National Seashore, 1988. – LI REF 363.123 VES
- U.S. Department of the Interior. National Park Service. Fire Island National Seashore. *Vessels Wrecked, Stranded or Otherwise Needing Assistance at Fire Island, Listed Alphabetically & Chronologically*, ed. by Neal Bullington, Asst. Chief Ranger. [Patchogue, NY:] Fire Island National Seashore, 1981. – LI REF 363.123 VES

U.S. Life Saving Station, Fire Island, near Blue Point, preparing breeches buoy

■ Bristol

- Mattson, Arthur S. *Water and Ice: The Tragic Wrecks of the Bristol and the Mexico on the South Shore of Long Island*. Lynbrook, NY: Lynbrook Historical Society, 2009. -- Q 974.721 MAT; LI REF 974.721 MAT

■ Diving Shipwrecks

- Berg, Daniel. *Long Island Shore Diver: The Diver's Guide to Long Island, N.Y. Beach Diving Sites*, 3rd ed. Baldwin, NY: Aqua Explorers, 2001. -- REF 917.4721 BER; LI REF 917.4721 BER
- Berg, Daniel. *Wreck Valley: A Record of Shipwrecks Off Long Island's South Shore*. Lynbrook, NY: Aqua Explorers, 1986. -- LI REF 974.721 R-LI-4 BER-1
- Berg, Daniel. *Wreck Valley II: A Record of Shipwrecks Off Long Island's South Shore and New Jersey*. East Rockaway, NY: Aqua Explorers, 1990. -- Non-Fiction 974.721 R-LI-4 BER-2; LI REF 974.721 R-LI-4 BER-2
- Berg, Daniel. *Wreck Valley III: A Record of Shipwrecks Off Long Island's South Shore and New Jersey*. Baldwin, NY: Aqua Explorers, 2010. -- Non-Fiction 974.721 R-LI-4 BER-3
- Keatts, Henry. *Guide to Shipwreck Diving, New York and New Jersey*. Houston, TX: Pices Books, 1992. -- Non-Fiction 622.1902 KEA
- Rosenthal, David. *Scuba Diving: The Wrecks and Shores of Long Island, NY*. New York: Wharves Project, 2008. -- Non-Fiction 797.23 ROS; LI REF 797.23 ROS

■ General Slocum

- O'Donnell, Edward T. *Ship Ablaze: The Tragedy of the Steamboat General Slocum*. New York: Broadway Books, 2003. -- Non-Fiction 910.98163 ODO; and Downloadable E-book

■ HMS Culloden (74-gun ship-of-the-line)

- Schmitt, Frederick P. *H.M.S. Culloden*. Mystic, CT: Marine Historical Association, 1961. -- LI REF 974.721 V-MONTK SCH

■ HMS Hussar

- Apuzzo, Robert. *The Endless Search for the HMS Hussar: New York's Legendary Treasure Shipwreck*. New York: R&L Publishing, 2008. -- Non-Fiction 910.9163 APU; LI REF 910.9163 APU

■ Mexico

- Mattson, Arthur S. *Water and Ice: The Tragic Wrecks of the Bristol and the Mexico on the South Shore of Long Island*. Lynbrook, NY: Lynbrook Historical Society, 2009. -- Q 974.721 MAT; LI REF 974.721 MAT

■ Milton

- Osmer, Henry. *They were All Strangers: The Wreck of the John Milton at Montauk, New York*. Denver, CO: Outskirts Press, Inc., 2010 -- Q 974.721 OSM; LI REF 974.721 OSM

■ **Pelican**

- Clavin, Thomas. *Dark Noon: The Final Voyage of the Fishing Boat Pelican*. Camden, ME; London: International Marine; McGraw-Hill, distr., 2007. – LI REF 910.9163 CLA

■ **USS San Diego (ACR-6; CA-6)**

- Gentile, Gary. *U.S.S. San Diego, the Last Armored Cruiser*. Philadelphia, PA: G. Gentile Productions, 1989. – LI REF 359.3253 GEN – sunk by a German U-boat in WW I

■ **William T. Bell**

- Grohman, Adam M. *Runner Aground: A History of the Schooner William T. Bell*. New York: Underwater Historical Research Society, 2006. -- LI REF 974.725 GRO

Glaukauf (oiler)

U.S.S. San Diego (formerly U.S.S. California): WW I armored cruiser

Articles (by Name of Ship & Year of Incident, or by Topic)

- **Ada Rhame (1882)**
 - Pearsall, Louis P. "Ada Rhame Stranded." *Long Island Forum*, 38(3) March 1882: p. 60.
- **Alice Reed (1902)**
 - "Heroic Life Savers Rescue Entire Crew. The Bark *Alice Reed* Goes Ashore Near Easthampton and is Pounded to Pieces. Crew Rescued through Surf. Three Sailors were Washed Overboard by the Sea, but Succeeded in Getting Ashore." *Brooklyn Daily Eagle*, December 4, 1902: p. 1.
 - "Bark Alice Reed a Total Loss: Wrecked on Nepeague Beach Wednesday Night; The Vessel Went to Pieces in a Few Minutes, but the Life Savers Succeed in Rescuing the Entire Crew of ten Men." *Suffolk County News*, December 5, 1902: p. 3.
 - "Barque Alice Reed Wrecked." *South Side Signal*, December 6, 1902: p. 2.
- **Amethyst (1886)**
 - "Cast Away in the Arctic." *New York Times*, December 27, 1885: p. 5.
 - "Marine News." *South Side Signal*, January 2, 1886: p. 2. – feared lost
 - "Off for the Arctic." *New York Times*, January 3, 1886: p. 5.
 - "Marine News." *South Side Signal*, January 9, 1886: p. 2. – revenue cutter *Rush* searching for Amethyst
 - "The Whaling Ship Amethyst. Three Shinnecock Indians Among the Vessel's Crew." *Brooklyn Eagle*, January 12, 1886: p. 1. – Moses Walker, captain, Ferdinand Lee, and Ames [actually Garretson] Lee
 - "Marine News." *South Side Signal*, February 27, 1886: p. 2. – revenue cutter *Rush*, returns, unsuccessful
 - "The Lost Amethyst." *The Corrector*, August 28, 1886: p. 3. – revenue cutter *Bear* also fails to locate Amethyst
 - "Sag Harbor." *South Side Signal*, September 4, 1886: p. 3. – owner doubts ship or crew will be found
 - "The Whaler Amethyst Lost." *New York Times*, September 17, 1887: p. 5.
 - "The Lost Amethyst: Little Hope of Ever Finding Vessel or Crew." *The Corrector*, October 2, 1886: p. 2. – Contains a list of the officers and crew of the whaler
 - "The Lost Amethyst: Evidence that She was Last Seen Off Cape Lisburne." *The Corrector*, October 30, 1886: p. 2.
 - "Shinnecock." *South Side Signal*, February 12, 1887: p. 3. – death of Abraham Bunn, son of a victim of the Circassian shipwreck, and with 2 presumed dead in the Amethyst shipwreck, predicts the Shinnecoeks to be all but extinct

- "Finding of the Bark Amethyst." *Sag Harbor Express*, September 22, 1887: p. 3.
- "Whaler Amethyst. Her Wreck Discovered Near Castle Rock, Behring, Sea." *The Corrector*, September 24, 1887: p. 2.
- **Anahuac (1924)**
 - [Anahuac, tanker, battles sou'easter, runs aground.] *County Review*, April 11, 1924: p. 10.
 - "Tanker Built in P.J. During War, Grounds." *Port Jefferson Echo*, April 12, 1924: p. 1.
 - Sisler, Pat and Rob. "A Mexican Vessel, the *Anahuac*, was Built in PJH." [Port Jefferson Harbor] *Times Beacon Record*, June 20, 2002: pp. B13, B29.
- **Antonio Lopez (1909)**
 - "Night of Terror on Stranded Liner: Priests Chanted Litany to Calm Steerage Passengers on the Antonio Lopez. All are Now Safe in Town; Transferred to a Wrecking Steamer in Small Boats – American Women Showed Great Courage." *New York Times*, June 11, 1909: pp. 1-2.
 - "Stranded Liner Shifts. The Lopez Hoisted Over Outer Bar – Crew Still Aboard Her." *New York Times*, June 12, 1909: p. 1.
 - "Liner Lopez Afloat Again. Pulled into Deep Water by Tugs, Aided by the Tide." *New York Times*, June 14, 1909: p. 3.
 - Tuomey, Douglas. "The Antonio Lopez Incident." *Fire Island Tide*, May 30 1986: p. 25.
 - Baker, Capt. Sim. "From Sailing Ships to Rumrunners." *Fire Island Tide*, May 31, 1991: pp. 40-41, 45.
 - "100 Years Ago." *Long Island Advance*, June 11, 2009: p. 22.
- **Bessie A. White (1922)**
 - "4-Masted Ship on Bar: Lifeguards Save Nine: Schooner Grounds Opposite Bellport – Seaman is Nearly Lost when Lifeboat Capsizes." *New York Times*, February 7, 1922: p. 36.
 - [Bessie A. White.] *East Hampton Star*, February 17, 1922: p. 2.
 - "Schooner Sold for Salvage." *Suffolk County News*, February 17, 1922: p. 10.
 - "Rob Stormbound Ship." *Port Jefferson Echo*, February 25, 1922: p. 1.
 - [Bessie A. White.] *Suffolk County News*, March 24, 1922: 2.
 - [Bessie A. White.] *Suffolk County News*, May 5, 1922: p. 2.
 - "Patchogue." *Suffolk County News*, May 26, 1922: p. 6.
 - "Pigeon Finally Reaches Home." *Port Jefferson Echo*, August 5, 1922: p. 4.
 - [Bessie A. White and the Homing Pigeon.] *Suffolk County News*, August 4, 1922: p. 2.
 - "Has the Bessie A. White Come Home?" *Fire Island Tide*, August 11, 1989: p. 18.

- Field, Van R. "The Bessie White Story." Liboatingworld.com, May 2004: p. 21.
- U.S. Interior Dept. Fire Island National Seashore. "The Wreck of the Bessie A. White"
- **U.S.S. Baldwin (DD-624) (1961)**
 - "Destroyer Runs Aground." *Suffolk County News*, April 20, 1961: p. 3.
 - "Sailor Killed." *Suffolk County News*, May 4, 1961: p. 13.
 - "Navy Destroyer Still Grounded Off Montauk Pt." *Patchogue Advance*, April 20, 1961: p. 5.
 - Mann, Raymond A. "[Baldwin](#)" (U.S. Naval History and Heritage Command. *Dictionary of American Naval Fighting Ships* [online])
 - Marhoeffer, Barbara. "Survived D-Day, Montauk Sank Her." *Suffolk Sun*, October 5, 1963: p. 16.
 - [USS Baldwin](#) (NavSource. Naval History. Photographic History of the United States Navy. Destroyer Archive [online])
- **Bay Queen (1901)**
 - Pearsall, Capt. Louis. "'Bay Queen' Wreck." *Long Island Forum*, 39(5) May 1976: p. 91.
 - [Bay Queen, oyster schooner, wrecked in Debs Inlet.] *Port Jefferson Echo*, June 8, 1901: p. 2.
 - [Bay Queen, owned by W.W. Hulse, breaking up, total loss.] *Suffolk County News*, June 14, 1901: p. 2.
- **Beaumont**
 - Twomey, Douglas. "Wreck of the Schooner Beaumont." *Fire Island Tide*, June 22, 1992: pp. 19, 50. – provides no indication of year, much less month and day; nor is it recorded in several printouts listing wrecks, prepared by the Fire Island National Seashore, inclusive of the period of the U.S. Life Saving Service. This article also appears in the April 1958 issue of *Long Island Forum*
- **Black Warrior (1859)**
 - "2000 lb. Anchor Salvaged off F.I." (Marine Section). *Fire Island Tide*, August 4, 1995: B45.
- **Bodo (1906)**
 - Pearsall, Capt. Louis P. "Schooner-Steamer Came Ashore." *Long island Forum*, 33(2) February 1970: p.40.
- **Brazil (1899)**
 - Field, Van R. "'Barkentine Brazil, Ashore at Moriches, Feb. 10, 1899...'" *Long Island Boating World*, November/December 2003: p. 9.
 - "Two Vessels Go Ashore on Long Island Coast: The Barkentine Brazil and Steamer Red Jacket in No Present Danger. Life Boats Reach the Craft. The

Former is Stranded Near Moriches and the Latter is Off Long Beach.” *Brooklyn Eagle*, February 11, 1899: p. 1.

