

The Lookout

The Seamen's Church Institute • Volume 90 • Number 2

BLUEPRINT FOR MINISTRY

SPECIAL 1997 ANNUAL REPORT ISSUE

OUR MISSION

THE SEAMEN'S CHURCH INSTITUTE IS AN ADVOCATE FOR THE PERSONAL AND PROFESSIONAL WELL-BEING OF MERCHANT MARINERS AROUND THE WORLD. THROUGH ITS CENTER FOR SEAFARERS' SERVICES, CENTER FOR MARITIME EDUCATION AND CENTER FOR SEAFARERS' RIGHTS, THE INSTITUTE PROMOTES SAFETY, DIGNITY AND IMPROVED WORKING AND LIVING CONDITIONS FOR THE MEN AND WOMEN WHO LABOR IN THE MARITIME WORKPLACE. FOUNDED IN 1834, THE INSTITUTE IS A VOLUNTARY, ECUMENICAL AGENCY AFFILIATED WITH THE EPISCOPAL CHURCH.

THE SEAMEN'S CHURCH INSTITUTE BOARD OF TRUSTEES

Chairman

Alfred Lee Loomis, III
General Partner
Downtown Associates

President

Henry C.B. Lindh
R.C. Miller Inc.

Executive Director

The Rev. Peter Larom

Vice Presidents

Mrs. C. Robert Allen, III

George D. Benjamin
Senior Vice President & Director (Ret.)
Johnson & Higgins

Richard S. Berry, Esq.
General Partner
Zuberry Associates

David S. French
President
American International Marine Agency of NY, Inc.

Niels M. Johnsen
Chairman
Central Gulf Lines Inc.

Thomas L. McLane
Managing Director and COO
Directorship Inc.

Thomas J. Prendergast
President
Center Marine Managers, Inc.

Charles A. Robertson
Chairman
CMX Inc.

Ralph K. Smith, Jr., Esq.
Partner
Snow Becker Krauss P.C.

Clerical Vice Presidents

The Rev. Daniel P. Matthews, D.D.
Rector
Parish of Trinity Church in the City of New York

The Rev. Winston W. Ching
Officer of Asiamerica Ministry
Episcopal Church Center

The Rev. Jean R. Smith
Associate Executive Director
The Seamen's Church Institute

The Rev. Franklin E. Vilas, D.Min
Rector
St. Paul's Church

The Rev. W. Kurt Von Roeschlaub
Rector
St. Stephen's Episcopal Church

Treasurer

George M. Isdale, Jr.
Sr. Vice President
PaineWebber Inc.

Secretary

Thomas J. Prendergast
President
The Center Marine Managers, Inc.

Honorary Chairman

The Rt. Rev. Richard F. Grein, D.D.
Bishop of New York

Members

** Lillian C. Borrone
Director, Port Department
Port Authority of New York & New Jersey

The Rev. Serge A. Castigliano
Executive Director
Seafarers & International House

Kendall G. Chen
President
Energy Transportation Corp.

Richard A. Cook
The Hundred Year Association of New York

Richard J. Daschbach, Esq.
New England Global Shipping

Klaus G. Dorfi
Chairman & CEO
Atlantic Mutual Insurance Co.

Richard T. du Moulin
Chairman & CEO
Marine Transport Lines Inc.

Henry E. Froebel
Mrs. J. Campbell Henry

Donald D. Holt
Editor
The Journal of Commerce

Chester D. Hooper, Esq.
Partner
Haight, Gardner, Holland & Havens

Frank J. Iarossi
Chairman & CEO
American Bureau of Shipping

* Niels W. Johnsen
Central Gulf Lines Inc.

Gerhard E. Kurz
President
Mobil Shipping & Transportation Co.

** VADM James M. Loy
Commandant
U.S. Coast Guard

Malcolm W. MacLeod
President & CEO
Moran Towing Corporation

* Mrs. John D. Macomber

* The Hon. Anthony D. Marshall
Vice President
The Vincent Astor Foundation

* The Rt. Rev. Paul Moore, Jr.
Bishop Emeritus, Diocese of New York

The Rt. Rev. James H. Ottley
Anglican Observer to the United Nations

The Hon. Maxwell M. Rabb
Kramer Levin

Jerome Shelby, Esq.
Cadwalader, Wickersham & Taft

Herbert W. Swain, Jr.
Sr. V.P., Creative Director
Young & Rubicam, Inc.

Stephen A. Van Dyck
Chairman & CEO
Maritans

* Mrs. Alexander O. Viator

Alexander W. Viator
Chairman
Willis Corroon Energy, Inc.

Carl Weisbrod
President
Alliance for Downtown New York, Inc.

VADM Paul A. Welling (Ret.)

* The Rev. Dr. James R. Whittemore
Director Emeritus
The Seamen's Church Institute

* John G. Winslow
Clifford R. Wise

* Honorary

** Ex-Officio

As of (September 2, 1998)

“Regardless of whether or not we embrace a religious tradition, architecture, in the best hands, at the right time and place, can construct a spiritual home, a shelter for our secret selves, and a place apart. Our forebears called such places sanctuary.”

*– Robert A. Ivy,
FAIA, Editor of Architectural Record*

The Lookout
© 1998 Volume 90, Number 2
Published quarterly by
The Seamen's Church Institute of New York & New Jersey
241 Water Street, New York, NY 10038

President: Henry C. B. Lindh
Executive Director: The Rev. Peter Larom
Editor: Henry Enright
Copywriter: Hallie Leighton

Design: Harper & Case, Ltd., NYC

TABLE OF CONTENTS

Director's Log	2
Buildings of SCI	4
The Architects Comment	10
SCI's Floating Chapel History	11
Opportunities for Giving	12
Special People, Special Places	14
Spotlight/Profiles	16
1997 Annual Report	18
Message From the Trustees	19
The Year in Review	20
Countries Served	22
Donors	24
Gifts of Recognition	34
Staff Directory	35
1997 Financial Summary	36

AS WE PREPARE SCI FOR

the new century, we must attend to the bricks and mortar of our organization. The heart of SCI is our ministry — the day-to-day work of serving mariners here to reach out to new people in workplaces worldwide.

The three buildings of SCI are embodiments of our ministries and mission. At the dawn of the new century, will the buildings impede us in our mission, or will they offer opportunities? Will they present problems, or furnish solutions?

A well-designed and maintained building has an amazing way of activating ministry. A great building draws people in and elevates them, whether they be donors, volunteers or the people receiving services. It elevates the program as a whole.

All three buildings of SCI accomplish this in a real way. Each has a magical formula. In Newark we have an excellent fitness center, bar, and restaurant. Our center in Paducah, Kentucky overlooking the Ohio River has put an important focus on modern towboat industry. Our headquarters in New York brings sparkle to our whole enterprise. You can't walk away from it unaffected.

"The three buildings of SCI activate ministries; the ministries in turn must activate the buildings."

If the buildings only activated our ministries, that alone would be wonderful. But they also activate their respective neighborhoods. Take 241 Water Street: As our history is inextricably linked to that of New York's original seaport, it is fitting that our new headquarters has contributed to the revitalization of the historic South Street Seaport.

Our Center for Maritime Education's joint project with the River Heritage Museum in Paducah, Kentucky has also contributed to an historic downtown district's revitalization and spurred economic development there. Our International Seafarers' Center provides a humanizing architectural element to industrial Port Newark. But it's no good to have a good building that looks sad and neglected. Our goal is to make sure the buildings continue to sparkle. This requires energy and thoughtfulness.

We must make sure we have the resources to make repairs or additions when needed. We must also

The Rev. Peter Laram

think ahead. What is needed in 1998 may not be needed ten years from now. With the generosity of our supporters, we will be able to anticipate and respond to the needs of mariners and expand our programs as needed.

This special edition is a blueprint for our ongoing ministry, and it highlights the way you and others can help us achieve our goals.

Faithfully,

The Rev. Peter Laram

The Rev. Peter Laram
Executive Director
August 11, 1998

THE MOTIVATING MOTTO FOR THE SEAMEN'S CHURCH INSTITUTE'S FIRST HEADQUARTERS

was, "Nothing is too good for seamen." Much has changed since the foundation was laid for the "Dream Hotel" at 25 South Street in 1912, when merchant mariners spent an average of seven to ten days in the Port of New York, and 25 South Street was the first place a sailor could sleep without worrying about being swindled, robbed, or even shanghaied. But, the three buildings comprising today's Seamen's Church Institute stand in testament to the motto that motivated the construction of SCI's first house of hospitality.

The organization, founded in New York in 1834 as the Young Men's Church Missionary Society, originally administered to sailors in the Port of New York. Now, from inside three prominent buildings in New York, Port Newark, and Paducah, Kentucky, SCI is able to influence the quality of maritime life on ships and in ports all over the world. The Institute, housed in three buildings noted for their innovative and functional designs, has provided a blueprint for workplace ministries worldwide.

241 WATER STREET, NEW YORK CITY

Ship models, maritime artifacts, and nautical artwork (some by seafarers, others by famous artists), adorn the shiplike corridors of the SCI's headquarters building at 241 Water Street. A first-time visitor might mistake this nautical structure for a maritime museum. But stop at the the Seafarers' Club on the second floor and you are quickly reminded that this is no museum: active and retired seafarers dine, play pool, and watch A&E on a large-screen TV. While the artwork and artifacts commemorate seafarers past, this is a living, vibrant mission serving today's mariners. For further reminders of this, peer into one of the two hi-tech, bridge simulator training rooms, observe volunteers wrapping hand-knit scarves and caps in the Christmas-at-Sea room, or eavesdrop on an attorney making arrangements to

repatriate a shipwrecked seafarer in the Center for Seafarers' Rights.

The site for SCI's permanent headquarters was chosen by the board in 1985 at a spot exactly midway between Pike's Slip, where SCI's first Floating Church of our Savior was launched in 1844, and 25 South Street, the Institute's home for much of the 20th century. On a portion of the site is a 1799 ship chandlery once operated by Peter Augustus Schermerhorn, a founding patron of the Institute. The architectural firm of Polshek and Partners was chosen for the project, having built a reputation for innovative historic preservation with projects such as Carnegie Hall, the Urban Center, and the U.S. Customs House. James Polshek and Richard Olcott were the chief architects.

The facade of the adjacent landmark Schermerhorn building, one of the oldest buildings in New York City, was restored and incorporated into the design of the headquarters. In creating the new structure, Polshek and Olcott took their design cues from the old Schermerhorn structure. However, like the Institute itself, the new building is not moored to the past. The old building's cast-iron and granite-based storefront is reinterpreted in the new building's granite-based brick steel and aluminum facade.

The floors of the building resemble decks, the balconies open decks, the windows portholes, the drainage pipes chocks, the hallways ship corridors. Contemporary details abound, such as the etched glass

"SCI's building makes an important contribution to the South Street Seaport and it has contributed to its revival... It stresses invention, which is what we should be doing in all historic districts"

window panel and asymmetrical vault of the chapel and translucent fiberglass panels of the rear facade. The fifth and sixth floors, clad in porcelain-enameled steel, stretch over new and old buildings and resemble an ocean liner:

SCI's headquarters won two awards from the American Institute of architects: a Design Excellence award from the New York chapter in 1991, and a National Honor award in 1993. It received a citation for architectural design from the New York City Landmarks Preservation Commission and was featured in the American Architectural Foundation's television program Landmarks of Hope: New Architecture for Urban America. "SCI's building makes an important contribution to the South Street Seaport and has contributed to its revival," says Paul Byard, partner of Platt Byard Dovell Architect, a trustee of the New York Landmarks Conservancy, and author of The Architecture of Additions (W.W. Norton), which features the building. "It stresses invention, which is what we should be doing in all historic districts."

But most important, the building draws people to the Institute, which benefits SCI's ministry to mariners. "A building has a significance for an organization that transcends brick and mortar," says John Eberhard, director of discovery for the American Architecture Foundation. "For many people a building symbolizes the institution itself."

THE INTERNATIONAL SEAFARERS' CENTER

As Port Elizabeth/Port Newark became the hub of New York maritime commerce,

PHASE ONE MAIN FLOOR PLAN

SCALE: 1/8" = 1'0"

PROJECT NORTH

seamen could sit down & write or call their relatives; these places were flexible, and their uses could be changed to fit their different purposes. The balcony turned out to be a godsend for seafarers who missed the race to play soccer. They could watch the game on the field below. It's been over thirty years since I've seen the building, and I can still visualize the waves at the foot of the cross on the building's exterior. The building was so different from any other structure in the area, the local press dubbed it "The Taj Mahal of Port Newark!"

"I thought the building was very nicely done, very well-designed," says Olaf Stechow, the architect at CTS Group in charge of the renovation and expansion of the center in 1988. "This made it quite difficult to add to, since it was self-contained and symmetrical." Stechow succeeded, so much so that it is difficult to tell where the annexation to the original building is. In addition, the first level of the Clark building, which had been open and used for parking, was filled and became an up-to-date restaurant facility, the Port o' Call.

SCI established its presence there. In 1962, George W. Clark Associates was chosen to design what is now known as the International Seafarers' Center. George Clark already had "salt in his socks" when he came aboard the project: he had designed for Gibbs & Cox naval architects during World War II. Clark, who went on to become mayor of Ridgewood, NJ, remembers: "The Port Authority warned us in advance that the concrete piles for the foundation would have to reach 60 feet deep to create a suitable structure for resistance. Well, on our trial pile, we kept going...65, 75, 80-foot piles before we hit refusal! I found the job very exciting. When it was finished in 1965, there were places where

"I thought the building was very nicely done, very well-designed," says Olaf Stechow, the architect at CTS Group in charge of the renovation and expansion of the center in 1988. "Which made it quite difficult to add to, since it was self-contained and symmetrical."

Today, the International Seafarers' Center provides respite and recreation for seafarers, longshoremen, and truckers. 400 seafarers and port workers pass through its doors daily, using the fitness facility, restaurant, and bar, making phone calls, playing pool, and attending nightly chapel services. The building is in good condition, and keeping it that way is the goal of Rev. Jean Smith, Director of the

International Seafarers' Center: "We take responsibility for having the equipment and space to provide seafarers with the services they deserve," says Rev. Smith. "So it is the logical goal not to defer maintenance to the point where our donors are forced into a capital campaign out of poor stewardship on our part."

