The Grand Fleet 1914-19 by Daniel G. Ridley-Kitts. 

Spellmount, Stroud, 2013, £19.99 (pb). 

288 pages with bibliography index.

ISBN 978-0-7524-8873-8

If you know anything at all about the Royal Navy in the First World War then this book is emphatically not for you. A narrative synthesized from a handful of largely dated texts, it is entirely unsullied by primary sources or modern scholarship. If you know nothing at all about the topic then this book might have been for you – the writing style is, as it happens, quite crisp and lively – were it not for the fact that the text is absolutely riddled with basic factual errors. These are merely an irritant for the informed reader, albeit an all too frequent one, but they render the text unreliable and misleading for those who lack the knowledge to spot the problems for themselves and who depend upon the accuracy of the text for the information they receive. There are far too many errors to list them all, but a sample will illustrate the extent of the problem. It is suggested (p.22) that no major naval battles took place between Navarino and the Yalu Sea. One can, of course, quibble over the word ‘major’, but what about Lissa, one of the first large sea engagements with ironclads? Apparently, Great Britain, France and Russia formed the Triple Alliance in 1907 (p.32). In fact, the Triple Alliance was the name given to the association of Germany, Austria-Hungary and Italy; it is the term ‘Triple Entente’ that provides a shorthand for the friendship between Britain, France and Russia. Admiral Fisher, we are told (p.33), became First Sea Lord in 1902; it was in fact in 1904. On the same page, it is said that between 1900 and 1904 the British naval estimates rose to £50 million. In reality, the estimates hovered between £30 million and £37 million in those years. A few pages on (p.39), the three ships of the Invincible class are named as Invincible, Indefatigable and Indomitable. The Indefatigable was actually the lead ship of the next class of battle cruisers; the other Invincible was HMS Inflexible. Following the escape of the Goeben to Constantinople, anachronistically referred to (p.47) as Istanbul, we are told that Sir Berkeley Milne was tried by court-martial (p.48); it was actually Sir Ernest Troubridge who suffered this indignity. And the list continues: Tirpitz apparently led the Germans at the Battle of Jutland (p.61); the Good Hope was apparently a battleship (p.64); William ‘Blinker’ Hall apparently captained the RMS Queen Mary (p.83); Fisher was apparently appointed First Lord at the start of the war (p.129). In short, a whole host of technical, biographical and chronological facts are rendered incorrectly, leading one to wonder just what kind of fact checking, if any, was performed before this book went to print. This alone makes it impossible to recommend this book for any audience. The drawings, however, of which there are many, are quite good.
Dr Matthew S. Seligmann

Brunel University, London, UK.