- **Breeches Buoy** [not a ship, but a rescue method]
 - “USLSS Rescues.” *The Dolphin*, 37(1) Winter 2006: pp. 1, 6-8.
- **Bristol (1836)**
 - Forde, Barbara. “Bristol & Mexico.” *The Dolphin*, 33(3) Summer 2003: pp. 1, 5, 8.
 - *See also under Books*
- **Carnegie (1909)**
 - [William C. Carnegie capt. And crew rescued.] *Suffolk County News*, May 7, 1909: p. 8.
 - “Five-Masted Schooner Wrecked.” *Port Jefferson Echo*, May 8, 1909: p. 1.
 - “Salvage from the Carnegie Wreck.” *Suffolk County News*, May 21, 1909: p. 1.
 - “100 Years Ago” (From the Archives of the Long Island Advance). *Long Island Advance*, May 7, 2009: p. 21.
- **Chronologies & Directories**
 - Field, Van. R. “Long Island Shipwrecks by Year.” *Wrecks & Rescues on Long Island (See Books)*
 - Field, Van. R. “Long Island Shipwrecks in This Text.” *Wrecks & Rescues on Long Island (See Books)*
 - Jones, Fred B. “One-Line Information on Each Shipwreck, Stranding and Sinking on F.I. South Shore” [1640-1954]. In *Shipwrecks, Strandings, and Sinkings Off Long Island’s South Shore*. Patchogue, NY: The Author, 1997: pp. [2-9].
 - *See also other sources in the Book section*
- **Circassian (1876)**
 - “Aid for the Shinnecock Indians.” *New York Times*, January 7, 1877: p. 2.
 - “The Circassian Wreck. None of the Bodies Recovered. The Fruitless Search for the Bodies of the Drowned Men on Bridgehampton Beach – Additional Particulars of the Breaking Up of the Ship – The Great Loss of Shinnecock Village – Nearly All the Able-Bodied Men of the Tribe Among the Victims.” *New York Times*, January 1, 1877: p. 8.
 - “Flotsam and Jetsam.” In *New Long Island: A Hand Book of Summer Travel, Designed for the Use and Information of Visitors to Long Island and Its Watering Places*. New York: Rogers & Sherwood, 1880: pp. 69-70.
 - “The funeral of the six Shinnecock Indians, whose bodies were recovered from the wreck of the Circassian, was held yesterday at the Indian Reservation at Shinnecock, L.I...” (Current Events). *Brooklyn Eagle*, January 10, 1877: p. 2.

- Hageboom, Willard L. "The Wreck of the Circassian." *Long Island Forum*, Winter 1999: pp. 31-34.
- "John Hallock's Diary of 1876." *Long Island Forum*, 39(11) November 1976: pp. 246-247.
- Marhoeffer, Barbara. "Ship Aground Off Bridgehampton!" *Suffolk Sun*, February 24, 1968: [n.p.]
- "Shipwreck. Fourteen of the Lost of the Circassian Recovered. Another Terrible Night on Bridgehampton Beach – The Circassian's Wreck and Some Points Connected with It – A Pen Picture of the Horror – The Storm Preventing the Recovery of Other Bodies. A Painful Rumor from Shinnecock." *Brooklyn Eagle*, January 3, 1877: p. 4.
- **Commodore (1866)**
 - Bleyer, Bill. "A Fisherman Nets History." *Newsday*, December 29, 1996: pp. A8, A23. – The Commodore's anchor is raised
 - "The Hurricane. Total Wreck of the Steamer Commodore on Long Island Sound. Miraculous Preservation of the Passengers and Crew. Only One Life Believed to Be Lost. Description of the Incidents of the Frightful Gale. Damage by the Storm in the City. Railroad Trains Snowed Up – Detention of the Mails." *New York Times*, December 29, 1866: p. 1.
- **HMS Culloden (1781)** [3rd rate, 76-gun ship-of-the-line]
 - Bleyer, Bill. "Park 'n Tide Wants Chance to Make Splash at Wreck" (Eye on Long Island; Inside Long Island: An Underwater Revolution). *Newsday*, July 11, 1993: p. 8.
 - Carr, Catherine. "Culloden's Wrecking Now a Fact." [*Newsday?*], [n.d.]: [n.p.].
 - Clavin, Thomas. "Old Warship Battling Sands of Time." *New York Times*, November 8, 1992: p. 6.
 - "Diving Park at Wreck." *Newsday*, July 30, 1995: [n.p.].
 - Early, Maureen. "Shipwreck, 1781: The Saga of the HMS Culloden and the Man Who Found Her." *Newsday*, August 1, 1977: pp. 4A-5A.
 - McDonald, John. "Suffolk Adds Funds to Access History." *Newsday*, June 28, 1995:
 - Stevens, Geoffrey and Henry W. Moeller. "The 'Culloden': Her Final Day." Suffolk County Historical Society. *Register*, [n.d]: pp. 86-93.
 - Wacker, Bob. "Dispute Over Treasures from Below." *Newsday*, November 17, 1979: pp. 19, 27.
 - Wacker, Bob. "Scientists to Raise a Ship...and the Past." *Newsday*, January 18, 1976: p. 3.
 - *See also* Books

- **HMS Drumelzier (1904)**

- Bullington, Neal. "The Drumelzier...Doomed at Fire Island." *Fire Island Tide*, August 8, 1986: p. 11.
- "A Christmas Shipwreck: The Steamer Drumelzier Ashore on Fire Island. Her Crew of 30 Men Taken Off Yesterday After a Hard Struggle by the Sandy Hook, Fire Island and Oak Island Life Savers." *Suffolk County News*, December 30, 1904: p. 3.
- Dougherty, Ruth. "Christmas Day Shipwreck of the Drumelzier." *Shore Lines*, December 1985: pp. 13, 47.
- Dougherty, Ruth. "Christmas Day Shipwreck of the H.M.S. Drumelzier." Suffolk Marine Museum. *The Dolphin*, 22(4) December 15, 1992: p. 7.

- **Eli (1989)**

- "Wrecked." *Suffolk Life*, March 29, 1989: p. 1.

- **Elizabeth (1850)** [in which transcendentalist author, Margaret Fuller perished]

- Capper, Charles. "Dark Pasages." In *Margaret Fuller: An American Romantic Life: The Public Years*. New York; Oxford: Oxford University Press, 2007: pp. 500-517, notes: 620-623.
- Dobson, Meade C. "Fire Island's Historic Shipwreck." *Long Island Forum*, 4(8) August 1941: pp. 185-186.
- Emerson, R.W., W.H. Channing, and J.F. Clarke. "Homeward." *Memoirs of Margaret Fuller Ossoli, with a Portrait and an Appendix*, v. 2. Boston: Roberts Brothers, 1881: pp. 334-352.0
- Field, Van R. "The Land Piratres of Fire Island." *Long Island Boating World*, April 2005: PP. 5, 8.
- Field, Van R. "The Strange Story of the Bark Elizabeth" (<http://longislandgenealogy.com/BarkElizabeth.html>)
- Matteson, John. "Victim." In *The Lives of Margaret Fuller: A Biography*. New York; London: W.W. Norton & Co., 2012: pp. 410-423, 490-491.
- Sanborn, F.B. "The Emerson-Thoreau Correspondence in Europe." *Atlantic Monthly*, June 1892: Letters XI-XV (<http://thoreau.eserver.org/letters7.html>): pp. 1-6 of 13.
- Starace, Carl A. "The Wreck of the Elizabeth" (History). *Newsday*, August 24, 1990: pp. 15, 20.
- [Typed Transcript of Thoreau's notes, containing his own editorial markings and crossings-out.] [source not given]
- "Uncovering What Thoreau Uncovered: Report on Margaret Fuller's Death is Acquired by Houghton." *Harvard Gazette*, July 31, 2015: pp. 1-2 of 4.

- U.S. Department of the Interior. National Park Service. Fire Island National Seashore. "Elizabeth." [bibliographic printout, no source indicated].
- Wan, George de. "A Life Cut Short by the Sea: Massachusetts Feminist Scholar and Her Family Lost Their Lives Off Long Island's Shore." *Newsday*, September 19, 2000: p. A26.
- "What's New at the Thoreau Edition" *The Writings of Henry D. Thoreau* (http://thoreaulibrary.ucsb.edu/new_main.html): pp. 1 & 4 of 4.
- Wood, Clarence A. "'Findin's Keepin' Was the Rule." *Long Island Forum*, 13(10) October 1950: pp. 189-190, 199.
- **Elmiranda (1894)**
 - "Wreck of the Bark Elmiranda." *Sag-Harbor Express*, April 26, 1894: p. 2.
 - "Dr. J. Richard Taylor, who is doing some very fine scientific photographing,...." *Sag-Harbor Express*, April 26, 1894: p. 4.
 - "Several fine photographs have been taken of the wrecked bark Elmiranda, off Wainscott but if one could be taken of the amateur artist, when that big wave struck him just as he was about to touch the button, it would represent the grandest wreck of all." *Sag-Harbor Express*, April 26, 1894: p. 4.
 - "Ashore at Wainscott." *The Corrector*, April 28, 1894: p. 3.
 - "East Hampton." *Long Island Traveler*, June 1, 1894: p. 3.
 - "Three-masted bark, Elmiranda, of Portland, Maine, is but one of thousands of vessels that were stranded on our barrier baches last century..." [captioned photo]. *Suffolk County News*, February 18, 1993: p. 9.
- **Emma C. Overton (1916)**
 - Pearsall, Capt. Louis P. "Emma C. Overton Lost." *Long Island Forum*, 36(5) May 1973: p. 99.
- **Emma Jane**
 - "The schooner Emma Jane, of Patchogue, owned and sailed by Capt. John H. Prior, of Bluepoint, capsized in Long Island Sound, off Eaton's Neck, during the heaviest of the gale on Tuesday...." *Suffolk County News*, November 21, 1891: p. 3.
 - "The Schooner Emma Jane Capsized." *The Corrector*, November 28, 1891: p. 2.
 - "Good Work Recognized." *South Side Signal*, March 12, 1892: p. 2.
 - Pearsall, Lou. "Wreck of the Schooner 'Emma Jane.'" *Long Island Forum*, 28(10) October 1965: pp. 202, 204.
- **Emma Titus (1915)**
 - "Capt. Milton Hart has purchased the schooner Emma C. Titus, recently raised after being sunk for several weeks." *The Long-Islander*, February 12, 1915: p. 6.