**CENTER FOR MARITIME EDUCATION,
PADUCAH, KENTUCKY**

With the brand new Center for Maritime Education in Paducah, Kentucky, SCL has extended its ministry to the the seafarers' inland brethren, this nation's riverboat mariners.

Creating a hi-tech training facility in an assembly of old warehouse buildings dating from the 1840's to the 1980's required ingenuity on the architect's part. The job for CME's architect, J. Richard Coltharp of Ray Black & Son,

"This was seen by Paducans as one of the most important community projects in years. It was an opportunity to establish a cornerstone and benchmark for the revitalization of a whole downtown city block."

Inc., was to combine the newer warehouse buildings with the Petter Supply Company Building, the oldest standing

building in downtown Paducah and the commercial district's only surviving antebellum structure. The Petter building was restored for combined use by SCL and the River Heritage Museum. The warehouse portion became CME, and formed a backdrop for the common main entrance lobby and plaza area. "With materials and form, we alluded to towboats of the river industry," says Coltharp. For example, the composite aluminum panels emulate the towboat's steel body. The shape of the lobby is suggestive of a pilothouse at the fore of the towboat. Even the two custom lights in the plaza are strategically placed and formed to simulate the push knees of a towboat.

As with George Clark in Newark, Coltharp, a Paducah native, saw the project as an exciting and personal one. "This was seen by Paducans as one of the most important community projects in years," says Coltharp. "It was an opportunity to establish a cornerstone and benchmark for the revitalization of a

19 FULTON STREET

SCI's fourth building, a two-story brownstone in downtown Newark, is provided to SCI rent-free by Reinauer Transportation Company and houses the interns of SCI's International Training Center. Without this gift, there would be no ITC program. SCI has been able to affect the quality of port and workplace missions throughout the world with this training program. The taxes and maintenance expenses needed to maintain this old house and provide for the needs of its visiting residents are significant, but negligible compared to the value this program adds to SCI's international mission.

whole downtown city block." Paducah was first settled in 1821 and, as the operational center of the inland waterways industry, it is one of the nation's most important riverports. "The construction project itself has revitalized a major section of the historic portion of downtown, created excitement, and

helped spark economic development in the whole area," says Coltharp. "It was terribly exciting for us to welcome a world-class New York institution dedicated to the mariners on world's seas. Paducah joins SCI as it embarks on its new expanded mission — serving the mariners of our nation's river system."

EACH OF THE SEAMEN'S CHURCH INSTITUTE'S BUILDINGS RECEIVES ONGOING CARE AND IMPROVEMENT. THIS SIMPLY COULD NOT BE POSSIBLE WITHOUT CARING CONTRIBUTORS WHO RECOGNIZE HOW MUCH A PLEASANT, WELCOMING ENVIRONMENT MEANS TO THOSE WE SERVE.

TO MAKE A PRESERVATION GIFT IN THE SUPPORT OF THE INSTITUTE'S FACILITIES, PLEASE CALL HENRY ENRIGHT, SCI'S DIRECTOR OF DEVELOPMENT, AT (212) 349-9090, EXT 245.

THANK YOU.

THE ARCHITECTS COMMENT...

"I already had a soft spot in my heart for SCI when I went to work on SCI's center in Newark. I had sung in a boys' choir from 1924 to 1926, and every Christmas and Easter we marched downtown to SCI's original building at 25 South Street to sing carols for the seafarers there. I also distributed copies of the *Lookout* to sailors when I was a naval architect during World War II. The Newark project was very personal and very exciting. All architects are interested in knowing how their buildings have weathered. I am glad to know the building is healthy."

George W. Clark

George W. Clark, AIA emeritus

"Designing the headquarters of the Seamen's Church institute was an unparalleled challenge because it involved interpreting the mission of the Institute in built form. This encouraged the creation of an architecture more concerned with solving human problems than purely stylistic ones. The design, while evoking appropriately nautical imagery throughout its interior and particularly in its two upper stories, also fits comfortably into the South Street Seaport Historic District."

James Polshek

James Polshek, FAIA

Richard Olcott

Richard Olcott

"From the first moments that we met and talked to representatives of SCI, their spirit of tradition, excellence, and dedication to mission was apparent. The architectural challenge was to create a distinct and identifiable image while maintaining the historic character and quality of the Paducah's oldest remaining downtown building, and to create a unique and personal identity for the Institute. We were proud to associate with the Institute, and had a high sense of the importance of this project."

J. Richard Coltharp

J. Richard Coltharp, FAIA

SCI'S FLOATING CHAPELS HISTORY

FOUNDED IN 1834, THE INSTITUTE WAS FIRST KNOWN AS THE YOUNG MEN'S CHURCH

Missionary Society. Consisting of 42 charters and members drawn from the Episcopal parishes in Manhattan, Brooklyn and Staten Island, the Society soon directed its efforts toward improving the treatment of merchant seamen entering New York Port.

Such concern was well-founded, for in those days, both morale and morality were in short supply along the port's dingy, violent waterfront. Thieves, crimps and certain boardinghouse keepers conspired to plunder or shanghai defenseless seamen. Pimps, dance halls and cheap alcohol readily consumed hard-earned wages, providing the only solace for most lonely seafarers in port without family or friends. In 1844, to confront these conditions, the Society literally brought the church to the seamen by building and mooring floating chapels throughout New York Harbor.

The first floating chapel, Church of Our Savior, was built by Charles M. Simonson on a deck of 76x36 feet across two barges of 80 tons each, 10 feet apart. The chapel was 70 feet long and 30 feet wide and was moored at the foot of Pike Street. It became at once an object of attention and an institution of the city and continued to serve seaman in the port until 1866.

On Christmas Day, 1910, the Rev. Archibald R. Mansfield, superintendent of The Seamen's Church Institute, brought the era of floating chapels to a close.

The third floating chapel was given to the Institute by Archdeaconry of Richmond on Staten Island where it became All Saint's Parish Church on the shore of the Kill van Kull. The building was later destroyed in a fire.

The third floating chapel, Church of Our Savior, was completed in 1869. Like the first chapel, it was moored at Pike Street, where it remained in service for 41 years. This chapel was first opened for "divine" service on Sunday, January 9, 1870. Bishop Horatio Potter officiated.

During their heyday, the floating churches were so popular with the public that the Institute had to reserve pews for the several hundred seamen who came to worship at each service.

Today a model of the first floating chapel, Church of Our Savior, is on display at The Seamen's Church Institute's Water Street Chapel. The chapel is open Monday through Friday 8:30 a.m. to 5:30 p.m. and Saturday from noon to 6:00 p.m. An ecumenical community service is held Saturday evenings at 6:00 p.m. and is followed by a potluck supper in the Seafarers' Club.

In 1846 the Institute built its second floating chapel, the Church of the Holy Comforter. This chapel was first located at the foot of Dey Street on the North River. Later it was moved to the foot of Lighthouse Street and then to a pier at Hubert Street. It was used by the Institute until 1869.

OPPORTUNITIES FOR GIVING

AS WE ALL KNOW, SHELTER IS AMONG THE MOST BASIC OF HUMAN NEEDS. PERHAPS NO GROUP

is more aware of this fact than mariners, whose appreciation for shelter has been shaped by pounding storms and blistering sun. We at SCI feel privileged to advance our mission of service and to welcome mariners in attractive, inviting facilities.

The Seamen's Church Institute is particularly grateful to those donors who have made, and continue to make, contributions in support of our facilities. Caring, insightful friends of the Institute have long recognized that building-related gifts are among the most important and enduring. Through their generosity and the close attention of the Board and Staff, we not only have constructed first-rate facilities, but avoided the "deferred maintenance" problems that so often burden charitable organizations.

Ensuring the continued quality and integrity of SCI's physical facilities requires ongoing vigilance. While the Institute is committed to maintaining a careful watch over its buildings, we do indeed need the ongoing support of contributors. What's more, the Institute is delighted to commemorate significant gifts made in support of our facilities by naming portions of our facilities for donors and those they wish to remember.

Naming opportunities exist in each of the Institute's facilities. From our main gallery in New York to the recently dedicated chapel in Paducah, and from Port Newark's fitness center to New York's "Top Deck," the selection of prominent, available naming opportunities is great.

To learn more about the significance of building-related gifts and the outstanding opportunities for commemorative naming, contact SCI's Director of Development, Henry Enright, at (212) 349-9090, ext. 245. Thank you.

WITHIN 241 WATER STREET, TWO SPACES ARE NAMED IN HONOR OF LOVED ONES

including the Institute's longest-serving president. Both rooms enhance the building while capturing some of the spirit of the two supporters whom they honor:

The Michalis Room

Clarence G. Michalis would probably have felt at home in the Seamen's Church Institute's new headquarters at 241 Water Street, an eminently suitable symbol and "wheelhouse" for the ministries of today's SCI. On the fifth floor of the Water Street building is the Michalis Room, furnished by Clarence F. Michalis in honor of his father Clarence G. Michalis, longtime board member and president of the Seamen's Church Institute from 1932 to 1957.

"My father put a lot of time and interest into the Institute, and I wanted to recognize it," says the younger Michalis. C. G. Michalis, who served on the Board of SCI from 1924 to 1969, was a leading light to seafarers during difficult times in US maritime history. The Great Depression, World Wars I and II, and post-war changes in the shipping industry. Photographs on the the west wall of the Michalis room portray scenes of SCI during Michalis' tenure as president: 25 South Street's exterior; seafarers dining inside, Mother Janet Roper with her bulletin board of Missing Seamen.

The photographs are attached to verti-

cal steel cables. The room is adorned with a model of the USS Constitution, an American frigate, and a yawl model. Behind the yawl model is a portrait of Michalis painted by Paul Trebilcock. The room is used for small conferences and executive director's meetings.

Clarence G. Michalis was born in Cincinnatti in 1885, graduated from the Stevens Institute of Technology in 1907, and had a long career in insurance and banking. He was elected a trustee of the Seamen's Bank for Savings in 1933. He served in Mexico and France during World War I, and was head of the American Relief for Holland in World War II, for which he received the Grand Official Cross of the Order of Orange-Nassau from the Queen of the Netherlands.

In his lifetime, he supported many philanthropic and community institutions, and assembled a large part of the Seamen's Bank's maritime collection. He was married to Helen Gordon Campbell and had four children: Helen Louise (Mrs. John Winslow), Martha Margaret (Mrs. Robert Hare), Clarence Fahnestock, and Henry Campbell Day (deceased). He died in 1970. Clarence F. Michalis, 76, carried on his father's tradition of active community involvement, and served on the board of SCI.

"My father had a great affection for the Institute, and I wanted to give him recognition for his leadership," says Clarence F. Michalis. "He was an unassuming man. He never sought adulation for the things he did, but did them because he enjoyed them. I wanted to honor his name in a way that he would appreciate."

The Mercer Gallery

The Mercer Gallery, located on the second floor of the Water Street building between the Christmas-at-Sea room and the Seafarers' Club, was given by Millicent Mercer Johnsen in loving memory of her father, Henry Dickson Mercer (1893-1978). The gallery was dedicated in July, 1992. Members of the Mercer and Johnsen families attended, including Mrs. Johnsen's husband, Niels W. Johnsen, and her son Niels M. Johnsen, both SCI board members.

"It is appropriate that I have given this gallery at the Seamen's Church Institute in memory of my father, Henry Dickson Mercer, who during his lifetime was involved in the world of ships—commercial, pleasure, and sailing," wrote Millicent

Mercer Johnsen in a framed letter which hangs in the gallery.

Born in Lodi, New Jersey in 1893, Henry Dickson Mercer married Catherine Schroeder in 1922 and started his career in railroads. He served in World War I as a gunner's mate. After the war, he became president of Dyson Shipping and went on to found States Marine Lines, Inc., which became one of the country's largest privately owned steamship companies. He was president and chairman until he retired in 1970. In 1962, Mercer realized a lifelong dream when his syndicate successfully defended the America's Cup with his 12-meter yacht, the "Weatherly" against the Australian challenger, "Gretel."

Hanging in the gallery is a fine painted portrait of Henry Mercer, an 1846 painting of the steamship McKim, and several watercolors of tattoos. Maritime artifacts include two late-19th to early 20th century shipbuilder's models of two-masted schooners, an 1891 US navy compensating binnacle, and a pilot yawl given in honor of Frederic S. Farah (1904-1993) by his daughter Adelaide Perry Farah.

Mrs. Johnsen became interested in the work of the Institute through her husband, who is chairman of the International Shipping Corporation. "I have been involved in shipping since I was a child," says Mrs. Johnsen. "Naturally, I am interested in the welfare of the seamen who work on the ships."

SCI is thankful to Mrs. Johnsen for deeming SCI worthy of perpetuating her father's memory, and proud to honor a man who contributed so much to the maritime community.

Supporters of the Buildings of SCI

**Thomas L. McLane:
Continuing the Family
Tradition**

SCI's ministry in Newark began with a soccer field. Responding to seafarers' requests for a place to play soccer, SCI hosted its first soccer game on its brand new soccer field nine months before the opening of SCI's original building in Port Newark. The field was donated by the late W. Lawrence McLane, former chairman of the committee on special services for seamen. An SCI board member for 30 years, W. Lawrence McLane was on the executive committee during the erection of SCI's International Seafarers' Center in Port Newark as well as the former headquarters building at 15 State Street in New York.

"My father was very enthusiastic about the Seamen's Church Institute," says Thomas L. McLane, W. Lawrence McLane's son and a current SCI board member. "I am glad to support an organization he was deeply involved in. He was very active in the building of SCI's center in Port Newark."

Today, Thomas McLane, the managing director and COO of Directorship Inc., continues the family tradition of support for SCI. He currently chairs the advisory committee for seafarers' services, which is responsible for capital planning and analysis of program needs and requirements for seafarer's services.

