


Aircraft carrier

Multi-purpose aircraft carrier (nuclear-propulsion)


Gerald R Ford Class CVN

USS Gerald R Ford	CVN-78
USS John F Kennedy	CVN-79
USS Enterprise	CVN-80
USS Doris Miller	CVN-81


Nimitz Class CVN

USS Nimitz	CVN-68	USS George Washington	CVN-73
USS Dwight D Eisenhower	CVN-69	USS John C Stennis	CVN-74
USS Carl Vinson	CVN-70	USS Harry S Truman	CVN-75
USS Theodore Roosevelt	CVN-71	USS Ronald Reagan	CVN-76
USS Abraham Lincoln	CVN-72	USS George HW Bush	CVN-77


Surface combatant

Guided missile cruiser

Ticonderoga Class CG


USS Bunker Hill	CG-52	USS Chancellorsville	CG-62
USS Mobile Bay	CG-53	USS Cowpens	CG-63
USS Antilam	CG-54	USS Gettysburg	CG-64
USS Leyte Gulf	CG-55	USS Chosin	CG-65
USS San Jacinto	CG-56	USS Shiloh	CG-67
USS Lake Champlain	CG-57	USS Vicksburg	CG-69
USS Philippine Sea	CG-58	USS Lake Erie	CG-70
USS Princeton	CG-59	USS Cape St George	CG-71
USS Normandy	CG-60		


Guided missile destroyer


Zumwalt Class DDG

USS Zumwalt	DDG-1000
USS Michael Monsoor	DDG-1001
USS Lyndon B Johnson	DDG-1002


Arleigh Burke Class DDG Flight I and Flight II

USS Arleigh Burke	DDG-51	USS Fitzgerald	DDG-62	USS Gonzalez	DDG-66	USS The Sullivans	DDG-68
USS Barry	DDG-52	USS Stethem	DDG-63	USS Cole	DDG-67	USS Milius	DDG-69
USS John Paul Jones	DDG-53	USS Carney	DDG-64			USS Hopner	DDG-70
USS Curtis Wilbur	DDG-54	USS Benfold	DDG-65			USS Ross	DDG-71
USS Stout	DDG-55					USS Mahan	DDG-72
USS John S McCain	DDG-56					USS Decatur	DDG-73
USS Mitscher	DDG-57					USS McFaul	DDG-74
USS Laboon	DDG-58					USS Donald Cook	DDG-75
USS Russell	DDG-59					USS Higgins	DDG-76
USS Paul Hamilton	DDG-60					USS O'Kane	DDG-77
USS Ramage	DDG-61					USS Porter	DDG-78


Arleigh Burke Class DDG Flight IIA

USS Oscar Austin	DDG-79	USS James E Williams	DDG-95	USS Dewey	DDG-105	USS Spruance	DDG-111
USS Roosevelt	DDG-80	USS Bainbridge	DDG-96	USS Stockdale	DDG-106	USS Michael Murphy	DDG-112
USS Winston S Churchill	DDG-81	USS Halsey	DDG-97	USS Gravelly	DDG-107	USS John Finn	DDG-113
USS Lassen	DDG-82	USS Forrest Sherman	DDG-98	USS Wayne E Meyer	DDG-108	USS Ralph Johnson	DDG-114
USS Howard	DDG-83	USS Farragut	DDG-99	USS Jason Dunham	DDG-109	USS Rafael Peralta	DDG-115
USS Bulkeley	DDG-84	USS Kidd	DDG-100	USS William P Lawrence	DDG-110	USS Thomas Hudner	DDG-116
USS McCampbell	DDG-85	USS Gridley	DDG-101			USS Paul Ignatius	DDG-117
USS Shoup	DDG-86	USS Sampson	DDG-102			USS Daniel Inouye	DDG-118
USS Mason	DDG-87	USS Truxtun	DDG-103			USS Delbert D Black	DDG-119
USS Preble	DDG-88	USS Sterett	DDG-104			Carl M Levin	DDG-120
USS Mustin	DDG-89					USS Frank E Petersen Jr	DDG-121
USS Chafee	DDG-90					John Basilone	DDG-122
USS Pinkney	DDG-91					Lenah H Sutcliffe Higbee	DDG-123
USS Momsen	DDG-92					Harvey C Barnum Jr	DDG-124
USS Chung-Hoon	DDG-93					Patrick Gallagher	DDG-127
USS Nitze	DDG-94						