- "The schooner Emma C. Titus, owned by Capt. Milton Hart, is hauled out on Carll's ways." *Long-Islander*, April 30, 1915: p. 6.
- "The schooner Emma C. Titus, hailing from here many years and sold only a few weeks ago by Capt. Milton Hartt to Capt. Foster Post, capsized in the gale last Friday, off Jones Beach Inlet, on the Southside...." *Long-Islander*, November 5, 1915: p. 6.
- Stevens, Capt. Stanley. "Wreck of the Emma Titus." *Long Island Forum*, 29(5) May 1966: p. 95.
- **Franklin (1854)**
 - Later from Europe – The Steamer Franklin Ashore." *New York Daily Times*, July 18, 1854: p. 4.
 - "Four Days Later from Europe." *The Corrector*, July 19, 1854: p. 2.
 - "The Franklin Disappears: 99-Year-Old Wreck Gone." [*Newsday?*,] January 22, 1953: n.p.
 - "Time, Blast No Match for an Old Ship: Franklin Survives Demolition Try." *Long Island Advance*, September 27, 1979: p. 1.
 - "Franklin Gone: Historic Ship Fades into Arms of the Sea." *Long Island Advance*, October 4, 1979: p. 1.
 - Dougherty, Ruth. "Wreck of the Franklin." *The Dolphin*, Spring 1993: p. 3.
 - Field, Van R. "Two Wrecks at Moriches." *Long Island Boating World*, October 1999: p. 5.
 - Field, Van R. "The Franklin Wreck." *Long Island Boating News*, May 2003: p. 5.
- **General Slocum (1904)**
 - "East Side's Heart is Torn by the Horror: Scenes in and Around St. Mark's Church. Search for Relatives: Stories Told by Anxious Searchers – Meaning of the Bereaved in Every Street and Alley." *New York Times*, June 16, 1904: p. 3.
 - "Appalling List of the Dead, Missing, and Injured: Number Lost Growing Fast During the Night. Confusion Over Inquiries: Work of Getting Information of Those Who have Not been Heard from Going on Rapidly." *New York Times*, June 16, 1904: p. 5.
 - "McAdoo Orders Inquiry. Police Will Investigate General Safeguards for Excursion Boat Patrons." *New York Times*, June 17, 1904: p. 2.
 - "Federal Inquiry Ordered. Secretary Cortelyou had Hoped to Guard Against Such a Catastrophe." *New York Times*, June 17, 1904: p. 3.
 - "Inspectors Defend Boat's Appliances: Deny that the Slocum's Safeguards were Useless. Result of Company's Inquiry: President Barnaby Hears Six Different Stories from His Men as to Origin of the Fire." *New York Times*, June 17, 1904: p. 3.

- “Wreck Said to Be Cleared of Bodies: Of the Slocum’s Victims, 430 have been Identified. Probably 900 Dead in All: Federal Authorities and Jerome Seek to Place Blame; Captain of Craft Censured: Some Seamen Say His Action Cost Many Lives – Dispute as to Condition of Life Belts and Fire Hose....” *New York Times*, June 17, 1904: p. 1.
- “Fire Started in Next of Kindlings: Deckhand Tells the Coroner Tale of Carelessness. Slocum’s Named Dead 521; President Roosevelt Orders a Sweeping Inquiry. Cortelyou Will Conduct It; Bodies Still in Wreck While Companies Haggle Over Cost of Raising It....” *New York Times*, June 18, 1904: p. 1.
- “President Orders Disaster Probed: Will have Every Excursion Steamer Examined. Sends Inspector Here; How Politics Hampers Efforts to Make Steamboat Owners Obey the Law.” *New York Times*, June 18, 1904: p. 2.
- “To Inspect Inspectors.” *New York Times*, June 18, 1904: p. 8.
- “Slocum’s Engineer Declines to Talk: But Will have to at Inquest To-morrow. Boat Afire Off 92^d St.: Surprising Testimony of an Old Riverman – Useless Fire Hose Recovered – 200 Witnesses Called.” *New York Times*, June 19, 1904: p. 3.
- “Slocum Death Total Now Reaches 812: Twenty More Bodies Taken from Wreck. Funeral of 200 Victims: Times Canvass Shows 270 Persons Missing. Coroner’s Inquest Next: Over 200 Witnesses Called – Deckhand Says Boat was Afire at 92^d St.” *New York Times*, June 19, 1904: p. 1.
- “House to House Search for Missing: Times Canvass Show 270 Persons Not Heard from. Many Changes in Record: Families Stricken Who had Made No Public Inquiry – Other Missing have been Found.” *New York Times*, June 19, 1904: p. 2.
- “47 More Bodies from the Slocum: Total Number of Probable Dead is Now 833; Cortelyou Investigates: Will Try to Cut His Department’s Red Tape, Despite Previous Fight of Hostile Interests.” *New York Times*, June 20, 1904: p. 1.
- “Heap Flowers on Nameless Graves: Children Pile Blossoms Above Slocum’s Unknown Dead. 159 Burials Yesterday. Chapel Bell Toiled [i.e. Told] All Day in the Lutheran Cemetery – 362 Bodies Buried There Since Wednesday.” *New York Times*, June 20, 1904: p. 5.
- “The Slocum Dead Found by the Score: Ceaseless Work at the Hulk and at the Morgue. All Bodies Photographed: Many Identifications Made – Officials Begin to Show Heavy Strain – More Thin Hose Recovered.” *New York Times*, June 21, 1904: p. 3.
- “Would Discharge Prisoners: Applications to be Made in Cases of Slocum Rescuers.” *New York Times*, June 22, 1904: p. 5.

- "Commission to Look into Slocum Horror: Three Members of Cortelyou's Department on It. One Army Man, One Navy: To Make Independent Investigation – Secretary Cortelyou Writes to Mayor McClellan – Will Use City Experts." *New York Times*, June 22, 1904: p. 6.
- "Tales of Heroism Told at Gen. Slocum Inquest: Irish Immigrant Girl Who Saved Many Lives. Apparent Death Roll, 937: Wrecked Steamboat Raised, but No Bodies Found in Her Hull – 51 Bodies of Nameless Dead Buried." *New York Times*, June 24, 1904: p. 6.
- "Pastor Haas Preaches Sermon Full of Hope: Slocum's Calamity, He Tells Congregation, May Prove Blessing. Hulk Towed to Erie Basin: Flags are Dipped and Heads Bared All Along the River Front as Wrecked Craft Passes." *New York Times*, June 27, 1904: p. 12.
- "Slocum Jury May Hand in Its Verdict To-Day: Inquest Practically Ended – Several to Be Held Accountable. Trip Made to Charred Hulk: Fire Appears to have Started Among Highly Combustible Stuff – Much of that Left Unburned." *New York Times*, June 28, 1904: 16.
- "Official to Reinspect the Cepheus To-Day: About 500 Harbor Vessels in All to be Examined. Public to Know the Results: Local Inspectors Start Their Slocum Inquiry – Federal Grand Jury Continues Its Work." *New York Times*, July 7, 1904: p. 16.
- "Start Reinspection of Excursion Fleet: Federal Officials Begin Their Work on the Cepheus. Commander Winslow Aboard: Inspectors from Other Cities Called in – The Grand Republic Not Yet Reached." *New York Times*, July 8, 1904: p. 16.
- "Federal Slocum Inquiry: Witnesses Declare Steamer's Fire Equipment was Useless." *New York Times*, July 20, 1904: p. 14.
- "Barnaby Held in \$20,000 Bail in Slocum Case: Captain, Commodore, and Inspectors Must Furnish Bonds. Grand Republic Off Route: Federal Commissioners After a Sail to Coney Island Ordered a Reinspection." *New York Times*, August 2, 1904: p. 12.
- "Inspectors Put Blame on the Slocum's Crew: Exonerate Themselves of All Blame for Disaster. Approve Life Preservers: Say Many Persons were Saved by Them – Coroner O'Gorman Calls Report a Coat of Whitewash." *New York Times*, September 24, 1904: p. 6.
- "Receiver for Sea School: Slocum and Norge Disasters Caused Trouble for Providence Institution." *New York Times*, September 29, 1904: p. 10.
- "Slocum Report In; Inspectors Removed: Rodie, Dumont, and Barrett of Local Bureau Go. The President Approves: Weighing of Preservers 'Gross Infamy' –

Stiff Broom in New York and Sweeping Reforms are Urged.” *New York Times*, October 17, 1904: p. 1.

- “Cortelyou to Blame, Inspectors Defense: Recommendations He Ignored Cited by Rodie. Reply to Slocum Report: ‘Scapegoat’ His Hint – ‘Records Will Justify Me’ Cortelyou Asserts – Uhler’s Letter to Steamboat Inspectors.” *New York Times*, October 18, 1904: p. 16.
- “One Left to be Tried for Slocum Disaster: Inspector Lundberg Alone to Face Manslaughter Charge. Fleming’s Case Dismissed: Judge Thomas To-day to Decide Responsibility for Loss of Lives, Charged to Lax Inspections.” *New York Times*, January 26, 1905: p. 14.
- “Court Reasons Out Absent Man is Dead: No Motive Remaining for His Silence – Estate of His Dead Wife Goes to His Brother. The Surrogate Reversed: Wife of the Missing Man Died with Her Child in the Slocum Disaster.” *New York Times*, March 12, 1911: p. 10.
- Bleyer, Bill. “The General Slocum Disaster: En Route to an LI Picnic Grove, a Steamboat Catches Fire, and More than 1,000 Lives are Lost.” *Newsday*, April 16, 1998: A 18.
- Cassano, Louise. “A Legacy of Memories of the General Slocum.” *This Week*, 5(5) June 5, 1993: pp. 1, 10.
- “General Socum.” In *Encyclopedia of New York City*, ed. by Kenneth T. Jackson. New Haven, CT; London: Yale University Press; New-York Historical Society, 1995: p. 417.
- Morris, Paul C. & William P. Quinn. “The General Slocum.” In *Shipwrecks in New York Waters*. Orleans, MA: Parnassus Imprints, 1989: pp. 77-79, 240.
- Weber, Harvey. “The Great Slocum Disaster: Seventy-Five Years Ago this Week, 1,021 Persons Died in a Maritime Tragedy Still Clouded by Mystery.” *Newsday*, June 10, 1979: pp. LI 24-27, 29, 54-55.
- See also Books

- **Gowanburn (1907)**

- “Steamer Ashore; Seas Boarding Her: Blue Point Life Savers Unable to Reach the Stranded Gowanburn. Struck in the Dense Fog: Note from Capt. Forbes, Sent in Breeches Buoy, Says He and Crew Will Stay Aboard.” *New York Times*, March 14, 1907: p. 1.
- “Rescues from Ship in Breeches Buoy: Crew of the Gowanburn have Chilling Ride Through the Surf. Hope to Save Freighter: Wrecking Tug Gets Line to Her When Sea Moderates – Will Take Off Cargo.” *New York Times*, March 15, 1907: p. 5.
- “A Steamship on Our Shores: The Gowanburn, Stranded in the Fog; Crew Taken Off in the Breeches Buoy and Life Boat – Opinions Differ as to the Prospect of

Floating Her – One of Merritt-Chapman Crew Drowned.” *Suffolk County News*, March 15, 1907: p. 3.

