

2001 ANNUAL REPORT

THE SEAMEN'S CHURCH INSTITUTE
OF NEW YORK & NEW JERSEY

Helping
the
Heroes
of 9-11

THE LOOKOUT
Volume 94/Number 2

Why does the Seamen's Church Institute exist?

The headquarters of the Seamen's Church Institute of New York & New Jersey in New York, New York

SCI's International Seafarers' Center in Port Newark, New Jersey

SCI's Center for Maritime Education in Paducah, Kentucky

SCI's Center for Maritime Education - Gulf Region in Houston, Texas

Front Cover:

(from left) Eric K. Larsson, SCI's Executive Officer for the Center for Maritime Education and Dominick Ferraro, Assistant to the Building Manager at SCI's NY Headquarters, prepare safety helmets for rescue workers at Ground Zero.

Seafarers who cross the world's oceans bring us the goods and materials that directly affect everyone's quality of life. All who work at sea face particular perils, endure substantial physical hardships, tolerate strict discipline, suffer lonesome separations, and confront dangerous seas. When weary seafarers arrive in a port, their stay ranges from less than eight hours to just a few days. Mariners from around the world look to the Seamen's Church Institute for a friendly face and a warm welcome. Trained SCI chaplains support a seafarer's faith and spiritual needs.

Our nation's river mariners perform dangerous work and also endure long periods away from home and family, moving millions of tons of valuable cargo. Typically mariners will be away from home six months of the year; disrupting family patterns. Every other Christmas is spent underway. Under the strain of the "home-a-month," "gone-a-month" working routine, marriages are tested and often damaged. River families endure these hardships without the support systems many take for granted. The Seamen's Church Institute's Ministry on the River demonstrates Christ's love for mariners and their families by providing pastoral care, counseling, and emergency response onboard and ashore; family support; Bible distribution; worship aids; Pass It On book and video exchange; and Christmas on the River.

Table of Contents

MESSAGE FROM THE CHAIRMAN,
EXECUTIVE DIRECTOR AND TRUSTEES 2

2001 YEAR IN REVIEW 4

SEAMEN'S CHURCH INSTITUTE HELPS
THE HEROES AT GROUND ZERO 6

CENTER FOR MARITIME EDUCATION 14

CENTER FOR SEAFARERS' SERVICES 16

CENTER FOR SEAFARERS' RIGHTS 18

THE WATER STREET GALLERY 20

THE LOOKOUT

Volume 94, Number 2

The Lookout is published quarterly.

Copyright © 2002, the Seamen's Church Institute of New York & New Jersey. All rights reserved.

**Mission Statement of the Seamen's Church Institute
of New York and New Jersey**

The Seamen's Church Institute advocates for the personal, professional, and spiritual well-being of merchant mariners around the world. Through its Center for Maritime Education, Center for Seafarers' Rights, and Center for Seafarers' Services, the Institute promotes safety, dignity, and improved working and living conditions for more than one million men and women serving in the maritime workplace. Founded in 1834, the Institute is a voluntary, ecumenical agency affiliated with the Episcopal Church.

MESSAGE FROM THE CHAIRMAN

Any institution that is 168 years old and does not from time-to-time reevaluate its mission, programs, staffing, financials, and future usefulness can inadvertently slip into a culture of simply accepting the status quo. At the Seamen's Church Institute, the status quo is not good enough.

What we have successfully accomplished is satisfying, but our culture very much includes expanding programmatic successes.

That is why an SCI committee underwent a comprehensive year-long Strategic Planning review. The Committee studied what our needs might be 10 years out. It also attempted to evaluate the changing needs of those we serve during that same period.

Not much stays exactly the same for 10 years. We focused on what can be expected to change, internally and externally, and how we should position the Institute to meet these changes.

Elsewhere in this Annual Report you will read of some of our accomplishments in the past year: a new state-of-the-art training facility in Houston, expansion of our existing programs including new national and international partners; support of international maritime law efforts to protect mariners, and providing pastoral support in U.S. ports and distant lands. The continuing expansion of our work in 2001 was difficult for our staff and our finances. Both held up well thanks to our donors, volunteers, supporters and friends. You make it all possible. The officers, trustees and staff of SCI are extremely grateful for your involvement, and we look forward to your continued support.

Sincerely,

George D. Benjamin
Chairman, Board of Trustees

Message from

Dear Friend,

Our Lord uses the Good Shepherd parable to emphasize that a responsible caregiver knows each in his or her care by name and as an individual. We need to be reminded of this today because modern-day ministry risks confusing buildings, programs, and budgets with the care of persons – each with a name, a family, a story, and a need.

For example, SCI refers to "WorldHaven" (our program for training and empowering chaplains for underserved world ports); by that we mean Joggen from Dar Es Salaam or Irette, who returns to Madagascar to head the seamen's center there.

At SCI's Center for Maritime Education, we rely on "facilitators" to help in our Advanced Wheelhouse Management program; by that we mean Paul Barnes from Canal Barge, or Samuel Dickey from ACBL, or David Varvel from Ingram. Each day, these individuals grapple with navigational challenges on the Western Rivers.

And again, our Center for Seafarers' Rights takes on complicated cases, often involving a solitary mariner, like oiler Petr Volkov of the M/V Paradise, who died of malaria while at sea. Thanks to CSR's efforts, his widow received death benefits that had been withheld by the ship owner.

Mother Teresa of the Sisters of Charity said: "We don't start programs...we feed people." Although SCI creates important initiatives, what ultimately makes a difference after a long voyage are those 15 minutes a Port Chaplain spends enabling one seafarer to call home to the Philippines on one of our mobile units.

In the "new normal" of port security, more crews are denied any shore-side visits, including walking down the gangway to the dock. Can you imagine yourself, after an arduous 30-day voyage, being so close to the dock, to others, to shops, to community – and yet being so isolated? We serve these maritime professionals, one-by-one, through the help of a dedicated staff, determined volunteers, and our donors.

More than ever, the advocacy, training, and one-to-one services SCI provides with your help make an isolating and dangerous profession better. We thank you for your crucial role in this ministry through your prayers, contributions and interest.

Even today, the Good Pastor Jesus Christ, who knows each of us, calls us – one-by-one and by name – to serve the lonely, teach the eager, and empower the isolated every day in His Name.

The Rev. Canon Peter Larom
Executive Director

Dear Friends,

The events of September 11th define 2001. For SCI and its extended family, that historic moment became an incredible privilege to serve with an immediate, extraordinary response.

Located just 850 yards from the World Trade Center site, SCI's headquarters was transformed within hours of the attack. Around the clock for 12 straight days, the Institute operated as an Emergency Relief station to firefighters, police officers, National Guard troops, utility workers, communications workers and others. As the first hot food in Lower Manhattan was grilled in SCI's mariners' club that fateful day, no one could have envisioned that nearly 16,000 meals, and literally tons of supplies, would be provided through SCI in the first two weeks.

With the help of heroic neighbors, food and equipment was ferried to Ground Zero night and day. Waves of volunteers, recruited and scheduled by New York's General Seminary, arrived like clockwork, ready to embrace a spectrum of tasks... however menial or downright dangerous. Working alongside staff and board members (as well as their friends, spouses, children and parents!), these volunteers provided comfort, nourishment and compassion.

What's more, even as SCI's headquarters served as the focal point the Institute's efforts, our ship visitors extended their schedules to accommodate the needs of seafarers left suddenly without shore leave. Our inland chaplains found ways to reach mariners affected by lock closures and boarding restrictions. SCI's Paducah and Houston locations provided critical communications links for the Institute while its headquarters operated without telephones and computers.

Through it all, those involved knew that the loyal supporters of the Seamen's Church Institute could be counted on to keep the Institute strong... not only during the emergency, but also as SCI returned to its 168-year-old mission in service to mariners. By year's end, nearly \$360,000 had been contributed by generous individuals, parishes, corporations and foundations to help offset the financial impact of SCI's Emergency Relief Effort.

On behalf of the Trustees of the Seamen's Church Institute, it is my honor to extend our heartfelt and enduring thanks to each and every one who helped make possible this extraordinary and historic response. SCI shall be forever grateful.

Sincerely,

Peter M. Tirschwell
Trustee

Board of Trustees ~ THE SEAMEN'S CHURCH INSTITUTE

Chairman

George D. Benjamin

President

Henry C.B. Lindh

Executive Director

The Rev. Canon Peter Larom

Managing Director & COO

The Rev. Jean R. Smith

Vice Presidents

Mrs. C. Robert Allen III
Richard S. Berry, Esq.
Richard T. du Moulin
David S. French
Chester D. Hooper, Esq.
George M. Isdale, Jr.
Niels M. Johnsen
Thomas L. McLane
Charles A. Robertson
Ralph K. Smith, Jr., Esq.

Clerical Vice Presidents

The Rev. Dr. Winston W. Ching
The Rev. Dr. Daniel P. Matthews
The Rev. Franklin E. Vilas
The Rev. W. Kurt Von
Roeschlaub

Treasurer

Bruce G. Paulsen, Esq.

Secretary

Elizabeth W. Powers, Esq.

Honorary Chairman

The Rt. Rev. Mark S. Sisk

Members

Arthur L. Armitage
The Rev. Serge A. Castigliano
Kendall G. Chen
Richard A. Cook
Klaus G. Dorfi
Adelaide Perry Farah
Frank J. Iarossi
Niels W. Johnsen*
Gerhard E. Kurz

Richard M. Larrabee**
Alfred Lee Loomis III
ADM James M. Loy**
Caroline M. Macomber*
The Hon. Anthony D. Marshall*
Capt. James J. McNamara
The Rt. Rev. Paul Moore, Jr.*
RADM Robert C. North (Ret.)
Craig E. Philip
Thomas J. Prendergast
The Hon. Maxwell M. Rabb
Gale Rundquist
Herbert W. Swain, Jr.
Peter M. Tirschwell
Paul R. Tregurtha
Stephen A. Van Dyck
Mrs. Alexander O. Vietor*
The Rev. Dr. James R.
Whittemore ***
John G. Winslow*

*Honorary

**Ex Officio

***Director Emeritus

19

2001
Year in Review

Center for Seafarers' Services

4,840	ships were visited in the Port of New York & New Jersey
303	religious services were held at SCI's International Seafarers' Center
15,149	seafarers used SCI's International Seafarers' Center
185	loans or grants were made to seafarers in need
5,937	pounds of clothes were donated to seafarers
3,867	seafarers sought personal, pastoral and vocational counseling
14,545	Christmas-at-Sea packages were delivered to mariners
5,219	seafarers used SCI's New York Club
11,012	volunteer hours were logged in New York and New Jersey
118,747	volunteer hours were devoted by Christmas-at-Sea knitters
11,815	seafarers were transported in SCI vans
20,956	books and magazines were placed aboard ships in port
4,000	letters and postcards were mailed
3,000	truckers used the International Seafarers' Center
32	river friendly churches joined SCI's River Ministry Network

Center for Seafarers' Rights

127	case files were opened, including:
10	repatriations
10	immigrations and shore leaves
39	wages
10	deaths
5	ship abandonments
16	illnesses and injuries
25	other seafarers' working and living condition issues

Center for Maritime Education – New York

382	merchant mariners received training
121	students received ARPA and radar certification training
54	seafarers received marine electronics and GMDSS training
78	trainees received shiphandling, tug/barge handling and watch-keeping instruction
102	trainees received coursework about inert gas and crude oil washing

Center for Maritime Education – Paducah

726	inland mariners received navigation training
421	mariners received basic marine fire safety training
1,127	visitors toured SCI's state-of-the-art facility

Center for Maritime Education – Gulf Region

345	advanced pilothouse management
23	bridge resource management
7	river simulation databases were developed
140	miles of river were computer-simulated
550	visitors were received
12	events were held at the Center

Ministry on the River

221	mariners counseled or assisted
175	boats visited
216	family members counseled or assisted
27,024	books, videos, newsletters, and newspapers were collected or distributed
311	Bibles distributed

Opposite page:

The Rev. Antonio Nelson from Ghana, the Rev. Paul Chandra and Linda Chandra from China, Lorena Marchesi from Brazil, and Monica Park from Korea stand on the steps of SCI House in Newark where interns stay while they complete training at SCI's International Training Center (ITC) for Workplace Ministry.

SEAMEN'S CHURCH INSTITUTE HELPS THE HEROES AT GROUND ZERO

Seamen's Church Institute helps the heroes at Ground Zero

“Hand-in-hand, these three – Trinity/St. Paul’s, the Seamen’s Church Institute, and General Theological Seminary – became a mighty presence of the Episcopal Church in that part of New York in the face of overwhelming grief and pain, sacrificing the course of normal business, overriding their own fears and trauma, and reaching out to a City that was in desperate need and experiencing indescribable suffering.”

~ Episcopal Charities Gala Dinner Program, November 26, 2001, when SCI received an Award for Exemplary Service.

“Seamen’s Church Institute, a perennial source of strength and support for the international maritime community, went into action immediately, setting up a 24-hour relief effort that, over the course of the days following, has served as a safe haven for rescue workers, New York City police officers, firefighters, and members of the Army National Guard.”

~ “SCI: Disaster Relief on the Fly,” by Regina P. Ciardello, Maritime Reporter and Engineering News, October 2001.

“A police van picked me up at the Episcopal Church Center and transported me through checkpoints to the Seamen’s Church Institute within the restricted area, where police, firefighters, National Guard, rescue workers and

Con Edison technicians were being cared for with food, fresh changes of clothing and words of thanks and encouragement from tireless volunteers....How grateful I am for our Episcopal household and for its clear witness at this time.”

~ “Overcoming Evil,” by Presiding Bishop Frank Griswold, Episcopal Life, October 2001.

Opposite page:

Michael Flanagan, a GMDSS student at CME - New York from the Military Sealift Command, brings food to trucks leaving SCI for Ground Zero the day after the attack. A New York City firefighter leaves the respite center at SCI to go back to “The Pile.”

“The Seamen’s Church Institute is one of the only places at the moment where these workers can get a seat, a hot meal and take a break.” ~ “Helping Hands,” by Linda Barr, Town & Village, September 20, 2001.

“The Seamen’s Church Institute, located a few blocks from Ground Zero, quickly went to work providing a haven for rescue workers and distributing supplies, including hot meals and clothing.”

~“A Shining Light in Our Darkest Hour,” by Richard O. Aichele, Professional Mariner, December/January 2002.

The Seamen's Church Institute's staff members at its New York headquarters, located 850 yards from Ground Zero, watched in horror from their windows as flames and smoke engulfed the upper stories of the Twin Towers after the September 11th attacks. Despite watching thousands of workers and residents leave Lower Manhattan as the Towers fell, the SCI staff chose to stay and provide around-the-clock respite and relief to the hundreds of rescue workers arriving from all five Boroughs.

The Institute's staff mirrored the resourcefulness and sense of purpose so common among mariners during times of distress. Knowing that only those on-site could make a difference, they found the courage to take the opportunity to serve.

By dinner the day after the attack and without electricity, the Institute was feeding 600 weary firefighters, police officers, and military and relief workers with the

centers, including that at St. Paul's Chapel, and keeping them supplied.

"God gave us the strength and courage to remain. Our fears were overcome by the privilege to serve and remain as a witness to Christ's love in the midst of chaos and devastation," said the Rev. Canon Peter Larom, Executive Director of SCI. Father Larom did not see the attacks because he was landing from a business trip

canteen for rescue workers in the 2nd Floor Seafarers' Club. The staff unanimously voted to begin. With SCI's Chairman George D. Benjamin's immediate concurrence, SCI put the full resources of the building, its people and finances to this Relief Effort.

Some staff members began to set up the Seafarers' Club to give away food and drink on hand. Until the collapse of WTC-7 in the early evening, SCI still had electricity, phone service, working toilets, and internet service. Flyers announcing the available food and respite with directions were created and copied. A brigade of SCI staff members fanned out through the streets that were ankle deep in white ash and debris to the rescue command centers.

Within minutes, the first wave of rescue workers came in. They washed the dust and grime from their hands and sat down – some for the first time that day. They described losing fellow firefighters and police officers. They spoke of carnage and found listening ears. Many prayed.

SCI's barbeque grills, usually used for the annual Maritime Day barbeque, were crucial to making hot food while Lower Manhattan was without electricity.

only hot meals in the area. By Thursday morning, SCI trucks and volunteers were bringing hot meals and cold drinks to Ground Zero. This Relief Effort continued around the clock for the next 12 days as SCI played a key role in creating three relief

at Islip airport in Long Island. Abandoning his car in Queens, he walked against the tide of frightened masses leaving and walked across the Williamsburg Bridge into Lower Manhattan.