Arleigh Burke Class DDG Flight III


Jack H Lucas	DDG-125	Quentin Walsh	DDG-132	John E Kilmer	DDG-134
Louis H Wilson Jr	DDG-126	Sam Nunn	DDG-133	Thad Cochran	DDG-135
Ted Stevens	DDG-128			Richard G Lugar	DDG-136
Jeremiah Denton	DDG-129			John F Lehman	DDG-137
William Charette	DDG-130			J William Middendorf	DDG-138
George M Neal	DDG-131			Teleforo Trinidad	DDG-139


Littoral combat ship


Freedom Variant

USS Milwaukee	LCS-5	Cooperstown	LCS-23
USS Sioux City	LCS-11	Marinette	LCS-25
USS Wichita	LCS-13	Nantuxet	LCS-27
USS Billings	LCS-15	Beloit	LCS-29
USS Indianapolis	LCS-17	Cleveland	LCS-31
USS St Louis	LCS-19		
USS Minneapolis-Saint Paul	LCS-21		


Independence Variant


USS Jackson	LCS-6	USS Kansas City	LCS-22
USS Montgomery	LCS-8	USS Oakland	LCS-24
USS Gabrielle Giffords	LCS-10	USS Mobile	LCS-26
USS Omaha	LCS-12	USS Savannah	LCS-28
USS Manchester	LCS-14	Canberra	LCS-30
USS Tulsa	LCS-16	Santa Barbara	LCS-32
USS Charleston	LCS-18	Augusta	LCS-34
USS Cincinnati	LCS-20	Kingsville	LCS-36
		Pierre	LCS-38


Guided missile frigate

Constellation Class

Constellation	FFG-62
Congress	FFG-63
Chesapeake	FFG-64


Submarine

Submarine (nuclear-powered)

Los Angeles Class SSN

USS Chicago	SSN-721	USS Topeka	SSN-754	USS Springfield	SSN-761	USS Hampton	SSN-767
USS Key West	SSN-722	USS Scranton	SSN-756	USS Columbus	SSN-762	USS Hartford	SSN-768
USS Helena	SSN-725	USS Alexandria	SSN-757	USS Santa Fe	SSN-763	USS Toledo	SSN-769
USS Newport News	SSN-750	USS Asheville	SSN-758	USS Boise	SSN-764	USS Tucson	SSN-770
USS San Juan	SSN-751	USS Jefferson City	SSN-759	USS Montpelier	SSN-765	USS Columbia	SSN-771
USS Pasadena	SSN-752	USS Annapolis	SSN-760	USS Charlotte	SSN-766	USS Greenville	SSN-772
USS Albany	SSN-753					USS Cheyenne	SSN-773


Seawolf Class SSN

USS Seawolf	SSN-21
USS Connecticut	SSN-22
USS Jimmy Carter	SSN-23


Virginia Class SSN


USS Virginia	SSN-774	USS Minnesota	SSN-783	USS Delaware	SSN-791	Idaho	SSN-799
USS Texas	SSN-775	USS North Dakota	SSN-784	USS Vermont	SSN-792	Arkansas	SSN-800
USS Hawaii	SSN-776	USS John Warner	SSN-785	USS Oregon	SSN-793	Utah	SSN-801
USS North Carolina	SSN-777	USS Illinois	SSN-786	USS Montana	SSN-794	Oklahoma	SSN-802
USS New Hampshire	SSN-778	USS Washington	SSN-787	Hyman G Rickover	SSN-795	Arizona	SSN-803
USS New Mexico	SSN-779	USS Colorado	SSN-788	New Jersey	SSN-796	Barb	SSN-804
USS Missouri	SSN-780	USS Indiana	SSN-789	Iowa	SSN-797	Tang	SSN-805
USS California	SSN-781	USS South Dakota	SSN-790	Massachusetts	SSN-798	Wahoo	SSN-806
USS Mississippi	SSN-782					Silversides	SSN-807