- [Gowanburn.] *The Corrector*, March 16, 1907: p. 5.
- “Stranded Crew in Peril. Sea Rises Around the Gowanburn, but Life Savers are Ready.” *New York Times*, March 20, 1907: p. 1.
- “Gowanburn Will be Floated.” *Suffolk County News*, March 22, 1907: p. 3.
- [Gowanburn refloated.] *County Review*, March 29, 1907: p. 6.
- Wreck Report for ‘Gowanburn’, 1907 (Port Cities Southampton)
<http://www.plimsoil.org/resources/SCCLibraries/WreckReports2002/19154.asp>
- “100 Years Ago.” *Long Island Advance*, March 15, 2007: p. 22.

- **Gluckauf (1893)**

- “Went Ashore in a Fog. The Oil Tank Steamer Gluckauf Stranded Off Patchogue.” *New York Times*, March 25, 1893: p. 1.
- “The Gluckauf in a Bad Way.” *New York Times*, April 6, 1893: p. 5.
- [Gluckauf.] *South Side Signal*, April 29, 1893: p. 2.
- U.S. Department of the Interior. National Park Service. Fire Island National Seashore. “The Wreck of the Glaukauf.” [Patchogue, NY: The Seashore, n.d. 2 p.]
- [Letter from Newton Moger to Paul Bailey, ed. *Long Island Forum*, dated December 30, 1944: 1 sheet.]
- Anderson, Chuck. “Shipwreck Mystery has been Solved.” *Long Island Advance*, December 19, 1996: p. 18.
- Amon, Rhoda “Still Waving Goodbye to a Ship Out of Luck.” *Newsday*, October 20, 2000: p. G 19.

Gluckauf

- "Gluckauf" 1893. Water Island, Patchogue, 1893.[photo]
- [Letter from Alma Custead to J.C. Squires, dated April 5, 1945] 1 p.
- [Letter from Newton Moger to Paul Bailey, editor, *Long Island Forum*, dated December 30, 1944] 1 p.
- Letter from Newton Moger, dated March 20, 1943] 3 p.
- Bullington, Neal. "The Shoring of the Glaukoff." *Fire Island Tide*, July 27, 1964: pp. 5, 10.
- **Gussie (1880)**
 - Pearsall, Capt. Louis P. "Two 1880 Rescues." *Long Island Forum*, 37(6) June 1974: p. 120.
- **Gwendoline Steers (1963)**
 - "Search in Icy Waters for Tug and Crew: Engineer's Body Found Frozen in Lifeboat; Steers Craft Delayed by Rough Seas Vanishes in Bitter Cold; Eight Men Missing." *Long Islander*, January 3, 1963: pp. 1, 8.
 - Larsen, Ray. "Mystery Deepens in Disappearance of Steers' Tug: Currents, Tides, Winds Wash Up Debris; Northport Company Deploys Men, Ships to Find Boat: Bodies of Captain, Crewmen, Other Items Found in Smithtown, Local Bays; Sonar Search Fails to Locate Boat in Area; Five 'Eye-Witnesses' to Tragedy Will be Called to Testify at Coast Guard Investigation Today." *Long Islander*, January 10, 1963: pp. 1, 3, 16.
 - "Witnesses Shed No Light on Tug's Fate." *Long Islander*, January 17, 1963: pp. 1, 3, 13
 - "Bay Charted in Effort to Locate Tug." *Long Islander*, January 17, 1963: pp. 1, 11.
 - "Tug Search Continues." *Long Islander*, January 24, 1963: p. 1.
 - "Ill-Fated Tug Left to Sea and Salvagers." *Long Islander*, June 27, 1963: pp. 1, 14.
 - "Tug Tragedy Remains a Mystery." [*Long Islander?*,] October 10, 1963: n.p.
 - MV Gwendoline Steers (Wikipedia)
http://en.wikipedia.org/wiki/MV_Gwendoline_Steers
- **Helen J. Halloway (1876)**
 - Bullington, Neal. "A Fatal Error in Judgement: The Deaths of the Helen J. Halloway" *Fire Island Tide*, August 22, 1986: p. 15.
- **Hickman (1881)**
 - Pearsall, Capt. Louis P. "Schooner Hickman Aided." *Long Island Forum*, 39(1) January 1976: p. 19.
- **Howard B. Peck (1893)**
 - Bulloch, Frances Collins. "Shipwreck Off Smith's Point." *Long Island Forum*, 32(6) June 1969: pp. 110-111.
- **Independence (1883)** [Italian]

- “Stranding of the Independence.” *Long Island Forum*, 31(12) December 1968: p. 235.
- **Jim Steers (1958)**
 - “50 Years Ago” (From the Archives of the Long Island Advance). *Long Island Advance*, June 5, 2008: p. 26. [bottom of last col.]
- **Julia (1894)**
 - Pearsall, Capt. Louis P. “Stranding of the Julia.” *Long Island Forum*, 46(12) December 1983: p. 241.
- **Jesse Carll (1889)**
 - Pearsall, Lou. “Grounding of the Schooner ‘Jesse Carll’” (The Readers’ Forum). *Long Island Forum*, 27(3) March 1964: p. 58.
- **John Adams (1826)**
 - “100 Years Ago” (From the Files of the Long Island Advance). *Long Island Advance*, September 21, 1995: p. 15. – a cargo of lead lost, found during Civil War, but insurers want 65%, abandoned but staked and mapped, son forms partnership, insurance companies now ask 10%.
- **John B. Manning (1895)**
 - [John B. Manning.] *The Argus*, March 5, 1940: A122.
 - “The Crew of This had All the Luck.” *The Argus*, March 5, 1940: p. 1, [?].
 - Joth Jett [Collection]. “John B. Manning – Stranded” [photo], Feb. 8, 1895: 127.
 - *See also* Louis V. Place (1895)
- **Lanington (1896) [British]**
 - Pearsall, Capt. Louis P. “Steamer on the Bar.” *Long Island Forum*, 39(4) April 1975: pp. 70-71.
- **Land Pirates**
 - Bruen, Nicholas L. “Fire Island Land Pirates.” *Long Island Forum*, 41(5) May 1977: pp. 98-99.
 - Field, Van. “Land Pirates of Fire Island.” *Long Island Boating World*, April 2005: pp. 5, 8.
 - Wood, Clarence A. “‘Find’s Keepin’ was the Rule.” *Long Island Forum*, 53 (Summer August 1, 1990): pp. 104-106.
- **Larchmont (1907)**
 - Marhoefer, Barbara. “‘Abandon Ship’ Cry in the Sound.” *Suffolk Sun*, November 9, 1968: p. 15.
- **SSS Legionaire (1943) [Sea Scout Ship]**
 - Moeller, Rita. “Sea Disaster Victims.” *Fire Island Tide*, August 10, 1984: p. 15.
- **Lexington (1840)**
 - “Loss of the Lexington.” *The Long Islander*, January 24, 1840: p. 3.

- Horton, H. P. "Burning of the Lexington." *Long Island Forum*, August 1950: pp. 147, 153, 194.
- Bayles, Thomas R. Steamer Took 107 Lives (Footnotes to LI History). *Patchogue Advance*, January 11, 1954: n.p.
- Marhoefer, Barbara. "Lexington Disaster 128 Years Ago Today." *Suffolk Sun*, June 13, 1968: p. 3.
- D'Antonio, Michael. "Hunting History at the Sea Bottom." *Newsday*, August 8, 1983: n.p.
- D'Antonio, Michael. "A Dry Find in Undersea Hunt." *Newsday*, August 15, 1983: p. 17.
- Weissmann, Richard. "Mission: To Solve <ystery in the Deep." *New York Times*, September 18, 1983: p. 13.
- Barron, James. "L.I. Divers Find Ship Said to be Vanderbilt's." *New York Times*, October 12, 1983: pp. B 1, B7.
- "Wreck Said to be Vanderbilt's Found." *Newsday*, October 12, 1983: p. 3.
- Goldstein, Marilyn. "Piecing Together Clues to a Wreck." *Newsday*, October 13, 1983: p. 6, 25.
- Clinton, Audrey. "Fragments of a Sound Disaster." *Newsday*, May 4, 1984: p. 9.
- Cortelyou, Gale. "The Steamship Lexington, a Legend of LI Sound, Sits in Watery Grave Off PJ." *Long Island Heritage*, July 1984: pp. 42, 44,
- Bleyer, Bill. "The Wreck of the Lexington: Long Island Sound's Worst Steamboat Fire Produces Dramatic Stories of Survival" (Long Island: Our Story). *Newsday*, February 26, 1988: p. A 15.
- Gish, Noel. "The Sad Saga of the Lexington." *Long Island Chronicle*, Winter 1989: p. 5.
- "Museum Captures Shipwreck History." *Long Island Business News*, May 9-15, 1984: p. 48.
- Bachand, Robert. "Shipwrecks of the Sound." *Long Island Boating World*, November/December 2003: p. 29.

Lexington disaster (Currier & Ives lithograph)

- **Louis V. Place (1895)**

- "Six Sailors Lost. Frozen to Death in the Rigging of Their Wrecked Vessel: Two Vessels Driven Ashore in the Blizzard Last Friday – One Crew Saved, Six Men of the Other Crew Lost, Two Saved – Good Work by the Life Savers." *Patchogue Advance*, February 15, 1895: p. 1.
- [Copy of Letter of C. B. Pierson, Managing Owner, Schooner L.V. Place, New York, N.Y. to C.W. Ruland, Patchogue, L.I., dated Feb. 19, 1895].
- "Shipwreck Echoes. Interesting Letters that Bear on the Recent Shipwreck and Loss of Six Lives: Recess in the Legislature. – Lone Hill Now Publicly Thanked. – Names of Injured Life Savers." *Patchogue Advance*, February 22, 1895: n.p.
- "Body of Capt. Wm. E. Squires Comes Ashore." [*Patchogue Advance*,] March 1, 1895: n.p.
- "Kind Letter of Mrs. A.S.J. Weeks." [*Patchogue Advance*,] March 1, 1895: n.p.
- "Great interest is awakened in the pictures H.S. Conklin is selling of the wrecked Louis V. Place. The pictures show two of the frozen men in the rigging. Prices of pitcutres 25 c. and 60 c. postpaid. H.S. CONKLIN, Patchogue." [*Patchogue Advance*,] March 1, 1895: n.p.
- "A Hero of Five Wrecks. The Only Survivor of the Schooner L.V. Place. Eleven of His Companions Died in the Rigging During the Blizzard – He Thinks He has had Enough of Going Down to the Sea in Ships." *Brooklyn Eagle*, March 24, 1895: p. 11.
- "Mrs. Augusta J. Smith Weeks, A Philanthropic Woman, Who Donated the Sailors' Plot in Patchogue." In *Picturesque Patchogue*. [Patchogue, NY:] The Argus, 1898: [unpaginated].
- "Sailors' Graves Mute Reminders of Wreck" [captioned photo]. *Patchogue Advance*, February 25, 1930: p. 57.
- "Recalling a Tragedy" [captioned photo]. *Patchogue Advance*, February 10, 1933: n.p.
- "Anniversary Recalls Wreck, with Crew Frozen in the Rigging." *The Argus*, [?] 1937: n.p.

