Ship Registration Index Database

Vessel Type

Auxilary Motor Screw

Auxiliary Crude Oil Screw

Auxiliary Gasoline Screw

Auxiliary Motor Schooner

Auxiliary Motor Screen

Auxiliary Motor Screw

Auxiliary Motor Ship (Screw)

Auxiliary Motor Twin Screw

Auxiliary Sail and Twin Screw

Auxiliary Sail Screw

Auxiliary Schooner - Screw

Auxiliary Screw

Auxiliary Screw Motor

Auxiliary Twin Screw

Auxilliary Motor Screw

Auxliary Motor Screw

Bargantine

Barge

Barge - No Propelling Power

Barge - Sailing

Barge - Steam

Barge (Schooner)

Barge (Towed)

Barge Tow

Bargue

Bark

Barkentine

Barque

Barque

Barque - Sailing

Barque - Square Sterned Ship

Barquentine

Barquentine (Schooner 1908)

Bateau

Bateau Sloop

Bateau Sterned Schooner

Batteau

Brig

Brig Flush Deck

Brig(antine)

Brig.

Brigantane

Brigantiane

Brigantine

Brigantine - Sailing Ship

Brigantine - Square Sterned

C.O. Motor

Carvel Motor-Screw

Chaloupe

Clam Shell Dredge

Clinker Built Schooner

Clinker-built Sloop

Composite Paddle Steamer

Composite Schooner

Crane Scow - No Propelling Power

Crude Oil Motor

Crude Oil Diesel Screw

Crude Oil Motor

Crude Oil Motor Screw

Crude Oil Propeller

Crude Oil Screw

Crude Oil Screw/Auxiliary Motor Screw

Crude Oil Twin Screw

Cutter

Derrick

diesel - motor

Diesel Crude Oil Screw

Diesel Motor

Diesel Screw

Dipper Dredge

Dipper Dredge Tow(ed)

Dipper Dredge-Towed

Dredge

Dredge (Towed)

Dredge Scow

Dredge Vessel

Dredge, Barge towed

Electric Screw

Elevator

Ferry Boat

Flat Bottomed Bateau

Flat Bottomed Sloop

Floating Barge

Floating Elevator

Floating Light

Fore and Aft Steam Screw

Gas Auxiliary

Gas Screw

Gas Screw - Wood Schooner

Gas Screw - Wood Sloop

Gas Screw and Sails

Gas Screw Wood Schooner

Gas Screw Wooden Schooner

Gas Screw-Wood Schooner

Gas Steam Screw - Wood Schooner

Gas. Screw

Gaseline Screw Wood Schooner

Gasoline

Gasoline - Screw

Gasoline (Screw) Wood Schooner

Gasoline and Soils

Gasoline Launch

Gasoline Motor

Gasoline Screw

Gasoline Screw - Wood Schooner

Gasoline Screw - Wood Sloop

Gasoline Screw - Wooden Schooner

Gasoline Screw (Sailing)