Father Larom called a staff meeting in the Chapel. Captain Richard Beadon suggested opening a relief

As food resources at SCI dwindled on Day 2, Debra Wagner, SCI's Director of Communications, escorted

SCI's Emergency Relief Effort volunteers set up the respite center at St. Paul's Chapel on Day 4. St. Paul's is located directly across the street from the site of the former World Trade Center.

Well into the evening, City officials asked SCI to shelter three families from a building that needed to be evacuated. Chapel candles lighted the Institute's lobby enabling rescue workers to find their way to a hot meal.

The Rt. Rev. Mark Sisk, Bishop of New York, and the Ven. Michael S. Kendall arrived at SCI early the next morning. Father Larom escorted them through the "Frozen Zone" – a barren, dust-choked Lower Manhattan eerily empty of people – to see Trinity Church and St. Paul's Chapel. Although St. Paul's was covered in dust, its steeple pierced the sky across the street from "The Pile."

the Very Rev. Ward B. Ewing, Dean of the General Theological Seminary, to the Seamen's Church Institute. After visiting Ground Zero, Father Larom and Dean Ewing developed a plan. Priests – among the few people who could get through the five Army- and Police-staffed barricades – would bring in desperately needed supplies.

The Seminary's leadership quickly gave its support. The Dean's Administrative Assistant, Mary Morris, a veteran of relief efforts during the San Francisco earthquake, coordinated with Mrs. Wagner.

As drivers returned from Ground Zero with ever-changing requests, the two women frantically exchanged calls. Episcopal congregations and institutions responded within hours with volunteers and supplies, from hamburgers to work gloves.

SCI's neighbors brought in food from their refrigerators. SCI's grills were teeming with burgers, chicken and steak. Local Fulton Fish Market businesses donated crab legs and salmon steaks.

Money for "right now" supplies came from staff members and volunteers at SCI who literally thrust their ATM cards and PIN numbers at the drivers making runs to the Pathmark 20 blocks north.

By Thursday, despite periodic sirens warning of imminent building collapse, SCI was supplying and manning a food station across the street from recovery efforts.

The Relief Effort became a complex team. Neighbors used their trucks to ferry food and supplies to Ground Zero. Students attending SCI's maritime education courses from the Western Rivers and the Gulf (including those representing SeaRiver, Canal Barge, and Mid-South Towing) joined the Relief Effort. One volunteer group included actresses Julianna Margulies from "ER" and Mariska Hargitay from "Law and Order: Special Victims Unit."

Volunteers not only cooked, cleaned, and delivered supplies, but spent time with the workers. "Each one was greeted at our doors as a hero," said Father Larom.

"When they said 'thank you' to us, we told them that this was just one small way that New York could say thank you to them."

The first six days without electricity meant that bags of melting ice kept food and drinks cold. Two generators provided by Con Edison kept a line of coffee pots going as well as a small freezer. The other power strip was used to regenerate cell phones – Lower Manhattan's only link to the outside. At times, much of the sidewalk (including across the street) was filled with such items as bottled water and clothing.

In addition to the Episcopal churches, some of New York's finest restaurants, including the Union Square Café, Olive Garden, and Restaurant Daniel, were among the first to provide 500 meals. Bloomberg Financial, through Great Performances Caterers, and Stew Leonard's provided hundreds of meals and numerous volunteers each day.

Con Edison workers, transportation workers, telephone repair persons, and other public service support personnel who worked 24-7 to restore basic utilities to Lower Manhattan, joined rescue workers at SCI's canteen.

“As businesses and residents of the South Street Seaport were being evacuated on September 11, the staff at the Seamen’s Church Institute stayed put and revised the mission of their agency.”

~ News, Fall 2001, Federation of Protestant Welfare Agencies.

The Rev. Canon Peter Laram walks near Ground Zero early in the morning the day after the attacks.

Seamen’s Church Institute honors Port Authority

hero

In December, the Seamen’s Church Institute honored Victoria Cross Kelly, the Deputy Director of the PATH Train System of the Port Authority of New York and New Jersey. She was responsible for stopping all PATH trains from

Victoria Cross Kelly, Deputy Director of the PATH Train System Port Authority.

entering the World Trade Center stations and coordinated the rescue of passengers trapped below after the first plane hit the Tower.

“Victoria’s instincts, training, and calm instructions on September 11 saved thousands of lives,” said the Rev. Jean Smith, Director of the International Seafarers’ Center. “To think so calmly as debris was showering down and chaos reigned was a disciplined act of courage.”

Even though Ms. Kelly did not realize the full extent of the damage immediately, she knew that thousands of commuters were heading from New Jersey to the World Trade Center. It was still the height of the rush hour.

She contacted the train master and told him not to allow any more trains to stop at the World Trade Center. Shortly after 9 am, a final rescue train went through the station picking up PATH workers and one homeless man. By 10:30 am both Towers had collapsed.

In addition, SCI dedicated a permanent memorial to the Port Authority of New York & New Jersey’s World Trade Center victims at the International Seafarers’ Center. It contains a portion of a steel girder from Ground Zero that was donated by Warren Jennings, General Manager of Metal Management, N.E., Inc. – a port neighbor of the International Seafarers’ Center.

The memorial features replicas of the Twin Towers that were designed and donated by the Sheet Metal Workers’ International Association Local Union No. 28 of New York & Long Island.

After two days, when Port facilities were closed completely, chaplains working from SCI's International Seafarers' Center in Port Newark brought comfort to seafarers restricted to their ships. SCI's Managing Director, the Rev. Jean Smith, coordinated three services of remembrance for Port Authority workers and port tenants. In addition, several SCI staff members from Port Newark took shifts at the relief operation in Lower Manhattan.

By the weekend, SCI as a maritime non-profit was hardly recognizable.

Hundreds of cartons of fresh water, boxes of flashlights, plastic bags filled with sweat-shirts, and boxes of hard hats lined the street. The warehouse next door was packed with supplies. The lobby was turned into a makeshift pharmacy and clean clothing supply area.

"You could see the relief in the faces of the rescue workers as soon as they entered our doors," said Henry Enright, SCI's Executive Officer for Development and Public Relations, who ran the supply operation for over a week. "It was precious time away from a scene of unbelievable destruction."

The maritime education classrooms held podiatrists offering foot massages and chiropractors tending to ailing backs. Other rooms at SCI were made into quiet areas where workers could rest. The GMDSS classroom served as a dorm for SCI staffers needing to catch a couple hours sleep during overnight shifts. Grief counselors were also available 24 hours a day.

SCI became a government-recognized official relief agency and received supplies from the relief sites at the Javits Center and Shea Stadium, as well as from other 9-11 relief organizations.

"It was a privilege to serve these heroes," said Father Larom. "SCI became a conduit for a thousand acts of

The Most Rev. Frank T. Griswold, Presiding Bishop of the Episcopal Church, officiated at a Eucharist for relief volunteers on Friday, September 14, at SCI's St. Nicholas Chapel.

generosity." As SCI's relief operations were transferred to St. Paul's Chapel, the Institute began turning its attention back to its core mission of service to mariners – a mission which intensifies during times of international conflict.

Foreign seafarers entering the Port of New York & New Jersey were not allowed off their vessels until Christmas. This increased the need for chaplains and trained volunteers to not only board ships, but to spend significant amounts of time on each ship. Cell phone bills from SCI's ship visitors soared as worried seafarers called home.

Regrettably, some vessels arriving at tanker terminals did not allow chaplains to board vessels for security reasons. "Seafarers had their hopes of communicating with anxious families doubly dashed when they were not allowed to go down the gangway to make a phone call or visit with a chaplain who could relay a message home," said the Rev. Jean Smith.

The Seamen's Church Institute resolutely began adapting its programs to continue service as security restrictions increased.

"SCI can meet any challenge thanks to its dedicated, talented staff, supportive Board, and generous supporters," concluded Father Larom.

The streets of Lower Manhattan were filled with armed personnel the week following the attacks.

Christmas-at-Sea volunteer Bob Lee helps rescue workers find items in the pharmacy located in SCI's lobby.

"The effort has become one of the finest hours in SCI's 167-year history, but it didn't come without a price tag."

~ "To Our Readers," by William J. Ralph and Peter Tirschwell, in *Remember*, a special edition of JoC Week, honoring the victims and relief workers of the Sept. 11 World Trade Center tragedy, October 8-14, 2001 issue.

9-11 joins 1918 & 1956

SCI's Emergency Relief Effort following the attacks of September 11th joins other historic and dramatic interventions by the Institute. One took place during World War I just after the Institute opened its building that included dormitory rooms for 580 merchant seafarers. The other rescue involved immediate relief to the stranded crew of the *Andrea Doria* in 1956.

On June 3, 1918, newsboys shouted to shocked New Yorkers that nine ships had sunk off America's shores. The German submarine U-151 had nine successful attacks upon unarmed vessels and, during the course of this one day, 448 persons were set adrift in boats.

The following account is taken from the June 1918 edition of *The Lookout*:

"Some of those crews will be coming here, the chaplain told the staff, and at 8 o'clock am the Naval Intelligence office called up to say that the crews were arriving in New York and would need shelter.... There were only 30 available beds in the building, but cots were quickly set up, all arrangements made, and everything kept open, waiting. The Soda Fountain was surrounded by jostling, excited seamen, keeping one eye on their glasses of iced syrups and one upon the Main Entrance through which the shipwrecked crews would presently make their way.

Up in [the Executive Director] Dr. Mansfield's office the telephone rang steadily. First it would be reporters asking for news, then the government officials requesting that the crews give out no news to reporters, then an order from the Old Slip Police Station saying that their policemen should be allowed to come over and protect the men as they arrived. The government requested that the submarine sinkings should be given as little publicity as possible.

At last one man came, escorted by a Naval Reserve man. For hours they kept coming, one at a time, after making statements at the Customs House. It was three in the morning before the last one got in bed."

By the end of the month, the Seamen's Church Institute had lodged crews from eight of the nine vessels sunk by the German submarine."

Almost 50 years later, the Institute had another opportunity to immediately aid seafarers following a disaster.

"On July 25, 1956, the opulent Italian luxury liner *Andrea Doria* collided in a fog with the smaller Swedish-American cruise ship *Stockholm* 60 miles off Nantucket Shoals Lightship. During the next 11 hours, 1,662 of the *Andrea Doria*'s 1,706 passenger and crew members were rescued from the stricken ship. Then the vessel rolled bottom up, thrust her propellers into the air, and plunged to the ocean floor.

When news of the disaster reached the Institute, seafarers pitched in to help SCI staffers prepare ditty bags containing cigarettes, stationery, razors, toothpaste, combs, and other toilet articles. Tired and unshaven, 75 crew members from the *Doria* arrived at SCI, having lost their ship, their belongings, and their jobs.

The Institute had further opportunity to help victims of the disaster when the Federal Court, faced with a space problem and the prospect of massive and prolonged testimony involving more than \$50 million in claims, transferred in November pre-trial hearings on the collision to a room at the Institute's Marine Museum."

~ Excerpted from *Anchored Within the Vail: A Pictorial History of the Seamen's Church Institute*
by Leah Robinson Rousmaniere.

Center for Maritime Education

the nation's leading independent maritime education provider, enhances the professional competency of merchant mariners. Professional training, begun by the Institute in New York in 1899, continues in New York City; Paducah, Kentucky (1997); and Houston, Texas (2001). Mariners receive practical, relevant training at all three locations. Each Center utilizes a computer-based simulator system through which mariners can recreate real-life scenarios as a tool to improve their navigational and bridge-management skills in a risk-free environment.

CME – Gulf Region

Nearly 200 representatives from the regional maritime industry, the Port of Houston Authority, the Coast Guard, the church, and local governments celebrated a commitment to advanced professionalism at the dedication of SCI's Center for Maritime Education – Gulf Region on May 10 in the Port of Houston.

A debriefing session in one of CME – Gulf Region's classrooms.

this initiative resulted in CME – Paducah the first inland training facility of its kind. SCI then focused on a Gulf Region facility that would offer training in coastal, inland, and deep-sea environments.

Captain William Douglas, the

Director of CME – Gulf Region, began his career at SCI teaching in New York. He was appointed the first Director of SCI's Center for Maritime Education at Paducah where he was responsible for its opening and initial operations. He was transferred to Houston in December 2000 to oversee the final building stages and then coordinate CME – Gulf Region's initial course offerings in April.

The ribbon-cutting dedication of CME – Gulf Region in Houston, Texas.

Thirteen leading maritime companies in the Gulf Region are committed to more than 40 weeks of training over the next five years. The \$6 million Center took two years to complete.

In response to needs identified by the inland waterways industry, CME's Executive Officer, Captain Eric Larsson, took the lead in developing a center for inland mariners to enhance their opportunities for formal training. In 1997,

The training at CME – Gulf Region offers professional mariners an opportunity to refine their skills in an environment that simulates real life. The four bridges/wheelhouses are actual size, and the simulations are constructed from field research, including digital photography, to produce details such as shore-side landmarks. Set in 50-foot diameter theaters, the screens offer peripheral as well as forward views. The simulation even includes the sounds and vibrations of the engine.

SCI's in-house team of developers created simulated databases that not only contain the visual aspects but also all radar, land, navigation aids and bathymetrics, as well as an initial current approximation. These are the first databases to be built from the ground up specifically for towboats, instead of being adapted from blue-water (ocean) simulators.

"It would be too expensive for one company to purchase this type of technology. We just finished a week of training here, and our captains and pilots were more

than impressed," said Berdon Lawrence, Chairman of the Kirby Corporation.

Last year, over 6,800 ships and 158,000 barges traveled the challenging Houston Ship Channel. These vessels navigated more than 30 miles through a narrow channel from Galveston Bay to the Port of Houston.

"All of our partners are just beginning to realize the untapped potential of this facility," said Captain Larsson. SCI is responding to industry suggestions by developing new courses and databases.

CME – Paducah

Inland mariners are suppressing staged fires on a towboat superstructure in a new "hands-on" safety course developed by SCI's Center for Maritime Education – Paducah, Kentucky.

Morgan City as created by SCI's in-house database developers.

Kirby trainers watch SCI instructor Arnie Rothstein and Captain William Douglas (CME – Gulf Region’s Director) run a simulation from the control room.

SCI’s creative initiative brought together the City of Paducah, a local college, and the maritime industry to create the first fire safety course designed specifically for those who work the rivers.

Students tackle a fire during the two-day firefighting course offered through CME-Paducah.

This Coast Guard-approved fire safety course is available to licensed and non-licensed mariners who work on inland rivers. The two-day course includes classroom instruction and controlled burns on the City of Paducah’s fire department’s fire field, equipped with a superstructure (the top portion) of a towboat and a tank barge.

When they head for the fire field, the trainees wear firefighter “full turn-out gear” that includes self-contained breathing apparatuses.

Their first lesson on the towboat superstructure is to control a flange fire where one blank flange comes loose and catches fire. The scenario requires one man to turn off the gas valve. Another simulated fire involves fire breaking out on a high-pressure fuel line on the side of the engine. The trainees must cool it down and turn off the source of the gas.

Mariners from American Commercial Barge Lines took the first course offering in June 2001. The November 2001 edition of *Work Boat* magazine featured a first-person account of the fire safety training. Experienced firefighters teach the SCI-developed course that reflects input from The Four Rivers

Training Consortium, consisting primarily of towing companies (including Ingram Barge Company, American Commercial Barge Lines, Crouse Corporation, and Bluegrass Marine), the City of Paducah, and West Kentucky Vocational College.

CME – New York

Many individual, unaffiliated mariners seek instruction at SCI’s training facility in New York. Most arrive with no sponsorship. Among those assisted by the Center is Edward Botchway. Mr. Botchway first arrived at the end of 1999 without any licenses but with a determination to become a deck officer. With CME–New York’s assistance, he obtained a position as an Able Seaman with Keystone Shipping Co. in 2000. In 2001, he joined SeaRiver and CME–New York instructors helped him to continue his career. Mr. Botchway is presently studying for his Third Mate’s examination and is one of the New York Center’s many successful students.

Database Development

SCI’s database development department, located at SCI’s New York headquarters, spent 2001 supporting the Houston opening by creating area surveys, data acquisition, model development, editing, and deployment. Areas included the complicated Houston Ship Channel, Galveston Bay, Galveston, Texas City, parts of the Intracoastal Waterway, Morgan City, Port Arthur, Freeport, and Matagorda.

