

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

ANNUAL
REPORT

2004

A MINISTRY
OF
PRESENCE

The Lookout is published quarterly.
Copyright 2005, the Seamen's Church
Institute of New York & New Jersey.
All rights reserved.

Executive Director: The Rev. Dr. Jean R. Smith
Chairman: George D. Isdale, Jr.
Editor: Debra A. Wagner
Design & Production: J F Arnold Group

ABOUT THE SEAMEN'S CHURCH INSTITUTE

Founded in 1834 and affiliated with the Episcopal Church, the Seamen's Church Institute is the largest, most comprehensive not-for-profit mariners' agency in North America. Annually, its chaplains visit 3,400 vessels in the Port of New York/New Jersey and along 2,200 miles of America's inland waterways. SCI's Center for Maritime Education provides navigational training to nearly 1,600 mariners each year through simulator-based facilities located in New York City; Houston, TX; and Paducah, KY. The Institute's Center for Seafarers' Rights is recognized as a leading advocate for merchant mariners by the United Nations, the International Maritime Organization, the International Labor Organization and maritime trade associations.

Photos from top center, counter clockwise, opposite page:

Members from Victory Temple (Baytown), Sacred Heart Roman Catholic Church, and Lakewood Church (Houston) along with Sister Joy Manthey, SCI Chaplain (far right), and Charles Bertrand, Recruiting Coordinator at Kirby Corp. (left, red shirt), packed 200 Christmas on the River boxes at SCI's Center for Maritime Education – Gulf Region (Dec. 16, 2004, Houston, TX).

Edward Schultz, senior lecturer (center), trains James V. Butler (seated) and Edwards S. Melega, Cape May - Lewes Ferry, using SCI's Center for Maritime Education – New York's new simulator (Apr. 20, 2004, New York, NY).

The Rev. James Kollin, SCI Chaplain, assists cruise ship workers at the Institute's Hospitality Center at the New York Cruise Ship Terminal. Gathering to discuss a variety of seafarers' issues are (from left) the Rev. Dr. Jean R. Smith, SCI's Executive Director; RADM Thomas Gilmour, Assistant Commandant of Marine Safety & Environmental Protections for the U.S. Coast Guard; SCI attorney Douglas B. Stevenson, Director of the Center for Seafarers' Rights; and RADM Larry Hereth, Director of Port Security U.S. Coast Guard (Apr. 19, 2004, Washington, D.C.).

MISSION STATEMENT

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.

ANNUAL
REPORT

2004

BOARD OF TRUSTEES

CHAIRMAN & PRESIDENT

George M. Isdale, Jr.

EXECUTIVE DIRECTOR

The Rev. Dr. Jean R. Smith

VICE PRESIDENTS

Mrs. C. Robert Allen III
 Arthur L. Armitage
 Richard S. Berry, Esq.
 Richard T. du Moulin
 David S. French
 Chester D. Hooper, Esq.
 Niels M. Johnsen
 Thomas L. McLane
 Thomas J. Prendergast

CLERICAL VICE PRESIDENTS

The Rev. Dr. Winston W. Ching
 The Rev. Dr. James H. Cooper
 The Rev. Franklin E. Vilas
 The Rev. W. Kurt Von Roeschlaub

SECRETARY

Elizabeth W. Powers, Esq.

TREASURER

Bruce G. Paulsen, Esq.

HONORARY CHAIRMAN

The Rt. Rev. Mark S. Sisk

MEMBERS

Morton Arntzen
 George D. Benjamin****
 Timothy J. Casey
 Gale Chen
 Kendall G. Chen
 ADM Thomas H. Collins**
 Richard A. Cook
 James G. Dolphin
 Klaus G. Dorfi
 Raymond P. Hayden, Esq.
 Niels W. Johnsen*
 Gerhard E. Kurz
 Richard M. Larrabee**
 Henry C.B. Lindh
 Alfred Lee Loomis III****
 Caroline M. Macomber*
 The Hon. Anthony D. Marshall*
 The Rev. Dr. Daniel P. Matthews
 Capt. James J. McNamara
 John B. Meyer
 RADM Robert C. North (Ret.)
 Craig E. Philip

Charles A. Robertson
 Ralph K. Smith, Jr., Esq.
 Robert D. Somerville
 Herbert W. Swain, Jr.
 John P. Tavlarios
 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
 ****Chairman Emeritus

SEAMEN'S CHURCH INSTITUTE
 International Seafarers' Center
 118 Export Street
 Port Newark, NJ 07114
 Tel: 973-589-5828
 Fax: 973-589-7463
 portprograms@seamenschurch.org
www.seamenschurch.org

SEAMEN'S CHURCH INSTITUTE
 Center for Maritime Education – Gulf Region
 9650 High Level Road
 Houston, TX 77029
 Tel: 713-674-1236
 Fax: 713-674-1239
 cmegulfregion@seamenschurch.org
www.seamenschurch.org

SEAMEN'S CHURCH INSTITUTE
 Center for Maritime Education – Paducah
 111 Kentucky Avenue
 Paducah, KY 42003
 Tel: 270-575-1005
 Fax: 270-575-9152
 cmepaducah@seamenschurch.org
www.seamenschurch.org

