

The LOOKOUT

1957 ANNUAL

REPORT

ISSUE

**SEAMEN'S
CHURCH
INSTITUTE
of New York**

A decade after it was established in 1834, the Seamen's Church Institute of New York offered sailors a floating chapel. Before long, the Institute incorporated its religious work into shore centers that were able to fulfill in action the principles of the Christian faith upon which it was founded.

Today at 25 South Street it maintains the world's largest shore center for active merchant seamen, offering them nearly every facility and service of their real home towns—which they must be away from most of their lives. Established by the Protestant Episcopal Church, the Institute serves the merchant seamen of all nations, races and religions.

The LOOKOUT

VOL. 49, No. 4

APRIL, 1958

Copyright 1958 by the

SEAMEN'S CHURCH INSTITUTE OF NEW YORK
25 South Street, New York 4, N. Y. BOWling Green 9-2710

FRANKLIN E. VILAS
President

REV. RAYMOND S. HALL, D.D.
Director

TOM BAAB
Editor

THOMAS ROBERTS
Secretary and Treasurer

FAYE HAMMEL
Associate Editor

Published Monthly \$1.00 yearly 10c a copy

Gifts to the Institute of \$5.00 and over include a year's subscription

*Entered as second class matter, July 8, 1925 at New York, N. Y., under
the act of March 3, 1879*

123rd ANNUAL REPORT

of the

SEAMEN'S
CHURCH
INSTITUTE

of New York

***Serving men of the
seven seas as a home
town, created by
Christian vision, sup-
ported and main-
tained by merchant
seamen and their
neighbors ashore.***

THE COVER: Parting is probably never quite as casual as shipmates try to make it. John Barron captures the moment when a sailor leaves his ship to come ashore in New York.

Down Sailor's

Boulevard

Born of the sea, New York was sustained during 1957 by the arrival of 12,936 merchant ships.

The sailors who brought the coffee, oil, sugar, nails and newsprint for the industries and homes of the nation also brought themselves. Some came ashore to stretch, some had to catch a train home, some had to "live a little." Others were coming back to the waterfront to ship again. They all came to New York looking for a familiar face, a smile, a chance to talk, a mark of home.

They came, thousands of them, down "Sailor's Boulevard," down historic South Street to the Seamen's Church Institute. Here at 25 South Street they found friends; they found their own home town, a shore center which New Yorkers and those indebted to ocean commerce everywhere help sailors to maintain at the nation's gateway.

So many good points . . .

. . . at 25 South Street

They came for many practical reasons. An average of six hundred and seventy came daily during 1957 for the cardinal points of a hotel: rooms, meals, mail, barber, laundry, tailor, telephone. These and hundreds more came for the many other special facilities and services encompassing virtually every need of the sailor ashore.

But the services weren't the only point. In a way, they weren't even the most important, because these men could have made out somehow elsewhere.

They came for more than things and services. They came to joke with Tommy at the door; they came to tell Spanish Joe the barber about their stop in Spain; they came to say hello to an old friend; to thank Bill for all he had done, and they came to tell Katey at the notion counter that they had sailed 3,000 miles just to see her.

They came because they felt at home at 25 South Street, just as the New Yorker feels at home in his own neighborhood.

Sailors from many countries came to the Institute's Conrad Library during 1957. Some came to learn more of their trade, some to learn more of the world it serves. Some turned the pages of romantic fiction and some read to learn the history, geography, art and language of other lands. Some struggled with the great philosophical systems, and others sought specific knowledge. One sailor was frustrated in his search for a book on how to make his own dental plates.

American seamen, confronted with a steadily shrinking fleet, were often after knowledge of other trades, such as radio, electricity, engineering, carpentry, gardening, farming, beauty culture, bookbinding and leathercraft.

Sailors from Europe, Latin America and Asia found a variety of reading material in their own language. This included material in Urdu and Bengali.