Gasoline Screw and Sail

Gasoline Screw Motor

Gasoline Screw Sailing Wood Schooner

Gasoline Screw Wood Schooner

Gasoline Screw-Wood Carvel

Gasoline Screw-Wood Schooner

Gasoline Screw-Wood Sloop

Gasoline Single Screw

Gasoline Triple Screw

Gasoline Twin Screw Launch

Goose Sterned Schooner

Goose Sterned Shallop

Hopper Scow

Horse Ferry Boat

Houseboat

Iron

Iron & Planking Timber Ship

Iron & Wooden Paddle Steamer

Iron and Planking Timber Ship

Iron and Steel Steam Paddle

Iron and Steel Steam Paddles

Iron and Wood Sailing Barge

Iron and Wood Schooner

Iron and Wooden Schooner

Iron Bark

Iron Barkentine

Iron Barque

Iron Brig

Iron Brigantine

Iron Cargo Steam Paddle

Iron Carvel

Iron Dredge

Iron Dredge - Sailing

Iron Ketch

Iron Ketch Steam Screw

Iron Paddle Steamer

Iron Paddle Wheel

Iron Paddle Wheel Steamer

Iron Sailing

Iron Sailing Barge

Iron Sailing Bark

Iron Sailing Ship

Iron Schooner

Iron Schooner - Screw Steamer

Iron Screw Brig

Iron Screw Schooner

Iron Screw Steamer

Iron Ship

Iron Sloop

Iron Smack

Iron Steam Paddle

Iron Steam Paddles

Iron Steam Screw

Iron Steam Ship

Iron Steamer

Iron Steamship Paddle

Iron Stern Paddle

Iron Stern Wheel Steamer

Iron Tow Barge

Iron Twin Screw Steamer

Ketch

Launch

Motor

Motor - Screw

Motor - Screw - Wood Sloop

Motor and Sail

Motor Crude Oil

Motor Gas Screw

Motor Gasoline Screw

Motor Schooner

Motor Screw

Motor Screw - Wood Schooner

Motor Screw - Wood Sloop

Motor Screw - Wooden Schooner

Motor Screw - Wooden Sloop

Motor Screw Wood Sloop

Motor Screw Wooden Sloop

Motor Screw-Wood Sloop

Motor Ship

Motor Ship Gasoline Screw

Motor Single Screw

Motor Town Screw

Motor Twin Screw

Motor Vessel

motorscrew

Motor-Screw

motorship

motorship screw

non-propelling dredge

Not Propelled

Not rigged

Oak Gas Launch Screw Motor

Oak Gas, Screw Motor Launch

Oil Burner

Oil Screw

Oil Screw Motor

One Paddlewheel Midship

Open Boat

Outrigger

Paddle Ship

Paddle Steamer

Paddle Wheel

Paddle Wheel Schooner

Paddle Wheel Steamer

Paddle Wheels

Passenger Boat

Pink Sterned Bark

Pink Sterned Schooner

Pink Sterned Shallop

Pink Sterned Ship

Pink Sterned Sloop

Polacca

Propeller

Round Stern Ship

Round Sterned Bateau

Round Sterned Batteau

Round Sterned Ketch with Quarter

Round Sterned Schooner

Round Sterned Ship

Round Sterned Sloop

Sail

Sail - Auxiliary Screw

Sail - Scow

Sail and Gasoline Screw - Wood Schooner

Sailing

Sailing - Auxiliary

Sailing - Barge

Sailing - Schooner

Sailing - Scow

Sailing - Tow Barge

Sailing - Wood

Sailing - Wood Schooner

Sailing - Wooden Schooner

Sailing (Barge)

Sailing (Dredge)

Sailing (formerly Gasoline Screw)

Sailing (Scow)

Sailing (Tow Barge)

Sailing and Gas Screw

Sailing Barge

Sailing Bark

Sailing Dredge

Sailing Motor Screw

Sailing Schooner

Sailing Scow

Sailing Ship

Sailing Ship to Barque

Sailing Steamer

Sailing Towed

Sailing Vessel

Sailing Vessel (Barkentine)

Sailing Wood Dredge

Sailing Wood Schooner

Sailing Wood Sloop

Sailing-Wood Schooner

Sailing-Wooden Schooner

Sailiong

Sailng

saingl

Sauare Sterned Sloop

Schoner (?)

