


Coriolis

Named for the prevailing global force that shapes human maritime experience, *Coriolis* offers scholars and serious researchers a refereed forum in which to disseminate work on human interaction with the seas. We define “maritime” broadly to include direct and indirect influences on human relationships through the fields of history, literature, art, nautical archaeology, material culture, and environmental studies. *Coriolis* is open to discussion of maritime connections through all periods and human cultures, and it includes freshwater as well as saltwater marine environments. We encourage works that explore interdisciplinary and multidisciplinary approaches. The journal is international in scope and purpose, and we particularly welcome English-language scholarship from outside Europe and North America.

Editorial Board

W. Jeffery Bolster,

Univ. of New Hampshire

James T. Carlton,

Williams College/Mystic Seaport

Daniel Finamore

Peabody Essex Museum

Robert Foulke

Skidmore College

William M. Fowler

Northeastern University

John B. Hattendorf

U.S. Naval War College

Timothy J. Runyan

East Carolina University

Joshua M. Smith

U.S. Merchant Marine Academy

Technical Coordinator

Kelly S. Drake, Fenway Libraries Online

Managing Editor

Paul J. O’Pecko, Mystic Seaport Museum, Inc.


About the Authors

Louis Arthur Norton

Louis Arthur Norton is professor emeritus from the University of Connecticut Health Center, at Farmington, Connecticut. Lou received his AB from the Bowdoin a DMD from Harvard and an MA in history from the University of Connecticut. He is a frequently published author on maritime history topics. Included are four books: [Sailors' Folk Art Under Glass](#); [Joshua Barney: Hero of the Revolutionary War and 1812](#); [Captains Contentious: The Dysfunctional Sons of the Brine](#), and [New England's Stormalong](#) (a children's book). Two of his scholarly articles, published in *The Log of Mystic Seaport*, were awarded the 2002 and 2006 Gerald E. Morris Prize for maritime history. Lou has also received the Connecticut Authors and Publishers Association's 2009/2010 and 2010/2011 awards for fiction and essay writing respectively.

David H. Stam

David H. Stam is Senior Scholar in the History Department at Syracuse University and University Librarian Emeritus there. He holds a Ph.D in history from Northwestern University, an M.L.S. from Rutgers University, and a B.A. from Wheaton College. He was Andrew Mellon Director of the Research Libraries at New York Public Library following the librarianship of Marlboro College, associate librarianship of the Newberry Library in Chicago, and the Milton S. Eisenhower Librarian at Johns Hopkins University. He edited an *International Dictionary of Library Histories* (Chicago 2001), and with Deirdre C. Stam curated and edited *Books on Ice: the Literature of Anglo-American Polar Exploration Literature* (Grolier Club, 2005). He published his personal memoir, *What Happened to Me: My Life with Books, Research Libraries, and Performing Arts* in 2014.

Jennifer McKinnon

Jennifer McKinnon is an Associate Professor in East Carolina University's Department of History, Maritime Studies Program. Prior to teaching at ECU, she taught for over seven years in Flinders University's Program in Maritime Archaeology in South Australia. She moved to Australia from Florida where she was a Senior Underwater Archaeologist with the Florida Division of Historical Resources.

James Pruitt

James Pruitt is a graduate of East Carolina University's Maritime Studies Program. He is now the Staff Archaeologist for the Historic Preservation Office for the Commonwealth of the Northern Mariana Islands in the Pacific.