
International Reference List 

A. Ferries, Passenger Vessels and Cruise Liners 

B. Cargo Vessels 

C. Offshore Installations 

D. Special Purpose Vessels 

E. Naval Vessels 

F. Car Deck 

G. High Speed Craft 


International Reference List 

Ferries, Passenger Vessels and Cruise Liners 

Page A. 1 

Shipyard Newb. No. Name of Vessel Owner Year 

MeyerWerft 647 SUPERSTAR VIRGO Star Cruises 1999 
Meyer Werft 646 SUPERSTAR LEO Star Cruises 1998 
Schiff Service Oberwinther 130 RMF1 Rhein Mosel Future 1998 
Chantiers de !'Atlantique F31 VISION OF THE SEAS RCCL 1998 
MeyerWerft 645 LAWU Pelni Line 1998 
Todd Pacific Shipyards Corp. 93 WENATCHEE Washington State Ferries 1998 
Chantiers de !'Atlantique E31 RAPHSODY OF THE SEAS RCCL 1998 
MeyerWerft 644 SINABUNG Pelni Line 1997 
MeyerWerft 643 LAMBELU Pelni Line 1997 
MeyerWerft 639 MVMERCURY Chandris Celebrity Cruises 1997 
Todd Pacific Shipyards Corp. 92 PUYALLUP Washington State Ferries 1997 
0 rskov S t:<1lskibsvrerft A/S 194 PRINSESSE BENEDIKTE D.S.B. 1997 
0 rskov Scllskibsvrerft A/S 193 PRINS RICHARD D.S.B. 1997 
Van der Giessen de Noord 970 DFO Linea 1997 
Van der Giessen de Noord 969 DFO Linea 1997 
Vander Giessen de Noord 968 ISLE OF INISHMORE Irish Continenta 1997 
Visentini 182 Norse Irish Ferry 1997 
Visentini 180 Norse Irish Ferry 1997 
Schichau-Seebeck Werft 1094 Cotunau Medit 1997 
Schichau-Seebeck Werft 1093 ULYSSE Cotunau Medit 1997 
Schichau-Seebeck Werft 1092 MECKLENBURG -VORPO, DFO Line 1996 
MeyerWerft 642 BUKIT SIGUNTANG Pelni Line 1996 
MeyerWerft 638 GALAXY Chandris Celebrity Cruises 1996 
Lloyd Werft Refurb MAXIM GORKY Black Sea Shipping 1996 
K vrerner Masa 489 INSPIRATION CCL 1996 
Todd Pacific Shipyards Corp. 91 TACOMA Washington State Ferries 1996 
Nakskov Reparationsvrerft Refurb DAN MARK D.S.B. 1996 
Chantiers de !'Atlantique 031 NAPOLEON BONAPARTE S.N .C.M. 1996 
K vaerner Masa Yards 493 ENCHANT. OF THE SEAS RCCL 1996 
K vaerner Masa Yards 492 GRANDEU. OF THE SEAS RCCL 1996 
0 rskov Scllskibsva:rft A/S 192 METTE MOLS Mols-Linien A/S 1996 
0 rskov St:<1lskibsvrerft A/S 191 MARENMOLS Mols-Linien A/S 1996 
K vrerner Kleven 266 NORDLYS Vesteraale 1996 
E.O.S. 67 ENDELAVE Endelave Frergefart 1996 
Nords0vrerftet A/S 227 LIES0 Lres0 Frergefart 1996 
Chantiers de !'Atlantique B3 1 SPLENDOR OF THE SEAS RCCL 1996 
Chantiers de !'Atlantique A31 LEGEND OF THE SEAS RCCL 1995 
MeyerWerft 637 CENTURY Chandris Celebrity Cruises 1995 
MeyerWerft 636 ORIANA P&O 1995 
Van der Giessen de Noord 963 ISLE OF INNISFREE Irish Continental 1995 
Van der Giessen de Noord 965 THE BANG CHUI DAO DASCOChina 1995 
Van der Giessen de Noord 966 THE HAl YANG DAO DASCOChina 1995 
Danyard A/S Refurb. PETER VESSEL Color Line 1995 
Svendborg Vrerft A/S Refurb. ODIN SYDFYN SFDS 1995 
Svendborg Vrerft A/S Refurb. ARVEPRINS KNUD DSB 1995 
Svcndborg Vrerft A/S Rcfurb. SPROG0 DSB 1995 
Munster B~dservice Refurb. HEIMDAL DSB 1995 
Munster B~dservice Refurb. KRAKA DSB 1995 

DAMP A 
Marine Ceiling Systems 

DAMPA A/S Denmark - DK-5690 Tommerup- Phone +45 64 76 13 11- Telefax +45 64 76 14 99 - Telex 5057 1 


