

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

FOR NPS USE ONLY
RECEIVED **MAY 4 1979**
DATE ENTERED **MAY 29 1979**

**NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM**

SEE INSTRUCTIONS IN *HOW TO COMPLETE NATIONAL REGISTER FORMS*
TYPE ALL ENTRIES -- COMPLETE APPLICABLE SECTIONS

1 NAME

HISTORIC

M. V. SANTA ROSA

AND/OR COMMON

SANTA ROSA FERRYBOAT

LOCATION

NOTE: The SANTA ROSA will be permanently moored at Pier 3 in San Francisco in the vicinity of the Ferry Building. (1980)

STREET & NUMBER

Howard Terminal

___ NOT FOR PUBLICATION

CITY, TOWN

Oakland

CONGRESSIONAL DISTRICT

8

___ VICINITY OF

STATE

California

CODE
06

COUNTY
Alameda

CODE
001

CLASSIFICATION

NOTE: Public access will be provided when permanently moored in San Francisco. (1980)

CATEGORY	OWNERSHIP	STATUS	PRESENT USE
___DISTRICT	___PUBLIC	___OCCUPIED	___AGRICULTURE ___MUSEUM
___BUILDING(S)	<input checked="" type="checkbox"/> PRIVATE	___UNOCCUPIED	___COMMERCIAL ___PARK
___STRUCTURE	___BOTH	<input checked="" type="checkbox"/> WORK IN PROGRESS	___EDUCATIONAL ___PRIVATE RESIDENCE
___SITE	PUBLIC ACQUISITION	ACCESSIBLE	___ENTERTAINMENT ___RELIGIOUS
<input checked="" type="checkbox"/> OBJECT	___IN PROCESS	<input checked="" type="checkbox"/> YES: RESTRICTED	___GOVERNMENT ___SCIENTIFIC
	___BEING CONSIDERED	___YES: UNRESTRICTED	___INDUSTRIAL ___TRANSPORTATION
		___NO	<input checked="" type="checkbox"/> OTHER: vacant during rehab.

OWNER OF PROPERTY

NAME John M. Pflueger
Mike McCormac and Dick Bechelli c/o Pflueger Architects

STREET & NUMBER

580 Market Street

CITY, TOWN

San Francisco

___ VICINITY OF

STATE

California 94104

LOCATION OF LEGAL DESCRIPTION

COURTHOUSE,
REGISTRY OF DEEDS, ETC.

STREET & NUMBER

CITY, TOWN

STATE

6 REPRESENTATION IN EXISTING SURVEYS

TITLE

DATE

___FEDERAL ___STATE ___COUNTY ___LOCAL

DEPOSITORY FOR
SURVEY RECORDS

CITY, TOWN

STATE

7 DESCRIPTION

CONDITION		CHECK ONE	CHECK ONE
<input checked="" type="checkbox"/> EXCELLENT	<input type="checkbox"/> DETERIORATED	<input type="checkbox"/> UNALTERED	<input type="checkbox"/> ORIGINAL SITE
<input type="checkbox"/> GOOD	<input type="checkbox"/> RUINS	<input checked="" type="checkbox"/> ALTERED	<input checked="" type="checkbox"/> MOVED DATE _____
<input type="checkbox"/> FAIR	<input type="checkbox"/> UNEXPOSED		

DESCRIBE THE PRESENT AND ORIGINAL (IF KNOWN) PHYSICAL APPEARANCE

The motor vessel Santa Rosa was one of a class of six ferries built for the Southern Pacific Company, three of which were assigned to the Northwestern Pacific Railroad, a wholly owned Southern Pacific subsidiary. Those boats which bore the Southern Pacific emblem were M. V. Stockton, M. V. Fresno, and M. V. Lake Tahoe. The other two vessels were the Northwestern Pacific's M. V. Mendocino, and M. V. Redwood Empire.

Santa Rosa was built by the General Engineering and Drydock Co., Alameda, California, the keel being laid in late summer 1926, and the vessel turned over to the Northwestern Pacific June 28, 1927. The vessel had a length over all of 251 feet, and a registered length between perpendiculars of 242.5 feet. The breadth of the hull is 46.3 feet, breadth over the guards (extreme breadth) is 66 feet. Registered depth, as built, was 19.6 feet. Registered gross tonnage was 2470 tons, this figure being greatly reduced in later years when the automobile deck was excluded from computations of the admeasurer. The cost of the ferry when new, was \$525,000. She was General Engineering's hull No. 6.

