

ESSEX CLASS CARRIERS

ESSEX CLASS CARRIERS	LAID DOWN	COMMISSION	ARMAMENT	LENGTH/ BEAM/DISPLACEMENT	DECK/ELEVATORS	CREW	ENGINES	MAX. SPEED	SERVICE HISTORY
USS Essex CV-9	28.4.1941	31.7.1942	90-100 aircraft	872 feet/ 147 feet/ 27,100 Tons	Teak/2+1 side	2,600	4 Shafts, 4 Westinghouse steam turbines, 8 boilers 565psi	33 knots	Gibbert Island, Tarawa Atoll, Kwajalein, Marshall Islands, Palau, Mindanao, Formosa, Battle of Leyte Gulf, Mindoro, Lingayen Gulf, Iwo Jima
USS Yorktown CV-10	1.12.1941	1.4.1943	90-100 aircraft	872 feet/ 147 feet/ 27,100 Tons	Teak/2+1 side	2,600	4 Shafts, 4 Westinghouse steam turbines, 8 boilers 565psi	33 knots	Formosa, Lingayen Bay, Okinawa
USS Intrepid CV-11	1.12.1941	1.8.1943	90-100 aircraft	872 feet/ 147 feet/ 27,100 Tons	Teak/2+1 side	2,600	4 Shafts, 4 Westinghouse steam turbines, 8 boilers 565psi	33 knots	Palau, Mindanao, Leyte Gulf, Okinawa
USS Hornet CV-12	1.8.1942	1.11.1943	90-100 aircraft	872 feet/ 147 feet/ 27,100 Tons	Teak/2+1 side	2,600	4 Shafts, 4 Westinghouse steam turbines, 8 boilers 565psi	33 knots	The Battle of the Philippine Sea, Leyte Gulf, Okinawa
USS Franklin CV-13	1.12.1942	1.1.1944	90-100 aircraft	872 feet/ 147 feet/ 27,100 Tons	Teak/2+1 side	2,600	4 Shafts, 4 Westinghouse steam turbines, 8 boilers 565psi	33 knots	Palau, Battle of Cape Engano, Bombardment of Japan
USS Ticonderoga CV-14	1.2.1943	1.5.1944	90-100 aircraft	872 feet/ 147 feet/ 27,100 Tons	Teak/2+1 side	2,600	4 Shafts, 4 Westinghouse steam turbines, 8 boilers 565psi	33 knots	the Battle of Leyte Gulf, Lingayen Gulf, Okinawa, bombardment of Japan
USS Randolph CV-15	1.5.1943	1.10.1944	90-100 aircraft	872 feet/ 147 feet/ 27,100 Tons	Teak/2+1 side	2,600	4 Shafts, 4 Westinghouse steam turbines, 8 boilers 565psi	33 knots	Iwo Jima, Okinawa
USS Lexington CV-16	1.7.1941	1.2.1943	90-100 aircraft	872 feet/ 147 feet/ 27,100 Tons	Teak/2+1 side	2,600	4 Shafts, 4 Westinghouse steam turbines, 8 boilers 565psi	33 knots	Kwajalein, Battle of the Philippine Sea, Leyte Gulf, Mindanao, Okinawa
USS Bunker Hill CV-17	1.9.1941	1.5.1943	90-100 aircraft	872 feet/ 147 feet/ 27,100 Tons	Teak/2+1 side	2,600	4 Shafts, 4 Westinghouse steam turbines, 8 boilers 565psi	33 knots	Truk Atoll, Hollandia, Palau, Battle of the Philippine Sea, Leyte Gulf, Iwo Jima, Okinawa
USS Wasp CV-18	1.3.1942	1.11.1943	90-100 aircraft	872 feet/ 147 feet/ 27,100 Tons	Teak/2+1 side	2,600	4 Shafts, 4 Westinghouse steam turbines, 8 boilers 565psi	33 knots	Battle of the Philippine Sea, Leyte Gulf, Formosa, Minanao, Cebu, Okinawa, Bombardment of Japan
USS Hancock CV-19	1.1.1943	1.4.1944	90-100 aircraft	872 feet/ 147 feet/ 27,100 Tons	Teak/2+1 side	2,600	4 Shafts, 4 Westinghouse steam turbines, 8 boilers 565psi	33 knots	Iwo Jima, Battle of Leyte Gulf,