Schononer

Schooenr

Schooner

Schooner - Brig

Schooner - Open Boat

Schooner - Sailing

Schooner - Steam Paddle

Schooner (Open Boat)

Schooner Brig

Schooner to Brig

Schooner to Brigantine

Schooner Yacht

Schooner-Brig

Schooners

Schoonoer

Schoonr

Scow

Scow - Schooner

Scow Barge

Scow or Barge

Scow Schooner

Screw

Screw - Crude Oil

Screw - Steam

Screw - Steamship

Screw Barge

Screw Barge Steamer

Screw Motor

Screw Propeller

Screw Ship

Screw Steam

Screw Steam Yacht

Screw Steamer

Screw Steamship

Screw Tug

Screw-Steam

Seam Screw

Shallop

Shallop Schooner Rigged

Ship

Ship - Flush Deck

Ship - Sailing

Ship Flush Deck

Ship Quarter Deck

Ship sailing

Ship-Sailing

Shooner

Single Screw

Single Screw Diesel

Single Screw Steamship

Sloop

Sloop - Brig

Sloop - now Schooner

Sloop - Sailing

Sloop Steam Screw

Smack

Snow

Snow Rigged

Squara Sterned Schooner

Square Rigged Ship

Square Schooner

Square Stern Brigantine

Square Stern Schooner

Square Sterned

Square Sterned -

Square Sterned?

Square Sterned Barge

Square Sterned Bark

Square Sterned Barque

Square Sterned Bateau

Square Sterned Batteau

Square Sterned Brig

Square Sterned Brig

Square Sterned Brig (antine)

Square Sterned Brig (antine) (all plain)

Square Sterned Brig(antine)

Square Sterned Brigantine

Square Sterned Carvel

Square Sterned Cutter

Square Sterned Cutter Brigantine

Square Sterned Dogger

Square Sterned Polacca

Square Sterned Quebecer

Square Sterned S

Square Sterned Sail Ship

Square Sterned Schooner

Square Sterned Schooner (all plain)

Square Sterned Schooner (Quarter Deck)

Square Sterned Schooner*

Square Sterned Scow

Square Sterned Shallop

Square Sterned Ship

Square Sterned Ship

Square Sterned Slooop

Square Sterned Sloop

Square Sterned Snow

Square Sterned Steam

Square Sterned Steam Boat

Square Sterned Steam Vessel

Square Sterned Steamboat

Square Sterned Steamer

Square Sterned Topsail - Schooner

Square Sterned Topsail Schooner

Square Sterned Vessel

Squared Sterned Brig

Squared Sterned Brigantine

Squared Sterned Schooner

Squared Sterned Sloop

Squre Sterned Sloop

Sream Screw

Ste. Anne de la Perade

Steal Steam Screw

Steam

Steam - Coil Oil Engine

Steam - Gas Screw

Steam - one bow and twin propellor

Steam - One Paddle Aft

Steam - Paddle

Steam - Paddle Wheel

Steam - Paddle Wheels

Steam - Screw

Steam Barge

Steam Boat

Steam Crude Oil

Steam Derrick

Steam Dipper Dredge

Steam Dredge

Steam Elevator

Steam Elevator Screw

Steam Ferry

Steam Gasoline Screw

Steam Paddle

Steam Paddle Wheel

Steam Paddle Wheels

Steam Paddles

Steam Paddles in Center

Steam Propelled Crude Oil Engine

Steam Propeller

Steam Scow

Steam Scream

Steam Screw

Steam Screw - Freight and Passengers

Steam Screw - Wood

Steam Screw (Tug)

Steam Screw Ship

Steam Screw Tug

Steam Screw Twin

Steam Screw Wheel

Steam Screw Yacht

Steam Screw`

Steam Ship

Steam Ship Screw

Steam Single Screw

Steam Stern Paddle

Steam Stern Paddle Wheel

Steam Stern Screw Wheel

Steam Tug

Steam Tug Screw

Steam Turbine Screw

Steam Twin Screw

Steam Twin Screw (Crude Oil)

Steam Twin Screws

Steam Vessel

Steam Vessel by Propeller

Steam Yacht

Steam Yacht Screw

Steamboat

Steamboat Paddle Wheels

Steamboat Screw

Steamer

Steamer - Gasoline

Steamer - Paddle Wheel

Steamer - Paddle Wheels

Steamer - Paddles

Steamer - Screw

Steamer - Wheels

Steamer Barge

Steamer Gasoline

Steamer One Paddle Wheel

Steamer Paddle

Steamer Paddle Wheel

Steamer Paddle Wheels

Steamer Paddles

Steamer Screw

Steamer Ship

Steamer Stern Paddle Wheel

Steamer Tug

Steamer with One Paddle

Steamship

Steamship - Gasoline

Steamship - Gasoline Launch

Steamship - Gasoline Screw

Steamship - Paddle

Steamship - Screw

Steamship - Single Screw

Steamship - Stern Screw

Steamship Screw

Steamship Screw (Motor)