The engineering plant in Santa Rosa consisted of 4 diesel engines built by the New London Shipbuilding & Engine Company, New London, Connecticut. Each engine was rated at 600 horsepower, but only three engines maximum could be used to power the vessel through electric drive. The two electric drive motors were built by the General Electric Company, one motor at each end of the double-ended vessel. The diesel engines were rejected submarine engines which failed the rigorous Navy tests, but they were adequate for commercial uses, and so were purchased by the Southern Pacific. One motor was used to drive the vessel, and operated at top r.p.m., but in order to reduce the friction of the forward screw, it operated in reverse at 1/3 speed.

The auto deck was completely closed in, the ends being closed after loading by articulated roller-type steel doors manufactured by the Gunn-Carle Co., of San Francisco. Four stairways went to the upper deck which featured a ladies' cabin, a smoking room, and a solarium lounge at each end, lavishly equipped with wicker furniture which was extremely comfortable. Benches rimmed the promenade of the upper deck, and life-jacket stowage permitted 1200 passengers. The auto capacity was modestly calculated at 65 cars of the vintage.

Santa Rosa boasted a Sperry electric-hydraulic steering system which was extremely sophisticated for the time. The pilot house steering wheels were very small, almost incongruous with the monstrous wheels which had been the vogue for centuries. Interior and exterior painting was almost entire white. The stack was black, with the Northwestern Pacific emblem in white painted on each side. The letters "NORTHWESTERN PACIFIC" in bold letters were above the row of windows on the main deck. The boot topping (exposed wind and water surface of the hull below the guard rail) was green. The canvas decks were painted deck buff.

UNITED STATES DEPARTMENT OF THE INTERIOR
HERITAGE CONSERVATION AND RECREATION SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

FOR HCRS USE ONLY	
RECEIVED	MAY 4 1979
DATE ENTERED	MAY 29 1979

CONTINUATION SHEET 1

ITEM NUMBER 7 PAGE

An invitation only exhibition of the vessel took place at the Sausalito terminal of the Northwestern Pacific and in early July, 1927, the boat was placed in service between Sausalito and San Francisco. Her master of registry was Captain Andrew Artzen of Sausalito. When Santa Rosa was built, the Northwestern Pacific had no licensed chief engineers with a motor endorsement. Only Jim Sheridan, Chief Engineer of the gasoline ferry Marin had a motor license of any sort. The company made arrangements that if Jim would be present in the shipyard during the construction period that the Department of Commerce, the then licensing authority, would endorse his license to Chief Engineer of motor vessels, unlimited. A similar arrangement was made for Harry C. Baker, who was the Assistant Chief Engineer designate of Santa Rosa. After the trial trip, Jim Sheridan convinced himself that Santa Rosa was far more complicated a machinery plant than he cared for, so he returned to his beloved Marin and so Harry Baker went down in history as Santa Rosa's first Chief Engineer.

Santa Rosa's career with the Northwestern Pacific was extremely brief. In two years' time, the Southern Pacific Company bought out the stock of the Golden Gate Ferry Co., the rival corporation, and created a new company which was exclusively for auto ferries, the Southern Pacific Golden Gate Ferries, Ltd., founded in 1929. All auto boats under the control of both companies were consolidated into one fleet, 27 vessels strong. Among them was the Santa Rosa. Although she had no definite route in the new company, her last assigned service was between San Francisco and Oakland Pier which concluded in 1939. At this time she was placed on the block, for sale, along with many other vessels. The Southern Pacific was now faced with an embarrassing situation tax-wise. They know, when they built the boats, that they would be in excess in ten years due to the building of the Golden Gate and San Francisco-Oakland Bridges, so they depreciated them in their income tax over the ten year period, so theoretically, in 1937, they were worthless. But to Capt. Alexander M. Peabody and the Puget Sound Navigation Co., they had a value. He dickered with the Southern Pacific for the boats, and obtained for himself a most favorable deal, for tax purposes the S. P. let them go for \$55,000 per copy. One by one the boats were towed to Seattle to fly the house flag of the Black Ball Line. The Redwood Empire got caught in a storm and almost was lost, but by using her own power, she kept from going aground on the Northern California Coast. Santa Rosa encountered no problems, arrived in Seattle in early 1941, and after preliminary design work, she and Fresno were earmarked for conversion to single enders, re-engining, and general reconfiguration including the enlargement of the passenger spaces on the upper deck and the removal of one pilot house.

**NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM**

FOR HCRS USE ONLY

RECEIVED MAY 4 1979

DATE ENTERED

MAY 29 1979

CONTINUATION SHEET 2

ITEM NUMBER 7

PAGE

The modification contract was awarded to Winslow Marine Railway & Shipbuilding Company of Winslow Washington. The four New London diesels were removed as well as, the main propulsion motors, and replaced with one Busch Sultzer Brothers single acting, two cycle engine of 2800 horsepower, giving the vessel a revised speed of 15 knots. The auto deck was converted to a partially enclosed deck, permitting exclusion from admeasurement of the space, and reducing the gross tonnage to 1023 tons. As rebuilt, the vessel was considered capable of carrying 70 autos and 1530 passengers. She was renamed Enetai, an Indian word meaning "on the other side", which was particularly appropriate for a ferry. Her initial Black Ball service was the Seattle -Bremerton run, although she might be found on many other routes.

Capt. Peabody sold the Puget Sound Navigation Company (Black Ball Line), to the Washington State Ferries, 26 May 1951 for \$15,000,000. The contract of sale provided that he not go back into the ferry business for a term of years, but the wiley Peabody stepped over the border into Canada, where his agreement had no status, and founded the Black Ball Line of Canada. But for the purpose of this Narrative, Enetai rested with new owners. She saw 17 more years of service, much of which time was spent as the "extra boat" available, but not operating. She was retired in 1968.

Rehabilitation work is now in progress, and when complete, the SANTA ROSA'S appearance will be substantially the same as it was when it was a San Francisco Bay ferryboat. The vessel will have the appearance of a double ended ferry with pilot houses at both ends. The stack, funnels, paint colors, graphics and car deck windows will match the original features. The passenger deck, which was enclosed to accomodate the inclement weather of Puget Sound, will be the only visible alteration of the original appearance to remain. This feature could also be fully restored at some future time.

Original steel sash windows on the car deck were replaced with porthoses in 1941 when the Santa Rosa was converted for use on Puget Sound. Windows similar to the original steel sash will be installed to replace port hole plates. One pilot house was partially removed in 1941; it will be reconstructed to match the original pilot house. The car deck will be leveled and divided for public access, museum and commerical use. New lighting, heating and ventilation will be provided. All rehabilitation work is being performed in accordance with the Secretary of the Interior's Standards for Preservation Projects and is being monitored by the State Office of Historic Preservation.

8 SIGNIFICANCE

PERIOD	AREAS OF SIGNIFICANCE -- CHECK AND JUSTIFY BELOW			
<input type="checkbox"/> PREHISTORIC	<input type="checkbox"/> ARCHEOLOGY-PREHISTORIC	<input type="checkbox"/> COMMUNITY PLANNING	<input type="checkbox"/> LANDSCAPE ARCHITECTURE	<input type="checkbox"/> RELIGION
<input type="checkbox"/> 1400-1499	<input type="checkbox"/> ARCHEOLOGY-HISTORIC	<input type="checkbox"/> CONSERVATION	<input type="checkbox"/> LAW	<input type="checkbox"/> SCIENCE
<input type="checkbox"/> 1500-1599	<input type="checkbox"/> AGRICULTURE	<input type="checkbox"/> ECONOMICS	<input type="checkbox"/> LITERATURE	<input type="checkbox"/> SCULPTURE
<input type="checkbox"/> 1600-1699	<input type="checkbox"/> ARCHITECTURE	<input type="checkbox"/> EDUCATION	<input type="checkbox"/> MILITARY	<input type="checkbox"/> SOCIAL/HUMANITARIAN
<input type="checkbox"/> 1700-1799	<input type="checkbox"/> ART	<input type="checkbox"/> ENGINEERING	<input type="checkbox"/> MUSIC	<input type="checkbox"/> THEATER
<input type="checkbox"/> 1800-1899	<input type="checkbox"/> COMMERCE	<input type="checkbox"/> EXPLORATION/SETTLEMENT	<input type="checkbox"/> PHILOSOPHY	<input checked="" type="checkbox"/> TRANSPORTATION
<input type="checkbox"/> 1900-	<input type="checkbox"/> COMMUNICATIONS	<input type="checkbox"/> INDUSTRY	<input type="checkbox"/> POLITICS/GOVERNMENT	<input checked="" type="checkbox"/> OTHER (SPECIFY) Maritime History
		<input type="checkbox"/> INVENTION		