International Reference List 

Ferries, Passenger Vessels and Cruise Liners 

Page A. 2 

Shipyard Newb.No. Name of Vessel Owner Year 

Munster B:'l.dservice Refurb. LODBROG DSB 1995 
Gotlandslinien Refurb. NORD GOTLANDIA Gotlandsli nien 1995 
Frederecia Skibsvrerft/Dansk Boligst:'l.l Refurb. PRINS JOAKIM DSB 1995 
Frederecia Skibsvrerft/Dansk Boligst:'l.l Refurb. KRONPRINS FREDERIK DSB 1995 
Frederecia Skibsvrerft/Dansk Boligst:'l.l Refurb. DRONNING INGRID DSB 1995 
DeMerwede 668 Zl DING XIANG Dasco 1995 
DeMerwede 667 YUJINXIANG Dasco 1995 
K vrerner Kleven 265 NORDKAP Ofotens 1995 
Varco Chiappella Refurb ITALIA PRIMA Nina Di Navigazione 1995 
De Hoop Lobi th 364 ]. HENRY DUNANT Ill Het Nederlandse Rode Kruis 1995 
MTW Schiffswerft, Wismar 161 ZI YULAN C.N. Mei Corp. Beijing 1995 
Fosen Mek Verksteder 56 ARETOUSA Minoan Lines 1995 
DFDS Refurb. THOR HOLLANDIA DFDS 1995 
L.A. Marine/Danish Interior Refurb. STENA GERMANICA Stena Line 1995 
L.A. Marine/Danish Interior Refurb. STENA SCANDINAVIA Stena Line 1995 
DSB Refurb. TYCHOBRAHE DSB 1995 
DSB Refurb. ARVEPRINS KNUD DSB 1995 
Assens Skibsvrerft A/S 322 FEM0SUND Kragenres-Fem0 Overfarten 1995 
MeyerWerft 635 BUKITRAYA Pelni Line 1994 
Fritimco/Bijlsma SIER 2 Wagenburg 1994 
McDermott Shipyard AMERICAN QUEEN Delta Queen Steam 1994 
Kvaerner Masa Yards 1323 CRYSTAL SYMPHONY Nippon Yuscn Kaisha 1994 
Svendborg Vrerft A/S Refurb. )ENS KOFOED Bornhol mstrafikken 1994 
Svendborg Vrerft A/S Refurb. SPODSB]ERG DSB 1994 
Karstensens Skibsvrerft/H. Fr0kj rer Refurb. KRONBORG Kulturby 1996 1994 
Design & Developement Refurb. SOLITUDE Romas Linijas Lithaunia 1994 
Oostende Lines Rcfurb. PRINS ALBERT Oostende Lines 1994 
Odense St:'l.lskibsvretft A/S 594 SVANEN Munkebo Kommune 1994 
Frederecia Skibsvrerft A/S Refurb. ]ENS KOFOED Bornholmtrafikken 1994 
Svend Iversen Refurb. KNUDSHOVED DSB 1994 
De Schelde KON. BEATRIX BSD 1994 
Polyship Beliard NV SES2 1994 
Polyship Beliard NV SES1 MANTO 1993 
Diethelm Singapore Refurb. ATHENA 1993 
MeyerWerft 634 BINAIYA Pelni Line 1993 
MeyerWerft 633 LEUSER Pelni Line 1993 
MeyerWerft 632 DO BON SOLO Pelni Line 1993 
Meyer Werft 627 SILJA EUROPA Silja Line 1993 
Vander Giessen 961 NORBANK North Sea Ferries 1993 
Brodosplit 373 CROWN OF SCANDINAV. DFDS 1993 
Chantiers de !'Atlantique D 30 WINDWARD Kloster Cruise 1993 
Brattv:'l.g Skipsverft 55 TRONHEIM Fosen T rafiklag 1993 
Cassen Werft Rcfurb. MIKHAIL LOMONOSOV White Sea & Orega Shipping 1993 
Cassen Werft Refurb. PETERHOF North Western Shipping 1993 
Finnyard 403 KALLISTE SNCM 1993 
Kvaerner Masa Yards Refurb. ROBIN HOOD TI-Line 1993 
Kvaerner Masa Yards Refurb. NILS DACKE TI-Line 1993 
Sterkoder Mek. 139 ORANGE WAVE 1993 

DAMP A 
Marine Ceiling Systems 

DAMP A A/S Denmark - DK-5690 Tommerup - Phone +45 64 76 U 11 - Telefax +45 64 76 14 99 - Telex 50571 