Steamship Screw Wheel

Steamship Single Screw

steamship, single screw

steamship: screw

STEAMSsteamsjhsip twin screw

Steel

Steel - Car Ferry

Steel - Motor

Steel - Passenger

Steel - Tug

Steel and Iron Sailing Scow Barge

Steel and Iron Schooner

Steel and Wood Barge

Steel and Wooden Schooner

Steel Auto Ferry

Steel Barge

Steel Bark

Steel Barkentine

Steel Barque

Steel Cargo

Steel Cargo Motor Screw

Steel Cargo Schooner

Steel Cargo Steam

Steel Cargo Vessel

Steel Cruiser

Steel Dredge

Steel Dredge - Sailing

Steel Dump Scow

Steel Ferry Boat

Steel Fish Tug

Steel Floating Barge

Steel Fuel Barge

Steel Grain Boat

Steel Ice-Breaking and Railway Ferry

Steel Ketch

Steel Mine Sweeper

Steel Motor Screw

Steel Motor Twin Screw

Steel Paddle Steamer

Steel Passenger - Icebreaking Steamship

Steel Passenger and Cargo

Steel Sailing Barge

Steel Schooner

Steel Schooner - Passenger and Cargo

Steel Schooner Barge

Steel Schooner Steamship Screw

Steel Scow

Steel Screw

Steel Screw Steam Launch

Steel Screw Steamer

Steel Ship

Steel Sloop

Steel Srew Steamer

Steel Steam Dredge

Steel Steam Paddle

Steel Steam Paddle Barge

Steel Steam Screw

Steel Steam Screw Schooner

Steel Steam Screw Sloop

Steel Steam Ship

Steel Steam Ship Screw

Steel Steamer

Steel Steamer Screw

Steel Steamship

Steel Steamship - Screw

Steel Suction Dredge

Steel Tow Barge

Steel Tow Barge - Sail

Steel Tow Barge Sail

Steel Trawler Ketch

Steel Trawler Schooner

Steel Tug

Steel Tug - Motor Screw

Steel Tug (Sloop)

Steel Twin Screw Steamer

Steel Twin Screw Steamship

Steel Yacht

Stern Screw Wheel

Stream Screw

Suction Dredge - No Propelling Power

Topsail Schooner

Tow Barge

Tow Boat

Tow Scow

Tow Scow - Wood Paddles

Tow Ship

Triple Motor Screw

Tug

Tug Boat - Steam

Tug Screw

Tug Steamer

Twin Gas Oil Screw

Twin Gasoline Screw

Twin Motor Screw

Twin Screw

Twin Screw Steamer

Twin Steam Screw

Woden Barge

Woden Bark

Woden Brigantine

Woden Schooner

Woden Screw Steamer

Wodoen Schooner

Wodoen Steam Screw

Wood

Wood - Cargo - Motor Screw

Wood - Cargo and Fishing

Wood Carvel

Wood - Crude Oil Engine and Screw

Wood - Crude Oil Motor Screw

Wood - Diesel Motor Screw

Wood - Ferry Boat

Wood - Fishing

Wood - Fishing and Cargo

Wood - Fishing Motor Screw

Wood - Fishing Motor Twin Screw

Wood - Gasoline Launch

Wood - Gasoline Motor Screw

Wood - Gasoline Motor Single Screw

Wood - Gasoline Screw

Wood - Gasoline Screw Motor Vessel

Wood - Gasoline Single Screw

Wood - Motor

Wood - Motor Schooner

Wood - Motor Screw

Wood - Motor Vessel

Wood - Pilot Boat

Wood - Pleasure - Motor

Wood - Pleasure - Motor Screw

Wood - Sailing

Wood - Sailing - Gasoline

Wood - Sailing Schooner

Wood Steam Barge

Wood - Steam Screw

Wood - Survey and Inspection Boat

Wood - Tug Motor Screw

Wood (Oyster Dredge)