To men aboard ship the Library gave 24,000 books and 142,000 magazines to be read and passed along to other sailors and other ships. They were bundled and delivered by the Institute's Ship Visitors.

Attendance at the Library was nearly 50,000.

Turning the pages

The school bell also drew men to 25 South Street in 1957. Enrollment at the Institute's Merchant Marine School picked up late in the year when scarce shipping berths made the choice easier. Personal tutoring and small classes smoothed the way for men studying for higher ratings in the deck and engineering departments.

Throughout the year, other sailors found the staff helpful also in explaining the ever-changing Coast Guard regulations which govern merchant shipping.

A familiar voice

Frequently during the year, seamen needing help of a kind not easily found in the classified phone book called on the Personal Service Bureau at the Institute. Some came for help with job applications, citizenship papers, compensation forms, affidavits or unemployment insurance. Some wanted to hear what a long-time friend would think of this or that.

From a ship at sea one wrote: "With this dollar please pick up a copy of operating instructions for my radio set, and if there is any change left, send a birthday card to my girl." There was change enough.

A retired sailor who stayed at the Institute for 40 years before going to live in an old folks' home, stopped in several times to have his mail read to him by someone with a familiar voice.

One sailor said, "I used to think I was the only one you were nice to, but I find there are a million other guys who feel the same way."

Early in the year, most seamen came down Sailorman's Boulevard with their pockets a-jingling, but later on shipping slacked off, and the Institute's Credit Bureau helped out with more than 3,000 interest-free loans, taking a man's word as collateral.

Temporary shoreside jobs weren't too plentiful, but the Institute's Employment Bureau turned up 3,700 of them to help other seamen over the low spots.

Reaching out

Like good neighbors who call upon new folks in town, the ship visitors from the Institute went aboard 2,677 vessels docked in New York during the year to say hello and extend to their crewmembers a welcome to New York and to the Institute.

The ship visitors brought with them books, magazines, subway maps and a desire to help those aboard make the most of their time in New York. The pay of American seamen signing off in this port was safeguarded through the sale of traveler's checks and by bank deposits arranged by the ship visitors.

From mid-October until Christmas the ship visitors were often undercover Santas helping to smuggle Christmas boxes aboard the more than 80 ships that left New York with one for each crewmember.

Ship visitation during the year brought the Institute in personal contact with the men of 23 nations. Seamen from other lands always welcomed the colorful American magazines, and they were extremely appreciative of newspapers in their own language, which the ship visitors frequently brought aboard. There was nothing to buy and nothing to sell, except friendship. In return for favors like getting snapshots developed, mailing letters, helping a man phone a relative, and for countless other kindnesses, foreign ship visitors were offered enough cups of coffee to float the Queen Mary.

Extended opportunities to introduce foreign seamen to New York and to Americans came several times during the year when entire crews stayed at the Institute while waiting for ship repairs or to take over a vessel. Guided tours and attention to individual needs earned the good will of two South African crews who came to New York just as trouble was coming to Little Rock, Arkansas.

Chart and compass

Coming down South last year, as a century ago, seamen came to a church. Unlike its floating chapel predecessors, the Institute of 1957 was not another church in town, but another town created by a church, a town centered around the special needs of merchant seamen, a town motivated by the teachings of Christ and the clergy did more than administer the sacraments in the Institute Chapel of Our Saviour, where daily services were held. They were the chart and compass.

They were good neighbors to all who entered. Those who came troubled found the chaplains good friends, willing and able to extend help, man to man or man to God, meeting each problem with Christian devotion and with constantly improving skills made possible by study and special training in the arts and tested techniques of personal counseling.

The chaplains answered calls from seamen hospitalized anywhere in the city. At the U. S. Public Health Service Hospital on Staten Island, a resident chaplain provided by the Institute was on the spot when a sailor needed him.