- "Recollections of the Louis V. Place." *Long Island Traveler*, March 17, 1938: p. 1.
- "Schooner Place, Sunk and Broken, Its Rig Torn by Wind and High Seas" [captioned photo]. *The Argus*, March 5, 1940: n.p.
- [Letter from Harry B. Squires Westhampton, N.Y. to Alma S. Custead, Librarian, The Patchogue Library, dated March 20, 1943: 5 sheets.]
- [Letter from Newton Moger to an undisclosed party, to correct several "misunderstandings with some of our writers" concerning the 2/5/1895 wrecks of the John B. Manning and Louis V. Place, dated March 20, 1943: 3 typed sheets.]
- [Copy of Letter from Alma S. Custead, Librarian, The Patchogue Library to J.C. Squires, Westhampton, Long Island, dated April 5, 1943: 1 typed sheet.]
- [Copy of Letter of Harry B. Squires, Westhampton, N.Y. to Alma Custead, Librarian, The Patchogue Library, dated April 20, 1943: 3 sheets.]
- Squires, J.C. "The Louis V. Place." Bridgehampton, NY: The Author [1943?]: 5 typed pages.
- Squires, Harry B. "Tragic Wreck of the Schooner Louis V. Place, Retold by Son of Lost Captain Squires." *Patchogue Advance*, February 15, 1945: n.p.
- "Wreck of Louis V. Place Happened in 1895 Blizzard." *Suffolk County News*, Diamond Jubilee ed., December 5, 1946: p. 6.
- "Survivor's Log Tells of Horror: Icy Waters Took Toll in Tragedy." *Patchogue Advance*, February 15, 1951: p. [1].
- "Storm Uncovers Wreck of Ship Sunk Years Ago." *Patchogue, Advance*, January 26, 1961: pp. 1, 6.
- Hausrath, Ralph. "Wreck of the Louis V. Place." *Long Island Forum*, 42(2) February, 1978: pp. 34-36, 38-39.
- "Ghost Appears on Doomed Ship: Is There a Mystery?" *The Dolphin*, March 15, 1983: pp. 3, 8.
- Dougherty, Ruth. "The Tragedy of 1895." *Fire Island Tide*, August 9, 1985: pp. 20, 34.
- U.S. Department of the Interior. National Park Service. Fire Island National Seashore. *The Wreck of the Louis V. Place*. [Patchogue, NY: The Seashore, n.d. 1 p.
- Weber, Mary Anne. "A Glimpse of the Past: A Piece of a Long-Ago Tragedy Off Fire Island." *Long Island Advance*, December 3, 1987: pp. 13, 17.
- "Sailors Burial Plot" [captioned photo] (Taken from the Files of the Long Island Advance). *Long Island Advance*, December 31, 1992: n.p.
- Hausrath, Ralph. "The Louis V. Place: Centennial of a Shipwreck." *Fire Island Tide*, [centerfold], 60, 85.
- O'Neill, Kevin. "Charlotte, Ruth and Augusta Smith at the Burial Plots they Donated for the Sailors Who Perished in the Shipwreck of the Louis V. Place in 1895. Together with Their Sister, Betsey Ann, the Four Sisters were Known for Their Philanthropic Work in the Village of Patchogue" [captioned photo] (Who was Who in Historic Patchogue Village; Patchogue Village Centennial). *Patchogue Advance*, September 9, 1993: p. 6.
- Field, Van R. "Louis V. Place." In *Wrecks and Rescues on Long Island: The Story of the U.S. Life Saving Service*. East Patchogue, NY: Searles Graphics, 1997: pp. 117-122.

- Field, Van R. Lone Hill Lifesaving Station's Longest Rescue." *Long Island Boating World*, March 2004: pp. 5, 8, 10, 12.
- "Grisly Winter Shipwreck of the Louis V. Place, Feb. 5, 1895." Patchogue, NY: Patchogue-Medford Library. Celia M. Hastings Local History Room, [2003]. 2 PowerPoint slides.]
- Flammer, Joseph and Diane Hill, The Paranormal Adventurers. "Who's Buried in John J. Horton's Grave?: Mystery Shrouds Identity of Sailor as 113th Anniversary of Worst Maritime Disaster in Patchogue History Approaches." *Long Island Advance*, January 24, 2008: p. 16.
- See also John B. Manning (1895)
- See also Nahum Chapin (1898) [burials]

Sole survivor Louis V. Place shipwreck, later buried with his shipmates, at his request.

- **Louise H. Randall (1893)**

- "Schooner L.E. Randall Ashore on the Great South Beach." *Suffolk County News*, December 2, 1893: p. 3.
- "Capt. George Holly was an Eye-witness to the Rescue of the Survivors of the Louise H. Randall." *Port Jefferson Echo*, December 2, 1893: p. 3.

- “Arthur Randall has a Broken Arm, the Result of a Kick from a Six Months’ old Colt on Thursday Morning.” *Port Jefferson Echo*, December 2, 1893: p. 2.
- “Wrecked Off Bellport. The Schooner Louise H. Randall Ashore at Smith’s Point. – The Crew Rescued.” *Port Jefferson Echo*, December 2, 1893: p. 2.
- “Capt Wm. Randall of the Schooner Louise H. Randall, ashore Opposite Bellport, was Born and Brought Up in this Village....” *Port Jefferson Echo*, December 2, 1893: p. 3.
- Breakers Baffled. Shipwrecked Sailors Rescued from the Cross Trees of a Vessel After Spending Twenty-Six Hours Lashed to the Masts. Brave Launch of the Life Boat from Smith’s Point Station. The Merritt Wrecking Crew Reach the Wreck First. The Vessel a Total Loss.” *Patchogue Advance*, [?] 1893: n.p.
- “The Schooner Louise H. Randall, Wrecked Off Bellport, was Lately Sold at Auction.” *Port Jefferson Echo*, December 23, 1893: p. 2.
- Bullington, Neal. “Wreck of the Louise H. Randall (By the Seashore).” *Fire Island Tide*, August 26, 1983: pp. 30, 39.
- Bulloch, Frances Collins. “Shipwrecks Off Smith’s Point.” *Long Island Forum*, 32(6) June 1969: pp. 110-111.
- **Louis Philippe (1842)**
 - Fullam, Anne C. “Can South Fork Rose Solve 1800’s Mystery?” *Nw York Times*, September 27, 1992: p. LI 8.
- **Madge Schults (1882)**
 - Pearsall, Capt. Louis P. “Capsized in Inlet.” *Long Island Forum*, 40(12) December 1977: P. 229.
- **Margaretha (1882)**
 - Pearsall, Capt. Lou. “Wreck of the ‘Margaretha’.” *Long Island Forum*, 31(6) June 1968: pp. 103-104.
- **Mexico (1837)**
 - Tumey, Harold E. “The Bristol and Mexico Tragedies.” *Long Island Forum*, 6(11) November 1943: pp. 215-217.
 - Pearsall, Lou. “The ‘Mexico’ Wreck” (The Readers’ Forum). *Long Island Forum*, 26(8) August 1963: p. 175.
 - Metz, Clinton E. “Neglected Hero’s Comeback.” *Long Island Forum*, 35(1) January 1972: pp. 14-18.
 - “Capt. Rock Smith and Crew Hailed as Heroes” (Our Family Album). *Newsday*, June 28, 1998: p. H2.
 - *See also* Books
- **Mildred (1912)**
 - Pearsall, Capt. Louis P. “Breaching of the ‘Mildred’.” *Long Island Forum*, 32(6) June 1969: p. 112.
- **Miles M. Merry (1907 and 1909)**
 - “The Four-Masted Schooner *Miles M. Merry* Ran Ashore Just South of the Old Moriches Inlet Life Saving Station on September 10, 1907. She Ran Aground Again at Exactly the

Same Spot on February 17, 1909" [captioned photo] (From the Archives of the Long Island Advance). *Long Island Advance*, November 18, 1999: p. 22.

- "100 Years Ago" (From the Archives of the Long Island Advance). *Long Island Advance*, February 19, 2009: p. 12.
- "100 Years Ago" (From the Archives of the Long Island Advance). *Long Island Advance*, March 12, 2009: p. 12.

- **"Money Ship" (1816)**

- Field, Van. "Land Pirates of Fire Island." *Long Island Boating World*, April 2005: pp. 5, 8.
- "The Money Ship." *The Dolphin*, April 15, 1992: p. 4.

- **Monuments**

- Hoffman, David R. "The Rockaway Monument Marks Final Resting Place for 139 Maritime Casualties." *Long Island Heritage*, September 1984: p. 42.

- **Nahum Chapin (1898)**

- "Sea Claimed Nine Victims: Crew of the Schooner Nahum Chapin Drowned Off Quogue, L.I.; Life Savers' Vain Efforts. Five Lines Shot Out, but Only One Reached the Vessel – It Pounded to Pieces, While Hundreds Stood Powerless on the Beach." *New York Times*, January 22, 1897: p. 1.
- "Description of the Schooner." *New York Times*, January 22, 1897: p. 2.
- "Capt. Arey's Body Identified." *New York Times*, January 23, 1897: p. 3.
- "To Rebury the Bodies." *Brooklyn Eagle*, January 22, 1898: p. 2.
- "Eleven Perished. Wreck of the Schooner Nahum Chapin Off Quogue. The Captain's Wife and Child Supposed to Be Among the Lost – The Worst Wreck on the Long Island Coast in Recent Years." *South Side Signal*, January 23, 1897: p. 2.
- "The Waves Give Up The[ir] Dead." *Suffolk County News*, January 29, 1897: p. 1.
- "On Sunday, another body from the wrecked schooner Nahum Chapin washed ashore near the Quogue life saving station in a mutilate and decomposed condition, making a total of seven recovered. The body was prepared for burial by Underwriter Lewis Tuttle, of Speonk, and buried in the Quogue Cemetery on Monday afternoon." *South Side Signal*, February 13, 1897: p. 2.
- "Oil to Calm the Troubled Waters." *Sag-Harbor Express*, February 26, 1897: p. 2.
- Horton, H.P. and Harry B. Squires. "Ships that Struck in the Night." *Long Island Forum*, 11(5) May 1948: pp. 87, 94.
- Field, Van R. "Nahum Chapin" (Quogue). In *Wrecks and Rescues on Long Island: The Story of the U.S. Life Saving Service*. East Patchogue, NY: Searles Graphics, 1997: pp. 64-65.
- See also Louis V. Place (1895) [burials]

- **Northern Pacific (1919)**

- Pearsall, Capt. Louis P. "Stranding of the Northern Pacific." *Long Island Forum*, 34(6) June 1971: pp. 114-120.
- Magnani, Edward. "Detour at Lonelyville." *Long Island Forum*, 61(3) Summer 1998: pp. 5-19.

