

Number	Image	Description Title	Acc. Number
5		Elizabethan era Galleon <i>Wasa</i> - Kit model	1991.286.2
6		Thames Barge 'Will Everard' - Scratch built	1991.324
8		Clipper ship 'Alma' - Scratch built waterline model	M973.50.1

9

Grand Banks
Schooner - Scratch built 1974.38.1

12

Chinese Junk -
Scratch built 1991.429

14

Outrigger canoe -
Scratch built 1991.501.3

20

Auxiliary Sailing Ship
'Elizabeth' - Scratch M972.85.1
built

28

2 mast Brigantine No Accession
'News Boy', sails up - or Catalogue
Scratch Built #

31

Aux Motor
Schooner 'Lilla Dan' M972.92.3
- Kit model

32

Four Masted
Barque E Leclerc - 1991.323
Scratch built

35

English Galleon - M972.86.1
Scratch built

36

Haida Maid - Cabin No Accession
Cruiser (motor or Catalogue
boat) - Scratch built #

38

Motor schooner
'Lilla Dan' - Kit
model

No Accession
or Catalogue
#

49

Diorama model
Liverpool pilot
schooner
'Perseverance' -
Scratch built

M972.30.4

51

3 mast auxillary
engine sailing ship -
Half hull model

1972.0138.00
3

55

Dutch East India
Trading Company
'Norske Loewe' - Kit
model 1991.466

57

British Ship of the
Line 'Sovereign of
the seas' - Kit
model M972.69.1

59

Barque 'Laurel
Bank' - Scratch built
No Accession
or Catalogue
#

62

Sailing cutter
'Favourite'; F69
sailboat - Scratch
built

2003.1000.87

63

2 mast galleon -
Scratch built

M976.4.3

64

Wood Barque
Hinged Masts,
minature - Scratch
built

1991.487

68

Minature model,
steam cargo ship
(Unfinished) -
Scratch built

1984.94.9

71

Passenger liner 'SS
France' - Plastic
souvenir

M973.373.4

74

Two funnel steamer/
Unidentified
Diorama of a
passenger
steamship 2 stack,
folk art style -
Scratch built

2003.1000.08
3

78

Barque, 3 masted
model in waterline
shadowbox "Dart
Pt." 19th c diorama -
Scratch built

2003.1000.08

6

79

Simon Fraser Steam
Boat

2010.0010.00

1

85

Model of a Fijian
outrigger canoe.
Main hull is
extensively carved
along sides and top;
the prow is carved
in the shape of a
large bird - Scratch
built

M972.333.1

88

Bressay Lass, sail
pond yacht -
Scratch built

M972.177.1

89

Sail Pond Yacht -
Scratch built

1991.352??

90

Gertie', sailing
pond yacht -
Scratch built

1972.0177.00
02.001-002M

92

Racing Sail Pond
Yacht (photo is a
yellow strip with
dark blue hull) -
Scratch built

No Accession
or Catalogue
#

93

V.M Blew Bottle or
Bottull Y.C - Scratch 1991.303
built

1991.303

94

Sail Pond Yacht -
Scratch built

No Accession
or Catalogue
#

96

Passenger liner
'Normandie' -
Scratch built

No accession
or catalogue
number

97

sail Pond Yacht -
Scratch built

No Accession
or Catalogue
#

98

Smit rotterdam' sea No accession
tug - Kit model with or catalogue
booklet instructions number

104

sailing & rowing
ship - Scratch built

No Accession
or Catalogue
#

105

sailing pond yacht -
Scratch built

No Accession
or Catalogue
#

106

Kisutch' sail yacht
racer - Scratch built

No Accession
or Catalogue
#

107

Storm Cloud' Sailing
Ship - Scratch built M972.87.2
waterline

108

Sailing ship
'Danmark' - Kit 1991.313
model

117

Schooner 'Bluenose
II' - Scratch built 1991.355.1
wood

126

Great Lakes
Steamer 'Edmund
Fitzgerald' - Scratch
built

No Accession
or Catalogue
#

138

Torpedo boat,
german (built at
POW camp in
Letheridge 1943) -
Scratch built

1991.459.1

144

3 mast steam ship -
Scratch built

No Accession
or Catalogue
#

145

City Of Carlisle'
diorama model. A 3
mast sailing ship
under sail - Scratch
built