International Reference List 

Ferries, Passenger Vessels and Cruise Liners 

Page A. 3 

Shipyard Newb. No. Name of Vessel Owner Year 

Smyril Line Refurb. NORRONA Smyril Line 1993 
Van der Giessen 962 NORBAY North Sea Ferries 1993 
Simek, Norge 77 HERJOLFUR Herjolfur,Island 1993 
Masa Yards 1319 JUAN J SISTER T rasmediterranea 1993 
Johs. Kristensens Skibsbyggeri A/S 203 TUN0FfERGEN Odder Kommune 1993 
Svendborg Vrerft A/S Refurb. POULANKER Bornholmstrafikken 1993 
HDW-Nobiskrug Refurb. HABIB Tunesian line, Cotunau 1993 
Scan Marine Sweden Refurb. GOT ALAND Sydspedition/SJ 1992 
K vaerner Masa Yards 485 BAR FLEUR Brittany Ferries 1992 
K vaerner Masa Yards 1315 NORMANDIE Brittany Ferries 1992 
MeyerWerft 620 ZENITH Chandris Line 1992 
Schichau Seebeck 1071 ROYAL VIKING QUEEN Kloster Cruise 1992 
Schichau Seebeck 1073 EUROPEAN CAUSEWAY P&O 1992 
Schichau Seebeck 1074 EUROPEAN HIGHWAY P&O 1992 
Schichau Seebeck 1076 EUROPEAN PATHWAY P&O 1992 
Chantiers de !'Atlantique B30 MAJESTY OF THE SEAS RCCL 1992 
Chantiers de !'Atlantique C30 DREAMWARD Kloster Cruise 1992 
AESA Puerto Real Refurb. PR. RAGNHILD Jahre Line 1992 
0rskov S~lskibsvrerft A/S 159 SARPIK ITTUK KNI Gr¢nlandske Handel 1992 
0rskov S~lskibsvrerft A/S 156 SARFAQ ITTUK KNI Gr¢nlandske Handel 1992 
0rskov S~lskibsvrerft A/S 157 FAQT ITTUK KNI Gr¢nlandske Handel 1992 
K vaerner Masa Yards 480 ECSTASY Carnival Cruise Lines 1991 
Meyer Werft 631 CIREMAI Pelni Line 1991 
MeyerWerft 630 AWU Pelni Line 1991 
Schichau Seebeck 1075 EUROPEAN CLEARWAY P&O 1991 
Chan tiers de I' Atlantique A30 MONARCH OF THE SEAS RCCL 1991 
S. P. T. Rcfurb. LIBERTE SNCM 1991 
Brodosplit 372 FRANS SUELL Sea Link 1991 
Boelwerf 1534 PRINS FILIP Oostende Lines 1991 
South West Marine Refurb. VIKING SERENADE RCCL 1991 
Dora Shipyard Refurb. ASK D.S.B. 1991 
Dora Shipyard Refurb. URD D.S. B. 1991 
K vaerner Masa Yards 479 FANTASY Carnival Cruise Lines 1990 
Meyer Werft 619 HORIZON Chandris Line 1990 
MeyerWerft 628 TATAMAILAU Pelni Line 1990 
MeyerWerft 629 SIRIMAU Pelni Line 1990 
Schichau Seebeck 1067 OLAU HOLLANDIA II Olau Line 1990 
Schichau Seebeck 1068 OLAU BRITANNIA II Olau Line 1990 
Schichau Seebeck 1070 SEABOURN SPIRIT Made In 1990 
Bodewes Volharding GRAND MAN AN V Govt. of New Brunswik 1990 
Chan tiers del' Atlantique G29 NORDIC EMPRESS P&O 1990 
Wartsila OY Turku 1298 KALYPSO Rederi AB Slite 1990 
MeyerWerft 621 SIGULDA AKP 1989 
MeyerWerft Rcfurb . WESTER DAM Holland America Line 1989 
MeyerWerft Refurb. KING OF SCANDINAVIA D. F. D. S. 1989 
Chantiers de !'Atlantique D 29 BRETAGNE Britanny Ferries 1989 
Dannebrog V rerft Refurb. HEIMDAL K/S D. S. B. 1989 
MeyerWerft 617 TlDAR Pelni Line 1989 

DAMP A 
Marine Ceiling Systems 

DAMPA A/S Denmark - DK-5690 Tommerup- Phone +45 64 76 13 11 - Telefax +45 64 76 14 99- Telex 50571 


International Reference List 

Ferries, Passenger Vessels and Cruise Liners 

Page A. 4 

Shipyard Ncwb. No. Name of Vessel Owner Year 

Vander Giessen 941 FRIESLAND G. Doeksen en Zonen 1989 
Un de Levante 89 WISTAMAR Hoteles Marinos Carib 1989 
Brodosplit 356 AM ORELLA SF-Line 1988 
Brodosplir 357 ISABELLA SF-Line 1988 
Dannebrog V rerft A/S Refurb. PRINSESSE ELISABETH D.S.B. 1988 
MWB Motorwerk Refurb. MIDNATSOL Troms Fylkdampskipsselskap A/S 1988 
A.M. Liaaen 148 ROMSDAL More & Ramsdal Fylkesbll.ter 1988 
Frederikshavn Vrerft Refurb. KRAKA D.S.B. 1988 
Aalborg Vrerft A/S Refurb. LODBROG D.S.B. 1988 
Lloyd Werft Refurb. GRUZIYA Black Sea Shipping 1988 
Lloyd Werft Refurb. ST. DAVID Seal ink 1988 
HOW Refurb. PETER PAN TI-Line 1988 
Neue J adewerft 171 Neue Pellwarmer Dampschiffart 1988 
Suag Refurb. M/FDANMARK D. S. B. 1988 
Welgelegen Refurb. MNVLIELAND Doeksen 1988 
Marinteknik 1570 AU LAURO Alilauro-Alissafi Deltereno 1988 
Boghammer 1145 CARL MICHAEL Bore Line 1988 

BELLMAN 
HOW Refurb. KRONPRINSESSAN Stena Line 1988 

VICTORIA 
Lloyd Werft Refurb. KONSTANTIN SIMONOWBaltic Shipping 1988 
Aalborg Vrerft A/S 690 SASSNITZ Deutsche Reichbahn 1988 
Svendborg Vrerft A/S 189 LANGELAND III Langeland-Kiellinie 1988 
Wartsila OY, Turku 1297 ATHENA Rederi AB Slite 1988 
DSB Rcfurb. NIELS KLIM DSB 1988 
Richards Shipbuilders 576 Gov't of Tuvalu 1987 
San Juan Puerto Rico Refurb. CUNARD COUNTESS Cunard Line LTD. 1987 
Smiths Ship Repairers Refurb. PRIDE OF FREE ENTER- P&O 1987 

