

Contributions To Global Historical Archaeology

Series Editors

Kathryn Sampeck, Department of Sociology and Anthropology
Illinois State University, Normal, USA

Luis Symanski, Dept of Anthropology and Archaeology
Universidade Federal de Minas Gerais, Belo Horizonte, Brazil

Editorial Board Members

Márcia Bezerra de Almeida, Federal University of Para, Belém, Brazil

Heather Burke, Flinders University, Adelaide, Australia

Tania Manuel Casimiro, Universidade Nova de Lisboa, Lisbon, Portugal

Alfredo Gonzales-Ruibal, Institute of Heritage Studies of the Spanish National
Research Council, Madrid, Spain

Ellen Hsieh, National Tsing Hua University, Hsinchu, Taiwan

Laura Ng, Grinnell College, Grinnell, USA

Innocent Pikirayi, University of Pretoria, Pretoria, South Africa

Maria Ximena Senatore, University of Buenos Aires, Viamonte, Argentina

Tsim Schneider, University of California, Santa Cruz, California, USA

Historical archaeologists conduct research in every region of the globe, in Latin America, Asia, the Pacific, Africa, and Europe. Historical archaeology is one of the most rapidly expanding archaeological fields, offering a breathtaking range of settings and problems as well as substantial new insights in archaeological methods and theory.

In light of this burgeoning interest, this book series is designed as a venue for works that focus on historical archaeology throughout the world. Historical archaeology is defined here as the archaeology of the post-1415 (or modern) era rather than as a methodology. This global reach emphasizes crucial themes in anthropology and history of the modern era, such as slavery, gender, race, industrialization, consumerism, and urbanism. The contemporary relevance of historical archaeology is shown in its longstanding focus on dynamics of repression, oppression, violence, and authoritarianism as well as heritage, memory, and the political uses of the past. Historical archaeological studies thus offer powerful perspectives for understanding pivotal of the past and today.

The series aims for original scholarship ranging from local to global contexts, intersectional issues, and theoretical-methodological contributions.

Book proposals and complete manuscripts of 200 or more pages are welcome. Original monographs will be peer reviewed. Edited volumes and conference proceedings will be considered provided that the chapters are individually refereed.

Initial proposals can be sent to the Publishing Editor. Proposals should include:

- A short synopsis of the work or the introduction chapter
- The proposed Table of Contents
- The CV of the lead author(s)
- If available: one sample chapter

We aim to make a first decision within 1 month of submission. In case of a positive first decision the work will be provisionally contracted: the final decision about publication will depend upon the result of the anonymous peer review of the complete manuscript. We aim to have the complete work peer-reviewed within 3 months of submission.

For more information, please contact the Publishing Editor.

Lynn Brenda Harris • Valerie Ann Johnson
Editors

Excavating the Histories of Slave-Trade and Pirate Ships

Property, Plunder and Loss

 Springer

Editors

Lynn Brenda Harris
Prog Maritime Studies, History Dept
East Carolina University
Greenville, NC, USA

Valerie Ann Johnson
School of Arts, Sciences, Humanities
Shaw University
Raleigh, NC, USA

ISSN 1574-0439

Contributions To Global Historical Archaeology

ISBN 978-3-030-96232-6

ISBN 978-3-030-96233-3 (eBook)

<https://doi.org/10.1007/978-3-030-96233-3>

© The Editor(s) (if applicable) and The Author(s), under exclusive license to Springer Nature Switzerland AG 2022

This work is subject to copyright. All rights are solely and exclusively licensed by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, expressed or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

This Springer imprint is published by the registered company Springer Nature Switzerland AG
The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

A woodcut from *A General History of the Pyrates* (1725) showing an enslaved man escorting Captain Every. (Public Domain <https://commons.wikimedia.org/wiki/File:Every, Henry.JPG>)

Acknowledgments

The scope and range of the research findings described in this book is wide, interdisciplinary, and international. On behalf of all the authors, we would like to express thanks and appreciation to the many institutions and departmental colleagues who, over many years, have variously supported, encouraged, facilitated, and contributed to these investigations, and especially to: North Carolina Department of Natural and Cultural Resources (NCDCR) – Office of State Archaeology (OSA) – QAR Conservation Lab, North Carolina African American Heritage Commission (NCAAHC), East Carolina University (ECU), Shaw University, University of California in Berkeley, Archives Départementales de Loire-Atlantique, Colonial Williamsburg, UK Pewter Society, Society for Historical Archaeology, and Institute of Museum and Library Services Grants for African American History and Culture Program – for grant (2018–2021) to NC AAHC for a project entitled: “A Tale of Two Ships: Developing a Collections Research & Interpretation Plan for Revealing Hidden Histories of One ship with Two Identities” (TOTS). We would also like to include thanks and appreciation to all the reviewers (anonymously) for their efforts, constructive comments, and encouragement with this volume.

Contents

1	Introduction	1
	Lynn B. Harris	
2	Seventeenth and Eighteenth Century Opportunities for (Il)legal Trade in the British West Indies	11
	Benjamin D. Siegel	
3	Blackbeard: A Rebel's Intent	31
	Baylus C. Brooks	
4	Maritime Miscommunication: <i>La Concorde's</i> Final Voyage	49
	Hannah J. Francis	
5	Artifacts of Restraint and Enslaved African Women of the Eighteenth Century Transatlantic Slave Trade	61
	Kelsey K. Dwyer	
6	Gold and Glass: Seeking West African Expressions of Industry and Creativity	83
	Lynn B. Harris	
7	Pewter Discovered on Shipwrecks of Early Eighteenth Century Slave-Trade and Pirate Vessels	111
	Sarah C. Watkins-Kenney	
8	Foodways, Global Markets, and Inclusivity Reflected Through the Ceramics Aboard a Ship with Two Names	149
	Linda F. Carnes-McNaughton	
9	Marine Art as a Research Tool for Investigating Casks as a Form of Material Culture Found on Historic Shipwrecks Identified as Slave-Trade and Pirate Ships	171
	Sarah C. Watkins-Kenney and Lynn B. Harris	
10	Discussion and Conclusion	227
	Valerie A. Johnson	