- Field, Van R. "Hospital Ship Northern Pacific Stranded Near the Fire Island Lighthouse." *Long Island Boating World*, 1999: pp. 7, 12.
- Raines, Jay D. "The U.S.S. Northern Pacific and the Heroes of Fire Island." *Fire Island Tide*, July 3, 2009: 22, 7-.
- **HMS Oregon (1886)** [Royal Mail ship]
 - "Marine Miscellany." *Long Island Traveler*, March 19, 1886: p. 2.
 - "The wreck of the schooner which is supposed to have struck the Oregon has been found...." *Long Island Traveler*, March 19, 1886: p. 6.
 - "Wreck of an 'Ocean Greyhound'. The Oregon Sunk Off Fire Island." *South Side Signal*, March 20, 1886: p. 2.
 - [The Oregon mystery.] *Long Island Traveler*, March 26, 1886: p. 7.
 - [Speculations on the cause of the Oregon's sinking.] *Sag-Harbor Express*, April 1, 1886: p. 2.
 - "The Oregon Mystery." *South Side Signal*, April 3, 1886: p. 2.
 - "The Oregon Examined by Divers." *South Side Signal*, April 17, 1886: p. 2.
 - "Marine Notes." *Long Island Traveler*, May 7, 1886: p. 2.
 - "The Wreck of the Oregon." *South Side Signal*, August 28, 1886: p. 2.
 - Dunn, Charles D. "Underwater Research." *Long Island Forum*, 26(5) May 1963: pp. 101-102, 117-118.
 - Dougherty, Ruth/ "The Wreck of the Ocean Liner 'Oregon.'" *Shore Lines*, March 1987: pp. 3, 25.
 - Jacox, Dave. "The Saga of South Shore Shipwrecks." *Shore Lines*, July 7, 1988: pp. 1B, 4B-5B.
 - Haberstroh, Joe. "Jericho Diver Dies Off Coast of Fire Island." *Newsday*, July 23, 1995: A24.
 - Bleyer, Bill. "Anchor Salvaged from 1886 Wreck" (Moriches Inlet). *Newsday*, July 15, 2008: p. A35.
- **Otter (1891)**
 - Pearsall, Lou. "The Wreck of the 'Otter'." *Long Island Forum*, September 1963: pp. 201-202, 218.
- **Pelican (1951)**
 - "Hero Couple Rescue 6 in Pelican Disaster." *Newsday*, September 4, 1951: p. 29.
 - "Witnesses at Odds in Pelican Hearing: Girl Survivor Says She Heard No Request to Trim Boat, as Alleged by Craft's Mate." *New York Times*, September 5, 1951: p. 49.
 - "Brother Defends Pelican's Captain: Learned of Disaster when He Tried to Reach Ship by Radio, He Tells Inquiry Board." *New York Times*, September 6, 1951: p. 64.
 - "Lost Captain's Brother Sobs at Pelican Quiz." *Newsday*, September 6, 1951: p. 3.
 - "Grieving Kin Sob Queries at Quiz on Pelican Disaster; Toll Hits 46." *Newsday*, September 7, 1951: p. 7.
 - "Fifth Man Denies Panic on Pelican: Passenger Testifies Fishermen were Lined Up Around Boat – Two More Bodies Found." *New York Times*, September 7, 1951: p. 37.

- Herndon, Chollie. "Bedford-Stuyvesant Residents Who Lost Lives in Montauk Ship Disaster." *New York Times*, September 8, 1951: p. 11.
- "Pelican's Engine Repairs Cost \$3,000." *Newsday*, September 11, 1951: p. 4.
- "Two Say Pelican was Overcrowded: Survivors Tell Inquiry Board They Believe Captain Let Too Many Aboard Vessel." *New York Times*, September 12, 1951: p. 28.
- "Pelican Sailed with 200 P.C. Overload, Inquiry Rules." *Newsday*, September 12, 1951: p. 6.
- "Coast Guard to Hear Pelican Mate Again." *Newsday*, September 13, 1951: p. 25.
- "Mate is Accused in Pelican Wreck: He Sat Like 'a Statue' and Let Passengers Drown, Survivor Declares at Hearing." *New York Times*, September 13, 1951: p. 64.
- "Sinking of Pelican is Laid to Big Load: Head of Coast Guard Inquiry Makes Unusual Statement to Prevent Other Disasters." *New York Times*, September 15, 1951: p. 29.
- "Overload Sank Pelican: Admiral." *Newsday*, September 15, 1951: p. 3.
- "Pelican Victim's Widow Aided." *New York Amsterdam News*, September 22, 1951: pp. B1, B3, B11.
- "Pelican Rescuer Cited: Coast Guard Honors Captain for Saving 12 Off Fishing Boat." *New York Times*, September 28, 1951: p. 30.
- "Coast Guard Board Blames Pelican Captain." *Newsday*, October 19, 1951: p. 96.
- "The Pelican Report." *Newsday*, October 20, 1951: p. 27.
- "Pelican Till Laid to 'Negligence': Coast Guard Raps Captain, Calls for Stronger Boat Laws." *Newsday*, October 20, 1951: p. 3.
- "Coast Guard Honors Pelican Rescuers." *Newsday*, October 20, 1951: p. 3.
- "The Pelican Disaster is Closed by Coroner." *New York Times*, November 30, 1951: p. 33.
- "Call Pelican Deaths Accidental Drowning." *Newsday*, November 30, 1951: p. 29.
- Ozbekkan, Hassan. "The Log of the Pelican." *New York Times*, December 16, 1951: p. 214.
- Karas, Nick. "A Tragedy's Hulk Remains in Greenport." [*Newsday*, n.d.: n.p.].
- Rattray, Jeannette E. *Ship Ashore!*. Coward McCann, 1955: pp. 47, 182-185.
- Bergmann, Art. "The Wreck of the Pelican" (Center Section). *Newsday*, September 1, 1960: p. 1.
- **Persian (1853)**
 - Shiel, John B. "Little Known Wreck." *Long Island Forum*, 18(10) October 1955: p. 198.
 - Twomey, Douglas. "The Wreck of the 'Persian.'" *Long Island Forum*, 26(8) August 1963: pp. 177-178.
 - Field Van R. "Two Wrecks at Moriches," *Long Island Boating World*, October 1999: p. 5.
 - Wood, Dr. Clarence A. "Barratry on the Beach" (History). *Fire Island Tide*, June 18, 1993: p. 9.

- **Peter Rickmers (1908)**

- "Fear Ship Can't Be Saved. The Peter Rickmers is Pounding Heavily Off Zach's Inlet, L.I." *New York Times*, May 2, 1908: p. 4.
- "100 in Peril on Ship; Rescuers Turn Back: Hope Wanes for Those on the Peter Rickmers, Pounding on Fire Island Sands. Lashed to Mast Stumps: Three Masts Gone, Seams Open, Deck Awash – Lines Fail to Reach Her – Life Savers Helpless." *New York Times*, May 8, 1908: p. 1.
- "All on Board Saved from the Rickmers: 72 Taken Off at Daybreak in Surf Boats Without Great Danger to Life. All Night Long in Peril: Had to Dodge Falling Spars that Pierced the Decks Like Paper – Couldn't Talk in the Gale." *New York Times*, May 9, 1908: p. 3.
- "No Hope for the Rickmers. Wrecking Tug Leaves Big Sailing Ship to Her Fate on Jones's Beach." *New York Times*, May 16, 1908: p. 1.
- "Had Oil from Wrecked Ship. Agents of the Peter Rickmers Unconsciously Towed Some of the Cargo Ashore." *New York Times*, May 18, 1908: p. 4.
- "The Peter Rickmers Afire. The Stranded Oil Ship is Now Burning Up on Jones's Beach." *New York Times*, May 20, 1908: p. 1.
- "The Peter Rickmers Broken in Two." *New York Times*, June 1, 1908: p. 2.
- Tuomey, Douglas. "Wreck of the Peter Rickmers." *Fire Island Tide*, September 6, 1985: n.p.

- **Prinzess Irene (1911)**

- "Prinzess Irene is Fast Ashore Off Fire Island: Stuck in the Sand, Broadside to the Beach, with a Storm Blowing Up. Passengers Still Aboard: One Life-Saving Crew on the Ship, Two More on the Beach, and Relief Craft Standing By. Vessel in No Danger Yet: Sister Liner will be Along to Take Her Passengers Off To-day, Weather Permitting. Went Ashore Before Dawn: Her Siren Screaming Out of the Fog Calling Long Island Out of Bed – She was Ten Miles Off Her Course." *New York Times*, April 7, 1911: p. 1.
- "Passengers Off; Liner Still Fast: The 1,720 Passengers of the Stranded Prinzess Irene Safe in Quarantine. Transferred in Five Hours: Transfer Made in Record Time with No Accidents to Mar the Work. Captain Tells His Story: Every Precaution Taken, So that the Accident is Incomprehensible to Him – Left on the Irene with the Crew." *New York Times*, April 8, 1911: p. 1.
- "Transfer of the Passengers. Wireless Story of How They Reached the Frederick Wilhelm." *New York Times*, April 8, 1911: p. 2.
- "How Sayville Saw Rescue: Transfer Began with Steerage Passengers – Cabin Folk After These." *New York Times*, April 8, 1911: p. 2.
- "The Rescue of the Prinzess Irene." *Fire Island Tide*, July 2, 1993: p. 34.

- **Prins Maurits (1657)**

- "1657: Long Island's First Recorded Shipwreck" (It Happened on Long Island). *Newsday*, August 15, 2011: n.p.

- **Puritan (1908)**

- "British Bark Comes Ashore: Puritan Struck Near Blue Point Last Saturday: Women, Children and a Crew of Fourteen Men Taken Off with the Aid of the Breeches Buoy – Hopes of Saving the Vessel." *Suffolk County News*, February 7, 1908: p. 3.
- "100 Years Ago" (From the Archives of the Long Island Advance). *Long Island Advance*, February 7, 2008: p. 23.
- "Puritan – Feb. 1, 1908 off Patchogue" [captioned photo].
- "The Puritan, out of Glasgow, Scotland, aground for 28 days on Great South Beach opposite Patchogue, New York in 1908" [captioned photo].
- **Republic (1909)**
 - Field, Van. "The RMS Republic." *Distant Sparks*, Winter 2007: pp. 1, 4-9.
 - Field, Van R. "The Royal Mail Ship Republic Sank After Collision Off Nantucket: Were There Millions, or Even Billions, in Gold, Aboard?" *Long Island Boating World*, April 2004: pp. 5, 8, 12.
- **Roda (1908)**
 - "Steamer Roda Ashore: British Freighter's Crew Refuses to Leave Her." *Suffolk County News*, February 14, 1908: p. 3.
 - "Amityville." *South Side Signal*, February 15, 1908: p. 3.
 - "Seas Break Over the Roda." *Suffolk County News*, February 21, 1908: p. 2.
 - "The Lufkin Salvage and Wrecking Co., of Staten Island, which has been unloading copper ore from the steamer 'Roda' on Jones' Beach for the past three weeks, will make an effort to float the vessel in about six weeks, or as soon as the cargo is entirely removed." *Suffolk County News*, November 6, 1908: p. 6.
 - Ketcham, Leslie W. "More About the Roda." *Long Island Forum*, 20(7) July 1957: pp. 133-134. Note: It is accompanied by a photo of the Glaukauf, incorrectly identified as "The Roda on Jones Beach"
 - Hausrath, Ralph. "The Most Heroic Rescue." *Long Island Forum*, 29(1) January 1966: pp. 8-9.
 - Lauder, William. "A Swim Out to the 'Roda'." *Long Island Forum*, 32(5) May 1969: pp. 84-85.
 - "The Greatest Rescue" (History/1900's). *Fire Island Tide*, August 23, 1985: p. 20.
 - "The Greatest Rescue" (Legends). *Fire Island Tide*, August 12, 1988: pp. 11, 22.
- **Rye Cliff (1918)** [formerly the General Knox]
 - Bleyer, Bill. "Shipwreck Treasure was Its History." *Newsday*, January 21, 1996: pp. A26, A75.
 - The Rye Cliff Ferry Shipwreck (New York and New Jersey's Wreck Valley)
<http://www.aquaexplorers.shipwreckryeclifferry.htm>

