

Nautical Research Journal Editorial Index Volume 63 (2018)

America's Sailors in the Great War: Seas, Skies, and Submarines, Madeline Roth, Book Review, 2/157

Antscherl, David

“Primary Sources”, Letter, 1/73

Bauer, Chuck

Outside the box: Building *Admiral Chabanenko*, 3/163

Bernard, Samantha

Clash of Fleets: Naval Battles of the Great War, 1914-1918, Book Review, 2/158

Bolte, Christina

Ice Ghosts: The Epic Hunt for the Lost Franklin Expedition, Book Review, 2/160

Book Reviews

America's Sailors in the Great War: Seas, Skies, and Submarines, Madeline Roth, 2/157

British Expeditionary Warfare and the Defeat of Napoleon, 1793-1815, Eric A. Walls, 2/160

Clash of Fleets: Naval Battles of the Great War, 1914-1918, Samantha Bernard, 2/158

Faces of the Civil War Navies: An Album of Union and Confederate Sailors, Daniel Krentz, 1/80

The Greenwich Hospital Barge of 1832 and methods of building open boats, William Munsford, 1/75

The Gun Club: U.S.S. Duncan at Cape Esperance, Kendra Lawrence, 2/160

The Hayling Hoy 1759-1760: Scratch-building a first fully-framed model, William Munsford, 3/253

The Heroic Age of Diving: America's Underwater Pioneers and the Great Wrecks of Lake Erie, Ashley M. Thomas, 3/256

HMS Gannet: Ship and Model, Roger Marsh, 4/358

Hornblower's Historical Shipmates: The Young Gentlemen of Pellew's Indefatigable, Jane H. Plummer, 2/160

Ice Ghosts: The Epic Hunt for the Lost Franklin Expedition, Christina Bolte, 2/160

Jutland: The Unfinished Battle, Olivia L. Thomas, 1/78

Knickerbocker Commodore: The Life and Times of John Drake Sloat, 1781-1867, Douglas Mock, 3/256

Modeling the Extreme Clipper Young America 1853, Volume II: Deck Facilities and Pre-Rigging, Henry Farrar, 1/76

A New History of Yachting, Dan Brummer, 1/80

Playing War: Wargaming and U.S. Navy Preparations for World War II, Courtney Webb, 1/80

Polaris: The Chief Scientist's Recollections of the American North Pole Expedition, 1871-73, Teresa Ellen Will, 3/256

Priestley's Progress: The Life of Sir Raymond Priestley, Antarctic Explorer, Scientist, Soldier, Academician, Kelsey Dwyer, 3/256

Sea Miner: Major E.B. Hunt's Civil War Rocket Torpedo, 1862-1863, Andrew Dupstadt, 1/80

A Brief History of the Pirate Blackbeard's Flagship *Queen Anne's Revenge*, ex-Concorde, David D. Moore, 1/43

British Expeditionary Warfare and the Defeat of Napoleon, 1793-1815, Eric A. Walls, Book Review, 2/160

Brummer, Dan

Dory clips, Shop Notes, 4/356

A New History of Yachting, Book Review, 1/80

Building an "Ordinary" Galley of 1690, Part 4, R. Courgeon and M. Mantin, 2/129

Building Fujimi's Imperial Japanese Navy battleship *Fuso* in 1:350 scale, Rick Cotton, 4/260

Building *Queen Anne's Revenge*: A museum display model. Part 1, Dan Pariser, 3/203

Building *Queen Anne's Revenge*: A museum display model. Part 2, Dan Pariser, 4/306

Changes, Paul E. Fontenoy, Editorial, 2/162

Clash of Fleets: Naval Battles of the Great War, 1914-1918, Book Review, Samantha Bernard, 2/158

Clear coats and cyanoacrylate glues, Steve Wheeler, Shop Notes, 3/251

Construction notes on the side paddle-wheeler *Ticonderoga*, part 10, Alex Derry, 3/225

Construction notes on the side paddle-wheeler *Ticonderoga*, part 11, Alex Derry, 4/322

"Copper Plating", Ian Poole, Letter, 1/73

"Copper Plating", Edward Von der Porten, Letter, 2/153

Cotton, Rick

Building Fujimi's Imperial Japanese Navy battleship *Fuso* in 1:350 scale, 4/260

Courgeon, R.