Wood and Iron Paddle Steamer

Wood and Iron Sailing

Wood and Iron Schooner

Wood and Iron Screw Steamer

Wood and Iron Steam Screw

Wood and Iron Steam Ship

Wood and Steel Elevator Dredge

Wood and Steel Steam Screw Tug

Wood and Steel Tug

Wood Barge

Wood Bark

Wood Barkentine

Wood Barque

Wood Barquentine

Wood Brig

Wood Brigantine

Wood Cargo

Wood Cargo Gasoline Screw

Wood Cargo Motor Screw

Wood Crude Oil Screw

Wood Dandy

Wood Derrick - Gasoline Screw

Wood Dredge

Wood Ferry

Wood Ferry - Crude Oil - Screw

Wood Fishing

Wood Fishing - Motor

Wood Float Sloop

Wood Floating Scow

Wood Floating Sloop

Wood Gas Motor Launch

Wood Gas Screw Launch

Wood Gasoline Launch Screw

Wood Gasoline Motor Launch

Wood Gasoline Motor Screw

Wood Gasoline Paddle

Wood Gasoline Paddles

Wood Gasoline Screw

Wood Gasoline Screw - Fishing

Wood Gasoline Screw Motor Launch

Wood Gasoline Screw-Passenger

Wood Gasoline Yacht

Wood Gasoline-Screw

Wood Ketch

Wood Ketch - Sailing

Wood Lighter Sail

Wood Lighter Sailing

Wood Motor

Wood Motor Launch

Wood Motor Screw

Wood Motor Towboat

Wood Motor Vessel

Wood Motor Vessel-Crude Oil Screw

Wood Naphta Screw Yacht

Wood Naptha Screw

Wood Patrol Motor Screw

Wood Sail Barge

Wood Sail Dredge

Wood Sail Scow

Wood Sail Sloop

Wood Sailing

Wood Sailing - Fishing

Wood Sailing Barge

Wood Sailing Schooner

Wood Sailing Scow

Wood Sailing Ship

Wood Sailing Sloop

Wood Sailing Yacht

Wood Schooner

Wood Schooner - Fishing

Wood Schooner - Sailing

Wood Schooner Fishing

Wood Scow

Wood Scow - Sailing

Wood Screw

Wood Screw - Fishing

Wood Screw - Gasoline

Wood Screw Gasoline Launch

Wood Screw Steam

Wood Screw Tug

Wood Ship

Wood Sloop

Wood Sloop - Gas Motor

Wood SS Tug

Wood Steam Barge

Wood Steam Paddle

Wood Steam Paddles

Wood Steam Scow

Wood Steam Screw

Wood Steam Screw - Fishing

Wood Steam Screw - Passenger

Wood Steam Screw Barge

Wood Steam Screw Fishing

Wood Steam Screw Launch

Wood Steam Screw Tug

Wood Steam Screw Yacht

Wood Steam Screws (Torin)

Wood Steam Ship

Wood Steam Tug

Wood Steamer

Wood Steamer - Paddle Wheels

Wood Steamer - Screw

Wood Steamship Screw

Wood Tug

Wood Tug Boat-Steam Screw

Wood Tug Motor Screw

Wood Yacht

Wood Yacht - Motor Screw

Wood Yawl

Wood-Cargo, Motor Screw

Wooden

Wooden Brigantine

Wooden - Gasoline Engine

Wooden - Gasoline Motor Screw

Wooden "Knock-About" Schooner

Wooden & Iron Screw Steamer

Wooden & Iron Steam Screw

Wooden (Barge?)