PRISE 
Smiths Ship Repairers ST. KILLIAN First Coast Shipbldg. 1987 
Jacksonville Shipyard Refurb. YORKTOWN CLIPPER Clipper Cruise Lines 1987 
Jacksonville Shipyard Refurb. VICTORIA 1987 
Jacksonville Shipyard Refurb. SOUTHWARD NCL 1987 
Jacksonville Shipyard Refurb. STAR DANCER NCL 1987 
MeyerWerft S.616 CROWN ODYSSEY Royal Cruise Line 1987 
Lloyd Werft Refurb. QUEEN ELISABETH II Cunard Line 1987 
Jansen Werft Refurb. GEORGOTZ Estonian Shipping 1987 
Jansen Werft 183 PANORAMA Trinidad & Tobago 1987 
Flensburger Schiffswerft Refurb. SCOTIA PRINCE 1987 
Marineteknik B-63 SJ0BRIS Stockholms Skrergll.rdstrafik 1987 
Aalborg Vrerft A/S Refurb. POULANKER Bornholmstrafiken 1987 
Blohm & Voss Refurb. MSHAMBURG D. F. D. S. 1987 
Blohm & Voss Refurb. KILIAN II England Fahre 1987 
Schiffswerft Schmidt 220 OBERSEE II Schiffahrtsbetrieb Hansa 1987 
Schiffswerft Schmidt 222 WAPPEN VON LIMBURG Limburger Personensch iffahrt 1987 
Dannebrog Vrerft Refurb. PRINS JOACHIM D.S.B. 1987 
Framnes Mek. Verksted Refurb. PETER VESSEL Larvik-Frederikshavnfrergen 1987 
Seebeckwerft Refurb. MFNORSTAR North Sea Ferries 1987 
Seebeckwerft Refurb. MFNORLAND North Sea Ferries 1987 

DAMP A 
Marine Ceiling Systems 

DAMP A A/S Denmark - DK-5690 Tommerup - Phone +45 64 76 13 11 - Telefax +45 64 76 14 99 - Telex 50571 


International Reference List 

Ferries, Passenger Vessels and Cruise Liners 

Page A. 5 

Shipyard Newb. No. Name of Vessel Owner Year 

Rederi Aktie Bolaget Gotland Refurb. MNGOTLAND Gotlandsbolaget 1987 
Chantiers de !'Atlantique A-29 SOVEREIGN OF THE RCCL 1987 

THE SEAS 
ABC B~debyggeri Refurb. M/F S0NDERHO 1987 
HOW Refurb. PRINSESSE ELISABETH D. S.B. 1987 
HOW Refurb. PRINSESSE ANNE MARIE D.S.B. 1987 
Cassens Werft 178 1987 
Cassens Werft 179 1987 
S0by Motorfabrik & Scllskibsva:rft Refurb. M/F LINDHOLM 1987 
Home Lines Refurb. MNHOMERIC Home Lines 1987 
Molslinien Refurb. M/F METTE MOLS Mols Linien NS 1987 
Molslinien Refurb. M/F MAREN MOLS Mols Linien A/S 1987 
Lloyd Werft Refurb. SSNORWAY NCL 1987 
Svendborg Va:rft A/S Refurb. PRINSESSE ANNE MARIE D.S.B. 1987 
Aalborg Va:rft A/S Refurb. ROYAL ODYSSEY Royal Cruise Lines 1987 
Sembawang Shipyard Refurb. PEARL OF SCANDINAVIA Ocean Cruise Liners 1987 
Blohm & Voss Refurb. GRAIP Nordstrom & Tulin 1987 
Seebeckwerft 1064 ROBIN HOOD TI-Line 1987 
Seebeckwerft 1063 NILS DACKE TI-Line 1987 
Fredericia B1l.debyggeri Refurb. DR. INGRID D. S. B. 1987 
Dannebrog V a:rft Refurb. KRONPRINS FREDERIK D.S. B. 1987 
MeyerWerft Refurb. FRISIA3 Ostfriesische Inselfahren 1987 
Isenta Marin Refurb. STENA GERMANICA Stena Line 1987 
lsenta Marin Refurb. STENA SCANDINAVIA Stena Line 1987 
Seebeckwerft Refurb. SALLY ALBATROS Sally Line 1987 
Schiffswerft Schmidt 226 ASTORIA Veitshochst Heimer Pers. Schiff. 1987 
Schiffswerft Schmidt 431 ALTELIEBE Bungarz Konigswinter 1987 
Hjl2)rungavaag Verksted 44 TORGHATTEN Torghatten Trafikkselskap 1987 
Assens Skibsva:rft 317 QILLAQ Ujaraq Trawl Aps 1987 
Assens Skibsva:rft 118 LAMPO Qavak Trawl Aps 1987 
Vander Giessen Refurb, BEATRIX S.M.Z. 1987 
Vander Giessen Refurb. DUC DE NORMANDIE Brittany Ferries 1986 
Bugge & Gjertsen Refurbishm. ROYAL VIKING SEA Royal Viking Line 1986 
Weser Seebeck Werft AG 1058 PETER PAN TT Line 1986 
Weser Seebeck Werft AG 1059 NILS HOLGERSSON TT Line 1986 
Weser Seebeck Werft AG Refurb. ST. COLUMBA Sea Line 1986 
Lloyd Werft Refurb. BELORUSSIYA Black Sea Shipping 1986 
Lloyd Werft Refurb. AZERBAIDZHAN Black Sea Shipping 1986 
Vander Giessen Refurb. PRINSES BEATRIX Provinciale Zeeland 1986 
Svendborg Vrerft A/S Refurb. KNUDSHOVED D. S. B. 1986 
Helsingl2)r Skibsmontage Refurb. SPROG0 D.S. B. 1986 
Frederikshavn Va:rft A/S Refurb. NAJADEN D. S. B. 1986 
Dampa Main Contractor Refurb. NORRONA Smyril Line 1986 
D. F. D. S. Refurb. DANA GLORIA D. F. D. S. 1986 
Stocznia Gdynia S.A. 494/1 STENA GERMANICA Stena Line 1986 
Stocznia Gdansk S.A. 494/2 STENA SCANDINAVICA Stena Line 1986 
Svendborg Vrerft A/S Refurb. ARVEPRINS KNUD D.S. B. 1986 
Kaefer Isoliertechnik Refurb. SAGA WIND 1986 

