Name:__________________________________Date:_______________________Period:________
Thomas Jefferson and the Barbary Pirates

The Barbary War -- the first American war against Libya -- was the first war waged by the United States outside national boundaries after gaining independence and unification of the country.

The four Barbary States of North Africa - Morocco, Algiers, Tunis, and Tripoli - had plundered seaborne commerce for centuries. Surviving by blackmail, they received great sums of money, ships, and arms yearly from foreign powers in return for allowing the foreigners to trade in African ports and sail unmolested through the Barbary waters. They demanded tribute money, seized ships, and held crews for ransom or sold them into slavery.

[image: image1.jpg]

 The term "Barbary" derives from Barbarossa ["red beard"].

By the end of the 18th Century the effectiveness of Tripoli's corsairs had long since deteriorated, but their reputation alone was enough to prompt European maritime states to pay the tribute extorted by the pasha to ensure safe passage of their shipping through Tripolian waters. American merchant ships, no longer covered by British protection, were seized by Barbary pirates in the years after United States independence, and American crews were enslaved. In 1799 the United States agreed to pay $18,000 a year in return for a promise that Tripoli-based corsairs would not molest American ships. Similar agreements were made at the time with the rulers of Morocco, Algiers, and Tunis.

In May, 1801, the United States refused to succumb to the increasing demands of the Pasha of Tripoli; in return, the Pasha declared war against the States. While Tripoli was not strong or powerful, little effort was needed to watch and blockade it, the fear was that the other Barbary powers would join against the United States. The United States sent naval squadrons into the Mediterranean under the slogan of "Millions for defense, but not one cent for tribute!" Under the leadership of Commodores Richard Dale and Edward Preble, the Navy blockaded the enemy coast, bombarded his shore fortresses, and engaged in close, bitterly contested gunboat actions.

On 16 February, 1804 LT Stephen Decatur led 74 volunteers into Tripoli harbor to burn the captured American frigate The Philadelphia. British Admiral Lord Nelson called the raid "the most daring act of the age". Boatmen First Mate Ruben James volunteered to go on the raiding party. James was seriously wounded during hand-to-hand combat. Despite his wounds, or perhaps because of them, James put himself between an attacking pirate and the commander of that raid, Decatur, who remained uninjured thanks to James. Ruben James recovered from his wounds and continued to proudly serve his Navy for another 32 years. Lieutenant Stephen Decatur's exploit in destroying the captured frigate USS Philadelphia, and Captain Richard Somers attempt with the fire-ship USS Intrepid to blow up enemy vessels in Tripoli harbor, set valorous examples for the young naval service.

Following the War of 1812 two naval squadrons under Commodores Decatur and Bainbridge returned to the Mediterranean. Diplomacy backed by resolute force soon brought the rulers of Barbary to terms and gained wide spread respect for the new American nation. Decatur obtained treaties which eliminated the United States paying tribute. In the years immediately after the Napoleonic wars, which ended in 1815, the European powers forced an end to piracy and the payment of tribute in the Barbary States.
Thought Questions

1. List the four Barbary States of North Africa.

2. Explain what the Barbary States did for centuries and what they wanted.

3. Which nation did the United States engage in an undeclared war with and why?

4. Does this still happen today?
