

Lire un livre Lego Micro Cities: Build Your Own Mini Metropolis!

By Jeff Friesen

Books Details

Author : Jeff Friesen Pages : 200 pages Publisher : No Starch Press Language :
ISBN-10 : 1593279426 ISBN-13 : 9781593279424

Books Descriptions

Create your own custom city with instructions for over 50 builds from 8 amazing LEGO Micro Cities! The designs and photos are striking -- but more importantly, readers get the building instructions they need to recreate their own micro cities. LEGO Micro Cities is a full color guide to creating intricate LEGO micro cities. Readers learn how to recreate classic architectural styles using only LEGO bricks. In addition to creating entire buildings, LEGO model-building expert Jeff Friesen shows how to create interesting architectural features like bridges and skyscrapers, and will offer suggestions on how to customize your cities and make the models your own. With its collection of stunning photography and instructions for building modern cities, futuristic metropolises, and otherworldly utopias, LEGO Micro Cities is sure to provide hours of building fun and inspiration for readers of all ages.

You Can Get This Books By Click Link/Button In Below .

DOWNLOAD **+** **READ ONLINE** **SIGN UP FREE TRIAL**

/

<https://incledger.com/?book=1593279426>