SPECIFIC DATES Construction: 1926-27 BUILDER/ARCHITECT General Engineering & Drydock Co., Alameda, California

STATEMENT OF SIGNIFICANCE

Between 1850 and 1939 there were one hundred and twenty ferryboats in operation on San Francisco Bay at one time or another. Only fourteen can be accounted for today. They are the SANTA ROSA, KLAMATH, FRESNO, SAN MATEO, SHASTA, EUREKA, SIERRA NEVADA, CITY OF SACRAMENTO, BERKELEY, VAN DAMME, LAKE TAHOE, STOCKTON, MENDOCINO and REDWOOD EMPIRE. Of those listed, only nine are in fairly good condition. Of the nine, the LAKE TAHOE, STOCKTON, MENDOCINO and REDWOOD EMPIRE are still in operation, although no longer on San Francisco Bay. These four and the FRESNO are sister ships to the SANTA ROSA, with the SANTA ROSA being the first ship built.

The SANTA ROSA was the first steel-hulled diesel-electric ferryboat to operate on San Francisco Bay. The design of the SANTA ROSA and her sister ships represented an important technological advance in the evolution of San Francisco Bay's passenger and automobile ferries. Constructed in 1926-27, the SANTA ROSA was initially placed into service between San Francisco and Sausalito. It connected San Francisco with Northwestern Pacific Railroad's Sausalito terminal, which provided the major rail access into northwestern California, operating as far north as Eureka. The SANTA ROSA's role as an important link in this major transportation system was short-lived. The Southern Pacific Company's acquisition of the rival Golden Gate Ferry Company in 1929 resulted in the consolidation of the auto ferry fleet. The SANTA ROSA then served on different routes in San Francisco Bay until 1939, when the opening of the San Francisco-Oakland Bay Bridge eliminated the need for auto ferry service. The SANTA ROSA was sold to the Puget Sound Navigation Company for service on the Black Ball Line between Seattle and Bremerton. She arrived in Seattle in 1941, and was modified for single end operation. The SANTA ROSA was renamed the ENETAI at this time, and spent the next 10 years operating under the Black Ball Line flag. In 1951 the Puget Sound Navigation Company (Black Ball Line) was sold to Washington State Ferries. The ENETAI remained in service for the next 17 years, much of which was in reserve status. She was finally retired in 1968.

The old M. V. SANTA ROSA has now been purchased by a private firm and has been returned to San Francisco Bay. She is presently undergoing rehabilitation for commercial uses. Most of the visible 1941 modifications are being reversed; excellent documentation of the original appearance exists through photographs and drawings and is being utilized to guide renovation efforts. Work is being performed in accordance with the Secretary of the Interior's standards for preservation projects, and is being monitored by the State Office of Historic Preservation. Although an upper deck enclosure will remain, even this alteration could be reversed in future restoration work, and does not detract significantly from the overall appearance of the ship. When present work is completed, the SANTA ROSA will be returned to a condition close to her original appearance.

9 MAJOR BIBLIOGRAPHICAL REFERENCES

San Francisco Bay Ferryboats by George H. Harian
Howell - North Books; Berkeley, California

Of Walking Beams and Paddle Wheels by George H. Harian and C. Fisher, Jr.