Building an "Ordinary" Galley of 1690, Part 4, 2/129

Cozewth, Charles

Mast and Spar Dimensions for an 1835 Baltimore Clipper, 2/107

Craftsmanship, Paul E. Fontenoy, Editorial, 1/2

Cutterman Maurice Jester and the battle between *Icarus* and *U-352*, William H.

Thiesen, 1/65

Derry, Alex

Construction notes on the side paddle-wheeler *Ticonderoga*, part 10, 3/225

Construction notes on the side paddle-wheeler *Ticonderoga*, part 11, 4/322

Dory clips, Dan Brummer, Shop Notes, 4/356

Dupstadt, Andrew

Sea Miner: Major E.B. Hunt's Civil War Rocket Torpedo, 1862-1863, Book Review, 1/80

Dwyer, Kelsey

Priestley's Progress: The Life of Sir Raymond Priestley, Antarctic Explorer, Scientist, Soldier, Academician, Book Review, 3/256

Edgin, Bill

Using LED's in Today's Modeling, 1/17

Editorials

Changes, Paul E. Fontenoy, 3/162

Craftsmanship, Paul E. Fontenoy, 1/2

Education, Paul E. Fontenoy, 2/82

Why do people build ship models?, Paul E. Fontenoy, 4/259

Education, Paul E. Fontenoy, Editorial, 2/82

Faces of the Civil War Navies: An Album of Union and Confederate Sailors, Daniel

Krentz, Book Review, 1/80

Farrar, Henry

Modeling the Extreme Clipper Young America 1853, Volume II: Deck Facilities and Pre-Rigging, Book Review, 1/76

Filipowski, Bob

A Generic East Coast, Late 19th-Century Oyster Sharpie, circa: 1880 — 1890, Modeler's Review, 2/155

Fontenoy, Paul E.

Changes, Editorial, 2/162

Craftsmanship, Editorial, 1/2

Education, Editorial, 2/82

Why do people build ship models?, Editorial, 4/259

A Generic East Coast, Late 19th-Century Oyster Sharpie, circa: 1880 — 1890, Bob Filipowski, Modeler's Review, 2/155

The Greenwich Hospital Barge of 1832 and methods of building open boats, William Munsford, Book Review, 1/75

The Gun Club: U.S.S. Duncan at Cape Esperance, Kendra Lawrence, Book Review, 2/160

The Hayling Hoy 1759-1760: Scratch-building a first fully-framed model, William

Munsford, Book Review, 3/253

Heinz, John

Yard Mine Sweepers—and Their Wide Wake, 2/83

The Heroic Age of Diving: America's Underwater Pioneers and the Great Wrecks of Lake Erie, Ashley M. Thomas, Book Review, 3/256

HMS Gannet: Ship and Model, Roger Marsh, Book Review, 4/358

"HMS Swan", John Fitzhugh Millar, Letter, 4/363

HMS Swan: "Crush those seditious rebels!"—A diorama, Part 1, Ron Neilson, 3/193

HMS Swan: "Crush those seditious rebels!"—A diorama, Part 2: Making realistic set sails for the HMS Swan diorama, Ron Neilson, 4/278

Hornblower's Historical Shipmates: The Young Gentlemen of Pellew's Indefatigable, Jane H. Plummer, Book Review, 2/160

Ice Ghosts: The Epic Hunt for the Lost Franklin Expedition, Christina Bolte, Book Review, 2/160

The Japanese Battleship *Fuso* (1912-1945): From the Ship to its Model, Part 1, Michel Mantin, 1/3
Juniet, J.