Wooden and Iron Barge

Wooden and Iron Paddle Steamer

Wooden and Iron Schooner

Wooden and Iron Screw Steamer

Wooden and Iron Ship

Wooden and Iron Steam Screw

Wooden Barge

Wooden Bargentine

Wooden Bark

Wooden Bark

Wooden Barkenine

Wooden Barkentine

Wooden Barque

Wooden Barquentine

Wooden Bateau

Wooden Brig

Wooden Briganatine

Wooden Briganine

Wooden Brigantiane

Wooden Brigantine

Wooden Brigantine`

Wooden Brigatine

Wooden Brignatine

Wooden Brighatine
Wooden Britantine

Wooden Cable Ferry

Wooden Canal Barge

Wooden Canal Boat

Wooden Canal Bridge

Wooden Cargo

Wooden Cargo and Fishing

Wooden Cargo Barge

Wooden Cargo Steam

Wooden Cargo, Barge

Wooden Carvel

Wooden Coal Barge

Wooden Crude Oil Screw

Wooden Cutter

Wooden Dell

Wooden Double Stern Wheel Steamer

Wooden Dredge

Wooden Dredge - Sailing

Wooden Dredge Steamer

Wooden Ferry Boat

Wooden Fishing and Cargo

Wooden Fishing Gasoline Screw

Wooden Fishing Schooner

Wooden Float Sloop

Wooden Floating Barge

Wooden Floating Crane

Wooden Floating Scow

Wooden Floating Sloop

Wooden Gas Screw

Wooden Gasoline Launch

Wooden Gasoline Motor Screw

Wooden Gasoline Screw

Wooden Gasoline Screw - Fishing

Wooden Gasoline Screw (Oyster Dredge)

Wooden Gasoline Screw Fishing

Wooden Gasoline Screw Propeller

Wooden Gasoline Screw Steamer

Wooden Gasoline Steamer

Wooden Hooper Scow

Wooden Hopper Scow

Wooden Horse Boat

Wooden House Boat

Wooden Iron Barge

Wooden Ketch

Wooden Ketch Motor Screw

Wooden Launch

Wooden Motor

Wooden Motor Boat

Wooden Motor Patrol

Wooden Motor Screw

Wooden Motor Screw - Fishing

Wooden Motor Screw Tug

Wooden Motor Twin Screw

Wooden Naptha Screw Yacht

Wooden Paddle

Wooden Paddle Schooner

Wooden Paddle Side Wheel Steamer

Wooden Paddle Steam

Wooden Paddle Steam Barge

Wooden Paddle Steam Scow

Wooden Paddle Steamer

Wooden Paddle Wheel

Wooden Paddle Wheel Steamer

Wooden Paddle Wheel(s)

Wooden Passenger Launch

Wooden Pontoon

Wooden Saiing Dredge

Wooden Sail Scow

Wooden Sail Sloop

Wooden Sailing

Wooden Sailing Barge

Wooden Sailing Bark

Wooden Sailing Brig

Wooden Sailing Brigantine

Wooden Sailing Clam Dredge

Wooden Sailing Dredge

Wooden Sailing Schooner

Wooden Sailing Scow

Wooden Sailing Ship

Wooden Sailing Sloop

Wooden Sailing Vessel

Wooden Sailing Yawl

Wooden Saling Sloop

Wooden Scew Steamer

Wooden Schoner

Wooden Schooenr

Wooden Schooer

Wooden Schooner

Wooden Schooner

Wooden Schooner - Fishing

Wooden Schooner - Fishery

Wooden Schooner - Fishing

Wooden Schooner - Freight

Wooden Schooner - Gasoline Screw

Wooden Schooner - Pilot Boat

Wooden Schooner - Sailing

Wooden Schooner - Steam Screw

Wooden Schooner - Trading

Wooden Schooner *

Wooden Schooner Barge

Wooden Schooner Fishing

Wooden Schooner Sail

Wooden Schooner Sailing

Wooden Schooner Standing Bowsprit

Wooden Schooner Tug

Wooden Schooner, Fishing

Wooden Schooner`

Wooden Schooner-Fishing

Wooden Scooner

Wooden Scow

Wooden Scow - Dredge - Sail

Wooden Scow - Dredge Sail

Wooden Scow - Sail

Wooden Scow - Sailing

Wooden Scow (Sailing)