10 GEOGRAPHICAL DATA

ACREAGE OF NOMINATED PROPERTY .264

QUADRANGLE NAME (1979) Oakland West (1980) S.F. North QUADRANGLE SCALE 1:24000

UTM REFERENCES

1979A	[1,0]	[5 6,2 8,8,0]	[4,1 8,3 1,6,0]	B	[]	[]	[]
Location	ZONE	EASTING	NORTHING	ZONE	EASTING	NORTHING	
1980C	[1,0]	[5 5,3 4,2,0]	[4,1 8,3 4,8,0]	D	[]	[]	[]
	E	[]	[]	F	[]	[]	[]
	G	[]	[]	H	[]	[]	[]

VERBAL BOUNDARY DESCRIPTION

The Santa Rosa is currently moored at Howard Terminal in Oakland. (See topographic maps in Support Document). The Santa Rosa will be permanently moored at on the North side of Pier 1 in ~~San Francisco~~

LIST ALL STATES AND COUNTIES FOR PROPERTIES OVERLAPPING STATE OR COUNTY BOUNDARIES

STATE	CODE	COUNTY	CODE
STATE	CODE	COUNTY	CODE

11 FORM PREPARED BY

NAME / TITLE

Kathleen Cruise, AIA, Project Architect

ORGANIZATION

Pflueger Architects

DATE

March 16, 1979

STREET & NUMBER

580 Market Street

TELEPHONE

(415) 781-8872

CITY OR TOWN

San Francisco

STATE

California 94104

12 STATE HISTORIC PRESERVATION OFFICER CERTIFICATION

THE EVALUATED SIGNIFICANCE OF THIS PROPERTY WITHIN THE STATE IS:

NATIONAL

STATE

LOCAL

As the designated State Historic Preservation Officer for the National Historic Preservation Act of 1966 (Public Law 89-665), I hereby nominate this property for inclusion in the National Register and certify that it has been evaluated according to the criteria and procedures set forth by the National Park Service.

STATE HISTORIC PRESERVATION OFFICER SIGNATURE

Kroy Mellon 5/4/79

TITLE

DATE

FOR NPS USE ONLY

I HEREBY CERTIFY THAT THIS PROPERTY IS INCLUDED IN THE NATIONAL REGISTER

[Signature]
DIRECTOR OF THE NATIONAL REGISTER

DATE 5-29-79

ATTEST: [Signature]
CHIEF OF REGISTRATION

DATE 5-1-79

Main Deck
11,500 Sq. Ft.

Engineering Spaces
scale 1/4"=1'-0"

Pilot Deck

Upper Deck
9,900 Sq. Ft.

scale 1/4"=1'-0"