"It wasn't just the gift"

Many a sailor who couldn't be home for Christmas was remembered on that day by the Institute. Aboard ships at sea, in the hospitals and at 25 South Street, nearly 7,000 seamen opened Christmas gift boxes prepared by the Women's Council. In each box there were ten individually wrapped gifts, including watch caps, scarves or socks hand knitted by volunteers from all over America.

The Christmas program took a lot of work, starting early in the spring and continuing through the summer and fall, but the volunteers were rewarded by the knowledge that their efforts would be remembered long after the winter snows were gone. Sailors wrote from all over the world to express their appreciation, so often saying, "It wasn't just the gift, but that someone I didn't know had spent the time and the effort to place it in my hands on Christmas day."

The "Night Watch" of Women's Council provided hostesses and gifts for the seamen's monthly birthday party.

Oceans, skies and men

Sailormen came to 25 South Street from all over the world again last year. They came for some of the reasons suggested in this all-too-brief report, and for reasons that cannot be pictured, feelings that live in the reaches of the human heart and soul.

In responding to these human feelings, the Seamen's Church Institute is dedicated to a frontier that will remain not only as long as sailors go to sea, but as long as people talk to one another while they search to learn the beginning and the end of oceans, skies and men.

The good things done at 25 South Street last year were done only with the help of good people who believe it is important to be home and to answer when the wayfaring sailor calls at the port of New York.

Summary of Services to Merchant Seamen

234,165	Lodgings
38,407	Pieces of baggage handled
838,030	Restaurant meals
292,221	Newsstand sales
28,598	Calls at laundry, barber and tailor shops
4,225	Attendance at 506 religious services at Institute and U.S. Public Health Service Hospitals
17,138	Personal Service interviews
3,302	Credit loans to 1,745 individual seamen
772	Pieces of clothing distributed through Slop Chest, including 117 knitted articles prepared by the Women's Council
3,817	Treatments in Medical, Eye, Ear-Nose-Throat and Dental Clinics
89,140	Total attendance at movies, concerts and sports
109,637	Attendance in Game Room
382	Missing Seamen located
3,695	Jobs secured for seamen
32,980	Attendance in Janet Roper Club
16,516	Attendance in Seamen's Lounge
1,310	Visits to ships by Institute representatives
4,330	Transfers of seamen's earnings to banks
48,649	Attendance of seamen readers in Conrad Library; 24,112 books and 142,000 magazines distributed
1,910	Attendance at sessions of Merchant Marine School
7,925	Incoming telephone messages for seamen
11,047	Knitted articles for 6,886 Christmas boxes and 253 comfort kits, convalescent packages and birthday gifts prepared by the Women's Council

During 1957 . . .

Provided:

1. Social service, educational, employment, recreational and religious programs and other services, as summarized on the opposite page.....	\$1,060,533.04
2. Maintenance, security and operation of the building	281,937.54
3. Business management (administration, income production, accounting, insurance, etc.).....	250,592.33
	\$1,593,062.91

TO THE BOARD OF MANAGERS, SEAMEN'S CHURCH INSTITUTE OF NEW YORK

We have examined the accounts of the Seamen's Church Institute of New York for the year ended December 31, 1957. Our examination was made in accordance with generally accepted auditing standards. In our opinion, the accompanying statement of income and expense presents fairly the results of its operation for the year then ended, in conformity with generally accepted accounting principles applied on a basis consistent with that of the preceding year.
February 20, 1958.