Edward Botchway is working toward becoming a deck officer with CME – New York’s help.

Center for Seafarers' Services

provides direct care to mariners in the greater Port of New York & New Jersey and along 2,200 miles of America's inland waterways, from Pittsburgh to New Orleans.

The International Seafarers' Center in Port Newark

The Port of New York & New Jersey is the largest port complex on the East Coast of North America. SCI's multilingual chaplains and trained volunteers bring a warm welcome to seafarers. Chaplains and legal counselors assist seafarers with family, employment, medical and contractual concerns. Chaplains nurture a seafarer's spiritual life through pastoral counseling and worship services in the Mariner's Chapel and onboard. They also make themselves available to truckers in SCI's facility or even on truck lines where they stop to visit while distributing reading material and sweets. The entire port community is always welcome at the International Seafarers' Center for recreation, internet access, business services, and a good meal from SCI's Port 'O Call restaurant.

SCI chaplains, like the Rev. Francis Cho, and trained volunteers visit 90% of all ships entering the greater Port of New York & New Jersey—more than 4,000 ships each year.

Ministry on the River

Ministry on the River, begun in 1998, is a network of hospitality and pastoral care for inland mariners and their families along 2,200 miles of America's waterways. People in service clubs, schools, and churches are learning that skilled crews regularly contend with rapid currents, icy decks, and dangerous conditions and loneliness.

Chaplains not only bless boats and visit with mariners onboard, but also respond to pastoral emergency phone calls and visit crew members in hospitals and families at home. A network of River Friendly Churches of various denominations participate in Ministry on the River programs. Ministry on the River is also involved in helping school systems develop maritime-focused curricula, and coordinating Mariners' Sunday celebrations.

International Training Center for Workplace Ministry

The International Training Center (ITC) for Workplace Ministry, based at the International Seafarers' Center, trains clergy and lay leaders from targeted third world ports in skills essential to effective port ministry. The objective is to meet individual learning goals set by the interns and their sending agency. Now in its 8th year, with 38 graduates serving in ports around the world, this curriculum of action, reflection, and study enables the interns to experience the spiritual vitality and technical management that make a port mission successful.

Graduates become part of SCI's WorldHaven program that is under the direction of the Center for Seafarers' Rights.

Cross Cultural Immersion

A new component of the program is a two week course in cross cultural immersion specifically developed for U.S. seminarians. Offered three times a year, the short course has been described as a "real eye-opener" to the issues of export labor and the global economy for the men and women preparing for congregational ministry.

ITC 2001 graduates included the Rev. Mariano Valencia and Ms. Marina Francisco from the Philippines, Father Matthew Kim from Korea, and the Rev. Marcelo Pombo from Brazil.

Marina Francisco, an ITC intern from the Philippines, helps a seafarer to e-mail home.

Five local churches participate at the Christmas on the River packing in Cape Girardeau, Missouri. Members from First Baptist Church, First Presbyterian Church, St. Mark Lutheran Church, First Assembly of God, and Christ Episcopal Church take part in this annual ecumenical event.

The Rev. Jean Smith, Director of the Center for Seafarers' Services, offers an onboard liturgy.

Passenger Ship Terminal

From April to November, SCI chaplains greet thousands of seafarers who often work far below the luxury decks of cruise ships entering New York City. Hotel staff and seafarers alike rely upon SCI's chaplains for confidential counseling, secure financial transactions such as wiring money home, and a free tour of Manhattan in one of SCI's vans.

Christmas-at-Sea

Despite the September 11 attacks resulting in the loss of a packing month, Christmas-at-Sea volunteers boxed 14,542 gifts – the largest number of gifts ever prepared by the Institute.

More than 3,000 knitters drawn from all 50 states contribute to this annual effort that began during the Spanish American War.

Ministry with Merchant Marine Veterans and Retired Seafarers

Pastoral and Social Services for retired seafarers and merchant marine veterans take place in the Seafarers' Club at SCI's headquarters and at the International Seafarers' Center. SCI hosts and provides services to New Jersey's Dennis Roland Chapter and New York's Edwin J. O'Hara Chapter of the American Merchant Marine Veterans.

Activities for retired seafarers who gather at the Seafarers' Club include

monthly trips and regular international dinners, coordinated by a chaplain.

Mary Novello, Director of Community Affairs, and volunteers prepare donated clothing and participate in hospitality programs with seafarers at the International Seafarers' Center.

The Center for Seafarers' Rights

is a worldwide resource for legal research, education, advocacy and assistance on seafarers' rights issues. The Center provides free counseling and referrals to merchant seafarers and seafarers' agencies worldwide. The Center also works to improve national and international laws and practices protecting seafarers in order to improve working and living conditions.

The Center for Seafarers' Rights used its national and international resources to tackle tough issues facing seafarers' rights in 2001.

CSR's advocacy included seafarers far from U.S. ports. In August, CSR tackled two international crises—one in Kenya and the other in Australia—and promoted the rights of marginalized people to government officials and to the community through interviews with reporters.

SCI contributed significantly to halting the illegal recruitment of cruise ship workers among poor people in Nairobi. CSR needed to speak out on behalf of proper recruiting procedures and to stop the exploitation of poor people.

CSR staff attorney, Camilo Cardozo, and SCI Chaplain, the Rev. James Kollin, meet with a seafarer onboard a ship in Port Newark.

Facade companies approached low-income citizens of Nairobi countries and took advantage of their difficult economic situation to offer jobs at a fee. After the companies collected considerable amounts of money, they vanished.

SCI also added its voice to the international outrage at the denial of the *M/V Tampa* to an Australian port because the ship had rescued refugees from a sinking ferry. CSR was very concerned that no actions be taken by any state that might create a disincentive for vessels to respond to a distress at sea. Australia's detention of the *M/V Tampa* and refusal to accept the shipwrecked survivors placed an unreasonable financial burden on the ship and established a negative precedent for those masters and shipowners to comply with their moral and legal obligation to rescue persons in distress at sea.

SCI also campaigned throughout the year for attention to seafarers' rights at conferences devoted to recruiting and retaining seafarers. CSR maintained that when the industry

staunchly preserves traditional seafarers' rights, mariners understand that they are valued and respected for their contributions. When the industry ignores or erodes traditional seafarers' rights, their perceptions of their worth and dignity are certainly major factors in whether they join and remain in a shipboard career.

- In March, Douglas B. Stevenson, CSR's Director, was a presenter at the Connecticut Maritime Association's Shipping 2001 Conference. He spoke to this international audience of ship owners and merchants about the importance of seafarers' rights, especially for recruitment and retention.
- In May, Mr. Stevenson spoke on seafarers' rights to delegates at the United Nations Convention on the Law of the Sea in New York City. He was the only non-governmental speaker.
- CSR also co-sponsored a two-day National Dialogue at the end of May for industry and government leaders on recruitment and retention of seafarers at Kings Point, New York.

In addition, CSR participated in the International Christian Maritime Association's (ICMA) 2001 Seafarers' Ministry Training course. Chaplains from around the world gathered in November in Kowloon, Hong Kong, China to receive training.

*Douglas B. Stevenson, CSR's Director, talks in April with the abandoned crew of the *Agios Minas* who were stranded for more than 40 days off the coast of Brunswick, Georgia. CSR's effort helped repatriate the crew as well as procure their wages.*

The Rt. Hon. George L. Carey, Archbishop of Canterbury and spiritual leader of 70 million Anglicans in 164 countries, wears an SCI chaplain's cap given to him by Douglas B. Stevenson during a January visit to Lambeth Palace. Mr. Stevenson is a member of the Advisory Council to the Anglican Observer to the United Nations.

Kassandra Slangan, CSR's 2001 summer intern from Tulane University's Law School, and Karen Dominguez, the Administrative Assistant at the Center for Seafarers' Rights.

SCI adds third Seafarers' Center in Brazil

The Seamen's Church Institute's regular contact and continuing dialog over the past five years has resulted in partnerships with three Brazilian seafarers' centers. The latest Center in Ubu opened in July 2001. All three coastal Centers are within 375 miles of Rio de Janeiro.

This is SCI's third partnership with the Espírito Santos Baptist Convention. Five years ago, Pastor Damivan Dos Santos founded the Vitória Seafarers' Center after his graduation from SCI's International Training Center for Workplace Ministry (ITC) at Port Newark.

When SCI recognized a need for a seafarers' center in Paranaguá, he laid the groundwork for SCI to partner not only with the Espírito Santos, but also the Paraná Baptist Convention. Pastor Dos Santos and his family moved from the Vitória Seafarers' Center to start the resulting new port ministry in Paranaguá.

The Rev. Jean Smith and Pastor Ilton Pereira, General Secretary of the Espírito Santos Baptist Convention.

The Nauta Seafarers' Center in Ubu, Brazil.

"SCI's investment in port chaplains like Damivan and Nauta's Pastor André, as well as partnerships with Baptist Conventions, mean that seafarers can expect quality pastoral care in Brazil's expanding ports," said the Rev. Jean Smith, Director of the ITC program.

The Nauta Seafarers' Center is the result of an innovative partnership among the Seamen's Church Institute, SAMARCO Mining Corporation, and the Espírito Santos Baptist Convention. The partners agreed to take on the following responsibilities:

- SCI provides training and guidance for the day-to-day operations, and mariners may access SCI's Mariners' Assistance Fund.
- SAMARCO Mining Corporation procured and maintains the building, furnishings, and equipment. The company also provides meals as well as buses for the chaplains.

- The Espírito Santos Baptist Convention compensates and assists the Port Chaplain.

"SCI's partnering with a private terminal operator, SAMARCO, to develop a seafarers' center is a first for us, and could serve as a model for the church's collaboration with private industry to develop port services for mariners," said Douglas B. Stevenson, Director of SCI's WorldHaven program.

More merchant seafarers are expected in Brazil's ports this year than ever before. According to the U.S. Department of Transportation, total cargo coming to the United States from Latin America has been increasing by 10 million tons each year for the past four years.

"SCI is currently investigating other partnerships in Brazil which means that even more seafarers will have access to much needed port services," said Mr. Stevenson.

Douglas Stevenson; the Rev. Jean Smith; Celso Silva, San Marco Port representative; and Pastor André de Oliveira, Port Chaplain at Nauta in Ubu gather to discuss future port ministry initiatives at a meeting in Ubu in October.

The Port of Ubu, Brazil.

Seafarers disembarking in Ubu now have a place to relax and unwind.

The Water Street Gallery

located at SCI's Manhattan headquarters, demonstrates the Institute's commitment to share its maritime legacy with the public and celebrate the contributions of seafarers to art and culture. The gallery is open on weekdays, and a \$5.00 suggested contribution is used to help maintain the maritime art collection and to support future exhibits.

"The Collector" Mary Barnes

The 2001 gallery exhibits began on March 1 with "Threads of Time: New Drawings and Paintings," by local Downtown artist Mary Barnes. This exhibit featured symbolic images of boats, landscapes, and bones to present a broad a provocative collection of personal imagery portraying memory, time, loss, and history.

It was followed on Maritime Day with an exhibit of "Vintage Steamship Posters." These steamship-line posters from the early 1900's through the 1950's demonstrate changing art styles. Many came from the Stephen Barrel Chase collection of the Steamship Historical Society of America in Providence, Rhode Island.

The third exhibit, "DAZZLE & DRAB: Ocean Liners at War," was scheduled to open on September 19. Most of the exhibit's ship models, archival photographs, historical posters and nautical artifacts had already been uncrated before the World Trade Center tragedy occurred. None of the artifacts were damaged by the collapse of the Twin Towers just 851 yards away or the thousands of relief workers and volunteers who participated in the Institute's 24-7 Emergency Relief Work that followed.

The exhibit opened on Veterans' Day and continued through February 2002.

DAZZLE & DRAB was the first exhibition ever to chronicle the vital wartime roles luxurious vessels performed. A joint

presentation of The Ocean Liner Museum and the Institute, the exhibition documented the use of the ocean liners converted to troop carriers, hospital ships and armed merchant cruisers during hostilities.

The exhibit also included rare ship models, vivid paintings, illuminating videos, and a variety of three-dimensional nautical artifacts that illustrated the dramatic and indispensable role that passenger liners played during wartime in the 20th century.

Woody Swain, a member of the boards of both the Seamen's Church Institute and The Ocean Liner Museum, was the Chairman of the exhibition.

SCI goes to the movies

With the July 2001 opening of the Maiden Alley Cinema in downtown Paducah, SCI's Center for Maritime Education now features expanded, state-of-the-art meeting and conference space in its training facilities.

The Maiden Alley Cinema, part of CME-Paducah's building complex.

The project to develop the space, which is part of the historic Petter complex that houses SCI and the River Heritage Museum, represented collaboration between those two organizations, the Paducah Film Society, and the City of Paducah. The theater shows movies in the evenings, historical presentations during the day, and is available to SCI for captain's meetings, towboat industry forums, and conferences.

SCI President Harry B. Lindh examines exhibits in DAZZLE & DRAB: Ocean Liners At War.

DAZZLE & DRAB
OCEAN LINERS AT WAR

Financial *summary*

	2001	2000
Operating Support of Revenue	\$5,607,210	\$4,189,470
A. Voluntary Contributions & Grants	1,912,817	1,409,334
B. Center for Maritime Education	1,615,399	1,083,035
C. Direct Services to Seafarers	361,945	264,115
D. Chapel and Outreach Ministries	2,600	2,350
E. Port Newark Facility	193,435	122,984
F. Investment Income	926,179	813,086
G. Special Event Income	469,775	352,550
H. Other Income	125,060	142,016
Operating Expenses	6,754,296	6,030,374
A. Direct Services to Mariners	1,931,120	1,649,985
B. Education for Mariners	2,340,698	2,070,385
C. Management and General Administration	964,877	909,040
D. Development	490,245	482,455
E. Port Newark Facility	248,472	111,882
F. Advocacy for Mariners	293,683	449,182
G. Communications	231,290	177,836
H. Chapel and Outreach Ministries	127,461	22,749
I. Event Related Expenses	126,450	156,860

This information has been extracted from the 2001 Audited Financial Statements which may be obtained by writing to:

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

Edgar Estrada
Chief Financial Officer

2001 Donors

Henry Enright
Executive Officer,
Development and
Public Relations

St. Nicholas Society 2001 \$25,000 and Larger

Alexander S. Onassis Foundation
American Bureau of Shipping
American Commercial
Barge Line, LLC
Anonymous
Bouchard Transportation Co.
Eastern Enterprises Foundation
Episcopal Charities
Episcopal Diocese of New York
Federation of Protestant
Welfare Agencies
Houston Endowment, Inc.
Ingram Barge Company
Kirby Corporation
The Henry Luce Foundation, Inc.
The Journal of Commerce Group
The New York Community Trust
The Rhodebeck Charitable Trust
The Starr Foundation
United Way of New York City

The Commodore Club 2001 \$10,000 to \$24,999

Mr. and Mrs. C. Robert Allen III
Ceres Hellenic Shipping
Enterprises, Ltd.
Chevron Shipping Company
CNA Maritime Division
Donaldson, Lufkin & Jenrette, Inc.
Energy Transportation Corp.
ExxonMobil Refining & Supply
Mr. Joe R. Gerson
Golub Foundation
International Terminal
Operating Co. Inc.
K-Sea Transportation Corp.
Kongsberg Norcontrol, Inc.
Maersk Line, Limited
Maher Terminals, Inc.