The World of the Galleys, 2/145

Jutland: The Unfinished Battle, Olivia L. Thomas, Book Review, 1/78

Keyes, Richard

Making *Ramblin'*: A Different Presentation Concept, 1/59

Knickerbocker Commodore: The Life and Times of John Drake Sloat, 1781-1867, Douglas Mock, Book Review, 3/256

Krentz, Daniel

Faces of the Civil War Navies: An Album of Union and Confederate Sailors, Book Review, 1/80

Lady Isabel: A canoe-stern power yacht from 1907, Part 1, Steve Wheeler, 3/213

Lady Isabel: A canoe-stern power yacht from 1907, Part 2, Steve Wheeler, 4/290
Lawrence, Kendra

The Gun Club: U.S.S. Duncan at Cape Esperance, Book Review, 2/160

LeCren, Bruce

Scratch building a 1:48-scale Flower-class corvette on a Fleetscale hull, Part 2: The fo'c's'le and midship house, 3/243

Scratch building a 1:48-scale Flower-class corvette on a Fleetscale hull, Part 3: Fo'c's'le, interior details and casing, 4/350

Letters to the Editor

"Copper Plating", Ian Poole, 1/73

"Copper Plating", Edward Von der Porten, 2/153

"HMS *Swan*", John Fitzhugh Millar, 4/363

"Modelers' gallery", Bill Mitchell, 3/253

"Primary Sources", David Antscherl, 1/73

"The "Racing Stripe" Emblem and Its Importance as the Brand Identity for the United States Coast Guard", Barry Rudd, 1/74

"Yard Mine Sweepers", C. Roger Pellett, 4/363

Making Gratings, William E. Sproul, 1/29

Making *Ramblin'*: A Different Presentation Concept, Richard Keyes, 1/59

Making Servings, William E. Sproul, 2/111

Making small chisels, William E. Sproul, Shop Notes, 3/251

Mantin, Michel

Building an "Ordinary" Galley of 1690, Part 4, 2/129

The Japanese Battleship *Fuso* (1912-1945): From the Ship to its Model, Part 1, 1/3

Marsh, Roger

HMS Gannet: Ship and Model, Book Review, 4/358

Martin, David E.

A Half Model on a Mirror, a Fun Mistake, 1/37

Mast and Spar Dimensions for an 1835 Baltimore Clipper, Charles Cozewith, 2/107

Meadows, Don

A Tool for Many Tasks 2/97

Millar, John Fitzhugh

"HMS *Swan*", Letter, 4/363

Mitchell, Bill

"Modelers' gallery", Letter, 3/253

"Modelers' gallery", Bill Mitchell, Letter, 3/253

Modeler's Reviews

A Generic East Coast, Late 19th-Century Oyster Sharpie, circa: 1880 — 1890, Bob Filipowski, 2/155

Modeling the Extreme Clipper Young America 1853, Volume II: Deck Facilities and Pre-Rigging, Henry Farrar, Book Review, 1/76

Mock, Douglas

Knickerbocker Commodore: The Life and Times of John Drake Sloat, 1781-1867,

Book Review, 3/256

Moore, David D.

A Brief History of the Pirate Blackbeard's Flagship *Queen Anne's Revenge*, ex-*Concorde*, 1/43

Munford, William

The Greenwich Hospital Barge of 1832 and methods of building open boats,

Book Review, 1/75

The Hayling Hoy 1759-1760: Scratch-building a first fully-framed model, Book

Review, 3/253

Neilson, Ron

HMS *Swan*: "Crush those seditious rebels!"—A diorama, Part 1, 3/193

HMS *Swan*: "Crush those seditious rebels!"—A diorama, Part 2: Making realistic set sails for the HMS *Swan* diorama, 4/278

Spreading Canvas: Eighteenth-Century British Marine Painting, Book Review, 1/77

A New History of Yachting, Dan Brummer, Book Review, 1/80

Outside the box: Building *Admiral Chabanenko*, Chuck Bauer, 3/163

Pariser, Dan

Building *Queen Anne's Revenge*: A museum display model. Part 1, 3/203

Building *Queen Anne's Revenge*: A museum display model. Part 2, 4/306

Pellett, C. Roger

"Yard Mine Sweepers", Letter, 4/363

Playing War: Wargaming and U.S. Navy Preparations for World War II, Courtney Webb, Book Review, 1/80

Plummer, Jane H.

