

Strategy & Tactics Quarterly

Presents

THIRTY YEARS WAR: IMPERIAL ECLIPSE

Modern Europe is the product of the gradual evolution of political, economic, and social institutions, interspersed with cataclysmic events as the existing order resisted change. The early seventeenth century saw one of the worst of those events. The misnamed Thirty Years War of 1618-1648---it was really several interrelated wars, some starting before or ending after the nominal dates---tore through central Europe, depopulating large tracts of Germany, while subsidiary fights erupted on the high seas, in the Americas, and in the Far East. It melded the last of the Catholic-Protestant wars and the first stirrings of nationalism to ongoing dynastic struggles for European hegemony. Joseph Miranda brings his incisive writing to bear on this complicated story, aided by a profusion of colorful maps, to identify its major threads.

On Sale Fall 2020!

Target Market

- European history buffs

Up-Sells & Cross-Sells

- Breitenfeld (DG Folio Game)
- Pavia (DG Folio Game)

Selling Points

- Same great content as S&T, but more specialized and specific about a single subject.
- 116 pages
- Over 2 dozen maps & diagrams

Stock no

- STQ11

MSRP

- \$15.99

Place your order today while supplies last!