Mallory-Jones-Lynch-Flynn
& Associates
Marine Transport Corporation
Maritrans, Inc.
McAllister Towing and Transportation
Company, Inc.
Moran Towing Corporation
N.W. Johnsen & Co., Inc.
OMI Corporation
Polen Capital Management Corp.
Princess Cruises
Ms. Carla Rommerdahl
Saint Thomas Church of
New York, NY
The Bert Foundation, Inc.
Trinity Church of New York, NY
Universal Maritime Service
Corporation
Universe Tankships
(Delaware), LLC
Willis

The Joseph Conrad Associates 2001 \$5,000 to \$9,999

American International Group
American Roll On Roll Off
Carriers, LLC
Atlantic Mutual Companies
Bluegrass Marine, Inc.
Board of Commissioners of Pilots
of the State of New York
Center for Christian Formation
Christ Church ECW of
Short Hills, NJ
Church Club of New York
Citibank, N.A.
ECW of the Diocese of
Long Island, NY
Equiva Trading Co.
Mr. and Mrs. George D. Benjamin
GMX, Inc.
Groton Pacific Carriers, Inc.
Guy Carpenter & Co. Inc.
Mr. and Mrs. Joseph C. Hoopes, Jr.
Mr. and Mrs. George M. Isdale, Jr.
Laird Norton Family Fund
Liberty Maritime Corporation
Mr. and Mrs. Henry C. B. Lindh
Mr. Alfred Lee Loomis III
Marine Society of the City of NY
Marsh USA, Inc.
Mr. and Mrs. John M. Mendez
New York Shipping Association
Poten & Partners, Inc.
Royal Caribbean Cruises, Ltd.
Shell Chemical Company
Shell Oil Company Foundation
Steamship Insurance Management
Services Limited

The Constans Culver Foundation
Van Ommeren Shipping
(USA), LLC

The Flagship Society 2001 \$1,000 to \$4,999

A.G. Terminal Services, Inc.
ABN AMRO Incorporated
All Saints' of Princeton, NJ
Amerada Hess Corporation
American Automar, Inc.
American Eagle Tankers
American Marine Insurance Forum
American Marine Management
Services, Inc.
American Stevedoring
Anonymous
Aon Re, Inc.
Apex Marine Corporation
Mr. and Mrs. Arthur L. Armitage
Attransco Ship Management
Co., Inc.
B & P International, Ltd.
Mr. William F. Bachmaier
Ms. Irene L. Balbalis
The Bank of New York
Barwil ASCA
Bay Container Repair of
New Jersey, Inc.
Bennett Lawrence Management,
LLC
Mr. Richard S. Berry and
Mrs. Lucy Commoner
Board of Marine Underwriters
of San Francisco, Inc.
Bridge Terminal Transport
The British Apparel Collection
Mr. and Mrs. Charles Brock
Mr. Robert J. Burke
C. M. Almy Employee Fund
C.M. Almy & Son, Inc.
Cadwalader, Wickersham & Taft
Calvin Presbyterian Church of
Louisville, KY
Canal Barge Company, Inc.
Cappiello Hofmann & Katz, PC
Mr. Dayton T. Carr
Carriers Container Council, Inc.
Charitable Gift Fund
The Chase Manhattan Foundation
Mr. Kendall G. Chen
Christ Church Women's Guild
of Short Hills, NJ
Church of the Ascension of
Gaithersburg, MD
The Church Pension Fund
Circle Line-Statue of Liberty
Ferry, Inc.

CMA-CGM (America), Inc.
 Columbia Coastal Transport, LLC
 Commodore Capital Corp.
 Cooper T. Smith Corporation
 The Corita Charitable Trust
 Mr. and Mrs. James M. Crawford
 Crouse Corporation
 CSL International Inc.
 CSX Line, LLC
 Cunard Lines, Inc.
 Mr. and Mrs. C. Sean Day
 Dean S. Edmonds Foundation
 Delman-Mortenson Charitable
 Foundation
 Donovan, Parry, McDermott
 & Radzik
 Mr. Klaus G. Dorfi
 Mr. and Mrs. Richard T. du Moulin
 Mr. and Mrs. Gilbert H. Dunham
 Mr. and Mrs. Wolcott B. Dunham, Jr.
 Ms. G.L. Eidman
 Evergreen America Corporation
 FAPS, Inc.
 FJC
 Florian J. Lombardi Foundation, Inc.
 Freehill, Hogan & Mahar
 French Church of Saint-Esprit
 Mr. and Mrs. John Farr Geer
 Global Terminal & Container
 Services, Inc.
 Grace Church/Extra Mile Committee
 of Madison, NJ
 Grace Episcopal Church of
 Madison, NJ
 The Rev. Nancy Hanna and
 Mr. Alistair Hanna
 Mrs. Alexander B. Hawes
 Healy & Baillie, LLP
 Mr. and Mrs. Kenneth A. Hecken
 Heidenreich Marine, Inc.
 Miss J.E. Heil
 Henry C. & Karin J. Barkhorn
 Foundation
 Holland Lodge Foundation, Inc.
 Holy Trinity Episcopal Church
 of Bowie, MD
 Mr. and Mrs. Chester D. Hooper
 Hudson Tank Terminals Corp.
 Hydrus Corporation
 Inland Marine Service
 International Longshoremen's
 Association
 Interocean Uglund Management
 Corporation
 Ironbound Intermodal Industries, Inc.
 Mrs. Miriam T. Irwin
 J. Aron Charitable Foundation
 James A. Macdonald Foundation
 James Marine, Inc./Paducah River
 Service

Mrs. Millicent Mercer Johnsen
 Mr. and Mrs. Niels M. Johnsen
 Niels W. Johnsen Foundation, Inc.
 Josiah Macy, Jr. Foundation
 Mr. Michael Kingston, and
 The Rev. Louise L. Kingston
 Kirlin, Campbell & Keating
 KOG Transport, Inc.
 Ledes Foundation
 Mr. and Mrs. Bruce Lee
 Liberian International Ship &
 Corporate Registry, LLC
 Lockheed Martin Global
 Telecommunications
 The Loomis Foundation
 The Lothar Von Ziegesar
 Foundation, Inc.
 Mr. and Mrs. Malcolm W. MacLeod
 Marathon Ashland Petroleum, LLC
 Maritime Equipment Corp.
 Marquette Transportation
 Company, Inc.
 Mary H. Rumsey Foundation
 Matson Navigation Corporation
 MCA Associates, Inc.
 Mr. and Mrs. Thomas L. McLane
 Ms. Colleen McMahon
 MEMCO Barge Line, Inc.
 William M. Mercer
 Mr. and Mrs. Howard M. Metzger
 Mr. and Mrs. Clarence F. Michalis
 Mid-South Towing
 Donald H. Middleton
 Midland Enterprises, Inc.
 Mr. Howard Mitchell
 Mr. and Mrs. Robert E. Morris, Jr.
 Mr. and Mrs. William F. Mount
 Nicoletti, Hornig, Campise &
 Sweeney
 O.S.L. Shipping & Development, Inc.
 P & O Nedlloyd Limited
 P & O Ports North America, Inc.
 The Paducah Bank and Trust
 Company
 PaineWebber, Inc.
 Bruce G. Paulsen, Esq.
 Craig E. Philip and Marian Ott
 Port Authority of NY & NJ
 Port Elizabeth Terminal and
 Warehouse Corp.
 Port Jersey Distributing Serv.
 Port of Houston Authority
 The Presbytery of Newark, NJ
 The Propeller Club of the
 United States
 Quality Beer Sales
 Quincannon Associates, Inc.
 Mr. Kevin Redden

The Reese Charitable Trust on
 behalf of Mrs. Frances S. Reese
 Reinauer Transportation Co.
 Ms. Gale Rundquist
 Saint Stephen's Church of Port
 Washington, NY
 Schnader, Harrison, Segal &
 Lewis, LLP
 Ms. Helen Scholz
 Seabulk International, Inc.
 Seafarers & Int'l. House
 Seagin International, LLC
 Seastreak America, Inc.
 Seward & Kissel
 Shell Deer Park Refining Co.
 Mr. Peter T. Smith and
 The Rev. Jean R. Smith
 Society of Marine Port Engineers,
 N.Y., Inc.
 Sound Shore Foundation
 St. Bartholomew's Church of
 New York, NY
 St. Elizabeth's Church of
 Ridgewood, NJ
 St. George's Episcopal Church
 of Helmetta, NJ
 St. James' Episcopal Church
 of Hackettstown, NJ

St. Thomas' Memorial Church
 of Oakmont, PA
 Mrs. Elizabeth V. Stephens
 Mr. and Mrs. E.M. Strauss
 Mr. and Dr. Herbert W. Swain, Jr.
 Swiss Reinsurance America
 Corporation
 Thacher Proffitt & Wood
 The William Rhodes Foundation
 Trinity Episcopal Church of
 Asbury Park, NJ
 U.S. Telemangement, LLC
 United NY & NJ Sandy Hook
 Pilots Benevolent Assoc.
 USSM, Inc.
 Veteran Wireless Operators Assoc.
 Mr. Alexander O. Vietor
 Wal-Mart Foundation
 Wallenius Lines Holding, Inc.
 Margaret J. Warnock Foundation
 Watson, Farley & Williams
 Western Kentucky Navigation Co.
 Mr. Kenneth A. Wheeler
 Mr. and Mrs. Clifford R. Wise
 Woman's Seamen's Friend
 Society of Connecticut

SCI volunteers prepare to bring supplies to Ground Zero.

St. John's Episcopal Church of
 Walpole, NH
 St. Mark's Cathedral of
 Shreveport, LA
 St. Matthew's Episcopal Church
 of Evanston, IL
 St. Matthew's Episcopal Church
 of Pennington, NJ
 St. Paul's Cathedral of Syracuse, NY
 St. Peter's Episcopal Church of
 St. Louis, MO
 St. Thomas' Episcopal Church
 of Amenia, NY

2001 Donors

Gold Anchors 2001 \$500 to \$999

Aarhus, Inc.
Alba Specialty Seafood Co, Inc.
Mr. Charles R. Allen IV
Alloy Stainless Product
Company, Inc.
AMMV NJ Chapter
Ms. Faye Argentine
B & H Towing, Inc.
Mrs. George P. Berry
Best Western Seaport Inn
Mr. and Mrs. Hank Bjorklund
Mrs. Catherine Bongiovanni
Mr. and Mrs. Gus Bourneuf
Mr. and Mrs. Leo J. Braun
Mr. Thomas V. G. Brown
Bulk Carrier Day Committee, Inc.

Michael Bloomberg speaking at a volunteer thank you dinner at the Seamen's Church Institute, a few days before being elected mayor of New York City. He received a medal for financing, through Bloomberg, LLP, close to 5,000 meals that were delivered to SCI's Relief Effort.

Mr. and Mrs. Robert P. Burke
The Cathedral School of
Little Rock, AR
Charles R. Weber Co., Inc.
Christ Episcopal Church of
Millville, NJ
Church Periodical Club/
Diocese of New Jersey
Churchwomen's League for
Patriotic Service, Inc.
Connecticut Maritime Assoc., Inc.
Mr. Robert Crafts
Mr. and Mrs. Boyd de Brossard
Ms. Amarie W. Dennis
Mr. Daniel J. Donahue
Doxsee Sea Clam Co., Inc.
E & G Foundation
Episcopal Church Women,
Diocese of New York
Mr. Charles H. Erhart, Jr.
Mr. Daniel F. Everett
Export Transport Company, Inc.

ExxonMobil Foundation
E. J. Sciame Construction Co.
Ms. Adelaide Perry Farah
Mr. and Mrs. Robert J. Flynn
Dr. Howland A. Fowler
Mr. and Mrs. David S. French
Mr. Henry E. Froebel
Mr. and Mrs. Lawrence R. Glenn
H&M International Trans., Inc.
Harbor Freight Transp. Corp.
Mr. and Mrs. Nicholas J. Healy
Hempel Coatings (USA), Inc.
Mr. Richard A. Hoffman
Holland America Line
Westours, Inc.
Holy Trinity/St Mary's Guild of
Ocean City, NJ
Ms. Pamela Howard
Mr. Lawrence S. Huntington
International Organization of
Masters, Mates & Pilots
INTERTANKO
JBL Trinity Group, Ltd.
Mr. and Mrs. Hilton M. Jervey
Mr. Timothy M. Kingston
Mr. Robert N. Kohman
The Rev. Canon and
Mrs. Peter Larom
Ms. Elizabeth S. Ledyard
Jim Macardell
Mack Boring & Parts Co.
Mr. and Mrs. John J. Mackowski
Maersk Equipment Service
Company
Mariner's Lodge #67 F&AM
Mrs. Young M. Massey
Mrs. James A. McCurdy
Mr. John P. McPhillips
National Maritime Union
Benefits Plans
RADM and Mrs. Robert C. North
Ogden Baptist Church of
Spencerport, NY
P. Judge & Sons, Inc.
Mr. Roland Pease
Mr. Richard D. Perera
Phoenix Builders, Inc.
Ms. Mary F. Plowden-Wardlaw
Mr. and Mrs. Thomas J. Prendergast
Russell Prince
Ambassador and Mrs. Maxwell
M. Rabb
Red River, Inc.
Richard A. Eisner & Company, LLP
Mr. and Mrs. Robert D. Rowley
Saint Matthias' Episcopal Church
of East Aurora, NY
Mr. Joseph Salerno
Mr. and Mrs. Albert H. Schilling
Seafarers Ministry of Green Bay, WI
Mr. Keith A. Seager
Seamen's House YMCA
Seaworthy Systems, Inc.
Ralph K. Smith, Jr., Esq.
Mr. and Mrs. Richard T. Soper
Sound Shore Management
South Street Sidewalk Assoc., Inc.
St. Andrew's Episcopal Church
of New Providence, NJ
St. John's Episcopal Church
of Montclair, NJ
St. Luke's Church of Montclair, NJ
St. Paul's Episcopal Church
of Chatham, NJ
St. Paul's Episcopal Church
of Henderson, KY
St. Paul's Episcopal Church of
Pawtucket, RI
Mr. and Mrs. Brian D. Starer
Mr. and Mrs. Arnold Stebinger
Stolt-Nielsen Transportation
Group, Ltd.
Mr. Raymond J. Stratmeyer
Tennessee Valley Towing, Inc.
The Church of St. Matthew and
St. Timothy of New York, NY
The Smokers Den
Ms. Alexandra S. Thomas
Tidewater, Inc.
Tyler Distribution Center
Ultramar Travel Management Int'l.
United Seamen's Service
United Way of Tri-State
Vessel Operators Hazardous
Material Association, Inc.
W.J. Casey Trucking &
Rigging Co., Inc.
Mr. and Mrs. Hugh G. Wade
The Rev. and Mrs. James R.
Whittemore
Women's Guild, All Saints' Church
of Bay Head, NJ
Mr. L. Randall Yates

Silver Anchors 2001 \$250 to \$499

American Merchant Marine Veterans,
Edwin O'Hara Chapter
The American Waterways Operators
Ms. Claire Anderson
Mr. and Mrs. Mark L. Antin
Association of Retired Marine
Personnel
Mr. and Mrs. James E. Bacon
Mr. and Mrs. Wm. E. Baltz
Mr. and Mrs. James E. Bambrick
Betancourt, Van Hemmen & Greco
Miss Ellen Bowers
Mr. and Mrs. Joseph B. Breed IV
Mrs. Virginia Bush
Chadwick & Chadwick
Concentrix Corp.