DAMP A 
Marine Ceiling Systems 

DAMPA A/S Denmark - DK-5690 Tommerup - Phone +45 64 76 13 11 - Telcfax +45 64 76 14 99 - Telex 50571 


International Reference List 

Ferries, Passenger Vessels and Cruise Liners 

Page A. 6 

Shipyard Newb. No. Name of Vessel Owner Year 

Bremer Vulkan 78 TULIB 1986 
Port Weller Drydock ALGOSOO 1986 
MeyerWerft Refurb. ST. ANSELM Sea link 1986 
MeyerWerft Refurb. ST. CHRISTOFFER Sea link 1986 
MeyerWerft Refurb. UTHLANDE Sea link 1986 
Richard Dunston 952/3/4/5 Cale 1986 
Govan Shipbuilders LTD. 265 NSF P &OGroup 1986 
Swan Hunter Shipbuilders Rcfurb. HEN GIST Sea link 1986 
Swan Hunter Shipbuilders Refurb. HORSA Seal ink 1986 
Offshore Shipbuilders 38 PARK CITY Mcallister Bros. 1986 
Offshore Shipbuilders 39 D-EWITT CLINTON Mcallister Bros. 1986 
Van der Giessen Refurb. DUC DE NORMAN DIE Brittany Ferries 1986 
Bijlsma 637 FEAN PRINCES De Kamper 1986 
Gulf Craft 297 EVENING STAR Ferries Island 1986 
Atlantic Drydock Corp. LAURENTIAN FOREST 1986 
Heckmann 183 PANORAMA Trinidad & Tobacco 1986 
Andersen & Jensen Eftf. MFS0NDERHO 1986 
Hall Russell LTD. Refurb. NFPANTHER P&OGROUP 1986 
jacksonville Shipyard Refurb. SUNWARD II Norwegian Carribean Lines 1986 
Jacksonville Shipyard Rcfurb. STARWARD Norwegian Carribean Lines 1986 
Shipboard Installation Refurb. AMERIKANIS Chandris Fantasy Cruises 1986 
Shipboard Installation Refurb. GALILEO Chandris Fantasy Cruises 1986 
Eastern Marine, INC. WRONOWSKI FERRY 1986 
Hall Russell Ship 997 ST. SUNNIVAR P&O 1986 
Frederikshavn Vrerft A/S Refurb. ROMS0 D.S. B. 1986 
Frederikshavn Vrerft A/S Refurb. TOR SCANDINAVIA Tor Line 1986 
Frederikshavn Vrerft A/S Rcfurb. TOR BRITTANIA Tor Line 1986 
Abenr~ Skibsvrerft 44 SLEIPLER S0vrernets Materielkommando 1986 
De Merwede 637 PRINCES JULIANA Prov. Stoomboot diensten 1986 
Vander Giessen SMZ 1986 
Brodogradiliste, Uljanik 361 SOVETSKAYA KIRGIZIYA Caspian Shipping 1985 
Jos. L. Meyer 612 UMSINI Pelni Line 1985 
Nakskov Skibsvrerft, A/S 233 PETERPAARS D.S. B. 1985 
Nakskov Skibsvrerft, A/S 234 NIELS KLIM D.S. B. 1985 
Aalborg Vrerft A/S Refurb. EARL WILLIAM Sea Containers 1985 
Aalborg V a:rft A/S Refurb. EARL GRANVILLE Sea Containers 1985 
Davie Shipbuilding LTD. 705 CARIBOU CN Marine 1985 
Frederikshavn Vrerft A/S Refurb. METTEMOLS Mols Linien 1985 
Frederikshavn Vrerft A/S Refurb. MAREN MOLS Mols Linien 1985 
Frederikshavn Vrerft NS Refurb. KNUDSHOVED D.S. B. 1985 
Van der Giessen 935 KONINGIN BEATRIX Stoomvaarr Maatschappij Zeelan 1985 
]os. L. Meyer 610 HOMERIC Home Line 1985 
]os. L. Meyer 614 KELIMUTO Pelni Line 1985 
Jos. L. Meyer 615 LA WIT Pelni Line 1985 
Chantiers de L'Atlantique N 28 1985 
Conoship 227 SIER Ameland Ferry/Wagcnburg 1985 
Conoship 228 OERD Ameland Ferry/Wagenburg 1985 
Wartsila OY, Helsinki Rcfurb. FINLAND! A Silja Line 1985 

DAMP A 
Marine Ceiling Systems 

DAMP A A/S Denmark- DK-5690 Tommerup- Phone +45 64 76 13 11 - Telefax +45 64 76 14 99- Telex 50571 