HORWATH & HORWATH

Trust Funds Committee Report

1957 Year ending December 31

Summary of Assets

Bonds	\$ 420,892.18
Stocks	3,129,579.71
Cash on Deposit	
Bank of New York	208,702.16
Seamen's Bank for Savings	25,000.00
	3,784,174.05

Summary of Funds

A. Unrestricted Fund	\$2,546,606.69
B. Endowment General	762,878.56
C. Religious and Social Service	90,326.91
D. Social Service Relief	384,361.89
	3,784,174.05

Details of Above Funds

A. UNRESTRICTED FUND:

Principal and Interest Available for the General Use of the Institute..... **2,546,606.69**

B. ENDOWMENT FUNDS, GENERAL, AND FUNDS FOR DESIGNATED PURPOSES:

Anonymous	10,000.00
Mrs. S. R. Bartholomew, Pottsville, Pa.	500.00
Estate of Mary W. C. Bayard	5,000.00
Estate of Louis B. Bonnett	2,500.00
Estate of Ellen W. Brown, in memory of her father, Captain David S. Babcock of the clipper ship, <i>Young America</i>	1,000.00
Mrs. B. P. Cole, Cleveland, Ohio	200.00
Gift from Mr. Stephen Estes Comstock, Mrs. Martha Thomas Comstock, and their children, for a Red Letter Day in memory of Stephen Thomas Comstock	9,000.00
Gift from Mrs. Martha Thomas Comstock, for a Red Letter Day—a tribute to her husband, Mr. Stephen Estes Comstock	9,240.00
Gift from Mr. Stephen Estes Comstock, for a Red Letter Day—a birthday tribute to Mrs. Martha Thomas Comstock	9,000.00
Gift from Mr. Stephen Estes Comstock and Mrs. Martha Thomas Comstock, for a Red Letter Day—a tribute to their first great grandchild Thomas Williams Magruder	9,325.00
Mary Elizabeth Cuming, to be known as "Memorial of Allen Jackson Cuming by his sisters"	5,000.00
Gift from Miss Frances M. C. Cummings, from the estate of her father, Frederick A. Cummings, in memory of his father, Charles F. Cummings, and his grandfather, Thomas P. Cummings	100.00
Frances Goodhue de Peyster Fund	19,000.00
Estate of Amelia P. Dixon	300.00
Estate of Arlita L. Eisendrath	12,476.16
Gift of Wilson Farrand, in memory of Mrs. Farrand	1,000.00
Estate of Sarah D. Gardiner	5,000.00
Gift from friends, to establish the James French Memorial Fund	364.00

Hamilton Grant Endowment from the estate of Marriam A. Grant in memory of her husband	3,335.01
Mabel West Haglund, in memory of her grandparents, Robert and Laura Green	5,000.00
Estate of Mary M. Holzmaister	5,000.00
Captain Radcliffe Hicks Fund	3,067.00
Henry Lee Hobart Memorial Fund	1,000.00
Helen F. Hubbard Fund	19,300.00
Estate of Lydia Butler Jaffray	160,969.21
Estate of Annie C. Kane, in memory of Annie Schermerhorn Kane	1,000.00
Henry E. Kummel and Anna Titus Van Nostrand Fund	16,000.00
Estate of Sophia E. Lee	420.00
Miss Alison N. Locke—gift in memory of Miss Annie M. Locke, and the income to be used for our Christmas Box Fund	500.00
Estate of Annie E. Mahnken	1,900.00
Gift in memory of Charles H. Marshall, from his family and friends	10,000.00
Mrs. George H. Martin Memorial Fund	500.00
Nellie Keeling Mills, in memory of her father, Samuel Miller Mills	4,931.78
Estate of John A. McKim	10,000.00
H. C. Munger Fund	8,609.81
Henry Nichols, known as the Archibald B. Nichols Memorial Fund	32,340.82
Fanny Norris, in memory of her father, Joseph Norris (income to provide for Red Letter Day)	12,620.30
William Decatur Parsons, in memory of his father and mother, William H. Parsons and Anna Pine Decatur Parsons	10,000.00
Alice M. Patten	22,050.74
William D. Quackenbush, wife and daughter, Janet	500.00
Rathbone Fund	15,000.00
Kate S. Richardson	50,000.00
Estate of Ellen N. Robie	100.00
Estate of Edith St. L. Saunders, in memory of her father, Daniel Saunders	1,000.00
Estate of Mary C. Scrymser	11,690.00
The Frank Sullivan Smith Memorial Fund	100,000.00
Charles H. Tissington	100.00
Estate of Nathaniel L. McCready	1,000.00
"C. A. R." Memorial	554.03
Frederick M. Dearborne Memorial	28,238.30
Charles E. Potts (income to be used for the maintenance of the rooms in the building now or any time hereafter maintained by the Institute known and designated as the Isabella Potts and Philip Ruprecht Room)	22,337.24
Charles E. Rhineland, in memory of his wife, Matilda F. Rhineland, in memory of his father and mother, George Stevens Schermerhorn and Julia M. Gilbert Schermerhorn (to be applied exclusively to the maintenance and lighting of the Cross surmounting the Institute Building)	7,368.84
Winifred M. Sheldon, to be known as the Robert and Winifred Sheldon Fund	13,331.26
Marjorie Stillman (income to be used in connection with the Women's Council)	7,950.10
Estate of Blanche E. Waycott, to be known as the Waycott Memorial Fund	9,000.00
Estate of Mary Campbell Wilcoxon (income to be used to provide Christmas dinners for seamen)	300.00
Estate of Kate Louise Hodges Williams	34,591.67
Gift from Mrs. Emma W. Woolfolk, in memory of William G. Woolfolk, towards a Red Letter Day	5,950.00
	762,878.56