Concentrix Corp.
 The Consulate General of Panama
 Mr. and Mrs. Richard A. Cook
 Mr. and Mrs. William Cornachio
 Alfred D'Emilio
 Mr. and Mrs. W. Robert Dahl
 Mr. and Mrs. George DeVoe
 District No. 1 -MEBA/NMU
 Dr. and Mrs. Robert R. Ditkoff
 Mr. Edward du Moulin
 Episcopal Church Center
 of New York, NY
 The Episcopal Diocese of
 Northwestern Pennsylvania
 European Ocean Freight, Inc.
 First Baptist Church of Cape
 Girardeau, MO
 Mr. Joshua S. Force
 Donald Foster
 Glendale Warehouse & Dist. Corp.
 Grace Episcopal Church of
 Paducah, KY
 Gracious Thyme Catering, Inc.
 Mr. and Mrs. Kent B. Harbinsky
 Ms. Elizabeth C. Hood
 Imperial Graphics
 International Longshoremen's
 Association/Local 1478-2
 International Motor Freight, Inc.
 Mrs. Elizabeth H. James
 Mr. William S. James
 Mrs. Etelvina U. Jimenez
 Mr. and Mrs. Edward Kane
 Kennedy Lillis Schmidt & English
 Mr. Kenneth Klein
 Knights of Columbus/No. 10962
 Mr. and Mrs. Claude P. Mapes
 Mr. and Mrs. Martin E. Mason
 Mr. and Mrs. John P. C. Matthews
 Elizabeth L. Mayer, PHD, Inc.
 MC Shipping, Inc.
 MEBA Engineering School

Mr. and Mrs. Frederic A. Miller
 MMC International Corporation
 Mr. John P. Morgan, II
 The Very Rev. and Mrs. James P.
 Morton
 Mr. and Mrs. Gregory Murphy
 Mr. Peter B. Nalle
 Ms. Henri L. Nereaux
 Mr. and Mrs. Daniel A. Nolet
 Mr. and Mrs. David A. Nourse
 Mr. and Mrs. James P. Noyes
 NY/NJ Foreign Freight Forwarders
 & Brokers Assoc., Inc.
 Elliott Oldak
 Panama Maritime Authority
 People Management, Inc.
 Mr. and Mrs. Morris A. Poehler
 Port Newark Refrigerated
 Warehouse
 Mr. and Mrs. Boyd Ralph
 Mr. and Mrs. Richard Ranger
 Dr. and Mrs. Harold E. Rhame
 Mrs. Dorette A. Richardson
 Mr. and Mrs. William C. Riley
 River Heritage Museum, Inc.
 Mr. and Mrs. Lester Rosenblatt
 Mr. and Mrs. Lawrence Rutkowski
 Mr. and Mrs. Robert W. Scott
 Seniors Home Care, LLC
 Capt. Frank Shellenbarger
 Mr. and Mrs. G. Carl Shipston
 Mr. and Mrs. Harry R. Skallerup
 St. John's Church of Niantic, CT
 St. Luke's Episcopal Church of
 Blue Ridge, GA
 St. Mark's Episcopal Church of
 Palm Beach Gardens, FL
 St. Paul's Church/ECW of
 North Kingstown, RI
 Mrs. Jessie J. Starke
 Sybil Baker Carton
 Mr. Raymond D. Temchus, Jr.
 Mr. Jovi Tenev
 Thomas Miller (Americas), Inc.
 Mr. Peter M. Tirschwell
 Mr. and Mrs. Robert C. Traylor
 Mr. and Mrs. Paul R. Tregurtha
 Trident Maritime Agency, Inc.
 Trinity Episcopal Church
 of Newtown, CT
 Ms. Katherine S. Tyrrell
 The Rev. and Mrs. Franklin E. Vilas
 Mr. and Mrs. J. Dix Wayman
 Dr. and Mrs. John B. Weeth
 Mr. and Mrs. Charles H. Weiner
 Mr. Robert P. Wessely
 The Women's Propeller Club
 of Bronx, NY
 Women of St. Philip's Church
 of Brevard, NC
 Mr. Stanley H. Young, Jr.

Bronze Anchors 2001
\$100 to \$249

Mr. Robert Barclay Ackerburg
 Ms. Anne M. Adams
 Dr. and Mrs. Sangwoo Ahn
 Mr. Dele Akinla II
 Mr. Charles S. Allyn

Ground Zero

Mrs. Elizabeth R. Anderson
 Mr. and Mrs. Lester E. Anderson, Jr.
 Mrs. Louise Larsen Anderson
 Mr. and Mrs. Per A. Arneberg
 Mr. and Mrs. Herman Arond
 Mr. Charles D. Arthur
 Mr. and Mrs. William K. At Lee
 Mr. and Mrs. E. Rugby Auer
 Mrs. Frances Y. Austin
 Dr. and Mrs. David Babbott
 Mr. and Mrs. Dennis A. Baresich
 Mrs. Philip Bartlett
 Mr. and Mrs. Peter N. Bartram
 Mr. and Mrs. Don C. Becker
 The Belmont Foundation
 Mr. William S. Berk
 Berkman Bottger & Rodd
 Mr. and Mrs. A. Walker Bingham III
 Mr. and Mrs. Gustav Bittrich
 Mrs. Doris G. Black
 Mr. Frederick H. Blake
 Mr. and Mrs. John M. Bodden
 Mr. Robert F. Boggs
 The Rt. Rev. and Mrs. Fred Borsch
 Mr. Edward Botchway
 Mr. and Mrs. George R. Bowling
 Mr. William M. Bramwell, Jr.
 Dr. and Mrs. George W. Brooks
 Mr. and Mrs. Ronald P. Brotherton
 Ms. Anne C. Brown
 Mr. and Mrs. John F. Brown
 Mr. and Mrs. Wm. R. Brown
 Elizabeth C. Buckley
 Ms. Eleanor C. Burges

SCI Trustee, Arthur Armitage, and his wife, Katherine, inventory supplies during SCI's Emergency Relief.

2001 Donors

(continued Bronze Anchors)

Richard and Jean Burrowes
 Mr. and Mrs. H. Ronald Bush
 Ms. L.M. Call
 Mr. and Mrs. Richard Cash
 Ms. Roberta A. Cash
 Cash Express
 Mr. and Mrs. John J. Cassidy
 Catamount Environmental, Inc.
 Mr. and Mrs. Zechariah Chafee III
 Mr. and Mrs. Donald R. Chambers
 Dr. Jean Chambers
 Mr. and Mrs. Theodore A. Chapman
 Mr. and Mrs. Thomas W. Chapman
 The Rev. Winston W. Ching
 Christ Church of Red Hook, NY
 The Church of the Ascension of Bradford, PA
 Church of the Regeneration/
 Women's Society of Pine Plains, NY
 Mr. George F. Clabaugh
 Mr. and Mrs. Robert C. Clayton
 Mr. and Mrs. Thomas M. Clyburn
 Mrs. Frances A. Cobb
 Mr. and Mrs. Robert J. Cook
 Ms. Janice Cooke
 Mr. and Mrs. Burton Cooper
 Ms. Winifred B. Corniea
 Mr. Lois C. Counihan Trust
 Mr. Lee A. Crawford
 Mrs. Caro S. Curran
 Mrs. Frances R. Daley
 Daughters of the King,
 Diocese of Ohio
 Ms. Karen M. and Mr. Brian Davis
 Mr. and Mrs. John V. Davis
 Mr. and Mrs. Kenneth R. Davis
 Mr. Lawrence Davis

SCI Trustees, Grace Allen and Gale Rundquist, distribute supplies to rescue workers.

The Rev. and Mrs. George R. Dawson
 Capt. Michael J. Deane
 Mr. W. David Denton
 Denton & Keuler
 Mrs. Betty Nexsen DeVries
 Dick Dunphy Adv. Specialties
 Mr. and Mrs. Philip C. DiGiovanni
 Ms. Caroline H. Dixon
 Dr. Rhoda M. Dorsey
 Ms. Marjorie Dovman
 Mr. and Mrs. Franklin W. Dunning
 Mr. and Mrs. Leon F. Duobinis-Gray
 Ms. Shirley R. Dutton
 Mrs. Enid Storm Dwyer
 Mrs. Helen F. Dwyer
 Mr. Paul S. Edelman
 Mr. and Mrs. Donald B. Edwards
 Mr. and Mrs. Oliver Edwards
 Dr. and Mrs. Bruce R. Elder
 Eletson Maritime, Inc.
 Mrs. Shirley P. Elfers
 Episcopal Church Women of St. James' Parish of New London, CT
 Episcopal Divinity School of Cambridge, MA
 Mr. and Mrs. Robert S. Erskine, Jr.
 Mr. and Mrs. Roger E. Fahey
 Mr. and Mrs. Neil A. Faulkner
 Mr. and Mrs. Michael Finn
 Mr. and Mrs. Edward L. Fitzpatrick
 Mrs. Charles Fleming
 Mr. Peter C. Fleming
 Mr. J. F. Florey
 Ms. Regula Foley
 Fulton Fish Market Employers
 Miss Marie Lee Gaillard
 Ms. Jeanette Garafola
 Dr. T.C. Scott Garrett
 Dr. and Mrs. Francis G. Geer
 German Emanuel Presbyterian Church of Newark, NJ
 Germanischer Lloyd (USA), Inc.
 Gerry Living Trust
 Mr. and Mrs. Gregory G. Gerwitz
 Mrs. Melissa M. Gibbs
 Ms. Lauri L. Gibson
 Mrs. Moira B. Giddings
 Mr. and Mrs. John T. Gilbride
 Mr. and Mrs. Angus K. Gillespie
 Ms. Rose Gioeli
 Mr. and Mrs. George E. Goldman
 Teri Goodman
 Mr. and Mrs. R.H. Gordon
 Grace Church of Haddonfield, NJ
 Grace Episcopal Church of Florence, KY
 Mr. and Mrs. George N. Graf, Jr.
 Ms. Anne G. Graham
 Ms. Anne G. Graham
 Mr. and Mrs. Jesse Gray
 Mr. William O. Gray
 Great Circle Capital
 Mr. John Gulick
 Mr. G. William Haas
 Mr. John Hadjipateras
 Mr. Frank Hagan
 The Hon. Charles S. Haight, Jr.
 Haight Gardner Holland & Knight
 Mr. William H. B. Haines
 Hamline Chapel United Methodist Church of Lawrenceburg, IN
 Mrs. Jane S. Hanning
 Mr. and Mrs. Eugene M. Haring
 Ms. Pamela Harrell
 Mr. and Mrs. Richard H. Harvey
 Mr. Thomas E. Haworth
 Mrs. Susan L. Hazard
 Ms. Elizabeth Heichler
 Mr. Samuel Heil
 Mr. William Henry
 Mr. and Mrs. Tyler Hicks
 Dr. and Mrs. Gavin Hildick-Smith
 Mr. and Mrs. Jon T. Hirschhoff
 Ms. Stephanie Hobby
 Ms. Virginia Holly
 Mr. Philetus H. Holt III
 Mr. Joseph C. Horvath
 Mr. and Mrs. Reginald D. Hudson
 Hudson County Central Labor Council
 Mr. Adam W. Iversen
 Mr. Arthur R. Jones
 Mrs. Henrietta G. Kalle
 Mr. and Mrs. Andrew I. Kalmanash
 Mr. and Mrs. Edward H. Karoll
 Mr. and Mrs. John W. Kasius
 Ms. Ellen Keen
 Mrs. Werner G. Keucher
 Mr. and Mrs. Roy E. King
 Ms. Katharine Kosmak
 Mr. Timothy J. Kotsis
 Admiral and Mrs. Robert E. Kramek
 Mrs. John Kuhn
 Ms. Tami L. Kurtz
 Mr. and Mrs. Gerhard E. Kurz
 The Lakehurst Council,
 The Navy League of the US
 Mr. and Mrs. James J. Lamb
 Mr. and Mrs. Richard W. Leith
 Mr. and Mrs. Arnold Lendin
 Mr. and Mrs. Jonathan B. Levine
 Mr. and Mrs. Joseph Licata

Firefighters take a break outside SCI before returning to Ground Zero.

Mr. and Mrs. David E. P. Lindh
 Capt. and Mrs. Frederick S. Lockwood
 Mr. and Mrs. Donald E. Loewer
 Mr. and Mrs. Popzi Logan
 Mr. Bruce Long and Ms. Leslie Lampe
 Mr. Kevin W. Lowry
 Mr. Charles L. Luce
 Lutheran Women's Missionary League
 Mr. and Mrs. Christian Lyhus
 Lynn Morgan Design
 Ms. Harriet M. MacGregor
 Mr. and Mrs. John D. Macomber
 Ms. Filomena Magavero
 Mr. Stephen Maher
 Mr. J. Eric Mahoney
 Mrs. Marjory M. Mansfield
 Miss Joan Marsden
 Massachusetts Corps of Fire Chaplains
 Mr. and Mrs. Thomas G. Matyok
 Mr. and Mrs. John Maxtone-Graham
 Mr. and Mrs. John B. Maxwell
 Evy Mayer
 Mr. Colin McCluney
 Mr. and Mrs. Thomas A. McClure
 Mr. and Mrs. John L. McGoldrick
 Mrs. Anne Kane McGuire
 Mr. and Mrs. Robert J. McKenna
 Mr. Robert F. McKeon
 Mr. Robert M. McLane
 Mr. and Mrs. James F. McNamara
 Miss Helen Ramsey McShane
 Mr. Pierre F. V. Merle
 Mid Stream Grocery Co.
 Miller & Miller
 Capt. Robert A. Moore

Mr. and Mrs. Karl F. Morrison
 Mulligan Insurance Agency, Inc.
 Mr. and Mrs. Francesco A. Musorrafiti
 Naples Leasing, Incorporated
 Navigator Publishing, LLC
 Mr. and Mrs. Donald L. Nealis
 Mr. and Mrs. Arnold Hayward Neis
 New York Wholesale Fish Dealers Ass'n., Inc.
 Mr. and Mrs. Robert J. Newman
 Nicholas P. Chiara & Co., Inc.
 Ms. Marilyn L. Nichols
 Mrs. Dorothy Z. Nicol
 Ms. Gloria Flora Nicolich
 Mr. and Mrs. Clifford B. O'Hara
 Mr. and Mrs. Tierney O'Hearn
 Mr. and Mrs. Chauncey G. Olinger, Jr.
 Dr. and Mrs. Carl A. Olsson
 Mr. Grover O'Neill
 Ms. Dolores Osborne
 Mr. John S. Osborne, Jr.
 Mr. John J. Overstreet, Jr.
 Ms. Alma P. Padgett
 Ms. Mary M. Painter
 Ms. Louise P. Pearson
 Peerless Beverage Company
 Mr. and Mrs. Ralph F. Peters
 Mr. and Mrs. William R. Peters
 Ms. Gloria Picchetti
 Mr. and Mrs. A. Werner Pleus
 Ms. Lillian Poppele
 Port Logistics, Inc.
 The Presbyterian Church of Westfield, NJ
 Mr. Kent Price
 Mr. and Mrs. Alexander Pupilidy

Ms. Jane S. Pyne
 Mrs. William C. Quinby
 Mr. Foster A. Raabe
 Mary Raichurs
 Mrs. Doris Ramey
 Ms. Rita Rasmussen
 Mr. L. Michael Ream
 Mr. and Mrs. William M. Regan
 Ms. Stella Reisman
 Ms. Emma H. Reiss
 Mr. and Mrs. Lawrence H. Reybire
 Mr. Haskell Rhett
 Ms. Alice R. Rice
 Paul F. Richardson Associates
 Richmond Express
 Ms. Patricia M. Roberts
 Col. and Mrs. Sam A. Roberts
 Miss Virginia L. Roberts
 Mr. Donald P. Robinson
 Mr. John A. Rodger
 The Rev. Robert R. Rodie, Jr.
 Mr. and Mrs. Hadley S. Roe
 Ms. Elizabeth E. Roosevelt
 Mrs. Julian K. Roosevelt
 Ms. Diane E. Root
 Mr. and Mrs. Peter Rugg
 Mr. Edward Rundquist
 Ms. Diana Russell
 Mr. and Mrs. Gerald P. Ryan
 Mr. and Mrs. Richard L. Ryan
 S.S. Coastal Houston
 Mr. James R. Sampson
 Mrs. Mavis P. Saunders
 Mr. John S. Scannello
 Ms. Mildred E. Scardigli
 Mr. and Mrs. Rudolph J. Schaefer III
 Mr. and Mrs. Malcolm O. Schetky
 Mrs. and Doris Scheuing
 Mr. Edward D. Schmidt
 Mr. and Mrs. Stewart P. Schneider
 Mr. Jay M. Schwamm
 Scio Shipping, Inc.
 Ms. M. Christiana Scott-Hansen
 Mr. and Mrs. Theodore W. Scull
 Ms. Elizabeth Seaborn
 Mr. George Searle
 Security Park, Inc.
 Ms. Sally B. Sedgwick
 Serco Supply Corp.
 Ms. Phyllis L. Shadwell
 Miss Wendy J. Shadwell
 Cmdr. Lee E. Shafer, Ret.
 Shari Chamitoff Living Trust
 Ms. Mary E. Sheets

Seafarers relax and unwind with SCI chaplain, the Rev. James Kollin, at the International Seafarers' Center in Port Newark.