International Reference List 

Ferries, Passenger Vessels and Cruise Liners 

Page A. 7 

Shipyard Newb. No. Name of Vessel Owner Year 

Wartsila OY, Helsinki Refurb. SILVIA REGINA S ilja Line 1985 
Wartsila OY, Helsinki 470 SVEA Silja Line 1985 
Wartsila OY, Helsinki 471 WELLAMO Silja Line 1985 
Aalborg Vrerft A/S Refurb. KONG OLAV D. F. D. S. 1985 
Marinteknik Verkstads A B 859 0RNEN D/S 0resund 1985 
Marinteknik Verkstads A B 856 LOMMEN D/S 0resund 1985 
Brazil Refurb. YISTAFJORD Cunard 1985 
Malta Drydock Refurb. SAGAFJORD Cunard 1985 
New Zealand Railway Refurb. ARAHUA New Zealand Railway 1985 
D. F. D. S. Refurb. TOR BRITANNIA D. F. D. S. 1985 
D. F. D. S. Refurb. TOR SCANDINAVIA D. F. D. S. 1985 
Aalborg Vrerft A/S Refurb. LOFOTEN 1985 
Djupviks Varv 332 SILVERT ARNAN Styrsobolaget 1985 
De Merwede 637 PRINSES JULIANA Ged Staten van Zeeland 1985 
Cochrane Shipbuilders LTD. 130 HEBRIDEAN ISLE Caledonian Macbryne 1985 
Malta Dry Dock LTD. Refurb. CUNARD PRINCESS Cunard Line LTD. 1985 
North Florida Refurb. FERN CARRIER 1985 
Chesapeake Shipbuilding Inc. 40 PRINCESS OF NEW YORK World Yard 1985 
MeyerWerft Refurb. FRISIA Ostfriesicher lnselfahren 1985 
Helsing~r Skibsvrerft Refurb. URSULA SFL-Line 1984 
Helsing¢r Skibsvrerft Refurb. REGULA SFL-Line 1984 
Yosper Thomycroft LT D. 2763 SHEUNGKONG DraymunCo. 1984 
Vosper Thomycroft LTD. 2764 ]UKONG DraymunCo. 1984 
Chantier Dubigeon 167 CHAMS ELYSES S. N.C. F. 1984 
Kockums Yarv AB 596 JUBILEE Carnival Cruise Line 1984 
Kockums Yarv AB 597 CELEBRATION Carnival Cruise Line 1984 
Jos. L. Meyer 611 RINJANI Pelni Line 1984 
Chesapeake Shipbuilding Inc. 4023 STAR OF DETROIT Star Line Corp. 1984 
Chesapeake Shipbuilding Inc. 4024 STAR OF WHASINGTON 

D.C. Star Line Corp. 1984 
Svendborg Vrerft A/S 172 FRIGG SYDFYEN S. F. D. S. 1984 
Brodogradiliste, Uljanik 358 V /0 Sudimport 1984 
I3rodogradiliste, Uljanik 359 V /0 Sudimport 1984 
Brodogradiliste, Uljanik 360 SOVETSKAYA ARMENIYAV/0 Sudimport 1984 
Rauma Repola OY 285 BALTIC LINK Shiplink U.K. 1984 
Rauma Repola OY 286 SOLAND Helsingfors Steamship 1984 
Mercantile Belyard Refurb. REINE ASTRID R.M. I. 1984 
Lindenau Werft Refurb. OLGA BRAVO Prime Shipping Co. 1984 
Hapag Lloyd Refurb. KAZAHSTAN Baltic Shipping Corp. 1984 
Bender Shipbuilding PILGRIM BELLE Coastwise Lines 1984 
D. F. D. S. Refurb. SCANDINAVIA D. F. D. S. 1984 
Aalborg Yrerft A/S 245 ARAHURA New Zealand Rai lway 1983 
Chantiers de !'Atlantique X-27 NOORDAM Holland America Cruise 1983 
Dannebrog V rerft A/S Refurb. JULLE JKL Linien Difko 1983 
]eros Marine 500 AVIAQ ITTUK KGH/Dansk lnvesteringsfond 1983 
]eros Marine 501 ALEQA ITTUK KGH/Dansk lnvesteringsfond 1983 
Nico Verken AB Refurb. NORT HSTAR North Star Line 1983 
Aalborg Yrerfr A/S 246 HOLIDAY Carnival Cruise Lines 1983 

DAMP A 
Marine Ceiling Systems 

DAMP A A/S Denmark- DK-5690 Tommcrup- Phone +45 64 76 13 I 1 - Telefax +45 64 76 14 99- Telex 50571 