USS Bennington CV-20	1.12.1942	1.8.1944	90-100 aircraft	872 feet/ 147 feet/ 27,100 Tons	Teak/2+1 side	2,600	4 Shafts, 4 Westinghouse steam turbines, 8 boilers 565psi	33 knots	Battle of Okinawa
USS Boxer CV-21	1.9.1943	1.4.1945	90-100 aircraft	872 feet/ 147 feet/ 27,100 Tons	Teak/2+1 side	2,600	4 Shafts, 4 Westinghouse steam turbines, 8 boilers 565psi	33 knots	no action in WW2
USS Bon Homme Richard CV-31	1.2.1943	1.11.1944	90-100 aircraft	872 feet/ 147 feet/ 27,100 Tons	Teak/2+1 side	2,600	4 Shafts, 4 Westinghouse steam turbines, 8 boilers 565psi	33 knots	no action in WW2
USS Leyte CV-32	1.2.1944	1.4.1946	90-100 aircraft	872 feet/ 147 feet/ 27,100 Tons	Teak/2+1 side	2,600	4 Shafts, 4 Westinghouse steam turbines, 8 boilers 565psi	33 knots	no action in WW2
USS Kearsage CV-33	1.3.1944	1.3.1946	90-100 aircraft	872 feet/ 147 feet/ 27,100 Tons	Teak/2+1 side	2,600	4 Shafts, 4 Westinghouse steam turbines, 8 boilers 565psi	33 knots	no action in WW2
USS Oriskany CV-34	1.5.1944	1.9.1950	90-100 aircraft	872 feet/ 147 feet/ 27,100 Tons	Teak/2+1 side	2,600	4 Shafts, 4 Westinghouse steam turbines, 8 boilers 565psi	33 knots	no action in WW2
USS Reprisal CV-35	1.7.1944								scrapped
USS Antietam CV-36	1.3.1943	1.1.1945	90-100 aircraft	872 feet/ 147 feet/ 27,100 Tons	Teak/2+1 side	2,600	4 Shafts, 4 Westinghouse steam turbines, 8 boilers 565psi	33 knots	no action in WW2
USS Princeton CV-37	1.9.1943	1.11.1945	90-100 aircraft	872 feet/ 147 feet/ 27,100 Tons	Teak/2+1 side	2,600	4 Shafts, 4 Westinghouse steam turbines, 8 boilers 565psi	33 knots	no action in WW2
USS Shangri-La CV-38	1.1.1943	1.9.1944	90-100 aircraft	872 feet/ 147 feet/ 27,100 Tons	Teak/2+1 side	2,600	4 Shafts, 4 Westinghouse steam turbines, 8 boilers 565psi	33 knots	no action in WW2
USS Lake Champlain	1.3.1943	1.6.1945	90-100 aircraft	872 feet/ 147 feet/ 27,100 Tons	Teak/2+1 side	2,600	4 Shafts, 4 Westinghouse steam turbines, 8 boilers 565psi	33 knots	no action in WW2
USS Tarawa CV-39	1.3.1944	1.11.1945	90-100 aircraft	872 feet/ 147 feet/ 27,100 Tons	Teak/2+1 side	2,600	4 Shafts, 4 Westinghouse steam turbines, 8 boilers 565psi	33 knots	no action in WW2
USS Valley Forge CV-40	1.9.1944	1.11.1946	90-100 aircraft	872 feet/ 147 feet/ 27,100 Tons	Teak/2+1 side	2,600	4 Shafts, 4 Westinghouse steam turbines, 8 boilers 565psi	33 knots	no action in WW2
USS Iwo Jima CV-41	1.1.1945								Scrapped while under construction
USS Philippine Sea CV-42	1.8.1944	1.5.1946	90-100 aircraft	872 feet/ 147 feet/ 27,100 Tons	Teak/2+1 side	2,600	4 Shafts, 4 Westinghouse steam turbines, 8 boilers 565psi	33 knots	no action in WW2
									Francis Pike: Hirohito's War - The Pacific War 1941-1945 [Bloomsbury 2015] - www.francispike.org