2001 Donors

Ground Zero

(continued Bronze Anchors)

Mr. and Mrs. Donald J. Sheetz
 Mr. and Mrs. Richard V. Sheldon
 Ms. Jane Shelley
 Mr. and Mrs. Robert W. Sherer
 Mr. and Mrs. William D. Shropshire
 Ms. Carol R. Smelcer
 Kaighn Smith, M.D.
 Mrs. Katherine Smith
 The Rev. Ralph Smith
 Smitty's Fillet House, Inc.
 Mr. and Mrs. Frank V. Snyder
 Ms. Eleanor R. Speer
 St. Andrew's Episcopal Church
 of Lincoln Park, NJ
 St. Clement's Episcopal Church
 of Hawthorne, NJ
 St. James Episcopal Churchwomen
 of Ridgefield, NJ
 St. John the Divine Church
 Hasbrouck Heights, NJ
 St. John's Episcopal Church
 of Salem, NJ
 St. John's Parish of West Hartford,
 CT
 St. Martha's Evening Guild,
 Church of the Ascension of
 Staten Island, NY
 St. Mary's Episcopal Church
 of Northfield, VT
 St. Paul's Episcopal Church
 of Rochester, NY
 St. Paul's Presbyterian Church
 of Newark, NJ
 St. Stephen's Episcopal Church
 of Beverly, NJ
 Ms. Sharon Stein
 Mrs. P. Gordon Stillman
 Ms. Nancy Swiezy
 Tabak & Mellusi
 Mr. David B. Tarbet
 Mr. and Mrs. David R. Tarditi
 Mrs. Charlotte L. Taylor
 Ms. Martha Taylor
 Mr. William A. Thompson
 Mr. H.W. Thurber IV
 Mr. and Mrs. Jerald A. Tinkey
 Ms. Margaret Touchstone
 Trailer Bridge, Inc.
 Trinity Church of Roslyn, NY
 Mr. Thomas T. Tucker
 Mr. Patrick Tull
 United Seafood Workers Union
 Local No. 359

USN Armed Guard WW II
 Veterans
 Mr. Edward Vail
 Van Brunt Port Jersey Warehouse,
 Inc.
 Mr. and Mrs. Frank Van Ulk
 Vanguard Pest Control Co.
 Vanuatu Maritime Services, Ltd.
 Mr. and Mrs. Vincent S. Varvaro
 The Rev. and Mrs. W. Kurt Von
 Roeschlaub
 Beau and Debra Wagner
 Mr. and Mrs. James F. Wagner
 Ms. Katharine Wagner
 Mr. and Mrs. Cope B. Walbridge
 Ms. Wendy R. Walker
 Mr. Delmore Washington
 Ms. Mary B. Waterbury
 Mr. and Mrs. Thomas Watkins
 Ms. Andrea Watson
 VADM and Mrs. Paul M. Welling
 The Rev. Edgar F. Wells
 West Orange Women's Club
 Ms. Patricia E. Whalen
 Mr. and Mrs. William A. A.
 Wichert
 Mr. and Mrs. Christopher M. Wick
 Mr. Marvin Wiener
 The Rev. and Mrs. Frederic P.
 Williams
 Mr. J. Peter Williamson
 Mr. D. Carlyle Windley
 Mr. Robert A. Winters
 Wirthlin Worldwide
 The Rt. Rev. and Mrs. Andrew
 Wisemann
 Capt. and Mrs. Richard Withington
 The Right Rev. Robert M.
 Wolterstorff
 Woman's Club of Union, NJ
 Women of St. James' Church
 of Skaneateles, NY
 Women of St. Mary's Church
 of Staten Island, NY
 Women of St. Peter's Church
 of Sheridan, WY
 Mr. and Mrs. Jon Sears
 Wullschleger
 Mr. Benjamin T. Young, Jr.
 Mrs. Estelle I. Zahn
 Ms. Kathleen A. Zimmerer
 Ms. Ethel J. Zögg

**Ann du Moulin (left) and
 Pamela Enright prepare signs.**

**Mates 2001
 under \$100**

Ms. Daphne Abeel
 Mr. and Mrs. Kenneth W. Ackert
 Mrs. Martha L. Adams
 Ms. Mary L. Adams
 Ms. Sarah Addo-Yobo
 Adspec Rainbow, Inc.
 Advanced Parking Concepts, Inc.
 Mr. Robert A. Aikman
 The Rev. Ronald G. Albany
 Dr. and Mrs. Thomas Alderson
 All Saints' Church/Women's Gld.
 of Bay Head, NJ
 All Saints' Episcopal Church
 of Portsmouth, OH
 Mrs. Helen K. Allen
 Ms. Jo Ann Ambrogio
 American Specialized Hauling
 & Rigging, Inc.
 Mr. and Mrs. Thomas R. Amlicke
 Mr. and Mrs. Edward Anderberg
 Ms. Jeanne C. Anderegg
 Mr. and Mrs. Jon G. Anderson
 Ms. Hilary Andrews, R.P.T.
 Mr. and Mrs. James H. Andrews
 Ms. Margaret S. Anteblian
 Mr. and Mrs. John G. Areson
 Ms. Paula J. Armon
 Ms. Whitney B. Armstrong
 Ms. Norma W. Arner
 Mr. Holger Arning
 Dr. Christos Ataliansis
 The Rev. A. Attenborough
 Ms. M. C. Atwan
 Ms. Helena S. Baird
 Mr. and Mrs. John W. Baird
 Mr. and Mrs. James H. Baker
 Mrs. Grace Baldwin

Mr. and Mrs. Richard Ball
 Mr. and Mrs. Bradley A. Ballish
 Baptist Women's Missionary Union,
 First Baptist Church of Brookport, IL
 Ms. Lillian Barat
 Mr. and Mrs. Michael Barnett
 Miss Lila H. Barrows
 Mr. and Mrs. Arthur D. Bartholomew
 Mr. and Mrs. James E. Barton
 Ms. Mildred J. Bartsch
 Miss Margaret L. Baum
 Mrs. Jean C. Beck
 Mr. and Mrs. Samuel Bender
 Mrs. Nancy H. Benkhart
 Mr. and Mrs. Wilton J. Bennet
 Mr. Wendell R. Benson
 Mr. and Mrs. William Berliner
 Mrs. Harriett B. Bernier
 Mr. and Mrs. Charles M. Bertiaux
 Mrs. Margaret H. Best
 Mrs. Marie B. Best
 Mr. Arthur Betts
 Ms. Shirley R. Bevirt
 Mrs. Violet W. Bezokas
 Mr. and Mrs. Robert W. Biddle
 Mrs. Marion M. Bierwirth
 Ms. Anne D. Bihlmeyer
 Mr. and Mrs. David P. Billington
 Mr. and Mrs. Reginald Bishop, Jr.
 Mr. and Mrs. E.A. Grosvenor Blair
 Ms. T. Jane Blakesley
 Mr. and Mrs. Richard F. Blass
 Sondra Blewer
 Mr. and Mrs. David L. Boardman
 Ms. Florette W. Bodmer
 Mr. and Mrs. Wallace G. Bogen
 Mr. and Mrs. Donald E. Bolt
 Ms. Phyllis Borge
 Mr. and Mrs. James Boucherie
 Mr. and Mrs. George W. Bowen
 Mr. Edward F. Boyle
 Mr. and Mrs. Kevin M. Boyle
 Mr. and Mrs. Alfred Bozzuffi
 Ms. Anne Braasch
 Mr. and Mrs. George Y. Bramwell
 Ms. Marietta W. Bratton
 RADM and Mrs. Alan D. Breed
 Mr. and Mrs. Thomas J. Brennan
 Mrs. Elizabeth Fay Brewster
 Ms. Jean S. Brewster
 Mr. and Mrs. Glen H. Brink
 Ms. June B. Brogan
 Mr. and Mrs. Edward P. Bromley, Jr.
 Mr. and Mrs. Carroll Brown
 The Rev. and Mrs. William Brown
 Mr. and Mrs. William T. Brown

Ms. Eleanor W. Brubeck
 Capt. and Mrs. John V. Bruen
 Mr. and Mrs. Frank J. Brumbaugh
 Ms. Muriel Bruning
 Mr. and Mrs. Steve Bugg
 Mr. Emmanuel L. Bullen
 Mr. and Mrs. Frank J. Bundschuh
 Mr. Ray J. Bunn
 Mr. and Mrs. William O. Burch
 Mrs. Mildred E. Burdick
 Mr. and Mrs. Robert D. Burnell
 Mr. and Mrs. James O. Burnley
 Mr. and Mrs. Nicholas C. Buroff
 Mrs. Susan H. Bush
 Ms. Edna L. Busse
 Donald W. Butler
 Ms. Dorothy M. Butler
 Mr. James D. Calderwood
 Mr. and Mrs. Donald J. Cameron
 Ms. Leona S. Cameron
 Mr. Edward J. Carey
 Mr. and Mrs. Eugene E. Carman
 Mr. Lennox A. Carmona
 Mr. Marc Caron
 Mrs. Iris S. Carr
 Mr. Lawrence D. Carter
 Ms. Gloria Cartledge
 Mrs. William Cary
 Mr. and Mrs. Hugh P. Cash
 Mr. Merrill Cates
 Mr. and Mrs. Randall Catlin
 Miss L. Alice Cavert
 Ms. Verlee M. Chapman
 Mrs. Eliza Chauncey
 Mr. and Mrs. Edward P. Childs
 Christ Church of Staten Island, NY
 Christ Church of Harrison, NJ
 Christ Church Altar Guild of
 Orange, CT
 Church of Our Savior/ECW of
 Secaucus, NJ
 Church of the Ascension of
 Brooklyn, NY
 Church of the Ascension of
 Frankfort, KY
 Church of the Holy Communion
 of Lake Geneva, WI
 Church of the Transfiguration
 of Freeport, NY
 Mr. David C. Clark
 Mr. and Mrs. George Clements
 Mr. and Mrs. Robert K. Cole
 Ms. Barbara J. Coleman
 Ms. Marina Colonas
 Mrs. and Mrs. John G. Confrey, Jr.

Ms. Jane B. Conrad
 Miss Doris E. Cook
 Mr. Julian S. Corchado
 Ms. Mary Corrigan
 Ms. Mary G. Corrigan
 Barbara Costa
 Mr. and Mrs. Thomas L. Costello
 Mrs. John H. Coussens
 Mrs. Mary Ellen Cox
 Mrs. Eleanor P. Craig
 Mr. and Mrs. A. James Crawford
 Mr. John Crivello
 Mr. and Mrs. John D. Crocker
 Mr. and Mrs. Steve Crowley
 Mr. and Mrs. John Cullen
 Ms. Sue Cummins
 Mr. Michael R. Curry
 Ms. Emma-Louise Czarnnecki
 Mr. James D'Andrea
 Mrs. and Thomas R. Daggett
 Mr. and Mrs. Lenard A. Dalton
 Mrs. Laura A. Davidson
 Dr. and Mrs. Lloyd A. Davies
 Mr. and Mrs. Terrence W. Davin
 Mrs. Albert A. Delli Venneri
 Ms. Eleanore C. DiCicco
 Mrs. Mary Dickman
 Capt. James D. Dolan
 Mr. and Mrs. Jon M. Donnelly
 Ms. Horty Doren
 Ms. Donna L. Dorsey
 Mr. and Mrs. Matthew M. Drag
 Mrs. Ethel S. Driggs
 Mrs. Patricia W. Duemig
 Mr. and Mrs. Joseph F. Dunlay

The Rev. Canon Peter Larom and the Rev. Jean Smith bless a memorial plaque in December that names the 75 Port Authority personnel who perished in the attacks on the World Trade Center. The memorial is on display at the International Seafarers' Center in Port Newark and contains a piece of the Twin Towers.

2001 Donors

(continued Mates)

Mrs. and Benjamin Dyett
 Jennifer Koenig Edmondson
 Mr. and Mrs. Toney Edwards
 Mrs. Eleanor G. Elkins
 Ms. Lillian B. Ellenberger
 Mr. Karl Elshans
 Mr. and Mrs. Lawrence H. Emmerich
 Mr. and Mrs. Keith Emmons
 Mr. Alfred I. England
 Ms. Barbara J. English
 Henry and Pamela Coulter Enright
 Episcopal Church Women/ St. John's
 Episcopal Church of Murray, KY
 Episcopal Church Women of
 St. Andrew's of Staten Island, NY
 Mr. and Mrs. Robert F. Errick
 Mr. and Mrs. George H. Esser
 Mr. and Mrs. Richard M. Estes
 Mr. John Evans
 Ms. Leslie S. Evans
 Mr. and Mrs. Harold K. Ewald
 Ewenique, Inc.
 Mr. and Lois H. Ewert
 Mr. and Mrs. George M. Ewing
 Mr. and Mrs. John R. Faiella
 Mr. Marco F. Farley
 Mrs. and Mrs. Barry L. Farnam
 Mr. and Mrs. James L. Farrell, Jr.
 Mr. and Mrs. Walter F. Farrell
 Ms. Pamela M. Fei
 Mrs. Dorothy E. Ferguson
 Ms. Evelyn Fesperman
 Mr. and Mrs. Raymond R. Firmin
 Mr. and Mrs. Henry W. Fischer
 Ms. Mariam G. Fish
 Ms. Nancy Fisher
 Ms. Beth Fivecoats
 Mr. and Mrs. William J. Fleming

*The Ministry of the River team:
 Sister Joy Manthey, CSJ, based in
 New Orleans, Louisiana; the Rev.
 Jim Wilkinson, based in Louisville,
 Kentucky; and Karen Cox, Ministry
 Project Coordinator, based in
 Paducah, Kentucky.*

Prof. and Mrs. William D. Foltz
 Mrs. Helen C. Francis
 Mr. Gabriel Frank
 Mrs. Herta Franze
 Ms. Mary C. Frazier
 Ms. Jaquelin S. Freeman
 Mrs. Emma V. Frey
 Ms. Arleen Fritz
 Mr. and Mrs. Stewart S. Galt
 Mr. Geordie D. Garatt
 Ms. Sheila C. Gardiner
 Ms. Evelyn M. Gibson
 Mrs. Randall C. Giddings
 Mr. Michael T. Gilbride
 Mr. John J. Gilmartin
 Mr. and Mrs. Ronald J. Giovanucci
 Ms. Margaret F. Gloeckner
 Ms. Ellen D. Glover
 Mrs. Ruth W. Godsoe
 Ms. Helen E. Goertz
 Ms. Evelyn Gousman
 Capt. and Mrs. Arthur H. Graham
 Ms. Sarah Aileen Grant
 Ms. Gail M. Graves
 Mr. Edward R. Greeff
 The Rev. and Mrs. Everett H. Greene
 Mr. and Mrs. David Gregg III
 Mr. and Mrs. John L. Grenier
 Ms. Doris M. Gresham
 Mr. and Mrs. Jesse Grimmitt, Jr.
 Mr. and Mrs. William E. Gunson
 Ms. Marie R. Gutersloh
 Mr. and Mrs. Mark Gutfreund
 Ms. Barbara Haakenson
 Mrs. Terese H. Hagemann
 Mr. and Mrs. James B. Hagen
 Ms. Lucille Hale
 Mr. and Mrs. Gregory B. Hall
 Mr. and Mrs. C. B. Hamersly
 Mr. and Mrs. Robert W. Hamilton
 Ms. Evelyn Hammareu
 Mr. David Hammond
 Mary Hammond
 Ms. Patricia A. Hannon
 Mr. Carl Hanson
 Mr. John Lloyd Hanson
 Mr. Frederick B. Hard
 Doris S. Hardcastle
 Mrs. Dorothy M. Harford
 Ms. Clara Harmon
 Mr. and Mrs. James A. Harper
 Ms. Francis C. Harriet
 Harry Curtis, A.S.I.D.
 Mrs. Elizabeth J. Haskell
 Hastings High School of
 Hastings-on-Hudson, NY
 Col. Marilyn L. Hastings
 Mrs. Susan M. Haswell
 Brig. Gen. and Mrs. Robert C. Hawlk
 George Healy
 The Rev. and Mrs. David P. Hegg
 Mr. and Mrs. Ralph Heinzerling
 Ms. Ruth W. Hendrickson
 Mr. and Mrs. Steven Hertz
 Miss Florence A. Hess
 Miss Ruth L. Hess
 Ms. Sue S. Heuss
 Ms. Florence M. Hills
 Mrs. Adelaide L. Hinckley
 Mr. and Mrs. Harvey J. Hindin
 Ms. Rachel Hockman
 Mrs. Miranda A. Hodge
 Ms. Maria M. Hoemann
 Mr. and Mrs. Victor H. Hoemann
 Mrs. Phebe M. Hoff
 Mr. and Mrs. Erwin Hoffer
 Ms. Geraldine M. Hoffman
 Ms. Sandra E. Holder
 Ms. Emma A. Holleman
 Mrs. Madeline Holterhoff
 Mr. and Mrs. Fred E. Hood
 Mrs. Ruth Hook
 Ms. Martha C. Hopkins
 Mr. and Mrs. James E. Hoppus
 Ms. Katherine P. Howard
 HSAC Logistics, Inc.
 Mrs. Marie B. Hubbard
 Ms. Julie D. Huff
 Mr. and Mrs. Paul Humphrey
 Mrs. Penelope Renz Hunsberger
 Mr. and Mrs. Robert Hutchings
 Mr. Richard Hynson
 Mr. and Mrs. Ray W. Ingham
 Ms. Eleanor A. Inniss
 Ms. Barbara J. Janasak
 Mr. and Mrs. Kurt E. Janicek
 Ms. Eftyhia Javaras
 Mrs. John H. Jay
 Mr. and Mrs. Clifford A. Jenkins
 Ms. Yvonne P. Johnson
 Ms. Janet A. Jones
 Mr. and Mrs. George Junker
 Ms. L. Justine Jurick
 The Rev. and Mrs. Theodore
 Kanellakis
 Ms. Mary L. Katterjohn
 Mr. Marshall P. Keating
 Mrs. Dorothy J. Keck
 Ms. Linda Keefe
 Mr. and Mrs. Stephen P. Keller
 Kellum Enterprises
 Mrs. A. J. Kelly
 Mr. and Mrs. James O. Kenney
 Mr. Robert Kent