"The most important thing that has happened to SCI since I have been a board member was the building of 241 Water

Street. SCI's temporary office space at 50 Broadway was an inadequate facility, and SCI lost much of its public profile. But with our new headquarters, we completely regained it. The second most important event was the opening of the Center for Maritime Education in Paducah, which provides essential training and services for the mariners of our inland waterways. Our buildings are currently in good shape," concludes Mr. McLane. "One of the key things we need to do is keep them in good shape. It's a priority my father would appreciate."

**Karin Bergwall
Stratmeyer:
Honoring a Spiritual Person**

Karin Bergwall Stratmeyer, a friend of the Seamen's Church Institute, met her untimely death January, 1997. A friend of the Seamen's Church Institute, she has left SCI a generous gift which, in addition to supporting SCI's river ministry, will be used to enhance SCI's two Newark buildings. The gift will be used in a way that reflects Stratmeyer's deep spiritual nature: to refurbish and install four backlit stained glass panels of the four apostles for the International Seafarers' Center chapel, and for the creation of a meditation room in SCI House, the building at 19 Fulton Street that houses seafarers and chaplains in training. Mrs. Stratmeyer was president of Princeton Entrepreneurial Resources, an interim and transitional executive search firm, where she had worked since 1988. She was 53 at the time of her death. She is

survived by her husband, Ray Stratmeyer.

"Karin was a very inquisitive person intellectually and spiritually," says The Rev. Jean R. Smith, associate executive director of the Seamen's Church Institute. "The meditation room will be a place of quiet and reflection for residents and guests alike, where ITC interns and seafarers can go to quiet their minds in a peaceful environment. Karin was a close friend of mine, and she would be very happy to be honored in this way."

**Ronny James:
Celebrating River Life**

On July 1, 1998, a dedication ceremony was held in Paducah, Kentucky for SCI's Center for Maritime Education and the River Heritage Museum, which is housed in the CME complex. The museum owes its existence in part to the support of C. Ronald James, founder and president of James Marine Service Company, a company which provides services to towboats and barges. Mr. James was actively involved in opening the museum.

Mr. James was born and raised in Paducah. He has roots in the riverboat industry: his late father was chief engineer at Hougland Barge for nearly twenty years. His father-in-law, Paul Walker, owned Walker Boatyard, another towboat and barge service company, before he retired. Mr. James himself joined the towboat industry beginning in 1969, working his way from deckhand up into operations. At one point he worked

for Walker Boatyard, his father-in-law's company. In 1986, Mr. James founded James Marine Services. He had four employees then; now he has 320.

"A very important part of our success has been given to us from river people and the river community, so I wanted to give something back," says James. Supporting the River Heritage Museum and the Center for Maritime Education was a way for James to do that. The museum, housed in Downtown's oldest building, displays artifacts and art celebrating river life. It has a gift shop and currently houses an exhibit of paddlewheel boats. More exhibits are to come. In addition, "The center has helped enhance Downtown Paducah," says James. "The Delta Queen, American Queen, and the Mississippi Queen are now coming and going through here. Our historic town has really come alive. I'm proud to have worked with SCI in this effort."

Charter Towboat Companies of the Center for Maritime Education

In 1994, a group of towboat companies began looking at bridge simulators for ships and decided it was necessary to invest in the same kind of technology for the nation's inland waterways.

"When ACL and a core group of towboat companies reviewed proposals for a training center, we were looking not only at cost, but the desire to train mariners on the part of the bidder," says Norb Whitlock, vice president of operations at

American Commercial Lines (ACL), one of the participating towboat companies. "SCI's desire to train mariners came through very clearly." In 1997, the Center for Maritime Education opened for operation in Paducah, Kentucky. The simulation facilities are the only ones designed from the ground up to train the inland navigator. To date, the Center has trained over 800 mariners. Many captains who have been through the training say that when they meet another boat on the river, they can tell whether the captain has been through CME training because of a marked difference in navigational skill.

Key to SCI's success in Paducah has been the participation SCI's training partners: American Commercial Lines, Ingram Barge Company, Midland Enterprises, Crouse Corporation, Canal Barge Lines, Mid-South Towing, Ashland Corporation, Memco, Mobil Oil, Marquette Transportation, and National Marine. A number of our partners have also made significant financial contributions to the Institute in support of our training efforts. In the short time the Center in Paducah has been in operation, SCI has earned the goodwill of the towboat industry and its mariners. "The Institute is very dedicated to training the riverboat mariner," says Whitlock at ACL. "The Center for Maritime Education has had a very positive impact on our industry."

Mrs. C. Robert Allen: Building a Maritime Collection

As a sailor and nautical art collector, Grace Allen is well suited for her responsibilities

as board member in charge of the art and artifacts of the Seamen's Church Institute.

"I am very interested in maritime art," says Mrs. Allen. She collects "woolies," which are wool-embroidered paintings of ships created during the last century by sailors in the British Navy. On weekends, she races "Miss B Haven," her classic 21 1/2' wood hull boat.

The Water Street Gallery opened four years ago. "We are always looking for wonderful things to add to our collections," says Allen. Recent exhibits have brought the Institute to the attention of people outside the maritime industry. And that is exactly the point. "Our marine-related exhibits are one of the ways of letting people know about the Institute," says Mrs. Allen. "Everything we do in the Water Street Galleries draws attention to our mission." An example is the 1997 "Disasters at Sea" exhibit, which displayed models and paintings of boats in disasters and artifacts from shipwrecks. The exhibit focused attention on the perils mariners face on the job, aiding SCI in its ongoing mission to ensure safe conditions in the marine workplace.

Mrs. Allen is active in many community institutions: she is president of the New York Metropolitan Area Alumni/ae Club of St. Olaf College, and vice president of The Church Club of New York, an Episcopal layman's organization. She serves on the altar guild of St. Stephen's Church, Port Washington. Recently, she was appointed the convenor of the Compass Rose Society in New York for the Archbishop of Canterbury's mission program.

1997 ANNUAL REPORT

MESSAGE FROM THE TRUSTEES

DEAR FRIEND,

Function before form. This time-honored adage reminds those of us involved with architectural design that a building's performance is more important than its good looks. What a joy that SCI's buildings enjoy the best of both!

As chair of SCI's real estate committee, I've come to recognize that it's not easy to create and maintain structures that serve the needs of an active, multipurpose workplace ministry. On one hand there is the need for durable, flexible space which can handle thousands of mariners each year. On the other hand, each of our buildings must be welcoming, projecting warmth and sense of "safe harbor". And, our buildings must provide an attractive and functional home for employees, guests and friends as well as identifying and promoting SCI to the community in general. Our buildings meet these challenges.

Through the pages of this Annual Report edition of the Lookout, you'll come to know our physical facilities better. You'll learn how they serve mariners and how they function as focal points in their respective maritime communities.

We hope that you'll also come to recognize the need for ongoing support for these "points of contact".

This look at our buildings, and the activities they support, should remind each of us that today's SCI is vibrant, needed and visionary. In 1997, the Institute provided direct service to over 80,000 mariners and port workers. SCI trained more than 700 mariners in New York, offering courses ranging from navigation to lifesaving. The Institute took a major step forward with the opening of our inland waterways training center in Paducah, Kentucky which features the most advanced training facility of its kind in the entire U.S.

SCI's International Training Center for Workplace Ministry students and graduates touched 214,000 lives worldwide. The Center for Seafarer's Rights helped influence international standards which affect the lives of over 80,000 seafarers. Yes these numbers are high, but what's equally impressive is the manner in which SCI lends its assistance: a personal one-to one style.

While programmatic activity accelerated greatly in 1997, I'm pleased to report that the Institute also contin-

ues to be financially healthy, even as it reaches out to greater numbers of mariners. These new endeavors are costly to initiate, and we anticipated a manageable deficit which did in fact occur. However, SCI made these new investments in people and facilities with long-term goals in mind. The generosity of SCI's loyal friends as well as sound financial management of the Institute's endowment helped maintain the solid economic footing which gives us the ability to move ahead, both now and in the future.

I encourage you, as someone who cares about the Seamen's Church Institute, to visit SCI in New York, Port Newark or Paducah in the near future. Tour our buildings and you will experience a first-rate workplace ministry in action. What's more, I believe you will find that form and function can indeed come together when mixed with a genuine spirit of service.

Sincerely Yours,

Richard S. Berry
Chairman

Real Estate Committee

CENTER FOR SEAFARERS' SERVICES

Provides hospitality and assistance to active, inactive and retired seafarers from around the world who live in the New York metropolitan area or who are serving aboard ships which visit the Greater Port of New York & New Jersey.

3,085 American and foreign ships visited one or more times	6,200 Seafarers used SCI's New York Club	5,295 AIDS education booklets were distributed to seafarers
6,663 Magazines placed aboard ships in port	1,814 Seafarers used SCI Postal Service for safe delivery of their mail	353 Loans or grants were made to seafarers in need
5,369 Seafarers transported in SCI vans	10,421 Letters and postcards were mailed from SCI's three Seafarers' Centers	728 Religious Services were held at SCI Seafarers' Centers
16,058 Seafarers used SCI's International Seafarer's Center	525 Overseas telephone calls were placed by seafarers visiting the International Seafarers' Center in New Jersey	178 Special programs were held at SCI for seafarers, church groups and community members
5,350 Seafarers used SCI sports and recreational facilities	1,893 Overseas telephone calls were placed by seafarers at SCI's center at the New York City Passenger Ship Terminal	26 Churches and other groups received visits from SCI staff
200 Port workers, other than seafarers, used SCI sports facilities	2,371 Seafarers sought personal, pastoral, and vocational counseling	4,476 Hours logged by SCI volunteers in N.Y. and N.J. (not including knitters!)
534 Port workers and seafarers attended the Third Annual Port Community Festival at SCI	10,050 Pounds of used clothing were donated to seafarers	202 Mariners served through SCI Seafarers' Retraining Program
14,005 Christmas-at-Sea packages were delivered to seafarers		

CENTER FOR MARITIME EDUCATION

Uses adult training methodology to upgrade professional mariners' navigational skills, increases professional competency and improves safety.

426 Merchant Mariners completed courses in 1997	122 Shiphandling, including Bridge Team Resource Management, Watchkeeping, Tug/Barge Handling	43 Tank/Barge Dangerous Liquids
181 Automatic Radar Plotting Aids, Radar Certification and Recertification	26 Emergency Procedures	5 Vapor Recovery
21 Marine Electronics, including Global Maritime Distress & Safety System	16 LNG Liquid Natural Gas	7 Deck License Preparation
		5 IG/COW
		612 Inland Waterways Navigation

CENTER FOR SEAFARERS' RIGHTS

Counsels and assists indigent seafarers with legal and work-related problems, trains port chaplains how to respond to legal problems encountered in the course of ministering to seafarers, and advocates improved living and working conditions for seafarers.

The Center for Seafarers' Rights opened 266 case files in 1997, providing direct legal assistance to more than 4,000 seafarers. Case files were opened in the following general categories:*

64 WAGES

Advice and assistance on rights to be paid wages guaranteed by contract and law

38 LIVING CONDITIONS

Advice and assistance on protecting seafarers' rights to decent and healthy living conditions

17 CONTRACT QUESTIONS

Advice and assistance on questions related to seafarers' rights to written contracts and/or specific contract terms

50 ILLNESS AND INJURY

Advice and assistance on medical and disability rights for seafarers

26 TERMINATION

Advice and assistance on seafarers' termination of employment and benefits

32 REPATRIATION

Advice and assistance on seafarers' right to be returned home when employment ends

10 CRIMINAL OR DISCIPLINARY ACTION

Advice and assistance to seafarers accused of crimes and disciplinary infractions and to seafarers who are victims of crime

37 IMMIGRATION OR

SHORE LEAVE

Advice on immigration questions and assistance to protect a seafarer's right to shore leave

4 DISCRIMINATION

Advice and assistance to seafarers who are victims of racial, ethnic, religious or sexual discrimination

17 SHIP SAFETY

Advice and assistance on compliance with ship-board safety standards

17 DEATH

Advice and assistance on seafarers' death benefits

21 WORKING CONDITIONS

Advice and assistance on protecting seafarers' rights to safe and decent working conditions

9 ABANDONMENT

Advice and assistance to crews abandoned abroad

6 PENSION

Advice and assistance to seafarers on their pension plans

3 STOWAWAY

Advice and assistance on handling stowaway cases

30 OTHER

Advice and assistance on other questions from indigent seafarers such as landlord/tenant, consumer problems, domestic relations, simple estate planning and elder law

*Editor's Note: As Center for Seafarers' Rights cases often deal with more than one problem, the total number of complaints listed above is higher than the actual number of new case files opened.

COUNTRIES REPRESENTED BY
SEAFARERS SERVED BY THE
SEAMEN'S CHURCH INSTITUTE

Albania
Algeria
Argentina
Australia
Bahamas
Bangladesh
Belgium
Belize
Bolivia
Brazil
Cameroon
Canada
Chile
China
Columbia
Costa Rica
Croatia

Cyprus
Czech Republic
Denmark
Dominican Republic
Ecuador
Egypt
El Salvador
Finland
France
Germany
Ghana
Greece
Guatemala
Haiti
Honduras
India

Indonesia
Israel
Italy
Japan
Kenya
Kuwait
Liberia
Madagascar
Malagasy Republic
Malaysia
Maldives
Malta
Mexico
Morocco
Myanmar
Netherlands

New Zealand
Nicaragua
Nigeria
Norway
Pakistan
Panama
Paraguay
Philippines
Poland
Romania
Russia
Saudi Arabia
Serbia
Singapore
Somalia Republic
South Africa
South Korea

Sri Lanka
Spain
Suriname
Sweden
Switzerland
Taiwan
Tanzania
Turkey
Tuvalu
Uganda
Ukraine
United Arab Republics
United Kingdom
United States
Uruguay
Venezuela

DONORS

St. Nicholas Society
The Patron Saint of Seafarers
\$25,000 and larger

Millicent Mercer Johnsen
The Henry Luce Foundation, Inc.
The New York Community Trust
Ray Black & Son, Inc.
United Way of New York City

The Commodore Club
\$10,000 to \$24,999

Bouchard Transportation Co.
George D. Benjamin
Ingram Barge Company
Kongsberg Norcontrol, Inc.
Mobil Shipping & Transportation Co.
Paducah-McCracken Country Convention &
Visitor's Bureau
Princeton Entrepreneurial Resources
Royal Caribbean Cruise Ltd.
Willis Farber North America Inc.