Pflueger Architects
June 1978

5555	1924	S.S. "MENDOCINO"	S. E. C.
5556	1924	S.S. "STOCKTON"	S. E. C.
5557	1924	S.S. "KRENO"	S. E. C.
5558	1924	S.S. "KRENO"	S. E. C.
5559	1924	S.S. "KRENO"	S. E. C.
5560	1924	S.S. "KRENO"	S. E. C.
5561	1924	S.S. "KRENO"	S. E. C.
5562	1924	S.S. "KRENO"	S. E. C.
5563	1924	S.S. "KRENO"	S. E. C.
5564	1924	S.S. "KRENO"	S. E. C.
5565	1924	S.S. "KRENO"	S. E. C.
5566	1924	S.S. "KRENO"	S. E. C.
5567	1924	S.S. "KRENO"	S. E. C.
5568	1924	S.S. "KRENO"	S. E. C.
5569	1924	S.S. "KRENO"	S. E. C.
5570	1924	S.S. "KRENO"	S. E. C.
5571	1924	S.S. "KRENO"	S. E. C.
5572	1924	S.S. "KRENO"	S. E. C.
5573	1924	S.S. "KRENO"	S. E. C.
5574	1924	S.S. "KRENO"	S. E. C.
5575	1924	S.S. "KRENO"	S. E. C.
5576	1924	S.S. "KRENO"	S. E. C.
5577	1924	S.S. "KRENO"	S. E. C.
5578	1924	S.S. "KRENO"	S. E. C.
5579	1924	S.S. "KRENO"	S. E. C.
5580	1924	S.S. "KRENO"	S. E. C.
5581	1924	S.S. "KRENO"	S. E. C.
5582	1924	S.S. "KRENO"	S. E. C.
5583	1924	S.S. "KRENO"	S. E. C.
5584	1924	S.S. "KRENO"	S. E. C.
5585	1924	S.S. "KRENO"	S. E. C.
5586	1924	S.S. "KRENO"	S. E. C.
5587	1924	S.S. "KRENO"	S. E. C.
5588	1924	S.S. "KRENO"	S. E. C.
5589	1924	S.S. "KRENO"	S. E. C.
5590	1924	S.S. "KRENO"	S. E. C.
5591	1924	S.S. "KRENO"	S. E. C.
5592	1924	S.S. "KRENO"	S. E. C.
5593	1924	S.S. "KRENO"	S. E. C.
5594	1924	S.S. "KRENO"	S. E. C.
5595	1924	S.S. "KRENO"	S. E. C.
5596	1924	S.S. "KRENO"	S. E. C.
5597	1924	S.S. "KRENO"	S. E. C.
5598	1924	S.S. "KRENO"	S. E. C.
5599	1924	S.S. "KRENO"	S. E. C.
5600	1924	S.S. "KRENO"	S. E. C.
5601	1924	S.S. "KRENO"	S. E. C.
5602	1924	S.S. "KRENO"	S. E. C.
5603	1924	S.S. "KRENO"	S. E. C.
5604	1924	S.S. "KRENO"	S. E. C.
5605	1924	S.S. "KRENO"	S. E. C.
5606	1924	S.S. "KRENO"	S. E. C.
5607	1924	S.S. "KRENO"	S. E. C.
5608	1924	S.S. "KRENO"	S. E. C.
5609	1924	S.S. "KRENO"	S. E. C.
5610	1924	S.S. "KRENO"	S. E. C.
5611	1924	S.S. "KRENO"	S. E. C.
5612	1924	S.S. "KRENO"	S. E. C.
5613	1924	S.S. "KRENO"	S. E. C.
5614	1924	S.S. "KRENO"	S. E. C.
5615	1924	S.S. "KRENO"	S. E. C.
5616	1924	S.S. "KRENO"	S. E. C.
5617	1924	S.S. "KRENO"	S. E. C.
5618	1924	S.S. "KRENO"	S. E. C.
5619	1924	S.S. "KRENO"	S. E. C.
5620	1924	S.S. "KRENO"	S. E. C.
5621	1924	S.S. "KRENO"	S. E. C.
5622	1924	S.S. "KRENO"	S. E. C.
5623	1924	S.S. "KRENO"	S. E. C.
5624	1924	S.S. "KRENO"	S. E. C.
5625	1924	S.S. "KRENO"	S. E. C.
5626	1924	S.S. "KRENO"	S. E. C.