C. RELIGIOUS AND SOCIAL SERVICE:

William Waldorf Astor Trust (income to be applied to the support of a missionary of the Society)	53,768.41
Edmund Lincoln and Louisa Van Renssalaer Baylies Chapel Fund (income to be applied to chapel expenses)	4,000.00

Gerard Beekman, in memory of his brother, James William Beekman (income to be used to befriend the seamen who make use of the room dedicated to his brother)	17,880.37
Chapel Flowers (income to be used for altar and hospital flowers)	8,002.44
John Davenport (income to be applied to the purchase of books for distribution among seamen)	2,193.09
Roxy M. Smith, in memory of her husband, W. V. R. Smith (income to be applied to giving annually an entertainment for seamen on the birthday of W. V. R. Smith, Aug. 2)	2,193.09
Estate of Madeline S. Krischker	500.00
Estate of Bonnie Wallace LeClear	1,789.51

90,326.91

D. SOCIAL SERVICE RELIEF:

Endowed Bedrooms, given by:	
Barber Steamship Lines, Inc., in memory of Herbert Barber	4,000.00
Beekman Family Association, in memory of Gerard Beekman	4,000.00
Walter K. Belknap, in memory of Mr. and Mrs. James H. Aldrich	4,000.00
Mrs. F. Kingsbury Curtis, in memory of George W. McLanahan	4,000.00
William Harris Douglas, in memory of William Erskine Douglas	8,000.00
Helen L. Fairchild, for Charles Stebbins Fairchild	8,000.00
F. K. Hascall, in memory of Mr. and Mrs. Harry Wearne	4,000.00
Elizabeth F. Jenkins, to endow a seaman's room, as a memorial to her father, Henry T. Jenkins	4,000.00
Mrs. Stanley King, gift—to be known as the Margaret King of Amherst Memorial Room	7,536.00
Mrs. Edward McClure Peters, in memory of Edward McClure Peters	4,000.00
C. H. Ludington	4,000.00
Howland Pell	4,000.00
Estate of Bonnie Wallace LeClear	4,000.00
Katherine Wolfe Ambrose Schradly, in loving memory of John Wolfe Ambrose	8,000.00
Estate of Amy Low Huntington	8,000.00
J. Hooker Hamersley Boat (for purchase or operation of a boat, and in the meantime income to be used for relief work)	8,408.52
Emily H. Bourne (income to be used in common with that of the Morrill Foundation)	5,263.44
Mary LeRoy King (income to be used in common with that of the Mansfield Fund)	4,036.29
Mansfield Memorial, established January 1926, by friends, especially the members of the Seamen's Church Institute Associations, to commemorate the thirtieth anniversary of the Rev. Archibald Romaine Mansfield, D.D., Superintendent, and in recognition of his years of service to this Society and to seamen	30,209.01
Walter Mathison Fund (income to relieve destitute mariners and the dependents of those who die while following the sea)	13,132.63
Hosier Morgan (income to be used in common with that of the Morrill Foundation)	1,900.90
Morrill Foundation, in memoriam of the late Captain Charles Montgomery Morrill (income to relieve destitute mariners and the dependents of those who die while following the sea)	19,558.07
Captain William Wilson Owen Memorial (income to be used for destitute seamen)	250.00
Ramage Endowment (income to be used for the maintenance of dependent seamen)	3,316.00
Estate of Mary A. L. Newton	500.00
Henry F. Homes Estate	4,907.46
Captain Edward B. Cobb Fund, given by the will of Augustus G. Cobb, in memory of his father	197,421.82
Janet Roper Memorial Fund	5,921.75
Edith and Maude K. Wetmore, in memory of their father and mother, George Peabody Wetmore, and Edith M. K. Wetmore	10,000.00