The Joseph Conrad Associates
\$5,000 to \$9,999

Allen & Company
Mr. and Mrs. C. Robert Allen III
American Bureau of Shipping
American Int'l Marine Agency of New York, Inc.
CIGNA Corporation
Johnson & Higgins
Liberian Shipowners' Council
Lloyd's Register of Shipping
Maher Terminals, Inc.
Marine Office of America Corp.
New York Shipping Association
Sea-Land Service, Inc.
The Steamship Mutual Underwriting Assoc.
Bermuda Ltd.
Turecamo Maritime, Inc.
Ioanna N. and Pyrros N. Vardinoyannis

The Flagship Society
\$1,000 to \$4,999

Amerada Hess Corporation
American Commercial Lines LLC
American Re-Insurance Company
American Stevedoring
Amoco Petroleum Products
AON Risk Services, Inc of N.Y.
Atlantic Mutual Companies
B&H Equimar Shipholdings Ltd.
Bennett Lawrence Management, LLC
Best Western Seaport Inn
Board of Commissioners of Pilots of the State of N.Y.
Dan Bradshaw

The British Apparel Collection
Alfred Pope Brooks
Thomas V. G. Brown
Bulk Carrier Day Committee Inc.
Burke & Parsons
Cadwalader, Wickersham & Taft
Jane Mason Campbell
Canal Barge Company, Inc.
The Center Marine Managers, Inc.
J. Scott Chotin, Sr.
Christ Church/Outreach Comm.
The Church Club of New York

The Church Pension Fund
Circle Line-Statue of Liberty Ferry, Inc.
Citibank, N.A.
The Constans Culver Foundation
Dassault Falcon Jet
Dean S. Edmonds Foundation
Delman-Mortenson Charitable Foundation
Mr. and Mrs. Wolcott B. Dunham, Jr.
Eastwind Investment Company
Richard A. Eisner & Company LLP
Energy Transportation Corporation
French Church of Saint-Esprit

Donors

Friends of Don Becker	Mr. and Mrs. Malcolm W. MacLeod	Seward & Kissel
Henry E. Froebel	Mr. and Mrs. John D. Macomber	Jerome & Adrian A. Shelby Fund
Global Terminal & Container Services, Inc.	Maersk Line, Limited	Mr. Peter T. Smith and The Rev. Jean R. Smith
Peter John Goulandris	Mallory-Jones-Lynch-Flynn & Associates	Sound Shore Foundation
Haight Gardner Holland & Knight	Marine Society of City of New York	St. Stephen's Episcopal Church of Port Washington, NY
Healy & Baillie, LLP	Marine Transport Lines, Inc.	Staten Island Association of S.C.I.
Holland Lodge Foundation, Inc.	Maritime Overseas Corporation	Stolt Parcel Tankers
Hvide Marine Incorporated	Mr. and Mrs. John P. C. Matthews	Raymond J. Stratmeyer
Int'l. Terminal Operating Co.	McCarter & English	Tabak & Mellusi
International Longshoremen's Association	Mr. and Mrs. Thomas L. McLane	Thacher Proffitt & Wood
International Organization of Masters, Mates & Pilots	McQuilling Brokerage, Inc.	Toyota Logistics Services, Inc.
INTERTANKO	Mr. and Mrs. John M. Mendez	United NY & NJ Sandy Hook Pilots Benevolent Association
Ironbound Intermodal Industries, Inc.	Mr. and Mrs. Donald H. Middleton	United Seamen's Service
Mr. and Mrs. George M. Isdale, Jr.	Moran Towing Corporation	Universal Maritime Service Corporation
J&H Marsh & McLennan, Inc.	Mrs. John M. Mulligan	Universe Tankships (Delaware), LLC
Jacq. Pierot, Jr. & Sons, Inc.	National Export Traffic League	Van Beuren Charitable Foundation
N.W. Johnsen & Co., Inc.	NPR, Inc.	Veteran Wireless Operators Association
Mr. and Mrs. Niels M. Johnsen	OMI Corporation	Wallenius Lines North America
The Journal of Commerce	Pacific Basin Agencies Limited	Watson, Farley & Williams
"K" Line America, Inc.	PaineWebber, Inc.	Charles R. Weber Co., Inc.
Laird Norton Family Fund	Ellen Panzer	West India Line
The Rev. and Mrs. Peter Larom	Polen Capital Management Corp.	Willcox, Incorporated
Mr. and Mrs. Bruce Lee	Port Authority of NY & NJ	Mr. and Mrs. Clifford R. Wise
Liberty Maritime Corporation	Port Jersey Distributing Services	Woman's Seamen's Friend Society of Connecticut
Henry C. B. Lindh	Mr. and Mrs. Thomas J. Prendergast	
Fotini Livanos	The Presbytery of Newark	
Mr. Alfred Lee Loomis, III and Mrs. Elizabeth T. Gray	Quality Beer Sales	
The Lothar Von Ziegesar Foundation, Inc.	Leslie C. & Regina A. Quick Charitable Trust Foundation	
James A. Macdonald Foundation	The Rudin Foundation, Inc.	
	Schnader, Harrison, Segal & Lewis	

Gold Anchors

\$500 to \$999

A.G. Terminal Services, Inc., Allied Marine Industries, Inc., American Intermodal Services, Inc., American Marine Management Services, Inc., American Maritime Services of New Jersey, Inc.,

American Merchant Marine Veterans/ Dennis A. Roland Chapter, Argo Shipping Agency, Inc., William F. Bachmaier, Bay Area Seafarers' Service, Bay Container Repair of New Jersey Inc., Bigham Englar Jones & Houston, Board of Commissioners of Pilotage of the State of NJ, Bridge Terminal Transport, Brooklyn Union Gas Company, Caddell Dry Dock & Repair Co., Inc., Dayton T. Carr, Carriers Container Council, Inc.,

Charitable Gift Fund, The Chase Manhattan Foundation, Christiania Bank, Mr. and Mrs. Malcolm D. Clarke, Jr., Connecticut Maritime Association, Inc., Council of American Master Mariners, Mrs. Edgar W. Couper, Ward F. Davidson, Jr., Directorate of Consular and Maritime Affairs-Panama Registry, Mr. and Mrs. Edward du Moulin, Mr. and Mrs. Richard T. du Moulin, E & G Foundation, The Edson Company,

Donors

Good times and unique harbor views are shared annually on SCL's pilot boat harbor cruise.

Inc., Export Transport Company, Inc., Farrell Lines Incorporated, Damia T. Francis, Frey Industries, Inc., Gaffney-Kroese Electrical Supply Corporation, Girls' Friendly Society/The Diocese of Newark, Mr. and Mrs. Lawrence R. Glenn, Joseph G. Gorayeb, Mr. and Mrs. Kenneth J. Gorman, Marion Thompson Greene, Gulf & Atlantic Maritime Services, Inc., Hamilton Roddis Foundation, Mr. and Mrs. John C. Hanson, Mrs. Alexander B. Hawes, Evadne Hodge, Dorothy A. Holden, Holland America Line, Mr. and Mrs. Chester D. Hooper, Mr. and Mrs. John Hotchkiss, Pamela Howard, International Longshoremen's Association/Local 1804-1, International Longshoremen's Association/Local 1478-2, Ivaran Agencies, Inc., J. F. Lomma, Inc., Jan Packaging, Inc., The Jane & Robert Katz Foundation, P. Judge & Sons, Inc., Mr. and Mrs. H. E. Katterjohn, Jr., Mr. and Mrs. Thomas V. A. Kelsey, Robert N. Kohman, Susan E. Krauss, Mahoney & Keane, LLP, Guy E. C. Maitland, The Rev. and Mrs. Daniel P. Matthews, MC Shipping, Inc., John P. McPhillips, Mr. and Mrs. Clarence F. Michalis, Mid-South Towing, Miriam K. Moran, Morania Oil Tanker Corporation, New Jersey Marine Association, Peri & Stewart, Port Elizabeth Terminal and Warehouse Corporation, Samuel E. Pryor, III, M. Rosenblatt & Son, Inc., Mr. and Mrs. Coleman Schneider, Seafarers & International. House, Mr. and Mrs. Jerome Shelby, Shell Oil Company, Ralph K. Smith, Jr., Esq., Someos Internationale, Inc., Spentonbush/Red Star Companies, St. Andrew's Episcopal Church of Murray Hill, NJ, Mr. and Mrs. E.M. Strauss, Mr. and Mrs. Herbert W. Swain, Jr., Mr. and Mrs. A. Robert Towbin, Trinity of Red Bank, NJ, Mr. and Mrs. Kimball Turner, Union Maintenance Corporation, Van Ommeren Shipping, Vessel Operators Hazardous Material Association, Inc., Washington Maritime Shipping Corporation, Mr.

and Mrs. Alexander H. Whitman, The Rev. and Mrs. James R. Whittemore, Orme Wilson, III.

Silver Anchors

\$250 to \$499

Aarhus, Inc., Robert Barclay Ackerburg, Dr. and Mrs. Sangwoo Ahn, All Saints Church/Women's Guild of Bay Head, NJ, Charles R. Allen, IV, Alliance Real Estate Group, Inc., American Institute of Marine Underwriters, Mr. Crowell Baker and The Rev. Edyth Knapp Baker, Banks Ship Rigging Corporation, Mrs. Hester M. Bates, Mr. and Mrs. George W. Beale, Beck & Halberg, Mr. and Mrs. Richard S. Berry, Mr. and Mrs. Luther Birdzell, Mr. and Mrs. Gus Bourneuf, Ellen Bowers, Mr. and Mrs. Joseph B. Breed, IV, Mr. and Mrs. Glenn A. Brewer, Jr., Richard H. Brown, Jr., Mr. and Mrs. George F. Bryant, Mr. and Mrs. Robert P. Burke, Ceres Terminals Incorporated, Chamber of Shipping of America, Kendall G. Chen, Church Periodical Club/Diocese of New Jersey, Churchwomen's League for Patriotic Service, Inc., City Fire Equipment Co., Inc., Clark Investigation & Security, Ltd., Clean Water of New York, Inc., Clyde & Co., Mr. and Mrs. Thomas F. Curnin, Cyprus Shipping Council, Mr. and Mrs. W. Robert Dahl, Robert Darley, Det

Norske Veritas, Diocese of Long Island/ECW of Garden City, NY, Diocese of New York/ECW of New York, NY, Episcopal Diocese of Pennsylvania, Mr. and Mrs. Edmond J. Downing, Mr. and Mrs. Donald B. Edwards, Eklof Marine Corporation, William D. M. Elfrink, Dr. Hector Estepan and Dr. Hazel Jean Chambers, European Ocean Freight, Inc., Mr. and Mrs. Howell L. Evans, Jr., Conrad H. Everhard, Farkouh, Furman & Faccio, Mr. and Mrs. Stephen Fendler, First National Bank of Commerce, Mrs. Laurence O. Ford, Foreign Auto Preparation Service, Donald Foster, Mr. and Mrs. Glen S. Foster, Mr. and Mrs. David S. French, Frederic J. Fuller, Mr. and Mrs. Robert Gates, General Audio-Visual Inc., Germanischer Lloyd (USA), Inc., Dr. and Mrs. Donald S. Gromisch, Halpern Real Estate Development, Inc., Mr. and Mrs. Nicholas J. Healy, Mrs. J. Campbell Henry, Mr. and Mrs. Joseph C. Hoopes, Jr., Hudson Tank Terminals Corporation, Imprima Management Services, Inc., Ince & Co., Intercontinent Chartering Corporation, Interocean Uglund Management Corporation, William S. James, Mr. and Mrs. Niels W. Johnsen, Mr. and Mrs. Charles E. Lapp, Jr., Mr. and Mrs. David J. Londoner, Mr. and Mrs. E. A. G. Manton, Marine Transport Inc., Maryland Marine, Inc., I. Sophie duPont May, Mr. and Mrs. John B. McPherson, John P. Morgan, II, Mr. and Mrs. William F. Mount, National Cargo Bureau, Inc., National Customs Brokers & Forwarders Association of America, Nationwide C.F.S. Inc.,

Mr. and Mrs. David A. Nourse, NY/NJ Foreign Freight Forwarders & Brokers Association, Inc., Mr. and Mrs. William R. Peters, Phoenix Intermodal, Inc., Mr. and Mrs. Oscar Pollock, Ramiro Quintans, Jr., Foster A. Raabe, The Hon. and Mrs. Maxwell M. Rabb, Mr. and Mrs. Hadley S. Roe, Edward N. Rothe and Sandra Persichetti, Rudder Club, Inc., Gale Rundquist, Sarantitis & Partners, Mavis P. Saunders, F. J. Sciame Construction Co., Seacor Smit, Inc., Seareef Chartering Inc., Capt. Frank Shellenbarger, Paul E. Shipley, Smythson of Bond Street, Inc., Mr. and Mrs. Richard T. Soper, South Street Seaport Museum, St. Paul's Episcopal Church of Chatham, NJ, Dr. and Mrs. George E. Staehle, Jessie J. Starke, Mr. and Mrs. George Stellwag, Thomas Miller (Americas), Inc., Trinity & St. Philip's Cathedral of Newark, NJ, Mr. and Mrs. Stephen A. Van Dyck, David B. Vietor, The Rev. and Mrs. Franklin E. Vilas, Jr., Water Quality Insurance Syndicate, Dr. and Mrs. John B. Weeth, Mr. and Mrs. Charles H. Weiner, VADM and Mrs. Paul A. Welling, Mr. and Mrs. John C. Wister, Women of St. Philip's Church of Brevard, NC.