U.S.S. California, later redesignated as U.S.S. San Diego

- **USS San Diego (1918)**

- "California Class – 6 ships [Probably from Janes All the World's Ships, ca. 1901]
- "San Diego, Sunk Off Long Island. 100 of the Survivors Here: Sinking Variously Attributed to Mine, Submarine, and Internal Explosion. Shot at Supposed U-Boat: Sailors at Point o' Woods Tell How Gunners Fired Until the Last. Deny Submarine Did It: Survivors Arriving Here Say Explosion on Board Probably Wrecked Ship; 1,187 Officers and Men from the San Diego Saved." *New York Times*, July 20, 1918: pp. 1, 4.
- "U.S. Cruiser Sunk Near Our Coast: San Diego went Down Off Fire Island Last Friday; No Submarine Sighted: Capt. Christy Believes His Ship was Torpedoed – Two Boatloads of Survivors Beached at Point o' Woods Brought to West Sayville." *Suffolk County News*, July 26, 1918: p. 1.
- "Had a Narrow Escape: San Diego Survivor Entertained by a Huntington Girl." *Long-Islander*, July 26, 1918: p. 4.
- "The United States cruiser San Diego was sunk off Fire Island on Friday, presumably by a submarine. Of the 1,250 in the ship's company forty sailors lost their lives." *Port Jefferson Echo*, July 27, 1918: p. 4.
- "Decide Mine Sank Cruiser San Diego: Naval Court of Inquiry Holds Loss of Ship was Not Due to Negligence or Inefficiency. Lauds Captain and Crew: Finds He was Properly

Executing Orders When Disaster Occurred and was the Last to Leave Ship." *New York Times*, August 6, 1918: p. 8.

- "Much Wreckage on the Beaches." *East Hampton Star*, August 9, 1918: p. 2.
- "Members of the U.S. Coast Guard crew of the Bellport Station secured a huge piece of wreckage from the torpedoed U.S. Cruiser San Diego, as it washed upon the South Beach Sunday. It required the entire crew to handle the wreckage. Positive evidence that it was part of that ship was brought out from this lettering on the inside of the parts: 'Radio Detector, U.S. Ship San Diego.'" *Suffolk County News*, August 9, 1918: p. 6.
- "A report from East Moriches early this week was to the effect that a submarine mine, believed to have been of German origin, was picked up on the beach there. Life guards found the mine and the government officials are now conducting an investigation. The court of inquiry as to the sinking of the San Diego, off Fire Island several weeks ago, has decided that it was the result of the ship hitting a mine." *South Side Signal*, August 9, 1918: p. 3.
- U.S. Department of the Navy. Office of Naval Records and Library. Historical Section. "The Cruise of U-156." In *German Submarine Activities on the Atlantic Coast of the United States and Canada* (Publication No. 1). Washington, DC: Government Printing Office, 1920: pp. 50-57; also pp. 124-128; 136-141.
- Foster, John. "One Secret of Fire Island Fishing!" *Sun*, April 26, 1969: p. 4.
- Hulse, Robert V. "A Boy, a Beach and Echoes of a Distant Thunder." *Newsday*, December 26, 1982: pp. 12-13, [14?], 20-21.
- Mulvaney, Jim. "As Souvenirs Go, This was Dynamite." *Newsday*, June 2, 1982: p. 7.
- Gentile, Gary. "The U.S.S. San Diego." *Skin Diver*, (33) November 1984: pp. 90, 92-96.
- Schlagowski, Sigrid. "German Mine Fells U.S.S. San Diego." *Fire Island Tide*, September 6, 1985: p. 21.
- Berg, Daniel T. "Some Portholes are Easy and Some are Not." *Fire Island Tide*, July 15, 1988: pp. 17, 22.
- Tayler, Letta. "Beauty and Peril: Divers Lured by Sunken Cruiser Off LI." *Newsday*, October 31, 1989: pp. 2, 33.
- Fullam, Anne C. "Local Waters Yield Few Treasures." *Newsday*, December 10, 1989: p. LI 2.
- Tayler, Letta. "2 Drown Off Fire Island: Pa. Divers Trapped in Shipwreck." *Newsday*, October 30, 1989: pp. 3, 27.
- Berg, Daniel T. "Wreck Facts: New York's USS San Diego." *Skin Diver*, 1989: pp. [17]-19.
- Hausrath, Ralph. "The Sinking of the U.S.S. San Diego." *Long Island Forum*, Spring, 53(2) May 1, 1990: pp. 52-55, 57-58.
- Segars, Herb. "Wrecks: New York's USS San Diego." *Skin Diver*, 1990: pp. 22, 42-45.
- Lander, Estelle. "Another Diver Dies at Wreck Off LI: USS San Diego Claims Fourth Victim This Year." *Newsday*, October 22, 1990: p. 3.

- "The Lure of the San Diego" (Part II; The Lure of the Deep). *Newsday*, November 12, 1990: pp. 1-5, 10.
- Hance, Jennifer R. "Warship Claims Two More Lives." *Fire Island Tide*, June 1, 1990: pp. 24, 28.
- Esseks, Kathy. "An Underwater Odyssey" (Community Living). *The Record*, April 4, 1991: pp. 15-16.
- Bleyer, Bill. "Wreck Reopened to Divers: Boats Promise Not to Take WWI Artillery Shells." *Newsday*, October 10, 1992: pp. 30, 34.
- Bleyer, Bill. "Below the Surface, an Issue is Raised" (Around the Island: Crime & Courts)
- Tagliaferro, Linda. "Tug of War Over a Shipwreck and Salvaging" (Long Island Weekly). *New York Times*, August 20, 1995: pp. 1, 23.
- Bleyer, Bill. "Man Drops Suit on Sunken WWI Ship." *Newsday*, August 23, 1995: p. A24.
- LaRue, JoAnn. "100 Years Ago" (Taken from the Files of the Long Island Advance). *Long Island Advance*, February 16, 1995: p. 13.
- Bleyer, Bill. "The Sinking of the San Diego: German U-boat Blamed for Mining the Only Major U.S. Warship Lost in World War I" (Long Island: Our Story). *Newsday*, April 27, 1998: p. A19.
- Haberstroh, Joe. "Wreck's Artifacts Pit Divers Against Navy." *Newsday*, April 5, 1998: p. A33.
- DeWan, George. "A German Attack Off LI: The San Diego, the Only Major U.S. Warship Lost in WWI, Sank Near Fire Island in 1918" (Long Island: Our Past). *Newsday*, June 13, 2000: p. A 48.
- Bleyer, Bill. "The History Channel Comes to Long Island." *Long Island Boating World*, August 2004: p. 23.
- Bleyer, Bill. "Sea Wreck Sleuthing: TV Film Crew Tries to Piece Together Puzzle of What Sank the USS San Diego Off Long Island's Coast in 1918" (Our Towns; Fire Island). *Newsday*, July 5, 2004: p. A14.
- **Savannah (1821)**
 - "Power Sqdn. Hears of Savannah." *Patchogue Advance*, November 20, 1958: p. 127.
 - Smith, Raymond K. "Patchogue Bay's Part in Delving for the S.S. Savannah." Repr. From *The Ensign*, Feb. 1959: n.p.
 - Braynard, Frank O. "Copper for the Savannah of 1818." Repr. From *Publication of the American Jewish Historical Society*, 48(3) March 1959: pp. 170-176.
 - "Blimp Used in Search for Wreck: Has 'Savannah' Been Found?" *Patchogue Advance*, May 21, 1959: p. 1.
 - Ober, Harry L. "Try Again to Find Steamer." May 24, 1959: p. B2.
 - "Start Sea Hunt for Savannah, Sunken Ships." *Patchogue Advance*, July 19, 1960: n.p.
 - "Search for Ships" [captioned photo]. *Patchogue Advance*, August 11, 1960: p. 5.
 - Brasley, Patrick. "Old Ship May Lie Beneath the Dunes." *Newsday*, July 15, 1980: p. S 19.
 - Budris, Mark C. "A Saltaire Man and His Lost Ship." *Fire Island Tide*, May 30, 1981: p. 7.

- Knickerbocker, Dave. "In Search of the Steamship Savannah." *Newsday*, August 8, 1982: p. 25.
- Lee, John. "The Storied Life of the S.S. Savannah" (History). *Fire Island Tide*, June 28, 1991: pp. 15-16.
- Barynard, Frank O. Maritime Chronicles: Searching for the Wreck of the SS Savannah, Conclusion." *Fire Island News*, June 20-26, 1997: p. 16.
- Field, Van R. "Bellport Station's Wreck." *Long Island Boating World*, June 2003: p. 5.
- Donahue, James. "Savannah: First Steamboat to Cross the Atlantic"
<http://perdurabo10.tripod.com/ships/id206.html>
- "SS Savannah: The First Steam-Powered Vessel to Cross the Atlantic" (The Robinson Library) <http://www.robinsonlibrary.com/naval/architecture/steamships/savannah.htm>
- "SS Savannah" (Wikipedia) https://en.wikipedia.org/wiki/SS_Savannah
- Steamship Savannah Segment from "Savannah's Famous Ships" [video].
<https://www.youtube.com/watch?v=SFz9ZUoZflg>

SS Savannah, 1st steamship to cross the Atlantic, in 1818, a shipwreck 3 years later

- **Scotia (1887)**

- "The Scotia Overdue." *New York Times*, March 25, 1887: p. 2.
- "Ashore in the Darkness: The Scotia Drifts Helplessly Upon the Beach. Over a Thousand Lives in Peril by the Disastrous Ending of a Terrible Voyage." *New York Times*, March 26, 1887: p. 1.