5627	1924	S.S. "KRENO"	S. E. C.
5628	1924	S.S. "KRENO"	S. E. C.
5629	1924	S.S. "KRENO"	S. E. C.
5630	1924	S.S. "KRENO"	S. E. C.
5631	1924	S.S. "KRENO"	S. E. C.
5632	1924	S.S. "KRENO"	S. E. C.
5633	1924	S.S. "KRENO"	S. E. C.
5634	1924	S.S. "KRENO"	S. E. C.
5635	1924	S.S. "KRENO"	S. E. C.
5636	1924	S.S. "KRENO"	S. E. C.
5637	1924	S.S. "KRENO"	S. E. C.
5638	1924	S.S. "KRENO"	S. E. C.
5639	1924	S.S. "KRENO"	S. E. C.
5640	1924	S.S. "KRENO"	S. E. C.
5641	1924	S.S. "KRENO"	S. E. C.
5642	1924	S.S. "KRENO"	S. E. C.
5643	1924	S.S. "KRENO"	S. E. C.
5644	1924	S.S. "KRENO"	S. E. C.
5645	1924	S.S. "KRENO"	S. E. C.
5646	1924	S.S. "KRENO"	S. E. C.
5647	1924	S.S. "KRENO"	S. E. C.
5648	1924	S.S. "KRENO"	S. E. C.
5649	1924	S.S. "KRENO"	S. E. C.
5650	1924	S.S. "KRENO"	S. E. C.
5651	1924	S.S. "KRENO"	S. E. C.
5652	1924	S.S. "KRENO"	S. E. C.
5653	1924	S.S. "KRENO"	S. E. C.
5654	1924	S.S. "KRENO"	S. E. C.
5655	1924	S.S. "KRENO"	S. E. C.
5656	1924	S.S. "KRENO"	S. E. C.
5657	1924	S.S. "KRENO"	S. E. C.
5658	1924	S.S. "KRENO"	S. E. C.
5659	1924	S.S. "KRENO"	S. E. C.
5660	1924	S.S. "KRENO"	S. E. C.
5661	1924	S.S. "KRENO"	S. E. C.
5662	1924	S.S. "KRENO"	S. E. C.
5663	1924	S.S. "KRENO"	S. E. C.
5664	1924	S.S. "KRENO"	S. E. C.
5665	1924	S.S. "KRENO"	S. E. C.
5666	1924	S.S. "KRENO"	S. E. C.
5667	1924	S.S. "KRENO"	S. E. C.
5668	1924	S.S. "KRENO"	S. E. C.
5669	1924	S.S. "KRENO"	S. E. C.
5670	1924	S.S. "KRENO"	S. E. C.
5671	1924	S.S. "KRENO"	S. E. C.
5672	1924	S.S. "KRENO"	S. E. C.
5673	1924	S.S. "KRENO"	S. E. C.
5674	1924	S.S. "KRENO"	S. E. C.
5675	1924	S.S. "KRENO"	S. E. C.
5676	1924	S.S. "KRENO"	S. E. C.
5677	1924	S.S. "KRENO"	S. E. C.
5678	1924	S.S. "KRENO"	S. E. C.
5679	1924	S.S. "KRENO"	S. E. C.
5680	1924	S.S. "KRENO"	S. E. C.
5681	1924	S.S. "KRENO"	S. E. C.
5682	1924	S.S. "KRENO"	S. E. C.
5683	1924	S.S. "KRENO"	S. E. C.
5684	1924	S.S. "KRENO"	S. E. C.
5685	1924	S.S. "KRENO"	S. E. C.
5686	1924	S.S. "KRENO"	S. E. C.
5687	1924	S.S. "KRENO"	S. E. C.
5688	1924	S.S. "KRENO"	S. E. C.
5689	1924	S.S. "KRENO"	S. E. C.
5690	1924	S.S. "KRENO"	S. E. C.
5691	1924	S.S. "KRENO"	S. E. C.
5692	1924	S.S. "KRENO"	S. E. C.
5693	1924	S.S. "KRENO"	S. E. C.
5694	1924	S.S. "KRENO"	S. E. C.
5695	1924	S.S. "KRENO"	S. E. C.
5696	1924	S.S. "KRENO"	S. E. C.
5697	1924	S.S. "KRENO"	S. E. C.
5698	1924	S.S. "KRENO"	S. E. C.
5699	1924	S.S. "KRENO"	S. E. C.
5700	1924	S.S. "KRENO"	S. E. C.