Bronze Anchors

\$100 to \$249

3-J LLC, Lester Abberley, II, Ahmac Associates, Inc., Dele Akinla, II, Alba Specialty Seafood Co., Inc., American Merchant Marine Veterans/Edwin J. O'Hara Chapter, Elizabeth R. Anderson, Mr. and Mrs. Harry Anderson, Jr., Mr. and Mrs. Lester E. Anderson, Jr., Michael Anderson, Mrs. Charles C. Andrews, Mr. and Mrs. Mark L. Antin, Faye Argentine, Association of Maryland Pilots, Frances Y. Austin, Mr. and Mrs. James E. Bacon, Mr. and Mrs. A. Bugs Baer, Helen Baldwin, Mr. and Mrs. Richard Ball, Baltimore International Seafarers' Center, Bay Ship Management, Inc., Gail S. Berney, Berwin Leighton, Best Buy, Inc., Best

Transportation, Mr. and Mrs. A. Walker Bingham, III, Clarinda S. Boardman, The Boating Channel, Inc., Dr. and Mrs. James M. Brewer, Ethel M. Bringslid, Eleanor Broadhead, Irene M. Brodie, Mr. and Mrs. Ronald P. Brotherton, RADM and Mrs. David C. Brown, Mr. and Mrs. James O. Burnley, Virginia Bush, The Rev. Ann Brooke Bushong, Donald F. Cafiero, Cathy S. Callender, Calvary Church of Stonington, CT, Cambridge International Partners, Inc., Mr. and Mrs. James G. Carr, Central Baptist Church Women's Society of Westerly, RI, Mr. and Mrs. Donald R. Chambers, Mr. and Mrs. Theodore A. Chapman, Eliza Chauncey, Paul Chechanover, Cheeswrights, The Rev. Winston W. Ching, Christ Church/ECW of Short Hills, NJ, Christ Church/Woman's Guild of Ridgewood, NJ, Church of the Epiphany of Southbury, CT, Church of the Holy Cross/ECW of North Plainfield, NJ, Church of the Regeneration/Women's Society of Pine Plains, NY, Vera S. Clark, Mr. and Mrs. Robert C. Clayton, Clem's Ornamental Iron Works, Inc., Mr. and Mrs. James R. Cogan, Computer Equity Corporation, Mr. and Mrs. Paul J. Connelly, Mr. and Mrs. Bruce A. Cook, Mrs. Howard Corbin, Nico J. Cotzias, Council of American Master Mariners/ Port Everglades Chapter, Mrs. Frances R. Daley, Mr. and Mrs. J. Christopher Daly, Theodore N. Danforth, Kalyan Das, Mildred R. Davenport, Brooke Taylor Davis, The Rev. and Mrs. George R. Dawson, Mr. and Mrs. Bernard E. De Lury, Capt. Michael J. Deane, Defiance Rubber Co., Inc., Kenneth DeGhetto, Den norske Bank, Mr. and Mrs. George DeVoe, Betty Nexsen DeVries, R.K. Dibble, Dick Dunphy Adv. Specialties, Dr. and Mrs. Robert R. Ditkoff, Caroline H. Dixon, Mr. and Mrs. Richard E. Donnelly, Dr. Rhoda M. Dorsey, The Rt. Rev. and Mrs. Joe Morris Doss, Marjorie Dovman, Doxsee Sea Clam Co., Inc., Watson N. Driggs, Mr. and Mrs. Darfoon Du, Katherine Michie Dulaney, Mr. and Mrs. Henry E. Dunn, III, Shirley R. Dutton, Enid Storm Dwyer, Helen F. Dwyer, Paul S. Edelman, Helen G. Elkins, Mr. and Mrs. Jeb N. Embree, Charles H. Erhart, Jr., Mr. and Mrs. Robert S. Erskine, Jr.,

Catherine F. Fagan, Anne S. Fall, Karen Fegley, Mr. and Mrs. John J. Fischer, Patricia C. Fithian, The Rev. and Mrs. Carl E. Flemister, Mr. and Mrs. Robert J. Flynn, Mr. and Mrs. David L. Fobes, Regula Foley, Helen S. Forster, The Rev. Canon and Mrs. Leonard Freeman, Full Circle Carriers, Inc., Marie Lee Gaillard, Hilda Galley, Mr. and Mrs. Thomas N. Garry, GCI Group Inc., Mr. and Mrs. John Farr Geer, Bruce S. Gelb, Hope F. Gentner, German Emanuel Presbyterian Church of Newark, NJ, Mr. and Mrs. Gregory G. Gerwitz, Helen I. Gibbs, Mr. and Mrs. John T. Gilbride, Mr. and Mrs. Edward M. Giles, Mr. and Mrs. Keith Gill, Mrs. Alexander Ginn, Mr. and Mrs. Ralph Gittleson, Mr. and Mrs. George E. Goldman, Frank P. Gough, James G. Graf, Ms. Nancy A. Graham and Mr. John Motavalli, Betty B. Grambsch, Mr. and Mrs. Earl G. Graves, Sr., Earl G. Graves Publishing Co., Inc., William O. Gray, Edward R. Greeff, Mr. and Mrs. Paul B. Greetin, Mr. and Mrs. Peter C. Habley, The Rev. Nancy Hanna and Mr. Alistair Hanna, Carl Hanson, Harbor Freight Transportation Corporation, Emery W. Harper, Mr. and Mrs. Richard H. Harvey, Heidenreich Marine, Inc., Ruth L. Hess, Marie A. Hewitt, Joseph M. Hinkle, Stephanie Hobby, Richard A. Hoffman, Mr. and Mrs. Paul F. H. Holt, Holy Trinity/St. Mary's Guild of Ocean City, NJ, Elizabeth C. Hood, Elizabeth H. Hopkins, Joseph C. Horvath, Chandler Hovey, III, Hunter & Hunter, Mr. and Mrs. Robert H. Hurlow, Mr. and Mrs. Joel Hutzler, Jr., Interamerican Juice Co., Inc., International Motor Freight Inc., International Paint Inc., Jarosa Enterprises, Inc., Patricia A. Jayson, Edna M. Jennings, Jeremy's Ale House Also, Inc., Mr. and Mrs. Hilton M. Jervy, Jesus the Christ Church, Inc. of New York, NY, Mr. and Mrs. James Jewett, Niels W. Johnsen Foundation, Inc., Mr. and Mrs. Boyd C. Johnson, Mr. and Mrs. Daniel L. Jones, The Rev. Eric A. Joseph, Mr. and Mrs. George Junker, L. Justine Jurick, Mr. and Mrs. Sven Juul, Mary Elizabeth Kemmerer, Mr. and Mrs. David W. Kenna, Mr. and Mrs. Andrew G. Kennedy, Martha Kenworthy, Capt. F. Rogers Ketcham, Mr. Michael

Donors

Kingston and The Rev. Louise L. Kingston, Charles M. Klein, Knights of Columbus/No. 10962, KOG Transport, Inc., Katharine Kosmak, George M. La Grutta, Lance LaBianca, Mr. and Mrs. Matthew T. Laine, Rene Laureyns, Helen Hebard Lee, Mr. and Mrs. Charles F. Lehman, Mr. and Mrs. Edwin Deane Leonard, Robert SC Lim, M.D., Milton M. Livingston, Jr., Barbara M. Lloyd, Herbert M. Lord, The Lou Lawler Seafarers' Center, Lane Lovell, Marilyn Lytle, Harriet M. MacGregor, E. Mack Services, Inc., Filomena Magavero, Malone Boatbuilding Co., Inc., Clifton H. W. Maloney, Maloof & Browne, Marjory M. Mansfield, Mr. and Mrs. Claude P. Mapes, Maritime Security Council, Martin, Ottaway, Van Hemmen & Dolan, Inc., Young M. Massey, Matson Navigation Corporation, The Rev. and Mrs. Patrick Mauney, Mr. and Mrs. Hiram P. Maxim, McCarthy Trucking & Wholesale Corp., Mr. and Mrs. Thomas A. McClure, Merchant Officers Protective Syndicate (MOPS), Grace E. Messiah, Mary Virginia Molleson, Mrs. William A. Monaghan, Jr., Nelda L. Montgomery, The Rev. and Mrs. Robert L. Montgomery, Capt. Robert A. Moore, J. Patrick Moran, Jr., Mr. and Mrs. M. William Munno, Mr. and Mrs. Francesco A. Musorrafiti, Sara Muzzey, Peter B. Nalle, Naples Leasing Incorporated, Michael Neff, New England Motor Freight, Inc., New Street Ice Co., Inc., New York Yacht Club, Marilyn L. Nichols, James Parker Nolan, Jr., The Norwegian American Chamber of Commerce, Inc., Mr. and Mrs. James P. Noyes, Mr. and Mrs. Clifford B. O'Hara, Mr. and Mrs. Tierney O'Hearn, Anne Oian, Anne Pell Osborn, John S. Osborne, Jr., Richard Paddon, Martha B. Parker, Capt. and Mrs. W. J. L. Parker, Ernesto Gonzales Paz, Eugene Pecoraro, Pedrick Yacht Designs, Mr. and Mrs. A. Werner Pleus, Polar Ware Company, David M. Polen, Polshek and Partners LLP, Mr. and Mrs. J. Stewart Polshek, Port Logistics, Inc., Presbyterian Church (U.S.A.) of Louisville, KY, Capt. and Mrs. Kelly Pulsifer, Julie Purdy, Doris Ramey, Mrs. Frances S. Reese, Mr. and Mrs. Richard J. Reisert, Rowena M. Rennie, Mr. and Mrs. Lawrence H. Reybine,

Helen H. Roberts, Jack S. Rockefeller, Rolex Watch USA, Inc., Elizabeth E. Roosevelt, Mr. and Mrs. Lester Rosenblatt, M. J. Rudolph Corporation, Mr. and Mrs. James F. Ruhan, Mr. and Mrs. Thomas G. Rusnak, Mr. and Mrs. Lawrence Rutkowski, H. Alexander Salm, Mr. and Mrs. Arthur J. Santry, Jr., Mr. and Mrs. Richard W. Scheuing, Mr. and Mrs. Stewart P. Schneider, Marcia Schoolmaster, Mr. and Mrs. Allen E. Schumacher, Mr. and Mrs. Gerard Joseph Schwarz, Scio Shipping, Inc., Mr. and Mrs. Stanley DeForest Scott, Mr. and Mrs. Der Scutt, Sea Safety International, Inc., Security Park, Inc., Sedgwick Marine & Cargo Services, Select Cargo Services, Inc., Joseph T. Semon, George C. Seward, Wendy J. Shadwell, Mr. and Mrs. Lynn B. Sherrill, Mr. and Mrs. James D. Silbersack, Ole Skaarup, Mr. and Mrs. Harry R. Skallerup, Mr. and Mrs. Robert I. Smith, Mr. and Mrs. Frank V. Snyder, Society for the Education of the American Sailor, Arthur H. Sorensen, St. Barnabas Episcopal Church of De Land, FL, St. Bartholomew's Church/ECW of White Plains, NY, St. George's Church of Newburgh, NY, St. John's Episcopal Church/Outreach Committee of Larchmont, NY, St. Luke's Episcopal Church/St. Luke's Guild of East Hampton, NY, St. Paul's Episcopal Church/ECW of Rochester, NY, St. Paul's Presbyterian Church of Newark, NJ, St. Peter's at the Light Episcopal Church of Barnegat Light, NJ, St. Peter's Episcopal Church/ECW of Clifton, NJ, St. Stephen's PE Church/ECW of Newark, NJ, Mabel Stratton, Lois S. Strett, The Rev. Robert V. Taylor, Richard B. Teiman, Tennessee Valley Towing, Inc., William H. Thorn, Inc., Topside Shipping, Inc., Mr. and Mrs. John W. Townsend, Phyllis A.H. Townsend, Mr. and Mrs. Paul R. Tregurtha, Trinity Church of New York, NY, Turnabout Services, Ltd., Tyler Distribution Center, U.S.N.S. Apache (T-ATF 172), United Marine Division, United Way of Los Angeles, United Way of SE Delaware County, Gary Van Dis, Mrs. Alexander O. Vietor, Jules A. Vigh, Village Lutheran Church of Lanoka Harbor, NJ, Virginia Pilot Association, Eric A. Von Raits,

Wainwright Asset Management, Mr. and Mrs. Cope B. Walbridge, Albert A. Walsh, Mary B. Waterbury, Waterfront Cargo Management, Inc., Mr. and Mrs. J. Dix Wayman, White Flowers Foundation, Claire Wibroe, Mr. and Mrs. Christopher M. Wick, Marvin Wiener, Mr. and Mrs. Stanley E. Wiklinski, D. Carlyle Windley, Mr. and Mrs. Alan Winsor, Mr. and Mrs. Frederic G. Withington, Women of Emmanuel Church of Chestertown, MD, Women of St. James Church of Skaneateles, NY, Women of St. James' Church of West Hartford, CT, Women of St. John's Episcopal of West Hartford, CT, Women of St. Mary's Church of Staten Island, NY, The Women's Propeller Club, Marco Wong, Mary B. Wood, World-Wide Marine, Inc., L. Randall Yates, Stanley H. Young, Jr., C.Y. Yu.

Mates Under \$100

Miss Florence Abbott, Ms. Daphne Abeel, Mr. and Mrs. Kenneth W. Ackert, The Acorn Foundation, Mrs. Martha L. Adams, Ms. Martha B. Adams, Ms. Geneva Akana, The Rev. and Mrs. Randolph Albano, The Rev. Ronald G. Albury, Dr. and Mrs. Thomas Alderson, Mrs. Jane Alencewicz, All Saints' Church/St. Anne's Guild of Glen Rock, NJ, Mr. and Mrs. Carl H. Allen, Dr. Herbert B. Allen, Mr. and Mrs. John B. Allen, Mr. Charles S. Allyn, Mrs. Dorothy G. Amato, Ms. Jo Ann Ambrogi, American Merchant Marine Vets/North Atlantic Chapter, American Specialized Hauling & Rigging, Inc., Mr. Robert M. Amon, Miss Adele Anderle, Ms. Eva Victoria Anderson, Mr. and Mrs. Lester E. Anderson, Ms. Hilary Andrews, R.P.T., Mrs. Ruth G. Anker, Miss Marynia Apel, Miss Margaret P. Armstrong, Ms. Norma W. Arner, Mr. Charles D. Arthur, Mr. and Mrs. William K. AtLee, Ms. Marjorie R. Atherton, The Rev. A. Attenborough, Miss Jeannette Austin, Mr. Michael Auten, Mr. and Mrs. Martin C. Bacola, Mrs. Arthur R. Baer, Mr. and Mrs. John W. Baird, Mr.