384,361.89

TOTAL FUNDS \$3,784,174.05

Changes in Funds

Assets as per report of December 31, 1956 \$3,561,528.26

Additions during 1957

GENERAL FUND — UNRESTRICTED:

<i>Estates of:</i>			
Anne A. Black	1,000.00	Harriet Pullman	
Charles E. Bunting	2,790.00	Schermerhorn	5,000.00
Virginia B. A. Clowes	40,447.32	Lucy H. Starr	500.00
Mabel H. G. Craig	66.08	Albert C. Townsend	5,000.00
Harry Gee	590.76	George F. Trommer	2,500.00
Julia Giles	2,334.46	Anna R. C. Van Voorhis	141,102.15
Theodora Gordon85	Ernest H. West	2,000.00
Adolf Grindberg	500.00	Adah F. Whitcomb	986.84
Frederic Prescott		Sylvia A. H. G. Wilks	12.07
Hammond, Jr.	5,000.00	<i>Gift of:</i>	
Grace Hewlett	11,356.81	Mrs. Margaret C. Miller,	
E. Isabel Hunter	500.00	\$335.00, supplementing	
Harry S. Knapp	1,000.00	legacy of \$416.25 from the	
Martha Jane McClatchey	105.00	estate of Virginia M.	
John D. Mershon	100.00	Whitfield, towards provid-	
Ethel E. Miles	2,500.00	ing a bedroom in memory	
Laura Nelson	10,000.00	of Edwin A. Whitfield, son	
Mrs. Mary Penniman	20,944.93	of George S. Whitfield and	
Frank Platz	2,000.00	Elizabeth Guion Stevens	751.25
Lucille L. Rieser	15,119.56	<i>Payments against principal of</i>	
Louise Robinson	500.00	<i>mortgage interests, estates of:</i>	
Sarah B. Russell	27,914.12	Edward McClure Peters	1.65
Valeria Forbes Sands	2,730.29	Olin Scott Roche	387.62
Louise M. Saunders	1,679.60	Belle J. Stewart	9,849.00
			317,270.36

GIFTS AND LEGACIES FOR SPECIAL PURPOSES:

<i>Endowment funds, general:</i>		
Augusta de Peyster	1,000.00	
Winifred M. Sheldon	5,088.04	
Mrs. Emma W. Woolfolk	5,950.00	12,038.04
		3,890,836.66
Deduct sundry advances and payments		106,662.61

TOTAL TRUST FUNDS \$3,784,174.05

DATED—New York City, December 31, 1957

Committee on Trust Funds

DE COURSEY FALES, *Chairman*

CHARLES E. DUNLAP

GEORGE P. MONTGOMERY

CLARENCE F. MICHALIS

THOMAS ROBERTS

Investments examined and found to agree with foregoing account.