SEAMEN'S CHURCH INSTITUTE OF NEW YORK & NEW JERSEY HEADQUARTERS
 Center for Maritime Education – New York
 Center for Seafarers' Rights
 Seafarers' Center
 Water Street Gallery
 Christmas-At-Sea
 241 Water Street
 New York, NY 10038
 Tel: 212-349-9090
 Fax: 212-349-8342
 sci@seamenschurch.org
www.seamenschurch.org

CHAIRMAN'S MESSAGE

George D. Isdale, Jr.,
Chairman

Not so long ago, you knew a mariner. A friend's father would set sail for weeks or months at a time, departing with a heavy heart and returning with a warm embrace and a hard earned paycheck. Perhaps a beloved uncle was a seafarer who brought you an exotic gift and told you tales of a hard life on a dangerous sea. You supported the Seamen's Church Institute because we served your family and neighbors.

In what seemed a blink of an eye, everything changed. Forces of globalization shifted seafarer jobs away from Americans. The great vessels transporting your television and clothing moved from downtown Manhattan to out-of-the-way industrial areas.

Still, largely out of the public's eye, the Seamen's Church Institute continued to protect and serve those who make their living on the waters—just as it has since 1834.

Following today's seafarer, the Institute opened its Port Newark center in the heart of the sprawling, industrial Port of New York & New Jersey, the largest port complex in the Northeast. Tens of thousands of seafarers, truckers, and port workers came to depend on the Institute's services.

As the maritime world continued to change, the Institute became an international advocate to protect seafarers' rights. As the only human rights organization of its kind, SCI's Center for Seafarers' Rights participates in the International Maritime Organization and International Labor Organization. CSR attorneys train port chaplains from developing nations.

The Institute turned inland in 1997 to open the first simulator training center for river mariners in Paducah, KY. In 2001, SCI opened another training center in the Port of Houston. Today, SCI's Center for Maritime Education facilities located in New York City, Paducah, and Houston train 1,600 mariners per year.

The Rev. Dr. Jean R. Smith,
SCI's Executive Director

Far from your eyes, dedicated staff members carry out these services and many more. Maybe your mother, like mine, knitted scarves for our chaplains to give to seafarers far from home on Christmas Day.

I ask you now to turn your eyes to our mission and the personal, professional and spiritual needs of those we serve. Seafarers and inland mariners still miss their families, still face inherent dangers, and still rely on SCI's chaplains.

With your financial support we will continue to give Christmas gifts, help a father telephone his child on her birthday, or train a captain to be better prepared for an emergency in the wheelhouse.

Please take the time to read about the Institute in this *Annual Report*. You will find two stories—one that appeared in the *Washington Post* and the other from the *Associated Press*—that will reintroduce you to today's deep-sea and inland mariner and how the Institute served them.

Please generously support these vital services because you see and understand.

George D. Isdale, Jr., Chairman

YEAR IN REVIEW 2004

CENTER FOR SEAFARERS' SERVICES

Ships visited in the Port of New York/New Jersey	2,749
Seafarers used SCI's International Seafarers' Center	23,297
Seafarers transported by SCI vans	28,370
Books and magazines placed aboard ships in port	29,795
Pounds of clothes donated to seafarers	12,312
Seafarers sought personal, pastoral, and vocational counseling	3,432
Loans or grants made to seafarers	64
Volunteer hours devoted by Christmas-at-Sea knitters	164,220
Christmas-at-Sea/Christmas on the River packages delivered to mariners	13,478
Letters and post cards mailed	1,998
Truckers used the International Seafarers' Center	2,757
Volunteer hours logged from Pittsburgh to New Orleans and the Gulf Region (Christmas on the River; Easter on the River), New York (SCI headquarters), and New Jersey (International Seafarers' Center)	7,143
Religious services held at SCI's International Seafarers' Center	512
Port workers and others used the International Seafarers' Center	34,698

CENTER FOR SEAFARERS' RIGHTS

Hours dedicated to advocacy through the International Maritime Organization and International Labor Organization	350
Hours dedicated to SCI's Mariners' Assistance program	70
Case files opened, including: Criminal/Discipline; Death, Immigration and Shore leave; Repatriation; Working and Living Conditions	88

CENTER FOR MARITIME EDUCATION – NEW YORK

217 Mariners from 62 companies received training including: ARPA; AIG Training; Barge; Bridge Resource Management; Crew Endurance Management Training; GMDSS Training; Marine Electronics; Personal Survival Craft; Radar Certification; Shiphandling; Tank, Tankship; Team Building; Tug/Barge Handling; and Watch-Keeping	217
---	-----

CENTER FOR MARITIME EDUCATION – PADUCAH

865 Mariners from 29 companies received training, including: Advanced Pilothouse Training; CPR Training; Crew Endurance Management Training; 8-hour Firefighting Course; 16-hour Firefighting Course; 40-hour Firefighting Course; and Radar Renewal	865
Visitors toured SCI's state-of-the-art facility	379

CENTER FOR MARITIME EDUCATION – GULF REGION

557 Mariners from 13 different companies received training including: Advanced Pilothouse Management; Mooring Masters Class; and Shiphandling	557
Visitors toured SCI's state-of-the-art facility	89
Events held at the Center	15

MINISTRY ON THE RIVER

Mariners visited	1,598
Boats visited	318
Mariners counseled or assisted	85
Family members counseled or assisted	69
Books, videos, newsletters, and newspapers distributed	11,538
Bibles distributed	233
Religious services held	43
Churches joined SCI's River Friendly Church network along 2,200 miles of America's inland waterways	3

Over 60,000 seafarers, truckers, and port workers use recreational facilities at SCI's International Seafarers' Center in Port Newark, NJ.