The American Merchant Mariners Association and SCI remember the contributions of courageous mariners at Maritime Day ceremonies in Battery Park.

and Mrs. James H. Baker, Mr. Stuart Ballantyne, Mr. and Mrs. William B. Banks, Mrs. Isabel Barker, Mr. William Barker, Mrs. Jennie Barr, Miss Lila H. Barrows, Mr. and Mrs. Arthur D. Bartholomew, Ms. Mildred J. Bartsch, Miss Margaret L. Baum, Mrs. Jean C. Beck, Mr. Bert Bender, Mr. and Mrs. Whitfield J. Benjamin, Mrs. Nancy H. Benkhart, Ms. Irma Berlin, Mr. and Mrs. William Berliner, Mrs. Harriett B. Bernier, Mrs. Marie B. Best, Mrs. Frances P. Beyer, Mrs. Marion M. Bierwirth, Ms. Joan Birdsall, Miss Evelyn M. Blackeby, Blackwell North America, Inc., Mr. Frederick H. Blake, Mr. and Mrs. Richard Blake, Ms. Cynthia Bluh, Mr. and Mrs. David L. Boardman, Mr. and Mrs. Joseph E. Bodner, Mr. Robert F. Boggs, Ms. Ruth S. Bok, Mr. and Mrs. Donald E. Bolt, Mr. and Mrs. David Bonn, Mr. Robert G. Booth, Mr. and Mrs. Russell Bourne, Mr. and Mrs. Alfred Bozzuffi, Mr. William J. Bradford, Jr., Mr. and Mrs. George Y. Bramwell, Mr. William M. Bramwell, Jr., Mrs. Charlotte B. Brasel, Mr. M. S. Bremner, Mrs. Francis M. Brennan, Mrs. Elizabeth Fay Brewster, Mr. and Mrs. James B. Briggs, Mrs. Alice M. Brown, Mr. and Mrs. John E. Brown, Mr. Fred H. Brownell, Capt. and Mrs. John V. Bruen, Mr. and Mrs. Frank J. Brumbaugh, Ms. Judith Anne Bryngil, Ms. Kimberly A. Buckler, Miss Esther M. Buermann, Mr. and Mrs. Frank J. Bundschuh, Mr. and Mrs. James W. Burg, Ms. Alice G. Burnham, Mr. Austin R. Bush, Mrs. Susan H. Bush, Mrs. Dorothy M. Butler, Mr. and Mrs. W. Murray Buttner, Ms. Margaret Bye, Mr. and Mrs. Chester J. Bysarovich,

Mr. George W. Cain, Mr. James D. Calderwood, Capt. and Mrs. Alfred A. Calicchio, Ms. Elsa Campbell, Mr. and Mrs. Philip R. Capellupo, Mr. Michael J. Carey, Mr. and Mrs. Eugene E. Carman, Mr. Lennox A. Carmona, Mrs. Jean Carpenter, Mr. and Mrs. Jose D. Carreira, Mr. Lawrence D. Carter, Mr. Charles P. Carubia, Mr. and Mrs. Richard Cash, Mr. and Mrs. John J. Cassidy, Miss L. Alice Cavert, Mr. and Mrs. Jay W. Chagrin, Mr. Warren E. Chandler, Mr. and Mrs. Robert Y. Chao, Mrs. Charles A. Chapin, Miss Eleanor C. Chase, Mr. and Mrs. Richard Chesebrough, Mrs. Dorothy Chevins, Mrs. Winona R. Chickering, Mr. and Mrs. Allen W. Chilson, Ms. Lily M. Chin, Christ Church of Somers Point, NJ, Christ Church Morning Group of Toms River, NJ, Christ Episcopal Church/St. Margaret's Guild of Charlottesville, VA, Mr. Kimun Chui, Church of Our Savior/ECW of Secaucus, NJ, Church of the Annunciation/ECW of Oradell, NJ, Church of the Ascension of Brooklyn, NY, Church of the Ascension/St. Martha's Evening Guild of Staten Island, NY, Church of the Good Shepherd/St. Monica's Guild of Buffalo, NY, Church of the Good Shepherd/St. Marth'a Guild of Newburg, NY, Church of the Transfiguration/St. Lydia's Guild of Freeport, NY, Mrs. Alice King Clapp, Mrs. Catherine L. Clark, Mr. David C. Clark, Ms. Catherine Clifford, Mr. Allen W. Clowes, Mrs. Frances A. Cobb, Mrs. Martha Coccio, Mr. and Mrs. Hugh Gawtry Collins, Ms. Joyce Collins, The Rev. and Mrs. Charles R. Colwell, Mr. and Mrs. Clarence H. Conklin, Ms. Barbara Connolly, Mr.

Vincent Conte, Mr. and Mrs. Sidney A. Cooley, Mrs. Juliana J. Coons, Mrs. Dorothy B. Cornish, Mr. and Mrs. James Costa, Mrs. Mary Ellen Cox, Mrs. Eleanor P. Craig, Mrs. Louise B. Craven, Mrs. Lois E. Cremer, Mrs. Margaret O. Cromwell, Mrs. Dorothea J. Crook, Mr. and Mrs. William G. Cuff, Mrs. Caro S. Curran, Mr. and Mrs. Harry Curtis, Mr. Custom Word Processing Inc., Mr. Steven P. Cutter, Cymeon Ship Supply, Ms. Emma-Louise Czarnecki, Mr. James D'Andrea, Mr. and Mrs. George F. Dale, Mr. and Mrs. Charles A. Dana, III, Mr. Dewitt S. Davidson, <rs/ Laura A. Davidson, Dr. and Mrs. Lloyd A. Davies, Mr. Sanders Davies, Mr. and Mrs. Terrence W. Davin, Mrs. Florence P. Davis, Ms. Kerry Dawson, Mr. Alain de Fontenay, Mrs. Eleanor B. Dearborn, Miss Vivian M. Decker, Mr. Patrick Deering, Mr. John J. Delach, Mr. and Mrs. Theodore M. Delgrosso, Ms. Mary A. Deller, Mr. Mark E. DeNatale, Mrs. Gabrielle Denis, Mr. Matthew J. Denning, Mr. and Mrs. Peter H. Derrenbacher, Ms. Phyllis Detlefs, Mrs. James P. Dewar, Mr. and Mrs. Philip C. DiGiovanni, Mr. and Mrs. Joseph J. Dimock, Mr. and Mrs. Robert L. Doane, Mrs. Constance Dohrenwend, Capt. James D. Dolan, Mr. and Mrs. Kenneth W. Dougherty, Mrs. Patricia W. Duemig, Ms. Adalgisa Duner, Mr. and Mrs. Joseph E. Dunlay, Mr. and Mrs. Davis O. Dure, Mr. and Mrs. William J. Durgin, Miss Dorothy M. Dutcher, Mr. John G. Eberlein, Jr., Mr. Malcolm J. Edgerton, Jr., Mr. and Mrs. Oliver Edwards, Mrs. Shirley P. Elfers, Mrs. Irene T. Ellson, Mrs. Marjorie V. S. Emerson, Mr. and Mrs. Lawrence H. Emmerich, Mr. Robert H. Emmons, Mr. and Mrs. Walter J. End, Mr. Alfred I. England, Ms. Lillian Epstein, Mr. David L. Erickson, Mrs. Herbert Ernst, Mr. and Mrs. Robert F. Errick, Mrs. Adelm A. Essertier, Mr. and Mrs. Peter B. Evensen, Mr. and Mrs. Richard H. Ewert, Mr. and Mrs. George M. Ewing, Mr. and Mrs. Robert W. Fagiola, Mrs. Stella Falcione, Ms. Adelaide Perry Farah, Mrs. Barbara A. Farquhar, Mr. and Mrs. George J. Fegert, Ms. Grace L. Fenton, Mr. and Mrs. Joseph Firkser, First Baptist Church/Women's Society of Waukegan, IL, First Baptist Church/American

Donors

Baptist Women of Adrian, MI, First Presbyterian Church of Stamford, CT, Mr. David J. Fisch, Mr. and Mrs. Henry W. Fischer, Ms. Jean M. Fitzgibbon, Mr. and Mrs. Edward L. Fitzpatrick, Mrs. Adelaide P. Flax, Mrs. Suzanne B. Fleischmann, The Rev. Joan E. Fleming, Mr. and Mrs. William J. Fleming, Ms. Myrtle E. Fletcher, Mr. and Mrs. Joseph Fogg, III, Ms. Helen A. Fontanella, Mrs. Claire Foreman, Mr. and Mrs. George L. Forman, Mr. and Mrs. Christopher A. Forster, Ms. Mildred R. Forster, Mr. and Mrs. Arthur J. Fox, Miss Janet E. Fox, Mrs. Helen C. Francis, Mr. and Mrs. William H. Francis, Mr. Gabriel Frank, Mrs. Herta Franze, Ms. Mary C. Frazier, Miss Winifred M. Free, Ms. Lyn Gardner, Capt. and Mrs. Jack L. Garrott, Mr. and Mrs. Edwin Gauld, Mrs. Roberta C. Gawler, Mr. and Mrs. Donald D. Geary, Mr. Ralph Gerstle, Mrs. Randall C. Giddings, Mrs. Anastasia Girard, Mr. Lawrence Glenn, Jr., Ms. Margaret F. Gloeckner, Mr. and Mrs. Carl H. Gmoser, Mrs. Ruth W. Godsoe, Ms. Goldman, Sachs & Co, Mr. and Mrs. David C. Gommo, Mr. Robert Goodman, Grace

Church Women's Chapter of Rutherford, NJ, Grace Church/ECW of Nyack, NY, Grace Church/ECW of Massapequa, NY, Grace Episcopal Church/Association of Women of Cherry Valley, NY, Grace Episcopal Church Women of Windsor, CT, Grace-St Paul's Church/ECW of Mercerville, NJ, Mr. and Mrs. George N. Graf, Jr., Ms. Sarah Aileen Grant, Mr. and Mrs. Robert P. Green, Mrs. Carolyn A. Greene, Mr. Edward P. Greene, The Rev. and Mrs. Everett H. Greene, Mr. Walter Allen Greene, Mrs. Evelyn V. Greer, Mr. and Mrs. David Gregg, III, Ms. Roberta R. Gribbon, Mr. Alfred J. Grimstad, Mrs. Terese H. Hagemann, Ms. Elizabeth R. Hallett, Ms. Allardyce A. Hamill, Mr. and Mrs. Bill Hamilton, Mr. and Mrs. Robert W. Hamilton, Mrs. Louise T. Haney, Mr. and Mrs. James D. Hanlon, Mr. and Mrs. Rolf A. Hanning, Mr. John Lloyd Hanson, Mrs. Samuel S. Harcastle, Mrs. Eleanor G. Hardy, Mrs. George A. Harer, Mr. and Mrs. Eugene M. Haring, Ms. Linda Harmon, Mr. and Mrs. James A. Harper, Ms. Sally K. Harper, Mrs. Siddons Harper, Mr. Dwight Harris, Mrs. Olive R. Harris, Mrs.

Elizabeth J. Haskell, Mr. and Mrs. Rolf K. Hasner, Mrs. Susan M. Haswell, Ms. Dorothy M. Hauck, Mrs. Valerie B. Hayden, Ms. Nellie Hayes, Mr. and Mrs. Robert W. Heaslip, Mrs. Kimball S. Heatley, Mrs. Irene E. Heim, Ms. Ellen A. Hellquist, Capt. and Mrs. Alastair C. Henry, Ms. Jackie Herndon, Mr. and Mrs. Steven Hertz, Miss Florence A. Hess, Mr. Leo W. Hesselman, Jr., Ms. Sue S. Heuss, Mrs. and Mrs. Donald C. Hickernell, Mrs. Adelaide L. Hinckley, Mr. Erika Hinrichs-Biehle, Mrs. Miranda A. Hodge, Mrs. Phebe M. Hoff, Mr. and Mrs. John P. Hofmann, Mr. and Mrs. Edward P. Hollis, Mrs. Madeline Holterhoff, Mr. and Mrs. Brian M. Holzman, Mr. and Mrs. Song Pyo Hong, Mr. and Mrs. Fred E. Hood, Ms. Nina H. Hopkins, Mr. and Mrs. Stephen M. Howard, Ms. Marjorie M. Howe, Mrs. Carolyn G. Hoyt, Cmdr. and Mrs. Stanley V. Hubbard, Jr., Ms. Katherine Hudson, Mr. and Mrs. Reginald D. Hudson, Ms. Doris S. Hume, Mr. and Mrs. Henry G. Huners, Mr. Armstrong Hunter, Mr. George S. Hunter, Mr. Richard Hynson, Ms. Eleanor A. Inniss, Mr. Adam W. Iversen, Mr. and Mrs. Martin D. Jacobson, Mr. Seymour James and Mrs. Cheryle E. Chambers, The Rev. and Mrs. Tally H. Jarrett, Ms. Eftyhia Javaras, Mr. Thomas E. Jepson, Mr. Herbert K. Johnson, Mr. and Mrs. John W. Johnson, Ms. Janet A. Jones, Ms. Margaret Jones, Mr. Arthur Kalbhenn, Mrs. Henrietta G. Kalle, Mr. and Mrs. Edward Kane, The Rev. and Mrs. Theodore Kanellakis, Mrs. Eileen Karlik, Mr. Henry P. Kasper, Mrs. Dorothy J. Keck, Mrs. Ethel Miller Keenan, Mr. Lance Kehoe, Mr. William F. Kerr, Mrs. Dorothy R. Kiel, Mr. Robert J. Kimtis, Mr. and Mrs. Roy E. King, Mrs. Susan D. King, Ms. May Kjorsvik, Ms. Marjorie H. Klingner, Mrs. Dorothy W. Knight, Mrs. and Mrs. Peyton H. Knight, Mr. and Mrs. George T. Knittle, Mrs. Pauline Kochick, Mr. and Mrs. William Kooiman, Col. and Mrs. Charles W. Kouns, USA, Mr. and Mrs. Christopher F. Kozel, Mrs. Esther E. Krieger, Mr. Roald Kverndal, Mrs. William A. LaBell, Ms. Cary I. Landis, Mrs. Frances C. Landrigan, Ms. Joan Langley, Mr. Dante J. Lanzetta, Jr., The Rev. Philip LaPlante, Miss Mary L. Larkin, Mr. and

Knitters from all walks of life and all 50 states continue SCIS "Christmas-At-Sea" tradition, contributing hand-knitted items to over 13,000 mariners each year.