- “Landed from the Scotia: The Wreck Due to the Captain’s Mistake. The Passengers All Brought to the City – Fair Weather the Only Hope of Saving the Steamer.” *New York Times*, March 27, 1887: p. 3.
- “One Passenger Dies. The Victim of Starvation and Exposure on the Wrecked Scotia.” *New York Times*, March 29, 1887: p. 8.
- “Hope for the Scotia.” *New York Times*, March 31, 1887: p. 8.
- “The Stranded Scotia.” *New York Times*, April 3, 1887: p. 2.
- “Immigrants Swindled.” *New York Times*, April 3, 1887: p. 3.
- “Floated After a Month’s Work.” *New York Times*, April 26, 1887: p. 8.
- Bullington, Neal. “Has Anyone Seen the Scotia?” *Fire Island Tide*, June 15, 1984: p. 5.
- **Seawanhaka (1880)**
 - “A Steam=Boat in Flames: Many of Her Passengers Either Burned or Drowned. The Seawanhaka on Fire Near Randall’s Island – The Loss of Life Estimated at 30 to 40 – Choosing Between Drowning and Burning – Narratives of the Disaster from Passengers on Board and from Persons Engaged in Saving Life.” *New York Times*, June 29, 1880: p.1.
 - “Nicholas Conrad’s Story.” *New York Times*, June 29, 1880: p. 1.
 - “How One Passenger was Saved.” *New York Times*, June 29, 1880: p. 1.
 - “What Dr. MacDinld Says.” *New York Times*, June 29, 1880: p. 1.
 - “An Hour in the Water.” *New York Times*, June 29, 1880: p. 1.
 - “Dr. Williamson’s Efforts.” *New York Times*, June 29, 1880: p. 1.
 - “Incidents of the Disaster.” *New York Times*, June 29, 1880: p. 1.
 - “Mr. Lopez’s Story.” *New York Times*, June 29, 1880: p. 1.
 - “The Burned Steam-Boat.” *New York Times*, June 29, 1880: p. 2.
 - “The List of the Killed.” *New York Times*, June 29, 1880: p. 2.
 - “The Injured Passengers.” *New York Times*, June 29, 1880: p. 2.
 - “The Burned Seawanhaka: Seeking the Causes of the Fire and of Loss of Life. The Captain’s Choice of a Place to Beach the Boat – The Origin of the Fire – Ruffians and Theves at Work – Twenty-One Bodies Recovered.” *New York Times*, June 30, 1880: p. 1.
 - “The Seawanhaka Disaster.” *New York Times*, June 30, 1880: p. 4.
 - “The Missing.” *New York Times*, July 1, 1880: p. 1.
 - “The Seawanhaka Victims: Sixty-One Persons Either Dead or Missing. More Bodies Recovered Yesterday – Additions to the List of Missing – Scenes at the Wreck – A Tribute to Capt. Smith’s Heroism – Some of the Incidents.” *New York Times*, July 1, 1880: p. 1.
 - “The Seawanhaka Disaster. Statements from an Eye-Witness – The Position of the Granite State.” *New York Times*, July 1, 1880: p. 5.
 - “More Bodies Discovered: Divers at Work at the Keel of the Seawanhaka. The Effect of the Appearance of Harbtor Police Officers on Piratical Craft – Commissioner Brennan to Fire Cannon Over the Water To-Day – The Proposed Testimonial to Capt. Smith and Crew.” *New York Times*, July 2, 1880: p. 5.
 - “Ten More Bodies Found: Using Dynamite at the Wreck of the Seawanhaka. The Body of Ex-Assemblyman Joseph I. Stein Found in Flushing Bay – Owners of the Seawanhaka

Leaving to Others the Work of Securing the Remains of the Victims – A Total of 41 Dead and 18 Missing.” *New York Times*, July 3, 1880: p. 5.

- “Searching for the Dead: The Wreck of the Seawanhaka Not Yet Removed. Commissioner Brennan Proposes to Tear It Away If the Owners do not Speedily Act in the Matter – Capt. Smith Slowly Recovering.” *New York Times*, July 4, 1880: p. 7.
- “Burial of Joseph I. Stein. One More Body Recovered from the Wrecked Seawanhaka.” *New York Times*, July 5, 1880: p. 5.
- “The Ill-Fated Seawanhaka. The Work of Removing the Wreck to Begin To-Day.” *New York Times*, July 6, 1880: p. 8.
- “Examining the Seawanhaka’s Crew.” *New York Times*, July 13, 1880: p. 8.
- “Her Boiler Burst First. Experts Say an Explosion Caused the Fire on the Seawanhaka.” *New York Times*, July 25, 1880: p. 1.
- “The Loss of the Seawanhaka.” *New York Times*, July 29, 1880: p. 8.
- “Before the Local Inspectors.” *New York Times*, July 30, 1880: p. 3.
- “How the Fire Occurred: A Bursted [sic] Tube in the Seawanhaka’s Boiler. No Fire Drill Aboard the Boat –How Some of the Passengers and Crew Managed to Get Ashore – Recommendations of Coroner Brady’s Jury.” *New York Times*, July 31, 1880: p. 8.
- “Trying to Limit Responsibility.” *New York Times*, August 1, 1880: p. 12.
- “The Seawanhaka’s Tube. Engineer Weeks Thinks the Rupture Occurred After the Boat Grounded.” *New York Times*, August 1, 1880: p. 12.
- “The Seawanhaka Fund.” *New York Times*, August 5, 1880: p. 2.
- “The Seawanhaka Indictments.” *New York Times*, August 11, 1880: p. 4
- “A Sweeping Presentment: Why So Many Steam-Boat Accidents Happen. Ignorant Engineers, Incompetent United States Inspectors, and Reckless Owners – Matters of Vital Interest to the Public Thoroughly Overhauled by a Grand Jury – Many Indictments in Connection with the Seawanhaka Disaster.” *New York Times*, August 11, 1880: p. 8.
- “The Seawanhaka Disaster. Eight of the Indicted Persons Give Bail for Their Appearance.” *New York Times*, August 12, 1880: p. 8.
- “School Men for Engineers.” *New York Times*, August 15, 1880: p. 6.
- “Another Seawanhaka Report.” *New York Times*, August 28, 1880: p. 2.
- “Seawanhaka Cases in Court.” *New York Times*, October 14, 1880: p. 2.
- “The Seawanhaka Disaster.” *New York Times*, November 24, 1880: p. 8.
- “The Seawanhaka Case.” *New York Times*, April 11, 1881: p. 4.
- Schaer, Sidney C. “Centennial of a Shipwreck: Remembering a Tragedy for Island Commuters” (Part II). *Newsday*, June 28, 1980: p. 3.
- “The Seawanhaka Disaster. An Important Decision by Judge Choate as to Claims for Damages.” *New York Times*, February 15, 1881: p. 3.
- Bleyer, Bill. “Preserving a Piece off LI Heritage” (LI/Region). *Newsday*, November 19, 1995: p. A25.

- **Sea Lark (1860)**

- Corwin, Capt. Wilbur. “The Phantom Schooner.” *Long Island Forum*, 20(7) July 1957: pp. 136-137.

- **Student Prince (1941)**
 - “Coast Guard Rescues Crew as Steamer Breaks in Two.” *Newsday*, March 19, 1941: p. 2.
 - “Death of the ‘Student Prince’” [captioned photo]. *New York Daily News*, March 20, 1941: n.p.
 - “A Tradition of Heroism.” *New York Times*, March 30, 1941: p. SM27.
- **Swallow (1909)**
 - “Ship’s Crew of 12 Lost in the Storm: The Swallow of St. Johns Pounds to Pieces on Long Island Bar and All on Board Perish. Wreckage Tells Fate: The Life Guards Helpless to Aid in the Darkness and High Sea – None of the Bodies Recovered.” *New York Times*, January 18, 1909: p. 1.
 - “Schooner’s Crew Saved?: No Bodies Found in Swallow’s Wreck and None has [sic] Come Ashore.” *New York Times*, January 20, 1909: p. 3.
 - Bullington, Neal. “The Mysterious Fate of the Swallow” (History). *Fire Island Tide*, May 30, 1986: p. 15.
- **HMS Sylph (1815)**
 - Valentino, Ellen. “HM Sylph.” *The Dolphin*, 34(2) Spring 2003: pp. 6-9.
 - Bleyer, Bill. “Pieces of History Sail into LI Museum: In 1815 Letter, on Display in Southold, Sag Harbor Teen Recounts British Shipwreck, Rescue” (Long Island). *Newsday*, May 31, 2006: p. A14.
- **USS Tarantula (1918)**
 - Blair, Cynthia. “1918: ‘USS Tarantula’ Sinks Off Fire Island” (It Happened on Long Island). *Newsday*, [n.d.]: p. B20.
 - Tarantula (SP-124) (NavSource Online: Section Patrol Craft Photo Archive) <http://www.navsource.org/archives/12/170124.htm>
- **Texas (1996)**
 - “Caught in the Storm” [captioned photo]. *Newsday*, December 7, 1996: p. A4.
- **SM Thomas (1885)**
 - Bullington, Neal. “A Little-Known Wreck at Fire Island.” *Fire Island Tide*, September 5, 1986: p. 15.
- **Vermillion (1877)**
 - “A Mystery Cleared Up: Three Lives Lost from a Wrecked Sailing Vessel – The Wreck Found in Gardiner’s Bay.” *Brooklyn Eagle*, February 12, 1877: p. 4.
- **Vincenzo Bonano (1906)**
 - Baker, Capt. J. Syms. “A Day They Picked Leomons at Fire Island.” *Long Island Forum*, 28(6) June 1965: p. 109.
 - Brause, Edward. “Bonano Aground in 1906.” *Long Island Forum*, 28(8) August 1965: p. 164.
 - “Much like the Lanington, the Vincenzo Bonano here pictured fetched up on the bar some years later and was connected to shore by breeches buoy” [captioned photo]. *Long Island Forum*, 38(4) April 1975: p. 71.

- **Wreck Divers**

- Williams, Linda. "It's an In-Depth Study of History." *Newsday*, November 18, 1969: n.p.
- "A Wreck Exploration with a Rye Twist" (Sports). *Newsday*, June 21, 1981: p. 20.
- McCarthy, Nancy. "Sunken Ships Lure Divers and Stir Debate" (Long Island Weekly). *New York Times*, April 6, 1986: pp. 1, 10.
- Keith, Borgne M. "Off the Deep End: The Waters of Long Island Offer Fertile Ground for Dreamers, Adventurers and Fortune Hunters, as well as Those Who Merely Enjoy the Sensation of Gliding Free in an Underwater World." *New York Alive*, July-August 1986: pp. 30-32.
- Marinaccio, Paul. "Diver Plans Study of Harbor Wrecks" (Long Island). *Newsday*, August 19, 1986: p. 19.
- "1,140 Treasure Hunters Soot to Get Their Loot." *New York Times*, September 23, 1986: p. A 16.
- "2 Drown Off Fire Island." *Newsday*, October 20, 1989: pp. [3], 27.
- Fullam, Anne C. "New Law to Worry Scuba Divers: States Now Control Submerged Ships." *New York Times*, December 10, 1989: p. 23.
- Bleyer, Bill. "Making His Living Taking a Dive" (Part II). *Newsday*, September 12, 1991: pp. 71, 81.
- Bleyer, Bill. "Dipping and Diving into History" (Long Island). *Newsday*, March 14, 1993: p. 23.
- Thomas, Katie. "Taking a Dive" (LI Life). *Newsday*, August 16, 1998: pp. G9[-G12].
- Bleyer, Bill. "Secrets Beneath the Sound: Submarines and a Schooner; Stories of Scuttled Vessels Inspire Writer to Dive Off Bayville for His Research" (Our Towns). *Newsday*, April 8, 2007: G27-G28.
- *See also* Books

- **Wreck Masters**

- Strong, Kate W. "Pine Wood, Wreckmaster, an Old Passport." *Long Island Forum*, 29(5) May 1966: pp. 98, 100.
- Bruen, Nicholas L. "Fire Island Land Pirates." *Long Island Forum*, 40(5) May 1977: pp. 98-99.
- Lee, John. "A Working Man's View of the Beach" (History). *Fire Island Tide*, August 23, 1991: pp. [?], 15.

- **Yankee (1919)**

- Tagliaferro, Linda. "Diver, Researcher and an Eel Help a Wreck Regain Its Identity." *New York Times*, October 1, 1995: p. LI 25.