Wooden Scow Tow

Wooden Screw

Wooden Screw - Fishing

Wooden Screw - Gasoline

Wooden Screw Steamer

Wooden Screw Barge

Wooden Screw Fishing

Wooden Screw Gas Launch

Wooden Screw Gas Motor Launch

Wooden Screw Gasoline

Wooden Screw Gasoline Yacht

Wooden Screw Motor

Wooden Screw Propeller

Wooden Screw Schooner

Wooden Screw Sreamer

Wooden Screw Steam Barge

Wooden Screw Steam Ship

Wooden Screw Steam Tug

Wooden Screw Steam Yacht

Wooden Screw Steamer

Wooden Screw Steamer

Wooden Screw Steamer Tug

Wooden Screw Steamer Yacht

Wooden Screw Steamship

Wooden Screw Streamer

Wooden Screw Tow Boat

Wooden Screw Tug

Wooden Screw Yacht

Wooden Shallop

Wooden Ship

Wooden Ship»

Wooden Shop

Wooden Side Wheel Steamer

Wooden Slip

Wooden Sloop

Wooden Sloop - Gasoline Screw

Wooden Sloop - Steamer

Wooden Sloop - Towing (Tug)

Wooden Sloop - Towing Tug

Wooden Sloop Steam Screw

Wooden Sloop Yacht

Wooden Snow

Wooden Sream Screw

Wooden Star

Wooden Steam

Wooden Steam Barge

Wooden Steam Dredge

Wooden Steam Freighter

Wooden Steam Launch

Wooden Steam Paddle

Wooden Steam Paddles

Wooden Steam Propeller

Wooden Steam Propellor

Wooden Steam Schooner

Wooden Steam Scow Tug

Wooden Steam Screw

Wooden Steam Screw - Passenger

Wooden Steam Screw Barge

Wooden Steam Screw Launch

Wooden Steam Screw Tug

Wooden Steam Screw Tug Boat

Wooden Steam Screw Yacht

Wooden Steam Ship

Wooden Steam Tug

Wooden Steam Twin Screw

Wooden Steam Wheel Steamer

Wooden Steam Yacht

Wooden Steame

Wooden Steamer

Wooden Steamer - Paddle Wheel

Wooden Steam-Screw

Wooden Steamship

Wooden Steel Screw Tug

Wooden Stern Paddle

Wooden Stern Paddle Steamer

Wooden Stern Steam Paddle

Wooden Stern Steamer

Wooden Stern Wheel Steam

Wooden Stern Wheel Steamer

Wooden Sterned Wheel Steamer

Wooden Suction Dredge

Wooden Tow

Wooden Tow Barge

Wooden Tow Scow

Wooden Tug

Wooden Tug - Steam Screw

Wooden Tug Boat

Wooden Tug Steam Paddle

Wooden Tug Steamer

Wooden Twin Screw

Wooden Twin Screw Steamer

Wooden Two Barge

Wooden Wherry

Wooden Yacht

Wooden Yawl

Wooden Yawl (Sailing)

WoodenSchooner

Woodent Schooner

Wood-Fishing and Cargo

Wood-Gasoline Motor Single

Wood-Gasoline Motor Single Screw

Wood-Gasoline Screw - Towing

Woodne Schooner

Woodne Screw Steamer

Wood-Steam Screw Yacht

Woodwn Schooner

Woooden Schooner

Yacht

Yacht - Gasoline

Yacht - Steam Screw

Yacht Steam Screw

Yawl