Mrs. Edward R. Larsen, Mr. and Mrs. John T. Larsen, Ms. Gisela Last, Mrs. Hope E. Laughlin, Mr. and Mrs. James R. Laughlin, Mr. and Mrs. Leighton H. Laughlin, Mr. and Mrs. Warren G. Leback, Mrs. Virginia H. LeBaron, Mr. and Mrs. Donald R. Lee, Mr. and Mrs. John M. Leggett, Mr. and Mrs. Richard W. Leith, Mr. Peter V. Lent, Ms. M. Nancy Lentner, Capt. D. G. Leonard, Mr. and Mrs. Jonathan B. Levine, Ms. Frances Levitt, Mr. and Mrs. John Robinson Lewis, Mr. and Mrs. Philip F. Libby, Mrs. Jeanette S. Lidwin, Mr. and Mrs. William T. Lifland, Mr. and Mrs. The Light Bender, Mr. and Mrs. Clinton J. Lind, Mr. and Mrs. Lester W. Lineburgh, Mr. and Mrs. Donald E. Loewer, Mrs. Dorothy A. Logan, Mr. and Mrs. M. H. Long, Mr. Walter Lord, Mrs. Robert H. R. Loughborough, Mrs. Vincent Loudice, Mr. Frederick A. Lovejoy, Ms. Lina Lowry, Ms. Elsie Lubben, Ms. Claire Lyons, Ms. Paula A. Lysak, Ms. Carol Magett, Mr. R. Magna, Mr. and Mrs. John S. Magnusson, Mr. and Mrs. Alan E. Maher, Ms. Lydia Helle Maide, Mrs. Helen S. Maijgren, Mr. Warren Marr, II, Mr. Anthony F. Martin, Mr. and Mrs. Patrick V. Martin, Mr. and Mrs. James L. Mason, Mr. David T. Matthews, Mr. and Mrs. Gary R. Matthews, Mr. Ruel R. Matthews, Mr. and Mrs. Ernest N. May, Jr., Mr. and Mrs. David H. McAlpin, Jr., Mr. and Mrs. Robert G. McBride, Mr. Colin McCluney, Mr. Francis R. McGann, Mr. and Mrs. George McGinnis, John James McGlew, Esq., Mr. Malcolm McGrath, Mrs. Anne Kane McGuire, Mr. and Mrs. Joseph L. McGuire, Ms. Helen A. McKay, Ms. James B. McKenzie, Mr. Robert F. McKeon, Mrs. Jane Lewis McMenamin, Ms. Helen McNally, Mrs. Maurine M. McNease, Mr. Lawrence C. McQuade, Mr. and Mrs. Thomas H. Mebane, Mr. and Mrs. A. J. Mecca, Mr. Philip L. Meddleton, Dr. Saul Mednick, Miss Veronica T. Meehan, Miss Gertrude E. Meister, Mr. and Mrs. Robert C. Meredith, Mr. John E. Millard, Mr. and Mrs. Franklin L. Miller, III, Mrs. Marjorie F. Miller, Mr. and Mrs. Wilbur H. Miller, Mr. Frank Minio, Mr. and Mrs. Curt Moebius, Ms. Ann E. Moler, Mr. Jack Molinelli, Mr. Kendyl K. Monroe, Mr. and Mrs. Robert W. Montgomery, Ms.

Dorothea M. Moore, The Hon. and Mrs. James J. Moore, Ms. Marcia W. Moore, Bishop W. Moultrie Moore, Jr., Mrs. Bertha K. Moriarty, Mr. and Mrs. Robert E. Morris, Jr., Mrs. Doris O. Morrison, Ms. Marion R. Morse, Mr. James Mortley, The Very Rev. and Mrs. James P. Morton, Miss Elsa B. Motzer, Mr. Henry Murad, Ms. Joan Ann Murphy, Mr. R. Christopher Murphy, National Cooperative Refinery Association, Mr. and Mrs. Donald L. Nealis, Ms. Joan Neville, Ms. Gloria Flora Nicolich, Mrs. Shirley B. Niebling, Mr. Joseph F. Nolen, Mr. and Mrs. Daniel A. Nolet, Mr. and Mrs. John R. Nolon, Mr. Louis R. Norris, Norseland Incorporated, Ms. Marjorie C. Norton, Capt. Eiliv M. Norvik, Ms. Mary C. O'Hara, Mr. and Mrs. John M. O'Rourke, Miss Jean W. Oakes, Mr. Stephen M. Obay, Miss Margaret Ogden, Mrs. Thomas W. Ogilvie, Mr. and Mrs. Chauncey G. Olinger, Jr., Mrs. Olivia Olsson, Mr. and Mrs. Frederick H. Osborn, III, Ms. Dolores Osborne, Miss Lois N. Osborne, Mr. and Mrs. John A. Otero, Mrs. Elinore I. Ottey, The Rev. Clint Padgitt, Mr. and Mrs. Zigmund Palagyi, Mr. Christopher J. Papajohn, The Parish of Calvery and St. George's of New York, NY, Mr. Barry Parker, Mr. and Mrs. Samuel D. Parkinson, Mr. and Mrs. Christopher M. Parsonage, Mr. and Mrs. Anthony S. Pasciuto, Mrs. M. D. Paynter, Mr. and Mrs. John Peel, Mr. Alvin E. Penny, Ret., Ms. Beverly L. Perkins, Mr. and Mrs. Charles B. Persell, Mr. Timothy D. Persons, Mr. and Mrs. John Peters, Mrs. Irene M. Phelps, Mrs. Janet C. Phillips, Mr. Michael Phillips, Ms. Gloria Picchetti, Mr. and Mrs. Paul E. Pickering, Mr. and Mrs. George Pickersgill, Ms. Mary M. Pierce, Ms. Reba H. Pierce, Mr. J. Ross Pilling, Ms. Dorothea M. Pinkel, Ms. Catherine A. Pitkat, Mrs. Marion J. Plantamura, Mr. and Mrs. Joseph T. Pobiegllo, Mr. and Mrs. Morris A. Poehler, Mr. and Mrs. Murray T. Polin, Mr. and Mrs. J. Sheppard Poor, Mr. Charles A. Popall, Mr. and Mrs. Robert N. Portenier, Mr. and Mrs. William H. Poxon, Mr. and Mrs. Stuart E. Prall, Mr. and Mrs. Ralph Preston, Mr. and Mrs. G. Kent Price, Mr. and Mrs. Robert I. Price, Mr. and Mrs. Hubert S. Prime, Mr.

and Mrs. Harold L. Primm, The Very Rev. and Mrs. Harry H. Pritchett, Jr., Mrs. Lucia Boyden Prochnow, Mr. and Mrs. Henry O. Pruden, Mr. and Mrs. Alexander Pupilidy, Ms. Dorothy Joan Quilter, Mr. and Mrs. Helen Ramaglia, Ms. Rita Rasmussen, Capt. Stephen A. Rathkopf, Mr. Kevin Redden, Mr. and Mrs. Michael D. Redmond, Ms. John Shedd Reed, Mr. and Mrs. William W. Reese, Mr. and Mrs. William M. Regan, Ms. Muriel Rehfeld, Mr. and Mrs. Richard A. Rehmus, Mrs. Doris Reich, Mr. Joseph Reilly, Mr. and Mrs. Lawrence I. Reiner, Capt. and Mrs. Charles M. Renick, Mrs. Alice Roberts Rice, Mr. and Mrs. Avery G. Richardson, Richmond Express, Mrs. Jeannette Ridderhoff, Mr. and Mrs. Leonard Rifkin, Mr. Joseph F. Rinaldi, Mrs. Rose G. Robbins, Mr. Donald D. Roberts, Col. and Mrs. Sam A. Roberts, Miss Virginia L. Roberts, Mr. and Mrs. Robert L. Robinson, John M. Roehmholdt, M.D., Mrs. Alice S. Rogerson, Mrs. Celeste Rolando, Mr. and Mrs. Joseph S. Romano, Mrs. Beatrice Romanowski, Mrs. Julian K. Roosevelt, Mr. and Mrs. William F. Rowan, Mr. John H. Rueter, Mr. and Mrs. Mary B. Ruhoff, Mr. Walter J. Rupp, Ms. Diana Russell, Ms. Eleanor W. Rutherford, Miss Elizabeth T. Ryan, Mr. and Mrs. Gerald P. Ryan, Ms. Joan Brown Ryan, Mr. Charles Sacks, Mr. Lucius A. Salisbury, Jr., Mr. and Mrs. James R. Sampson, Mr. and Mrs. James H. Sanborn, Mrs. Patricia P. Sands, Mr. and Mrs. Francis Sanfilippo, Ms. Dorothy B. Sarshad, Mr. Kuhan Satkunanayagam, Mr. and Mrs. Arthur V. Savage, Ms. Jane G. Scambler, Mr. John W. Scanlon, Mr. and Mrs. John Schadler, Jr., Mrs. Marjorie C. Schilcher, Mr. and Mrs. Harold R. Schink, Mr. Edward D. Schmidt, Mr. and Mrs. Robert A. Schmidt, Mr. Michael Anthony Scinto, Mr. Richard E. Scott, Mr. and Mrs. Robert W. Scott, Mrs. Anne M. Seavey, Mr. Michael Seeley, Miss Jane Sehmman, Mrs. Florence T. Senn, Ms. Rhona H. Sewell, Mr. David Sexton, Mrs. Eleanor Seymour, Cmdr. Lee E. Shafer, Ret., Mr. and Mrs. Vincent G. Shaw, Ms. Carolyn Shepard, Mr. Walter B. Shipley, Mr. and Mrs. G. Carl Shipston, Mr. and Mrs. Leo P. Siebenaler, Mr. and

Donors

Mrs. Arthur R. Siirola, Mrs. Marilyn Simons, Ms. Helen L. Smink, Capt. Art W. Smith, Mr. and Mrs. Geoffrey G. Smith, Mr. James K. Smith, Mrs. Katherine Smith, Mr. and Mrs. Malcolm G. Smith, Mrs. Margaret B. Smith, Mr. and Mrs. Vernon E. Smith, Mr. and Mrs. William Smyth, Mr. and Mrs. Rodney Sobin, Mr. and Mrs. Eric W. Sorensen, Mrs. and Mrs. Peter A. Southwick, Ms. Ruth E. Southwick, Mr. and Mrs. Joseph Spalding, II, Mrs. Flora Speranza, Mr. Frank Soccoli, Capt. Bruno A. Spokas, Mr. and Mrs. P. F. Springmier, St. Andrew's Church/St. Andrew's Guild of Caledonia, NY, St. Andrew's Church/ECW of Meriden, CT, St. Andrew's Church/ECW of Staten Island, NY, St. Boniface/ECW of Lindenhurst, NY, St. George's Church/ECW of Hempstead, NY, St. James Church/ECW of Ridgely, NJ, St. James Episcopal Church of Bradley Beach, NJ, St. James Episcopal Church/Daughters of the King of Painesville, OH, St. James' Church/ECW of New London, CT, St. John's Church/St. Francis Guild of Decatur, IL, St. John's Church/ECW of Odessa, NY, St. John's Episcopal Church/ECW of Kingston, NY, St. John's Episcopal Church/Daytime Group of Montclair, NJ, St. Luke's Church/St. Martha's Guild of Cambridge, NY, St. Luke's Church/ECW of Rossele, NJ, St. Margaret's House/Black Culture Group of New York, NY, St. Mark's Church/St. Elizabeth's Guild of New Britain, CT, St. Mark's Women's Guild of Port Leyden, NY, St. Michael's Guild of Wall, NJ, St. Paul's Church/Parish Aid Society of Poughkeepsie, NY, St. Philip's Church/Dyker Heights of Brooklyn, NY, Mr. Robert J. Stackpole, Mr. C. William Stamm, Ms. Lois V. Stauffer, Ms. Harriett Steed, Ms. Ruth F. Stephan, Mr. and Mrs. John C. Stetson, Steve's Trucking, Mr. William M. Stiger, Mrs. P. Gordon Stillman, Mr. and Mrs. Ralph P. Stillman, Mrs. Hope P. Stokes, Ms. Edith C. Stone, Mr. and Mrs. John R. Stone, Miss Mildred F. Stone, Mrs. Richard S. Storrs, Mrs. Jane H. Stoye, Mrs. Hilda K. Strasser, Ms. Deborah C. Stutz, Mrs. Beatrice G. Sweeney, Ms. Nancy Swiezy, Mrs. Winifred D. Swope, Mr. Nick Szkodzinsky, Mr. and Mrs. William R. Tackaberry,