Hornblower's Historical Shipmates: The Young Gentlemen of Pellew's Indefatigable, Book Review, 2/160

Polaris: The Chief Scientist's Recollections of the American North Pole Expedition, 1871-73, Teresa Ellen Will, Book Review, 3/256

Poole, Ian

"Copper Plating", Letter, 1/73

Priestley's Progress: The Life of Sir Raymond Priestley, Antarctic Explorer, Scientist, Soldier, Academician, Kelsey Dwyer, Book Review, 3/256

"Primary Sources", David Antscherl, Letter, 1/73

"The "Racing Stripe" Emblem and Its Importance as the Brand Identity for the United States Coast Guard", Barry Rudd, Letter, 1/74

Researching eighteenth-century warships in the British archives, Doug Tolbert, 3/179

Roth, Madeline

America's Sailors in the Great War: Seas, Skies, and Submarines, Book Review, 2/157

Rudd, Barry

"The "Racing Stripe" Emblem and Its Importance as the Brand Identity for the United States Coast Guard", Letter, 1/74

Scratch building a 1:48-scale Flower-class corvette on a Fleetscale hull, Part 2: The fo'c's'le and midship house, Bruce LeCren, 3/243

Scratch building a 1:48-scale Flower-class corvette on a Fleetscale hull, Part 3:

Fo'c's'le, interior details and casing, Bruce LeCren, 4/350

Sea Miner: Major E.B. Hunt's Civil War Rocket Torpedo, 1862-1863, Andrew Dupstadt, Book Review, 1/80

Shop Notes

Clear coats and cyanoacrylate glues, Steve Wheeler, 3/251

Dory clips, Dan Brummer, 4/356

Making small chisels, William E. Sproul, 3/251

Sproul, William E.

Making Gratings, 1/29

Making Servings, 2/111

Making small chisels, Shop Notes, 3/251

Thiesen, William H.

Cutterman Maurice Jester and the battle between *Icarus* and *U-352*, 1/65

Thomas, Ashley M.

The Heroic Age of Diving: America's Underwater Pioneers and the Great Wrecks of Lake Erie, Book Review, 3/256

Thomas, Olivia L.

Jutland: The Unfinished Battle, Book Review, 1/78
Tolbert, Doug
 Researching eighteenth-century warships in the British archives, 3/179
A Tool for Many Tasks, Don Meadows, 2/97

Using LED's in Today's Modeling, Bill Edgin, 1/17

Von der Porten, Edward
 "Copper Plating", Letter, 2/153

Walls, Eric A.
 British Expeditionary Warfare and the Defeat of Napoleon, 1793-1815, Book Review, 2/160
Webb, Courtney
 Playing War: Wargaming and U.S. Navy Preparations for World War II, Book Review, 1/80
Wheeler, Steve
 Clear coats and cyanoacrylate glues, Shop Notes, 3/251
 Lady Isabel: A canoe-stern power yacht from 1907, Part 1, 3/213
 Lady Isabel: A canoe-stern power yacht from 1907, Part 2, 4/290
Why do people build ship models?, Paul E. Fontenoy, Editorial, 4/259
Will, Teresa Ellen
 Polaris: The Chief Scientist's Recollections of the American North Pole Expedition, 1871-73, Book Review, 3/256
The World of the Galleys, J. Juniet, 2/145

"Yard Mine Sweepers", C. Roger Pellett, Letter, 4/363
Yard Mine Sweepers—and Their Wide Wake, John Heinz, 2/83