Ballistic missile submarine (nuclear-powered)


Ohio Class SSBN

USS Henry M Jackson	SSBN-730	USS Tennessee	SSBN-734	USS Maryland	SSBN-738	USS Rhode Island	SSBN-740
USS Alabama	SSBN-731	USS Pennsylvania	SSBN-735	USS Nebraska	SSBN-739	USS Maine	SSBN-741
USS Alaska	SSBN-732	USS West Virginia	SSBN-736			USS Wyoming	SSBN-742
USS Nevada	SSBN-733	USS Kentucky	SSBN-737			USS Louisiana	SSBN-743


Columbia Class SSBN


District of Columbia	SSBN-826
Wisconsin	SSBN-827


Guided missile submarine (nuclear-powered)

Ohio Class SSGN

USS Ohio	SSGN-726
USS Michigan	SSGN-727
USS Florida	SSGN-728
USS Georgia	SSGN-729


Patrol

Patrol coastal

Cyclone Class PC

USS Hurricane	PC-3
USS Monsoon	PC-4
USS Sirocco	PC-6
USS Chinook	PC-9
USS Thunderbolt	PC-12


Auxiliary

Submarine tender

Emory S Land Class AS


USS Emory S Land	AS-39
USS Frank Cable	AS-40


Environmental research ship

AGER-2 Class

USS Pueblo	AGER-2
------------	--------


Amphibious

Amphibious assault ship

America Class LHA


USS America	LHA-6
USS Tripoli	LHA-7
Bougainville	LHA-8


Wasp Class LHD

USS Wasp	LHD-1
USS Essex	LHD-2
USS Kearsarge	LHD-3
USS Boxer	LHD-4

USS Bataan	LHD-5
USS Iwo Jima	LHD-7
USS Makin Island	LHD-8


Amphibious transport dock

San Antonio Class LPD

USS San Antonio	LPD-17
USS New Orleans	LPD-18
USS Mesa Verde	LPD-19
USS Green Bay	LPD-20
USS New York	LPD-21
USS San Diego	LPD-22
USS Anchorage	LPD-23

USS Arlington	LPD-24
USS Somerset	LPD-25


USS John P Murtha	LPD-26
USS Portland	LPD-27
USS Fort Lauderdale	LPD-28
Richard M McCool Jr	LPD-29
Harrisburg	LPD-30
Pittsburgh	LPD-31


Dock landing ship

Harpers Ferry Class LSD


USS Harpers Ferry	LSD-49
USS Carter Hall	LSD-50
USS Oak Hill	LSD-51
USS Pearl Harbor	LSD-52


Whidbey Island LSD

USS Germantown	LSD-42
USS Gunston Hall	LSD-44
USS Comstock	LSD-45


USS Tortuga	LSD-46
USS Rushmore	LSD-47
USS Ashland	LSD-48


Command ship

Blue Ridge Class LCC

USS Blue Ridge	LCC-19
USS Mount Whitney	LCC-20


Mine warfare

Mine countermeasures ship

Avenger Class MCM

USS Sentry	MCM-3
USS Devastator	MCM-6
USS Patriot	MCM-7
USS Pioneer	MCM-9

USS Warrior	MCM-10
USS Gladiator	MCM-11
USS Dextrous	MCM-13
USS Chief	MCM-14


Other

USS Constitution