Mrs. Taira Lynn, Inc., Mrs. Naida F. Tatman, Mr. and Mrs. Marjorie Howell Ten Eick, Ms. Molly Tepfer, Mrs. Jane R. Terry, Mr. and Mrs. Raymond A. Thatcher, Mrs. Adelaide S. Thomas, Ms. Brenda Thomas, Miss Katharine Thomas, Mr. and Mrs. William E. Thompson, Mr. and Mrs. Richard V. Thursby, Mrs. Josephine Tienken, Mrs. Frances E. Tiernan, Mrs. Ellen C. Tillinghast, Ms. Claire H. Todd, Mr. Ptolemy C. Tompkins, Ms. Margaret Touchstone, Mr. Geoffrey F. Uttmark, Mrs. Evelyn S. Treiber, Mr. and Mrs. Matthew W. Treitmeier-McCarthy, Mrs. John B. Trevor, Jr., Trinity Church/St. Elizabeth's Circle of Northport, NY, Trinity Church Women of Kearny, NJ, Trinity Episcopal School for Ministry Library of Ambridge, PA, Trinity-St. Paul's Church/ECW of New Rochelle, NY, Mr. and Mrs. Thomas K. Troy, Mr. Philemon E. Truesdale, Mrs. Elizabeth B. Tucker, Ms. Marion M. Twaddell, U.S.N.S. Vanguard (T-AG-194), Mr. and Mrs. Albert A. Uhl, Jr., UMC Petroleum Corporation, Ms. Doris Unger, Union Episcopal Church/ECW of Claremont, NH, Ms. Mary Ann Urbanski, Ms. Evangeline Valavanis, Mrs. Claribel S. Van Alstyne, Mrs. Margery I. Van Court, Ms. Maude Van Der Stad, Mr. and Mrs. Walter Van Dorssen, Mr. and Mrs. John W. Van Dyke, Mr. and Mrs. Paul C. Van Dyke, Ms. Sandy Van Houten, Mr. and Mrs. Henry Van Ry, Mr. and Mrs. Peter Vehslage, Mr. and Mrs. Edith C. Velde, Mr. Leslie Vickers, Jr., Mr. and Mrs. Anthony Vitale, Mr. and Mrs. William Vogt, Mr. and Mrs. Kenneth H. Volk, Esq., The Rev. and Mrs. W. Kurt Von Roeschlaub, Mr. Charles H. Wagner, Mr. and Mrs. James F. Wagner, Mr. and Mrs. John R. Walbridge, Dr. and Mrs. Stuart H. Walker, Ms. Grace L. Ward, Mrs. Helma E. Warner, Mr. Douglas E. Warns, Mrs. Margaret L. Warrell, Ms. Irene Warsaw, Mr. and Mrs. Zenon C. Warstock, Ms. Hannah R. Wartenberg, Mr. Seth H. Washburn, Ms. Elizabeth B. Webber, Mr. Matthew Weber, Mr. and Mrs. Donald E. Webster, Mrs. Katherine M. Webster, Mrs. Ruth Weichselbaum, Mr. and Mrs. Vernon I. Weihe, Mr. and Mrs. Morris Weiner, Mr. and Mrs. Christian H. Weiss, Mr. and Mrs. Sam

Weiss, Miss Dorothy E. Wells, Mr. and Mrs. George H. Weltman, Mrs. Marie E. Werdermann, Mr. and Mrs. Vincent West, Major Alice M. Westerberg, R.N., M.A., Miss Ethel E. Wheeler, Mrs. Catherine B. White, Mr. Gordon G. White, Mrs. W. C. Whitehead, Mr. William F. Whitehouse, Mr. and Mrs. Jon E. Whitman, Mr. and Mrs. William A. A. Wichert, Mrs. Margaret S. Wilber, Mr. and Mrs. Neale G. Wilkins, Miss Dorothy K. Williams, The Rev. and Mrs. Frederic P. Williams, Mr. & Mrs. Gordon Page Williams, Ms. Gwendolyn Williams, Mr. and Mrs. Robert E. Williams, Ms. Susan Williams, Mrs. K. S. Wilmerding, Mrs. B. Wilson, Miss Isabel Wilson, Mr. and Mrs. Dorothy D. Windeler, Mr. Robert C. Wolfe, Mr. and Mrs. Steven A. Wolff, Mr. and Mrs. Sidney Wolkin, The Rt. Rev. Robert M. Wolterstorff, Women of Holy Trinity of Middletown, CT, Women of St. Ann's Church of Afton, NY, Women of St. Mary's Church of Cold Springs, NY, Women of St. Matthew's Church of Paramus, NJ, Women of St. Paul's Church of Albany, NY, Capt. and Mrs. David L. Wood, Ms. Dana Woodruff, Mrs. Ruth B. Woodruff, Mr. and Mrs. David A. Wright, Mr. and Mrs. Robert N. Wright, Ms. Helen M. Wunderly, Mr. and Mrs. Arthur R. Wyman, Mr. and Mrs. James Yglesias, Mr. Benjamin T. Young, Jr., Jane Zander.

Celebration Gifts

The celebration of a special event or occasion, or even good fortune, is enhanced by making a gift to SCI.

All the Reverends that give service to seamen and others too, Mr. & Mrs. George DeVoe's 50th wedding anniversary, 50th anniversary of The Rev. H. Albion Ferrell's ordination to priesthood, Bill & Louise Heick's 50th wedding anniversary, Miranda A. Hodge's long life of 90 1/2 years, 50th wedding anniversary of Betty & George McGinnis, Merchant mariners on the ocean, Phyllis Shadwell's 88th birthday, U.S.M.M.V.

Honor Gifts

A unique way to honor an important person or group of people is a contribution to the Seamen's Church in recognition of friendship, merit or special achievement.

All seamen, Helen Brewster, Lt. Thomas Miller Brewster, USN Ret., Mrs. E. O. Briggs, Capt. Albert W. Cash, Dr. Kendall Emerson, Everett W. English, James Griswold, Mrs. J. Victor Herd's birthday on 10/11/97 and Miss Pauline M. Herd, John P. Hofmann, Mr. & Mrs. George Huffman, Niels M. Johnsen & Niels W. Johnsen, Father Larom and The Center for Seafarers' Rights, Cmdr. Richard Y. At Lee, II, Robert Lee, Henry C. B. Lindh, The Merchant Marine, John Middleton, Dr. Donald J. Palmadessa, Nobel Partridge, William R. Roberts, The Rev. Jean R. Smith, Francis A. Torpey, Ulph - a British seaman, Stanley Drake Vehslage, Baynard Reed Whaley, Jessie L. Young,

Memorials

SCI is honored to receive contributions in memory of departed friends and loved ones.

William Ackert, Yemi Akinla, Marion H. Albury, All lost seamen, Etta Astwood, Erwin Aymar, Owen E. Barker, Karl Jack Bauer, George Beale, Capt. Albert Begelman, Robert G. Bingham, Steffan Bjornsson, William Bligh, Esq., Mr. & Mrs. James L. Boardman, Vera Ide Bouton, WJ. Bradford, Sr., John R. Brasel, Sophie Breithaupt, John M. Bringslid, Everett F. Britz, Sr., Joseph Bruen, Esq., Walter Brunson, Eleanor Burke, Frank Bush, Thomas Cafiero, Louise S. Campbell, Dana & Malcolm Challman, The Rev. L. Russell Clap, Ethel A. Clark, Capt. Viggo H. Conradt-Eberlin, Howard Corbin, Florence Cormier, Mr. & Mrs. Stanley M. Cox, Andrew Cunningham, The Rev. Francis D. Daley, Marlene Daniels, Robert J. Daniels, John D. Decker, Samuel Delman, Capt. Jack C. Dempsey, William T. Denis, Departed members of the Marine Society of New York, Augusta M. de Peyster, Cadet Xavier de Tessieres, Nick Draponiotis, Capt. Albert Draper, Lars Duner, Albert R. Dwyer, H. Fletcher Egger, Jr., Oscar Falcione, Clem Fishburne, Alix Foley, Mrs. Evelyn Franklin, Maude H. Free, Augusta Gerken, Joseph & Dora Golub, Brooke Gonzales, Anthony Gruffi, Charles S. Haight, Capt. Carl Hanson, George S. Haswell, III, Cmdr. Hubert M. Hayter, Josephine M. Henken, Charles D. Henley, Henry Hennings, Henry E. & Janet Higginbotham, Sidney Higginbotham, Elizabeth S. Hilton, Luther Prescott Hubbard, Mrs. Margaret Iacovacci, Fred Jansen, Frank Johannessen, Norman Dudley Johnson, Mr. & Mrs. Glen D. Jones, Patricia A. Jones, May Kalbhenn, Mary K. Kerr, Jimmie Knepper, Mrs. Rita Kozel, Charles Laughlin, Don Stanley LeBaron, W. Colin Lee, Capt. Auke Lemstra, Capt. Walter J. Lidwin,

James P. Lorier, Richard E. Lloyd, Dorothy A. Logan, Vincent Louidice, Loved ones, Gunnar Magnusson, Archibald Romaine Mansfield, Jr., Doreen Marino, R. Marusic, Alison H. Maxim, Robert May, George C. Miller, William A. Monaghan, Jr., Fred W. Moore, Gerry Moore, Thomas E. Moran, James Mulhern, Priscilla Murphy, Majorie & John McGrath, Edward John Nichols, John Anthony Nicolich, George Powell, Nils O. Nilsen, Margaret G. Norvik, David Parker, Capt. Harry Parker, Walter B. Potts, J. Brandon Price, Leonard Ridderhoff, The Rev. Henry Floy Roberts, William R. Roberts, Mother Janet Roper, Arthur H. Ross, Michael Ruhan, John Ryan, The Rev. Richard Schoolmaster, Seafarers lost at sea during WW II, F Stoddart Smith, II, J. E. Stephenson, Capt. Max Stirm, Robert A. Streett, Irving Strobing, Julius Stulman, Joan Tuyn, Father Adam Joseph Walters, Dr. & Mrs. Charles R. Weeth, Gudrun Weibell, Charles M. Westerberg, Orme Wilson, Jr., Benjamin Wolfe, Helen Seeger Wolterstorff.

Estates

Wishing to support the work of the Institute long into the future, many farsighted individuals remember the Seamen's Church Institute in their wills.

Estate of Beatrice C. Allison, Estate of John B. Crockett, Estate of Delphine F. Darby, Estates of Herman Golub, Estate of Joan Hollinghurst, Estate of Charles S. Keene, Estate of Agnes F. Lueders, Estate of George P. Lumsden, Estate of Estelle A. Manning, Estate of Martha Jane McClatchey, Estate of Almond M. Paine, Estate of Charles F. Pope, Estate of Frances D. Raymond, Estate of Olin S. Roche, Estate of Kate B. Sheadle, Estate of Dorothy J. Thomas.

STAFF DIRECTORY

The Seamen's Church Institute of New York & New Jersey

The Rev. Peter Larom
Executive Director

The Rev. Jean R. Smith
Associate Executive Director

New York City

Headquarters & Seafarers' Center
241 Water Street
New York, NY 10038
(212) 349-9090

Administration

The Rev. Peter Larom, *Director*

Lana Parr

Finance

Edgar Estrada, *Director*

David Lalsa

Anita Mullane

Center for Seafarers' Rights

Douglas B. Stevenson, Esq., *Director*

Joyce Farrell

The Rev. Mary Grambsch

Center for Maritime Education

Capt. Eric K. Larsson, *Director*

Capt. Richard G. Beadon

Titan Djafar

Brian Donohue

Capt. Steven C. Groneman

Kittiboon Junyaprasert

Wen-Ying Pei

Edward F. Schultz

Development Division

Henry E. Enright, *Director*

Barbara E. Clauson

Lisa Biro Finn

Bev Jafek

K. Danielle Rouchon

Susan M.B. Weber

Mercedes Wright

Building Services

William D. Breen, *Director*

Joseph Cammarato

William Fay

Dominick Ferraro

Christopher Stange

Ana Viera

Port Newark, New Jersey

International Seafarers Center
118 Export Street
Port Newark, NJ 07114
(973) 589-5828

Center for Seafarers' Services

The Rev. Jean R. Smith, *Director*

Mario Andrade

Patricia Carlson

The Rev. Frances Cho

Jeannette Cruz

Laura DeBaker

The Rev. Cornish Espino

The Rev. Kirk Ruehl

Claudio Silva

Andrea Stuckey

Eric Tiedemann

Paducah, Kentucky

Center for Maritime Education at Paducah
129 South Water Street
Paducah, KY 42001
(502) 575-1005

Capt. William R. Douglas, *Director*

Kelly Butts

Capt. Gregory J. Menke

Jerry Tinkey

William Viniard

Operating Income	\$ 3,886,175
<hr/>	
A. Voluntary Contributions & Grants	1,187,810
B. Center for Maritime Education	842,103
C. Direct Services to Seafarers	470,324
D. Chapel and Outreach Ministries	2,350
E. Port Newark Facility	289,566
F. Investment Income	983,733
G. Other Income	110,289
Operating Expenses	\$ 5,158,909
<hr/>	
A. Direct Services to Mariners	1,495,566
B. Education for Mariners	1,317,047
C. Management and General Administration	910,792
D. Development	526,409
E. Port Newark Facility	364,724
F. Advocacy for Mariners	323,783
G. Communications	187,356
H. Chapel and Outreach Ministries	33,232

Note: Operating deficits are funded by withdrawals from endowment investments in marketable securities.

This information has been extracted from the 1997 Audited Financial Statements which may be obtained by writing to:

The Seamen's Church Institute
 241 Water Street
 New York, NY 10038.

The Seamen's Church Institute
241 Water Street
New York, NY 10038

NON PROFIT ORG.
U.S. POSTAGE
PAID
NEW YORK, NY
PERMIT NO. 8036

PHASE ONE MAIN FLOOR PLAN

SCALE: 1/8" = 1'0"

PROJECT
NORTH

NOTE:
UNLESS OTHERWISE NOTED, DIMENSIONS ARE TO
FINISHED FACE OF WALL. TYP WALLS ARE CONSTRUCTED
OF 3 5/8" x 25 GA STL STUDS W/ 1-LAYER OF
5/8" FCDW EA FACE. FINISHED DIM = 4 7/8".
SOUND WALLS ARE CONSTRUCTED OF TWO ROWS OF
3 5/8" x 20 GA STL STUDS IN SEPARATE TRACTS
WITH 1-LAYER 1/2" DW, 1/2" RC-1 RESELIENT
CHANNELS, AND 1-LAYER 5/8" DW ON EACH
FACE. 6" SOUND ATTENUATION BLANKETS
SHALL BE WOVEN CONTINUOUSLY INSIDE
THE WALL. FINISHED DIM = 11 1/4".
(O/O FACE OF STUDS = 8")
FLURRED WALLS SHALL BE 1 5/8" x 25 GA
MTL STUDS WITH 1-LAYER 5/8" DW.
STUD SPACING AT 16" C/C.

BLUEPRINT FOR MINISTRY