International Reference List 

Ferries, Passenger Vessels and Cruise Liners 

Page A. 8 

Shipyard Newb.No. Name of Vessel Owner Year 

Helsing¢r Rep. Vcerft Refurb. NA]ADEN D.S.B. 1983 
Helsing¢r Vcerft A/S 428 Iraqi Line 1983 
Helsing¢r Vcerft A/S 429 BALQUEES Iraqi Line 1983 
] os. L. Meyer 608 KERINCI Pelni Line 1983 
]os. L. Meyer 609 KAMBUNA Pelni Line 1983 
Jacksonville Shipyards Refurb. MS STARWARD Norwegian Caribbean Lines 1983 
Boyd Steamship Corp. Refurb. SANTACRUZ Metropolitan Touring 1983 
Dannebrog Vcerft A/S Refurb. BHARAT SEEMA Shipping Co. oflndia 1982 
Svendborg Skibsvcerft A/S Refurb. ARVEPRINS KNUD D.S. B. 1982 
Aalborg Vcerft A/S Refurb. PEARL OF SCANDINAV. ]. Lauritzen 1982 
Helsing¢r Vcerft NS 424 ABDUL AZIZ Panama Interests 1282 
Dubigeon Normandie SA 163 CORSE S. N.M. C. M. 1982 
Dubigeon Normandie SA 164 SCANDINAVIA D. F. D. S. /S. W. C. 1982 
Chantiers de !'Atlantique M27 NIEUW AMSTERDAM Holland America Cruise 1982 
Schichau Unterweser AG Refurb. ECKERO Finish Reederei AB 1982 
Assens Skibsvcerft 306 ENDELAVE Endelave Fcergefart 1982 
Jokipaja OY, Turku Refurb. APOLLO Ill Viking Line 1982 
Hapag Lloyd Refurb. MIKHAIL LERMONTOV Baltic Shipping Corp. 1982 
AG Weser Seebeck Werft 1031 OLAU BRITANIA TT Line 1982 
HDW Ross Werk Refurb. SCANDINAVIA D. F. D. S. 1982 
Wartsila OY, Turku 1262 ALMANSUR Iraq Government 1982 
Svendborg Vcerft A/S 168 ODIN SYDFYEN S. F. D. S. 1982 
Offshore Shipbuilding Inc. 30 GRAND REPUBLIC Mcallister Bros. Inc. 1982 
Humber Graving Dock LTD. Refurb. DARN IA Sea link 1982 
Trimline LTD. Rcfurb. DRAGON P&O 1982 
Trimline LTD. Refurb. LEOPARD P&O 1982 
Mcray Marine LTD. 45 HENDRA Shetland Country Council 1982 
Moss Rosenberg Verft A/S BAST0V Alpha 1982 
Dannebrog Vcerft A/S 177 ANHOLT Gren~ Anholt Fcergefart, A/S 1981 
A. C. M. P. France Refurb. VISTAFJORD N. A. L. 1981 
Aalborg Vcerft NS 234 TROPICALE Carnival Cruise Lines 1981 
Helsing¢r V cerft A/S 427 AL-QADISIYA Iraq Government 1981 
Nakskov Skibsvcerft, A/S 224 KRONPRINS FREDERIK D.S. B. 1981 
Nakskov Skibsvcerft, A/S Rcfurb. PRINS HENRIK D.S. B. 1981 
Dubigeon Normandie S. A. 162 ESTEREL S.N.M.C. M. 1981 
C.N. l.M. 1432 ATLANTIC Home Line 1981 
Dunkerque 309 STENA DANICA Stena Line 1981 
Dunkerque 310 STENA JUTLANDICA Stena Line 1981 
Goetaverken Arendal AB 909 PRINSESSAN BRIGITIA Stena Line 1981 
Oresundsvarvet AB 279 GOTLAND Gotlandsbolaget 1981 
Oresundsvarvet AB 271 TRELLEBORG Svenska Jarnvag 1981 
D. F. D. S. Refurb. WELLAMO D. F. D. S. 1981 
AG Weser Seebeck Verft 1028 OLAU HOLLANDIA Olau Line UK LTD. 1981 
Bremer Yulkan 1001 EUROPA Hapag Lloyd AG 1981 
HDW Ross Werk 165 ASTOR Hadag 1981 
Jos. L. Meyer Refurb. VIKING 4 Viking Line Rederi Sally 1981 
A.C. du Havre 256 COTEDEAZUR S. N.C. F. 1981 
Jacksonville Shipyard Refurb. EMERALD SEA Eastern Cruise Lines 1981 

DAMP A 
Marine Ceiling Systems 

DAMPA A/S Denmark- DK-5690 Tommcrup- Phone +45 64 7613 11- Telefax +45 64 76 14 99 - Telex 50571 


International Reference List 

Ferries, Passenger Vessels and Cruise Liners 

Page A. 9 

Shipyard Newb. No. Name of Vessel Owner Year 

Jokipaja OY, Turku Refurb. FENNIA Silja Line 1981 
Norfolk Shipbuilding & Dry Dock SAGAFJORD N. A. L. 1981 
Shipsped A/S STAVANGER Rogaland Trafik 1981 
Schichau Unterweser AG 2281 PRIDE OF FREE Towsend CFLO 1981 

ENTER PRICE 
0 rskov Skibsvrerft A/S 109 LIES0 Lres~ Frergerederi 1980 
Helsing~r Vrerft NS 423 QADISSIGAT SADDAM Iraq Government 1980 
Nakskov Skibsvrerft, A/S 223 PRINS JOACHIM D.S.B. 1980 
Dubigeon Normandie S. A. 161 LlBERTE S. N.M.C. M. 1980 

ENTERPRISE TowsendCFL 1980 
Goetaverken Arendal AB 908 KRONPRINSESSAN Stena Line 1980 

VICTORIA 
0 resundsvarvet AB 278 VIS BY Gotlandsbolaget 1980 
Hapag-Lioyd Rcfurb. NORWAY Norwegian Caribbean Lines 1980 
Blohm & Voss AG, Hamburg Refurb. SAGAFJORD Norske Amerikalinje A/S 1980 
Jos. L. Meyer Refurb. VIKING SALLY Viking Line Rederi Sally 1980 
Helsing~r Vrerft A/S 418 DRONNING INGRID D.S. B. 1979 
Helsing~r Vrerft A/S 419 DANA MINERVA D.F D.S. 1979 
S~ren Larsen & S!llnner SELVIG Hov Selvig Ruten 1979 
Dubigeon Normandie S. A. 160 CYRNOS S. N. M.C. M. 1979 
Schichau Unterweser AG. 2279 SPIRIT OF FREE TowsendCFL 1979 

