


Ebook Directory
the best source of ebook

The book was found

The World Of The Battleship: The Design And Careers Of Capital Ships Of The World's Navies, 1900-1950


Synopsis

This new volume is intended to present a global vision of the development of the world's battleships. In a collection of chapters by international authors, the design, building, and career of a significant battleship from each of the world's navies is explored that illuminates not just the ships but also the communities of officers and individuals that served in them and, more broadly, the societies and nations that built them. Each chapter explains the origins of a ship, her importance as a national symbol, and her place in the fleet. This is a highly original and significant book on the great capital ships of the world.

Book Information

Hardcover: 224 pages

Publisher: Naval Institute Press (December 15, 2017)

Language: English

ISBN-10: 0870219065

ISBN-13: 978-0870219061

Shipping Weight: 1.9 pounds (View shipping rates and policies)

Average Customer Review: Be the first to review this item

Best Sellers Rank: #902,638 in Books (See Top 100 in Books) #80 in Books > Arts &

Photography > Vehicle Pictorials > Ships #669 in Books > Arts & Photography > Photography &

Video > Military History #1229 in Books > Engineering & Transportation > Transportation > Ships

Customer Reviews

BRUCE TAYLOR was educated at the Universities of Manchester and Oxford where he received a doctorate in Modern History in 1996.

[Download to continue reading...](#)

The World of the Battleship: The Design and Careers of Capital Ships of the World's Navies, 1900-1950 Battleship Musashi: The Making and Sinking of the World's Biggest Battleship Great Passenger Ships of the World, Volume 4: 1936-1950 Standard Catalog of World Coins, 1801-1900 (Standard Catalog of World Coins 19th Century Edition 1801-1900) Great French Passenger Ships (Great Passenger Ships) Great American Passenger Ships (Great Passenger Ships) Cruise Ship Stories - 12 Years of Working on Cruise Ships, Behind the Crew Only Door, Getting Jobs on Ships, Life On Board The Book of Old Ships: From Egyptian Galleys to Clipper Ships Aircraft Carriers of the Royal and Commonwealth Navies: The Complete Illustrated Encyclopedia from World War I to

the Present Careers in Architecture and Construction (Exploring Careers) Careers in Fitness and Personal Training (Careers in the New Economy) Touring, Trekking, and Traveling Green: Careers in Ecotourism (Green-Collar Careers) That Toddlin' Town: Chicago's White Dance Bands and Orchestras, 1900-1950 (Music in American Life) Careers in Education (Exploring Careers) Careers in Robotics (High-Tech Careers) Cool Careers Without College for People Who Love to Cook & Eat (New Cool Careers Without College) Careers in Meteorology (Essential Careers) Careers in Gaming (High-Tech Careers) Flash from the Bowery: Classic American Tattoos, 1900-1950 A Brush With the Past: 1900 - 1950 The Years that Changed our Lives

[Contact Us](#)

[DMCA](#)

[Privacy](#)

[FAQ & Help](#)