No accession
or catalogue
number

147

Man of War 'HMS
Prince' - Kit model

No Accession
or Catalogue
#

148

Unnamed fishing
packer - Scratch
built

M972.101.1

149

Tug 'Akragas'
(Kathy M) - Scratch
built

1989.0030.10
1

151

Cable Ship 'Lord
Kelvin' - Scratch
built shadow box

M972.94.1

157

Unknown lifeboat -
Scratch built

No Accession
or Catalogue
#

161

Steam trawler
'Atlas' - Scratch
built

1972.83.1

162

German battleship
'KM Graf Spee' -
Scratch built

M972.90.1

164

Sampan' - Scratch
built

M972.331.1

165

CANADIAN CUT-
OUTS paper tug
model pulling paper
log booms. - Kit
model

No accession
or catalogue
number

168

ROYAL PRINCESS
model cruise ship -
Commercial micro
model

1993.13

170

Box with model
parts

No accession
or catalogue
number

175

three mast sailing
ship - artizan

1983.1000.00
1

178

Plastic Destroyer
battle ship -

1991.34

180

Sailing ship 'Spray' -
Scratch built

No accession
or catalogue
number

181

5 mast lumber schooner

No Accession or Catalogue #

182

Schooner
'Bluenose' - Scratch built

No Accession or Catalogue #

185

Life Boat/Piggy Bank -
Commercially made

1992.075

186

Sail Pond Yacht -
Scratch built

No Accession
or Catalogue
#

187

Ark Royal' - Paper
model

No Accession
or Catalogue
#

188

Santa Maria' Paper
model

No accession
or catalogue
number

189

4 masted Barque -
Scratch waterline

M972.73.1

190

Noah's Ark', paper
model

No accession
or catalogue
number

192

Kayak wood -
Carving

M972.92.2a

193

River Mast,
Burmese Rice Boat - M973.64.1
Scratch built

196

Brigantine 'Leon' 1991.286.3

197

Tramp Steamer -
Paper model
No Accession
or Catalogue
#

198

Hansa Cog - scratch
built

No Accession
or Catalogue
#

199

4 masted Barque -
Scratch built

No Accession
or Catalogue
#

200

Cutter, sail - Scratch
built

No Accession
or Catalogue
#

201

Brixton Trawler, a
two-masted
barquentine -
Scratch built

1975.36.2

203

open boat - Scratch
built

No Accession
or Catalogue
#

207

Sail surf board -
Scratch built

1991.486

208

Santa Maria' - Kit
model

1991.338

215

Barquentine 'Prince
of Wales' - Scratch
built

2005.1013.00
01

218

Naval motor cutter -
scratch built

No Accession
or Catalogue
#

223

Elizabethan Galleon
'Le Grande
Mermine' - Kit
model

2007.1034

226

Model of 2 mast
schooner ca. 1900 - M972.178.1
Scratch

227

Hawaiian Outrigger -
Scratch built
No Accession
or Catalogue
#

231

3 masted 'Celtic
Monarch' - Scratch
built

2003.1000.00
09

232

Sail Pond Yacht -
Scratch built

No Accession
or Catalogue
#

233

Open boat/Sails
Primitive Pond
Boat/Model of a
toy sailboat on a
Plexi glass stand -
Scratch built

1991.322

241

Sail pond yacht
'Keta' - Scratch built 1991.301

249

Japanese training
ship 'Nippon Maru' -
scratch built ship in
a bottle 1991.470

247

Ship in a bottle 3
masted schooner
'Ajax' - scratch built
No Accession
or Catalogue
#

250

Unnamed 4 masted
ship-in-a-bottle
model - scratch
built

1991.450

254

Princess
Marguerite' -
Waterline Model

1991.350

255

model of a red and
grey hulled boat
passing buoy and
lighthouse - Scratch
built

1991.483

256

3 mast sailing yacht
- Scratch built 1984.176

264

Model ship
structure - scratch
built No Accession
or Catalogue
#

267

Sulluk' Sampan
river craft - scratch
built M975.20.5

272

River craft model
from East Pakistan,
probably a "Goina" - M975.20.4
Scratch built

298

half hull

1991.792

299

half hull

1991.457

302

half hull,

No Accession
or Catalogue
#

303

half hull,

No Accession
or Catalogue
#

308

Research Vessel
'Calypso' - kit
plastic

2005.028.001

310

Dec 6, 99 #18?

No Accession
or Catalogue
#

315

half hull,

No Accession
or Catalogue
#

317

Clyde Puffer 'Inch
Holm' - Scratch
built

2007.1053

382

Chinese Junk -
Scratch built

No Accession
or Catalogue
#

383

Cabin Cruiser -
Scratch built

No Accession
or Catalogue
#

385

Various Pond Yacht
Racer Hulls - Fibre
glass moulds

No Accession
or Catalogue
#

restart here