Auditing Committee

JOHN H. G. PELL, *Chairman*

CLARENCE F. MICHALIS

Board Committees: Elected January 23, 1958

Executive: FRANKLIN E. VILAS, *Chairman*

DE COURSEY FALES	CLIFFORD D. MALLORY, JR.	JOHN J. SCHIEFFELIN
F. RICHARDS FORD	CLARENCE F. MICHALIS	HERBERT LEE SEWARD
FRANK GULDEN	JOHN H. G. PELL	ORME WILSON
W. LAWRENCE McLANE	THOMAS ROBERTS	GEORGE G. ZABRISKIE
	CHARLES E. SALTZMAN	

Special Services to Seamen: W. LAWRENCE McLANE, *Chairman*

ARTHUR Z. GRAY	GERALD HALLOCK	WALTER B. POTTS
CHARLES S. HAIGHT	LEONARD D. HENRY	DAVID P. H. WATSON

Business Operation: JOHN H. G. PELL, *Chairman*

GERALD A. BRAMWELL	CHARLES E. SALTZMAN	BENJAMIN STRONG, JR.
THOMAS ROBERTS		EDWARD K. WARREN

Education and Employment: JOHN J. SCHIEFFELIN, *Chairman*

WILLIAM ARMOUR	CALVIN T. DURGIN	JOHN S. ROGERS
CHARLES W. BOWRING, JR.	F. RICHARDS FORD	EDWARD K. WARREN
	PAUL RENSHAW	

Law: GEORGE G. ZABRISKIE, *Chairman and Attorney*

CHARLES B. BRADLEY	CHARLES S. HAIGHT	THOMAS L. HIGGINSON
DE COURSEY FALES		BENJAMIN H. TRASK

Ways and Means: CLIFFORD D. MALLORY, JR., *Chairman*

EDWIN J. BARBER	ARTHUR Z. GRAY	W. LAWRENCE McLANE
LLOYD H. DALZELL	LEONARD D. HENRY	WALTER B. POTTS
HARRY FORSYTH		ORME WILSON

Trust Funds: DE COURSEY FALES, *Chairman*

CHARLES E. DUNLAP	CLARENCE F. MICHALIS	THOMAS ROBERTS
	GEORGE P. MONTGOMERY	

Women's Council: FRANK GULDEN, *Chairman*

GORDON KNOX BELL, JR.	LAMAR R. LEAHY	JOHN H. G. PELL
GERARD HALLOCK	JOHN LEWIS MONTGOMERY	ALEXANDER O. VIETOR

Planning: HERBERT LEE SEWARD, *Chairman*

F. RICHARDS FORD	CLIFFORD D. MALLORY, JR.	CHARLES E. SALTZMAN
LEONARD D. HENRY	THOMAS ROBERTS	BENJAMIN STRONG, JR.
ELLIS KNOWLES		ALEXANDER O. VIETOR

Pension: CLARENCE F. MICHALIS, *Chairman*

THOMAS ROBERTS	ROBERT OLSEN, <i>Ex-Officio</i>	GORDON FEAREY
----------------	---------------------------------	---------------

LEGACIES TO THE INSTITUTE

You are asked to remember this Institute in your will, that it may properly carry on its important work for seamen. While it is advisable to consult your lawyer as to the drawing of your will, we suggest the following as a clause that may be used:

"I give and bequeath to **Seamen's Church Institute of New York**, a corporation of the State of New York, located at 25 South Street, New York City, the sum of.....Dollars."

Note that the words "of New York" are a part of our title. If land or any specific property such as bonds, stocks, etc., is given, a brief description of the property should be inserted instead of the words, "the sum of.....Dollars."

Contributions and bequests to the Institute are exempt from Federal and New York State Tax.