ENTERPRISE 
Schichau Unterweser AG. 2280 HERALD OF FREE TowsendCFL 1979 

ENTERPRISE 
Smedvik Mek. Verksted 69 Arab World Egyptair 1979 
A. C. du Havre 253 PORTOCARDO Cie Gale Maritime 1979 
Robb Caledon L 522 GLAYMORE Caledonian Macbrayne LTD. 1978 
Dannebrog V rerft A/S 170 THOR SYDFYN Sydfynske Dampskibss. 1978 
Aalborg Vrerft A/S 210 DANAANGUA D. F. D. S. Seaways 1978 
Aalborg Vrerft A/S 221 POULANKER Bornholmstrafikken 1978 
Helsing~r V rerft A/S 417 DANA OPTIMA D. F. D. S. 1978 
A.M. Liaaen A/S 131 SUNN FJORD Fylkesbotene i Sogn 1978 
Smedvik Mek. Verksted 67 ATON Arab World Egyptian 1978 
Ankerl~kken Verft A/S 108 LOTUS Zim Israel Navigation Co. 1978 
Eid Verfr 68 TUT Arab World Egyptian 1978 
Stocznia Szczecinska 49001 POMERANIA Polish Ocean Line 1978 
Stocznia Szczecinska 49002 SILESIA Polish Ocean Line 1978 
Aalborg Vrerft A/S 222 ]ENS KOFOED Bornholmstrafikken 1978 
Aalborg V rerft A/S Refurb. KONG OLAV D. F. D. S. 1977 
Conoship LANGELAND II L. K. Linien I/S 1977 
Ankerl~kken Verfr A/S 107 JASMIN Zim Israel Navigation Co. 1977 
Robb Caledon L 521 George Gibson 1977 
Brodogradiliste, Uljanik 312 GEROI SHIPKI Black Sea Shipping 1977 
Brodogradiliste, Uljanik 313 GEROI PLEVNI Black Sea Shipping 1977 
Hong Kong United Dockgard Rcfurb. ARATIKA New Zealand Railway 1976 
Aalborg Vrerft A/S Refurb. PRlNSESSE MARGRETHE D. F. D. S. 1976 
Helsing~r Vrerfr A/S 404 GOLDEN ODESSEY Royal Cruise Line 1976 
Helsing~r Vrerft A/S 406 MAREN MOLS Mots Linien A/S 1976 

DAMP A 
Marine Ceiling Systems 

DAMPA A/S Denmark- DK-5690 Tommerup - Phone +45 64 76 13 11 - Telefax +45 64 76 14 99 - Telex 50571 


International Reference List 

Ferries, Passenger Vessels and Cruise Liners 

Page A. 10 

Shipyard Newb.No. Name of Vessel Owner Year 

Helsing~r Vrerft NS 407 DANAFUTURA D.FD.S. 1976 
Helsing~r Vrerft A/S 408 DANA GLORIA D. FD.S. 1976 
Flender Werft AG. TOR SCANDINAVIA Tor Line AB 1976 
Union Naval de Lavante MANUELSOTO Trasmediterranea S.A. 1976 
Helsing~r Vrerft A/S OLAV KENT Olav Line 1976 
Schishau Unterweser AG 2269 GEDSER A/S Gedser Travemunde Rute 1976 
Burmeister & Wain, A/S 859 CUNARD CONQUEST Cunard Steamship Co. 1975 
Rickmers Verft 381 STENA ATLANTICA Stena Line AB 1975 
Rickmers Verft 382 STENA NORDICA Stena Line AB 1975 
Flender Werft AG. TOR BRITANNIA Tor Line AB 1975 
Ankerl~kken Verft A/S 100 BOHEMAUND Fred. Olsen & Co. 1975 
Ankerl~kken Verft A/S 102 BALDWIN Fred. Olsen & Co. 1975 
Union Naval de Levante ]. ]. SISTER Trasmediterranea S.A. 1975 
Helsing~r Vrerft A/S 405 METTEMOLS Mols Linien A/S 1974 
Helsing~r Vrerft A/S Refurb. FENJA Finnish 1974 
Nakskov Skibsvrerft, A/S 203 PRINS HENRIK D.S. B. 1974 
Burmeister & Wain, A/S 858 CUNARD COUNTESS Cunard Steamship Co. 1974 
Schichau Unterweser AG. 2255 KALLE III Jydsk Frergefart A/S 1974 
Schichau Unterweser AG. 2252 DJURSLAND II Jydsk Frergefart A/S 1974 
Schichau Unterweser AG. 2250 BEWA DISCOVERER Bewa Cruise A/S 1974 
Rickmers Verft 379 STENA NAVTICA Srena Line AB 1974 
Rickmers Verft 380 STENA NORMANDICA Stena Line AB 1974 
Trondhjems Mek. Verksted, A/S 712 Fred. Olsen & Co. 1974 
Trondhjems Mek. Verksted, A/S 1599 Molzau Lines A/S 1974 
Ankerl~kken Verft A/S 99 BAYARD Fred . Olsen & Co. 1974 
Moss Rosenberg Verft A/S M 180 SUILVEN Caledonien Macbrayne LTD. 1974 
Moss Rosenberg 178 A/S Alpha, Moss 1973 
Helsing~r Vrerft A/S 402 ROMS0 D.S. B. 1973 
Dannebrog Vrerft A/S 151 KRONBORG D.S.B. 1973 
Nakskov Skibsvrerft, A/S 200 DRONNING MAGRETHE D. S. B. 1973 
Ulstein Hatl~ A/S 66 BONANZA Fred. Olsen & Co. 1973 
Trondhjems Mek. Verksted, A/S 698 Molzau Lines A/S 1973 
Helsing~r Vrerft A/S 395 AKBAR Mogul Line 1972 
Helsing~r V rerft A/S 397 SVEALAND Ab Svea Stockholm 1972 
Helsing~r V rerft A/S 398 KATTEGAT Jydsk Frergefart A/S 1972 
Helsing~r V rerft A/S 399 DJURSLAND Jydsk Frergefart A/S 1972 

DAMP A 
Marine Ceiling Systems 

DAMPA A/S Denmark - DK-5690 Tommerup - Phone +45 64 7613 11- Telefax +45 64 76 14 99 - Telex 50571 