Mr. and Mrs. Thomas R. Keogh
 Mr. William F. Kerr
 Mr. Thomas E. Kettenburg
 Mr. Michael Kidd
 Mrs. Dorothy R. Kiel
 Mr. and Mrs. Earl P. King
 The Rev. and Mrs. Jonathan L. King
 Ms. Karen King
 Ms. Thelma King
 Mr. and Mrs. Thomas B. Kirby
 Mrs. Glenda C. Kirkland
 Mr. David H. Klinges
 Ms. June B. Kneibler
 Mrs. Dorothy W. Knight
 Mrs. Pauline Kochick
 Mr. and Mrs. Thomas E. Kohrher
 Ms. Elizabeth Kowalewski
 Mrs. Esther E. Krieger
 Mrs. William A. LaBell
 Mr. and Mrs. Thomas Labonte
 Mr. and Mrs. Matthew T. Laine
 Ms. Marjorie A. Laios
 Ms. Lydia Landis
 Mr. Dante J. Lanzetta, Jr.
 The Rev. Philip LaPlante
 Mr. and Mrs. Gordon S. Laporte
 Miss Mary L. Larkin
 Mr. and Mrs. Edward R. Larsen
 Mr. and Mrs. John T. Larsen
 Mr. and Mrs. George E. Larsson
 Mr. and Mrs. Theodore F. Laskey
 Mr. J.R. LaVigne
 Mr. and Mrs. Warren G. Leback
 Rev. and Mrs. John M. Leggett
 Mr. Knute H. Leidal
 Ms. Betty B. Lemke
 Capt. D. G. Leonard
 Mr. and Mrs. Edwin Deane Leonard
 Ms. Martha Lewicky
 Mr. and Mrs. William T. Lifland
 Ms. Madge W. Lisle
 Ms. Lucienne Litchfield
 Ms. Dolores A. Long
 Ms. Rose Longmire
 Mr. and Mrs. Arthur A. Lord
 Mr. and Mrs. Eugene Lovette
 Ms. Elsie Lubben
 Mr. and Mrs. Kenneth Luksin
 The Rev. Jan Maas
 Mr. M.G. MacIntyre
 Mr. and Mrs. John Maher
 Ms. Eleanor Maier
 Malcolm Associates
 Mrs. Annette Marquette
 Mr. and Mrs. Herman F. Marshall

Mr. Michael D. Marshall
 Dr. and Mrs. Frederick W. Martens, Jr.
 Ms. Colleen Martin
 Ms. Jean Martin
 Mr. and Mrs. Patrick V. Martin
 Mr. and Mrs. James L. Mason
 Mr. and Mrs. Francis J. Massimo
 Ms. Jacqueline F. Masulli
 Mr. and Mrs. Theodore W. Matkowski
 Mr. and Mrs. William L. Maynard
 Mr. and Mrs. David H. McAlpin, Jr.
 Mr. and Mrs. Robert G. McBride
 Ms. Rose M. McCabe
 Mrs. Joan McCormick
 Mr. Johnny McDaniel
 Mrs. Agnes McDonough
 Mr. and Mrs. George E. McElroy
 Mr. and Mrs. L.L. McElroy
 Ms. Diana McIlvaine
 Ms. Helen A. McKay
 Ms. Carol E. McKinley
 Mr. Christopher E. McKinney
 Mr. and Mrs. Stephen E. McLaughlin
 Ms. Vera McLaughlin
 Mrs. Jane Lewis McMenamin
 Mr. and Mrs. Howard McMichael
 Mrs. Maurine M. McNease
 Mr. and Mrs. Donald E. Mead
 Mr. and Mrs. Daniel P. Mecklenborg
 Dr. Saul Mednick
 Miss Veronica T. Meehan
 Mr. and Mrs. Ronald M. Melycher
 Ms. Grace F. Messiah
 Mr. and Mrs. George S. Meyer
 Mrs. Jean Michelsohn
 Mr. John E. Millard
 Mr. and Mrs. Clinton H. Miller
 Minerals Technologies, Inc.
 Mr. John A. Missildine
 Ms. Louise Moberg
 Mr. and Mrs. Paul J. Moeller
 Mr. and Mrs. Gary Mohler
 Ms. Lillian Moletti
 Ms. Ann E. Molier
 Mr. and Mrs. Edward A. Monk,
 The Rev. and Mrs. Robert L.
 Montgomery
 Ms. Marcia W. Moore
 The Rt. Rev. Paul Moore
 Mrs. Bertha K. Moriarty
 Ms. Ena M. Morris
 Mr. James Mortley
 Mr. and Mrs. Ben Frank Moss
 Miss Elsa B. Motzer
 Mr. and Mrs. James E. Mueller
 Theresa Mueller
 Mr. and Mrs. John E. Mulholland
 Mr. and Mrs. Frank T. Mullane
 Mr. Henry Murad

*The Rev. Canon Peter Lorum
 near Ground Zero the morning
 after the September 11 attack.*

Mr. and Mrs. Patrick J. Murphy
 Mr. and Mrs. Donald R. Musante
 Mutual Shipping Corporation
 National Assoc. Retired Federal
 Employees Chapter 988
 Mr. Howard Needleman
 Mr. John Nelson
 Mrs. Helen Cole Netter
 Ms. Allene S. Nichol
 Ms. Mary S. Nixon
 Capt. Eiliv M. Norvik
 Ms. Mary M. O'Brien
 Capt. and Mrs. Edward D. O'Donnell
 Mrs. Thomas W. Ogilvie
 Mrs. Louise M. Okie
 Mrs. Jean Olsen
 Mr. Steve Oravets
 Mrs. Anne Pell Osborn
 Miss Lois N. Osborne
 Mr. Gerald H. Osterberg
 Mr. and Mrs. John A. Otero
 Ms. May Otis
 Mrs. Charles Packer
 Paducah McCracken County
 Riverport
 Mr. and Mrs. Gerald L. Palmer, Jr.
 Parish of Christ's Church of
 Easton, CT
 Ms. Elizabeth G. Parker
 Mr. and Mrs. Samuel D. Parkinson
 Capt. Harold A. Parnham, Jr.
 Mr. Howard T. Partridge
 Mr. and Mrs. Albert Patterson
 Paul's Marine Brokers
 Mr. Francis E. Pawlowski
 Mr. and Mrs. William F. Pearce
 Mr. and Mrs. Paul N. Pederson
 Mr. and Mrs. John Peel
 Mr. Frank Perkins

2001 Donors

(continued Mates)

Mr. and Mrs. Charles B. Persell
 Mr. Timothy D. Persons
 Mr. Jeffrey B. Petterson
 Mr. Edgar L. Pfarre
 Mr. and Mrs. Bill Pfeiffer
 Ms. Marilyn T. Pfizenmaier
 Mrs. Irene M. Phelps

Captain Eric Larsson, Director of SCI's Center for Maritime Education, guides the Hon. David Dewhurst, Commissioner of the Texas General Land Office, through a simulation during the May 10 opening of the CME – Gulf Region in the Port of Houston.

Mrs. Janet C. Phillips
 Mr. Al Pico
 Mr. Ronald Pilger
 Mr. J. Ross Pilling
 Ms. Marion J. Plantamura
 Mr. and Mrs. Joseph T. Pobiegljo
 Polar Ware Company
 Mr. and Mrs. J. Sheppard Poor
 Ms. Theresa Posada
 Mr. G.B. Post, Jr.
 Mr. and Mrs. William R. Precht
 Presbyterian Women of the 1st
 Presbyterian Church of Verona, NJ
 Mr. and Mrs. Henry O. Pruden
 Mr. and Mrs. Michael Purcell
 Mr. and Mrs. Dillon K. Putt
 Ms. Dorothy Joan Quilter
 Ms. Linda Radtke
 Ms. Joyce A. Rahal
 Mr. Ivan Ray and Ms. Lynda Dye
 Ray Black & Son, Inc.
 Mr. John Shedd Reed
 Mr. Oliver H. Reeder
 Mr. and Mrs. Curtis B. Reiber
 Ms. Betsy D. Reinhart
 Capt. and Mrs. Charles M. Renick
 Mr. and Mrs. Raymond W. Richardson
 Mr. and Mrs. Leonard Rifkin

Mr. William Riley
 Mr. and Mrs. Michael A. Risolo
 Mrs. Helen H. Roberts
 Mr. Tony J. Rodriguez
 John M. Roehmholdt, M.D.
 Ms. Charlotte F. Rogers
 Mrs. Alice S. Rogerson
 Mrs. Beatrice Romanowski
 Mr. and Mrs. William F. Rowan
 Mr. and Mrs. James F. Ruhan
 Mr. Walter J. Rupp
 Ms. Arlene J. Ruud
 Mr. and Mrs. Craig M. Ryan
 Miss Elizabeth T. Ryan
 Mr. and Mrs. Patrick J. Ryan
 Mrs. Shirley A. Ryba
 Ms. Charlene L. Sagner
 Ms. Audrey K. Salb TR
 Mr. H. Alexander Salm
 Mr. and Mrs. Dudley F. Sandell
 Mrs. Lawrence Sanford
 Ms. Dorothy B. Sarshad
 Ms. Edna L. Saunders
 Mr. and Mrs. Arthur V. Savage
 Mr. and Mrs. Todd F. Schaumlöffel
 The Rev. Dr. Robert A. Schiesler and
 Mrs. Mary E. Novello
 The Rev. Wayne Schmidt
 Mr. and Mrs. Carl H. Schulse
 Ms. Miriam S. Schwartz
 Mr. and Mrs. Gerard Joseph Schwarz
 Mr. Michael Anthony Scinto
 Mrs. Anne M. Seavey
 Seven Mile Baptist Church of
 Metropolis, IL
 Mr. and Mrs. William G. Shearer
 Mr. and Mrs. Robert W. Sheehan
 Ms. Carolyn Shepard
 Mr. and Mrs. John S. Shoulberg
 Mr. and Mrs. Leo P. Siebenaler
 Mr. Bruce Siegel
 Mr. and Mrs. Robert L. Simard
 Ms. Patricia Sims
 Sisters of the Community of the
 Holy Spirit of New York, NY
 Mr. and Mrs. Mark A. Slepitzka
 Mr. Fredrick Smith
 Mr. and Mrs. Geoffrey G. Smith
 Mr. and Mrs. Kennon M. Smith
 Ms. Roberta A. Smith
 Mr. and Mrs. Ted O. Smith
 Verena M. Smith

Mr. and Mrs. Rodney Sobin
 Society of the Church of the Holy
 Trinity of Middletown, CT
 Mr. and Mrs. Henry F. Soehner
 Mr. and Mrs. Eric W. Sorensen
 Mr. and Mrs. Joseph Spalding II
 Mr. Joseph P. Spang
 Mrs. Flora Speranza
 Ms. Georgina L. Sprayberry
 St. Agnes Guild of St. Clement's
 Church of Belford, NJ
 St. Andrew's Church of
 Caledonia, NY
 St. Andrew's ECW of
 Sudlersville, MD
 St. Andrew's Church of
 Lincoln Park, NJ
 St. Anne's Guild Episcopal Church
 Women of Hawthorne, NJ
 St. Bartholomew's Church of
 Brooklyn, NY
 St. Bartholomew's Church/ECW of
 White Plains, NY
 St. James' Episcopal Churchwomen
 of Ridgefield, NJ
 St. James' Episcopal Church of
 Bradley Beach, NJ
 St. James' Episcopal Church of
 Painesville, OH
 St. John's Church of Ogdensburg, NY
 St. John's Episcopal Church of
 Kingston, NY
 St. Luke's Church of Saranac Lake,
 NY
 St. Luke's Church of Cambridge, NY
 St. Stephen and St. Martin's Church
 of Brooklyn, NY
 St. Thomas Episcopal Church
 Women of Vernon, NJ
 Mr. and Mrs. Paul Stahman
 Ms. Judith A. Stanton
 Ms. Dorothea R. Stark
 Ms. Lois V. Stauffer
 Ms. Harriett Steed
 Ms. Antonia J. Steiner
 Mr. and Mrs. H.M. Steiner
 Mr. Steven M. Steiner
 Mr. Christopher Stencil
 Mr. James R. Stephenson and
 Ms. Janet B. Stephenson
 Mr. and Mrs. John C. Stetson
 Mr. Gerry Stewart
 Mr. and Mrs. Charles Stocking
 Ms. Edith C. Stone
 Mr. and Mrs. John R. Stone
 Mrs. Richard S. Storrs
 Mrs. Hilda K. Strasser
 Mr. Harold Stumme

Ken Wheeler, Chairman of the Four Rivers Training Consortium, talks with Commander Michael Blair, United States Coast Guard, at the July opening of SCI's fire safety training course in Paducah.

Mr. Frank Sturm
 Mr. Charles B. Swanson and
 Ms. Barbara A. Fabiani
 Taira Lynn, Inc.
 Mr. and Mrs. Anthony F. Tamis
 Ms. Dorothea A. Taylor
 Mr. and Mrs. Nicholas Tentas
 Mrs. Jane R. Terry
 Ms. Virginia A. Terry
 Mr. and Mrs. Raymond A. Thatcher
 The Episcopal Church Women,
 Grace Church of Windsor, CT
 Ms. Catherine A. Thenault
 Mrs. Louise R. Thibodaux
 Miss Katharine Thomas
 The Rev. and Mrs. Trevor E. G.
 Thomas
 Mr. and Mrs. John M. Tieman
 Mrs. Josephine Tienken
 Mrs. Frances E. Tieman
 Ms. Claire H. Todd
 Ms. Mary Ann Tolar
 Ms. Daphne A. Townsend
 Ms. Phyllis A.H. Townsend
 Transfiguration Church of Silver
 Spring, MD
 Mrs. Evelyn S. Treiber
 Mrs. John B. Trevor, Jr.
 Trinity-St. Paul's Church/ECW
 of New Rochelle, NY
 Mr. Albert Trojanowicz
 Mr. and Mrs. Kimball Turner
 Mr. and Mrs. Albert A. Uhl, Jr.
 Union Baptist Association of
 Metropolis, IL

Union Episcopal Church ECW
 of Claremont, NH
 Mr. and Mrs. Phyllis C. Vaccariello
 Ms. Kristi L. Vaiden
 Ms. Virginia Vallario
 Mr. R. Neale Van Delft
 Mr. and Mrs. Walter Van Dorssen
 Mrs. Julia E. Van Dyke
 Mr. and Mrs. Henry Van Ry
 Mrs. Margery I. Vancourt
 Mr. and Mrs. John W. Vandervort
 Mr. Joseph P. Vanschaick
 Mr. and Mrs. Donald L. Velde
 Mrs. H.A. Von Behr
 Ms. Elizabeth R. Vreeland
 Mr. and Mrs. Arthur F. Wagner
 Mr. and Mrs. Theodore Waibel
 Mr. and Mrs. John R. Walbridge
 Miss Mary K. Walker
 Ms. Regina Walls
 Mr. and Mrs. Robert E. Warner
 Mrs. Dorothy R. Warren
 Mr. Seth H. Washburn
 Ms. Elizabeth B. Webber
 Mr. and Mrs. Gerhard Weber
 Mr. and Mrs. David W. Webster
 Mr. and Mrs. Donald E. Webster
 Mrs. Ruth Weichselbaum
 Mr. and Mrs. Vernon I. Weihe
 Ms. Clara Wertz
 Ms. Barbara Westbrook
 Westchester Motor Lines
 Mrs. W. C. Whitehead
 Dr. G. D. V. Wiebe
 Mr. and Mrs. Wilfried Wiesner
 Mr. and Mrs. Edwin S. Wiitala

Mr. and Mrs. Neale G. Wilkins
 Mrs. Jere T. Williams
 Mr. and Mrs. Robert F. Williams
 Mrs. K. S. Wilmerding
 Mrs. Carolyn A. Wilson
 Mr. and Mrs. Alan Winsor
 Mr. John Wittmann
 Mr. and Mrs. Allen Wofford
 Women of St. Barnabas' Church
 of North Cape May, NJ
 Women of St. James' Church
 of West Hartford, CT
 Women of St. Matthew's Church
 of Paramus, NJ
 Women of St. Paul's Church of
 Albany, NY
 Women of St. Philip's/St. Philip's
 Episcopal Church of Beeville, TX
 Women's Propeller Club, Port
 of New York of Bronx, NY
 Mr. and Mrs. Edsel A. Woodward
 Mr. and Mrs. Frank E. Wooster
 Mr. and Mrs. David A. Wright
 Mrs. Margery H. Wright
 Mrs. Marie H. Wright
 Ms. Barbara Wriston
 Mr. Samuel V. Wylie and
 Ms. Tracey Jones
 The Rev. and Mrs. Steven Yagerman
 Ms. Ann H. Yazejian
 Mr. and Mrs. James Yglesias
 Capt. and Mrs. Rollin T. Young
 Mr. and Mrs. Joseph S. Zebro
 Mr. and Mrs. James Zeimet
 Mr. and Mrs. James W. Zumwalt

The Houston Ship Channel Bridge.