Board of Managers

Honorary President

RT. REV. HORACE W. B. DONEGAN, D.D., 1946

President

FRANKLIN E. VILAS, 1948

Chairman of the Board

CLARENCE G. MICHALIS, 1924

Clerical Vice-Presidents

RT. REV. BENJAMIN M. WASHBURN, D.D.	1936	REV. ARTHUR L. KINSOLVING, D.D.	1949
RT. REV. CHARLES K. GILBERT, D.D.	1947	REV. JOHN E. LARGE, D.D.	1951
REV. FREDERICK BURGESS	1923	REV. JOHN M. MULLIGAN	1951
REV. ROELIF H. BROOKS, S.T.D.	1926	VERY REV. JAMES A. PIKE, D.D.	1952
REV. LOUIS W. PITT, D.D.	1941	REV. JOHN HEUSS, D.D.	1952

Lay Vice-Presidents

ORME WILSON	1910	THOMAS ROBERTS	1927
HARRY FORSYTH	1921	GERALD A. BRAMWELL	1942

Secretary and Treasurer:

Assistant Secretary:

Assistant Treasurer:

THOMAS ROBERTS	1927	THOMAS ROBERTS	1927
GORDON FEAREY	1949	GERALD A. BRAMWELL	1942
BENJAMIN STRONG, JR.	1948		
CHARLES E. DUNLAP	1915	CHARLES B. BRADLEY	1943
JOHN JAY SCHIEFFELIN	1923	CHARLES MERZ	1943
THOMAS A. SCOTT	1924	JOHN LEWIS MONTGOMERY	1943
GEORGE GRAY ZABRISKIE	1925	LAMAR RICHARD LEAHY	1946
FRANK W. WARBURTON	1928	CLARENCE F. MICHALIS	1947
DE COURSEY FALES	1932	EDWARD K. WARREN	1947
REGINALD R. BELKNAP	1932	CLIFFORD D. MALLORY, JR.	1947
JOHN S. ROGERS	1932	HERBERT L. SEWARD	1947
CHARLES E. SALTZMAN	1933	*ADRIAN GIPS	1948
FRANK GULDEN	1933	WALTER B. POTTS	1949
CHARLES S. HAIGHT	1933	LLOYD H. DALZELL	1950
*EDWIN DE T. BECHTEL	1934	ARTHUR ZABRISKIE GRAY	1950
RICHARD H. MANSFIELD	1934	F. RICHARDS FORD	1951
*CLEMENT L. DESPARD	1936	THOMAS L. HIGGINSON	1951
JOHN H. G. PELL	1936	CALVIN T. DURGIN	1951
GORDON KNOX BELL, JR.	1938	EDWARD J. BARBER	1952
GEORGE P. MONTGOMERY	1939	WILLIAM D. RYAN	1952
ALEXANDER O. VIETOR	1939	PAUL RENSHAW	1952
GERALD HALLOCK	1940	LEONARD D. HENRY	1954
CHARLES W. BOWRING, JR.	1941	DAVID P. H. WATSON	1954
ELLIS KNOWLES	1941	BENJAMIN H. TRASK	1957
W. LAWRENCE McLANE	1941	CLIFFORD M. CARVER	1957
OLIVER ISELIN	1941	JOHN P. MORGAN II	1957
WILLIAM ARMOUR	1942		

Honorary Members of the Institute

JOHN MASEFIELD	1933
T. ASHLEY SPARKS	1912

Ex-Officio Members of the Institute

RT. REV. BENJAMIN M. WASHBURN, D.D.	1935	RT. REV. JONATHAN G. SHERMAN, S.T.D.	1948
RT. REV. JAMES P. DEWOLFE, D.D.	1942	RT. REV. CHARLES F. BOYNTON, S.T.D.	1950
RT. REV. LELAND W. F. STARK, D.D.	1954		

Director

REV. RAYMOND S. HALL, D.D. 1947

*Died during 1957