BETHLEHEM SHIPBUILDING CORPORATION, LTD.
 UNION PLANT, SAN FRANCISCO, CAL.
 HULL DEPT.

TITLE
 INBOARD PROFILE AND
 ARRANGEMENT OF MAIN DECK.

SCALE 1" = 10'
 DATE Dec. 23, 24

DESIGNED BY
 DRAWN BY
 CHECKED BY
 APPROVED BY

PROJECT No. 5551 - 11 - 8A

HURRICANE DECK

SALOON DECK

3333	1	1916	SS "MENDING"	D. P. Co.
3332	2		SS "STOCKTON"	
3331	3		SS "FRENO"	
3330	4			
3329	5			
3328	6			
3327	7			
3326	8			
3325	9			
3324	10			
3323	11			
3322	12			
3321	13			
3320	14			
3319	15			
3318	16			
3317	17			
3316	18			
3315	19			
3314	20			
3313	21			
3312	22			
3311	23			
3310	24			
3309	25			
3308	26			
3307	27			
3306	28			
3305	29			
3304	30			
3303	31			
3302	32			
3301	33			
3300	34			
3299	35			
3298	36			
3297	37			
3296	38			
3295	39			
3294	40			
3293	41			
3292	42			
3291	43			
3290	44			
3289	45			
3288	46			
3287	47			
3286	48			
3285	49			
3284	50			
3283	51			
3282	52			
3281	53			
3280	54			
3279	55			
3278	56			
3277	57			
3276	58			
3275	59			
3274	60			
3273	61			
3272	62			
3271	63			
3270	64			
3269	65			
3268	66			
3267	67			
3266	68			
3265	69			
3264	70			
3263	71			
3262	72			
3261	73			
3260	74			
3259	75			
3258	76			
3257	77			
3256	78			
3255	79			
3254	80			
3253	81			
3252	82			
3251	83			
3250	84			
3249	85			
3248	86			
3247	87			
3246	88			
3245	89			
3244	90			
3243	91			
3242	92			
3241	93			
3240	94			
3239	95			
3238	96			
3237	97			
3236	98			
3235	99			
3234	100			
3233	101			
3232	102			
3231	103			
3230	104			
3229	105			
3228	106			
3227	107			
3226	108			
3225	109			
3224	110			
3223	111			
3222	112			
3221	113			
3220	114			
3219	115			
3218	116			
3217	117			
3216	118			
3215	119			
3214	120			
3213	121			
3212	122			
3211	123			
3210	124			
3209	125			
3208	126			
3207	127			
3206	128			
3205	129			
3204	130			
3203	131			
3202	132			
3201	133			
3200	134			
3199	135			
3198	136			
3197	137			
3196	138			
3195	139			
3194	140			
3193	141			
3192	142			
3191	143			
3190	144			
3189	145			
3188	146			
3187	147			
3186	148			
3185	149			
3184	150			
3183	151			
3182	152			
3181	153			
3180	154			
3179	155			
3178	156			
3177	157			
3176	158			
3175	159			
3174	160			
3173	161			
3172	162			
3171	163			
3170	164			
3169	165			
3168	166			
3167	167			
3166	168			
3165	169			
3164	170			
3163	171			
3162	172			
3161	173			
3160	174			
3159	175			
3158	176			
3157	177			
3156	178			
3155	179			
3154	180			
3153	181			
3152	182			
3151	183			
3150	184			
3149	185			
3148	186			
3147	187			
3146	188			
3145	189			
3144	190			
3143	191			
3142	192			
3141	193			
3140	194			
3139	195			
3138	196			
3137	197			
3136	198			
3135	199			
3134	200			
3133	201			
3132	202			
3131	203			
3130	204			
3129	205			
3128	206			
3127	207			
3126	208			
3125	209			
3124	210			
3123	211			
3122	212			
3121	213			
3120	214			
3119	215			
3118	216			
3117	217			
3116	218			
3115	219			
3114	220			
3113	221			
3112	222			
3111	223			
3110	224			
3109	225			
3108	226			
3107	227			
3106	228			
3105	229			
3104	230			
3103	231			
3102	232			
3101	233			
3100	234			
3099	235			
3098	236			
3097	237			
3096	238			
3095	239			
3094	240			
3093	241			
3092	242			
3091	243			
3090	244			
3089	245			
3088	246			
3087	247			
3086	248			
3085	249			
3084	250			
3083	251			
3082	252			
3081	253			
3080	254			
3079	255			
3078	256			
3077	257			
3076	258			
3075	259			
3074	260			
3073	261			
3072	262			
3071	263			
3070	264			
3069	265			
3068	266			
3067	267			
3066	268			
3065	269			
3064	270			
3063	271			
3062	272			
3061	273			
3060	274			
3059	275			
3058	276			
3057	277			
3056	278			
3055	279			
3054	280			
3053	281			
3052	282			
3051	283			
3050	284			
3049	285			
3048	286			
3047	287			
3046	288			
3045	289			
3044	290			
3043	291			
3042	292			
3041	293			
3040	294			

SANTA ROSA FERRYBOAT

(1979 Location)
Howard Terminal
Oakland, CA

U. T. M. Reference:

10/562880/4183160

(OAKLAND WEST)
1559 IV SE

T. 1 S.

YERBA BUENA ISLAND 1 MI.
OAKLAND 7.6 MI.

47'30"

T. 2 S.

4182

SANTA ROSA FERRYBOAT
(1980 Location)
Vicinity of the San Francisco Ferry Building
San Francisco, CA
U.T.M. Reference:
10/553420/4183480

4180

MAY 4 1979

MAY 4 1979

MAY 4 1979

MAY 4 1979