2001 Donors

Celebration 2001

Brave Americans who perished
on September 11, 2001
Christmas-at-Sea
Christ's birth
Gregory Brian Jasinski
Merry Christmas
Merry W. Iverson
Michael Peter Ruhan
Rolf A. Hanning
Seamen's Church Institute
Seamen's Church Institute Staff
Success of the Addo-Yobo children
Virginia Clark Peel
Wedding of Mel & Lois
William Vreeland

Honor 2001

All sailors in the world
(alive and deceased)
Grace Allen
George Benjamin
Brave Americans who perished
on September 11, 2001
Margaret B. Breed
Alice and Van Chaney
Barbara Clauson
Capt. John D. Crocker
Thomas R. Daggett
Eleanor du Moulin
Connie Millard Dutch
Everett English
George Goldman
Nancy Graham
Ground Zero Heros
Stephanie & Justin Haupt
Mary Heelan
Edgar Johnson
The Rev. Canon Peter Larom
Janetta and Bruce Lee
Scot J. Lynch
Maritime Education Program
Jack McGlynn
Cathy Morea
Grandchildren of Ms. Eleanor Maier
NYFD & NYPD
The brave Americans who perished
on September 11, 2001
Patrick "a Marine Engineer"
Capt. Scott Pooler
Witter B. Potts
William A. Preiser
Admiral Wm. Rea III USCG (Ret)
The Rev. Wade A. Renn
Rescue workers of the
World Trade Center
Katie Saas
B. Schnepf
Seamen's Church Institute
Seamen's Church Institute
Emergency Relief Effort for
September 11, 2001
Charles Sherma
Shelter Island New York
The Rev. Jean R. Smith
The Rev. Jean Smith's Birthday
The Heroes of September 11, 2001
USNS Waters
USN Armed Guard WWII veterans
Capt. John W. Vandervoort
James R. Whittemore
Capt. DeWitt L. Withington
Pauline Wong
Work of the Episcopal Church
World Trade Center
Howard J. Wright

*The Rev. James Kollin and George Finger
load a van before ship visiting.*

The Rev. Jean Smith greets a ship captain.

Memorial 2001

Elizabeth S. Abeel
William Ackert
All those killed on
September 11, 2001
John G. Allen
Harry Anderson, Jr.
Etta Astwood
Marjorie B.
Thomas Baird
The Rev. Donald Barrett Baldwin
George Barrera
Anna G. Beattie
The Rev. Canon Charles H. Best
VADM William Bligh
Vera Ide Bouton
Brave Americans who perished
on September 11, 2001
Albert W. Cash
Charles Lanier Cash
Ethel A. Clark
Mr. and Mrs. Stephen E. Comstock
James V. Costa
Mr. John Costas
Mr. and Mrs. Stanley M. Cox
Kevin Crotty
Andrew Cunningham
The Rev. Francis D. Daley
Marlene Daniels
Sam Delman
Xavier de Tessiers
James Dickman
Eleanor du Moulin
Dr. Benjamin I. Dyett
Carol Ann Everett
Bennett Fisher
The Rev. Roscoe Forest
Christopher S. Gardner
Ruth Gillespie
Grace Line
Gene Hall
Capt. Carl Hanson
George S. Haswell III
Mary Heelan
Mrs. Josephine M. Henken
Charles D. Henley
The Heroes of September 11, 2001
H. E. Higginbotham
H. Hobart Holly
Fred E. Hood, Jr.
Ray Hopkins, Jr.
Florence Hard Hughes
Paul Ikerman
Loyal T. Ives
Phillip Jackson
Clifford W. Jagger
Victor A. Jimenez
Victor J. Jimenez
Mrs. Etelvina U. Jimenez's husband
Astrid and Frank Johannessen
Edgar Johnson
Florence Jones
Mr. and Mrs. Glenn D. Jones
Pat Jones
Edward Keane
Capt. A. J. Kelly
James Bradley Kemp
Martha Kurz
Capt. Fred Larson
Capt. Costas M. Lemos
Wilma H. Lewis
Florian J. Lombardi
Agnes M.
James H. Macardell
Catherine MacRae
W.C. Martin, M.D.
Moore McCormack
John D. McGrath
Lucille Melton
Paul Melton
Jane Merchant
Merchant mariners
Martin R. Miller
John Mirovsky
Fred and Marie Moore
Mrs. Grace F. Moore
Grace Moran
Cathy Morea
Louis Moreau
Cathy Moren
W. Millerd Morgan
William Mount
Edward John Nichols
William Nicol
John Anthony Nicolich
Margaret Norvik
Irving Oldak
Sue C. Ottaway
Capt. Harry Parker
Mr. and Mrs. F. Paterson
Karl R. Pfizenmaier, Sr.
Ed Polisher
George Powell
Kenneth Rice III
The Rev. Henry Floy Roberts
William R. Roberts
Jane Robinson
Suzanne Smelcer Robinson
J. Rommerdahl
Frank Salvaterra
Mrs. Sampson
September 11, 2001
September 11, 2001 victims
Jerome Shelby

Antoine Sidhom
Bonnie Smith
Jackie Soaus
Capt. Max Stirn
Arnold Strasser
Those who died on September 11,
2001 in the Pentagon and
World Trade Center
Those who made the supreme
sacrifice September 11, 2001
Those who perished
September 11, 2001
Harold F. Tiernan
Ambjor Tuomala
Twin Tower disaster
Twin Towers
U.S. Lines
Paul C. Van Dyke
Victims of September 11, 2001
Victims of the World Trade Center
disaster
The Rev. Frederick Volbeda
Captain LeRoy Warren
Richard Warren
Janet Higginbotham Washburn
Dr. and Mrs. Charles R. Weeth
Joel Weichselbaum
Connie West
Gerda M. West
Donald Wilmot of New York City
Tut and Carey Wilson
Helen S. Wolterstorff
World Trade Center victims'
families
World War II
Jessie Lees Young

Estates 2001

Estate of Beatrice C. Allison
Estate of Isabel Barker
Estate of Mildred Christiansen
Estate of John B. Crockett
Estate of Elizabeth Fontaine
Estate of Marie A. Hewitt
Estate of James L. Johnson
Estate of Charles S. Keene
Estate of George P. Lumsden
Estate of Estelle A. Manning
Estate of Martha Jane McClatchey
Estate of Nelda L. Montgomery
Estate of Almond M. Paine
Estate of Capt. Ralph R. Peachman
Estate of Marion K. Pearce
Estate of Kate B. Sheadle

Gift-in-Kind 2001

Mr. Charles R. Allen IV
Amerada Hess Corporation
Americares
Mr. and Mrs. William D. Breen
Candance Perich
Catamount Environmental, Inc.
C & E Design
Evans News
Gracious Home
Mrs. Nancy Graham
Ms. Kathryn Grossman
Home Plus Hardware
Ms. Denise Kellen
Kove Brothers, Inc.
Reinauer Transportation
Ms. Stephanie Schley
Sheridan Transport
The Smokers Den
United New York and New Jersey
Sandy Hook Pilots Benevolent
Assn.
Mr. and Mrs. Paul Walker
World Café
Ms. Linda Zimmer

The Seamen's Church Institute truly appreciates its generous donors, each of whom helps to advance our mission. We sincerely apologize for any omissions or inaccuracies in our contributor listings.

Opportunity for Giving

The concern of a group of young Christian men for the plight of seafarers nearly 170 years ago precipitated the birth of the Seamen's Church Institute. Their mantle of leadership has been taken up by generations of conscientious donors and volunteers whose support enables the Institute to thrive, continually rededicating itself to the well-being of today's mariners.

There are many ways to contribute to the life of SCI. You may designate a gift for general purposes or restrict it for support of a specific program or project. Following are some of the channels through which you may help to sustain SCI's programs and services.

Gifts of Cash are the simplest way of supporting the Institute's work.

Gifts of Appreciated Securities and Real Estate may be transferred to the Institute, enabling the owner to avoid paying a capital gains tax that ordinarily accompanies the sale of such holdings.

You can also support the Institute by **naming it in your will**.

Direct gifts – cash, bequests, gift annuities, and life insurance policies – distributed immediately after your death, and life-income gifts which have immediate gift and estate-tax benefits to the donor, are two approaches to what is known as **Planned Giving**.

Advance planning for your estate ensures the future distribution of your assets according to your personal values and eliminates the possibility of the government's making these decisions for you.

A **Specific Bequest** enables a donor to include in his or her will a specific dollar amount, a specific piece of property (art, jewelry, securities, real estate, etc.), or a designated percentage of the estate for the Institute. This is a Specific Bequest. A **Residuary Bequest** specifies that SCI receive either

all or a stated percentage of an estate after distribution of certain designated benefits and payment of debts and taxes. A **Contingency Bequest** enables the donor to designate that the Institute receive part or all of the estate under specified circumstances, after the death of a primary beneficiary.

Life Insurance Policies and/or the benefits from the policy, and **Assets from a Pension** plan may be transferred irrevocably to the Institute, entitling the owner or his or her estate to a charitable tax deduction.

Gift Annuities in which a gift of cash or securities is made to the Institute entitles the donor to income payments for life plus an immediate tax deduction.

Life Income gifts enable a donor to set aside a lump sum for the Institute while earning income on this money for his or her lifetime. At the donor's death the principle reverts to SCI. This is a **Charitable Remainder Trust**.

A **Charitable Lead Trust** enables the donor to set aside assets – for a specific period of time – which pay income to the Institute.

At the end of this time, the assets are transferred back to the family, with gift and estate tax benefits.

Your personal, legal, and financial advisors can help you with arrangements necessary to preserve your assets for your family and the causes you care about. If you would like more information about planned giving at SCI, please call Henry Enright at (212) 349-9090 ext. 245. He would be happy to discuss the available options with you.

The Seamen's Church Institute Staff

NEW YORK, NEW YORK

Executive Director's Office

The Rev. Canon Peter Larom
Executive Director

The Rev. Jean R. Smith
Managing Director & COO
Lana Parr
Assistant to the Executive Director

Center for Seafarers' Rights

Douglas B. Stevenson, Esq.
Executive Officer, Center for Seafarers' Rights

Deborah Blanchard
Staff Attorney

Karen Dominguez
Administrative Assistant

Development

Henry E. Enright
Executive Officer, Development and Public Relations

Debra Wagner
Director of Communications

Jennifer K. Edmondson
Director of Special Events

Purvi Shah
Information Technology Administrator

Mercedes Wright
Administrative Assistant

Barbara Clauson
Christmas-at-Sea Director

Finance

Edgar C. Estrada
Chief Financial Officer

Anita Mullane
Assistant to the Controller

David Lalsa
Accounts Payable

Center for Maritime Education (CME)

Eric K. Larsson
Executive Officer, Center for Maritime Education

Richard Beadon
Director, Center for Maritime Education - New York

Steve Groneman
Senior Lecturer

Edward Schultz
Lecturer

Eric Ma
Digital Media Systems Manager

Rosalie Vitale
Registrar

Brian Donohue
Director of Database Development

Yan Limlervate
Database Developer

Building

William Breen
Building Manager and Engineer

Dominick Ferraro
Assistant to the Building Manager

Pastoral & Social Services

The Rev. Mary Grambsch
Port Missioner

PORT NEWARK, NEW JERSEY

The Rev. Jean R. Smith
Managing Director & COO

The Rev. Francis Cho and
the Rev. James Kollin
Chaplains

Andre Stuckey
Office Manager

Mary Novello
Director of Community Affairs

Deacon Jacques Girard
Facilities & Chapel Coordinator

Carlos Correa
Accounting

Bill Watkins
Restaurant and Catering Manager

Alvin Moore
Cook

Cirilo Marquez
Cook's Assistant

Pat Napolitano
Bartender

Lisandro Cortez, Ross Marina Osorio
Building Maintenance

PADUCAH, KENTUCKY

Greg Menke
Director, Center for Maritime Education - Paducah

Steve Crowley
Director of Inland Training

Jerry Tinkey
Waterways Consultant

Buck Viniard
Building Facility Coordinator

Kelly Butts
Registrar

MINISTRY ON THE RIVER

Sister Joy Mary Manthey, CSJ
Chaplain based in New Orleans, Louisiana

The Rev. James Wilkinson
Chaplain based in Louisville, Kentucky

Karen Cox
Ministry Project Coordinator based in Paducah, Kentucky

HOUSTON, TEXAS

William Douglas
Director of CME - Gulf Region

Arnie Rothstein
Deputy Director

Leo Braun
Waterways Consultant

Sheila Czerwonka
Registrar

Andre Villoutreix
Building Maintenance

Jennifer Edmondson
Director of Special Events

The Rev. Jean Smith
Managing Director and Dominic Ferraro
Assistant to the Building Manager

SCI Emergency Relief Effort

Henry Enright
Executive Officer Development and Public Relations

Mercedes Wright
Administrative Assistant

Barbara Clauson
Director Christmas-at-Sea

Mary Novello
Director of Community Affairs
Port Newark

**Rosalie Vitale, Registrar, and
Lana Parr, Assistant to the
Executive Director**

The Rev. Canon Peter Larom
Executive Director
and **Bill Watkins**
Restaurant and Catering Manager,
Port Newark

The Rev. Mary Grambsch
Port Missioner

▲ Bill Breen
Building Manager

following 9-11

Debra Wagner
Director of Communications

Deacon Jacques Girard
Facilities and Chapel Coordinator
Port Newark

Eric Larsson
Executive Officer
Center for Maritime Education

▲ Douglas B. Stevenson
Executive Officer
Center for Seafarers' Rights

Edward Schultz
Senior Lecturer

Eric Ma
Digital Media
Systems Manager

The Seamen's Church Institute's staff and Board members participated non-stop in the Emergency Relief Effort following the 9-11 tragedy. Their hard work was supported by the maritime community and friends, and demonstrated that SCI is strong and ready for service whenever needed.

Editor:

Debra Wagner

Design & Production:

J F Arnold Group

Chairman:

George D. Benjamin

President:

Henry C.B. Lindh

Executive Director:

The Rev. Canon Peter Larom

Chief Operating Officer:

The Rev. Jean Smith

**THE SEAMEN'S CHURCH INSTITUTE
OF NEW YORK & NEW JERSEY**

241 Water Street,
New York, NY 10038

Serving Mariners of all Nations Since 1834

www.seamenschurch.org

**SCI Headquarters –
Center for Maritime Education**

Center for Seafarers' Rights

Seafarers' Center

Water Street Gallery

241 Water Street

New York, NY 10038

Tel: 212-349-9090

Fax: 212-349-8342

**Center for Seafarers' Services
International Seafarers' Center**

118 Export Street

Port Newark, NJ 07114

Tel: 973-589-5828

Fax: 973-589-7463

**Center for Maritime Education –
Paducah**

111 Kentucky Avenue

Paducah, KY 42003

Tel: 270-575-1005

Fax: 270-575-9152

**Center for Maritime Education –
Gulf Region**

9650 High Level Road

Houston, TX 77029

Tel: 713-674-1236

Fax: 713-674-1239