Captain Arnie Rothstein, Deputy Director, Director of Inland Training at SCI's Center for Maritime Education – Gulf Region located in the Port of Houston, TX.

Barbara Clauson, Director of Christmas-at-Sea, (right) packs with volunteers Adeline Tegnazian (left) and Mary Cullen (center).

The Rev. Mary Grambsch, SCI Chaplain, pauses for a moment of reflection at the annual Maritime Day service at the Merchant Marine Veteran's Memorial in Battery Park, NY.

Lockman Mario Flores delivers Easter on the River boxes made by St.Louis King of France students to the pilot of the *MV Bill McNeal* while the boat was locking through the Industrial Locks in New Orleans, LA.

SPIRITUAL PORTS ON A LONELY

Friday, November 26, 2004

By John Chadwick
Staff Writer

Reproduced with permission of *The Record* (Bergen County, NJ)
This article was reprinted in *The Washington Post* (Sunday, Dec. 5, 2004 Style Section front page) in addition to *The Oklahoman* (Dec. 7) and the *Lexington Herald Leader* (Dec. 11).

The Rev. Francis Cho, SCI Chaplain, joyfully delivers Christmas-at-Sea gift packages.

The Rev. Francis Cho briskly walks up a long, steep gangplank and steps aboard an enormous cargo ship stacked with orange, blue and gray shipping containers.

"Seamen's church," he tells crew members on the deck of the *Jervis Bay*, a British vessel docked at a terminal on Staten Island.

British officers in white suits stare blankly as Cho is escorted past the control room. No one says much. But he quickly finds a receptive audience: a dozen Filipino men in the ship's lounge.

These hired hands, weary, taciturn and dressed in jeans and T-shirts, are Cho's congregation today.

"You are brave men,"
Cho declares. "But you have fears when the wind and storms come. We pray that Jesus Christ calms the storms around us."

Cho is an Episcopal priest with an unusual ministry. He preaches to seamen passing anonymously through the massive port facilities of New Jersey and New York.

It's a ministry without the perks and prestige of suburban pulpits. Yet it's a job prized by an adventurous breed of preachers. And it's a mission that's

SEA

getting greater recognition from the venerable church organizations that fund such ministries.

Cho's employer, the Seamen's Church Institute of New York and New Jersey - which is affiliated with the Episcopal Church USA - has begun a \$2.6 million renovation of its quarters in Port Newark. The improvements will, among other things, allow merchant seamen greater Internet access to communicate with loved ones. It also will allow them to read their hometown newspapers.

This comes on the heels of a chapel construction project by the Catholic Archdiocese of Newark, which spent \$300,000 to build a blue, aluminum-sided building in 2002 after years of operating out of trailers at the vast container port. The archdiocese is considering adding a third priest to its two-man staff at the Stella Maris Chapel.

"To be a sailor is a tough life," said Jim Goodness, a spokesman for the archdiocese. "We felt it was the mission of the church to provide that sense of community to people who don't have it because they're traveling from port to port."

Preachers have long been drawn to the transient world of merchant seamen. Nineteenth-century evangelists scoured the docks of Manhattan, Brooklyn and Hoboken, railing against the temptations of the seedy waterfront districts.

But with the piers now far removed from the old urban settings and most of the seamen hailing from poor, developing nations, the job is different.

Cho and his colleagues drive sport-utility vehicles through a labyrinthine industrial center east of Newark Liberty International Airport, dodging brash truckers and brazen crane operators. They preach a brand of Christianity that's neither puritanical nor confrontational. Mostly, they offer friendship, phone cards and rides to the mall for the seafarers, who are more prone to loneliness than to alcoholism.

It's a ministry for the global age, one that downplays doctrinal differences and emphasizes a personal communion with the lowly and transient.

"You walk onto these ships thinking you're bringing Jesus to these struggling seafarers," said Jacques Girard, an Episcopal deacon with the institute. "But you find when it's over they've brought Jesus to you."

The Rev. Francis Cho, SCI chaplain, stops first in the mess hall.

The Rev. Deacon Jacques Girard, SCI Chaplain, enjoys a conversation and a view of the port.

Cho, 64, and Girard, 58, are part of a full-time staff of five chaplains at the institute. The two men came from radically different backgrounds to embrace maritime ministry.

Girard, a wisecracking Queens native, set out to become a priest, but ended up dropping out of the seminary and pursuing a career as an automobile salesman. After retiring, he found his calling at the port.

"Jesus took the invisible people of life and made them visible to the authorities of his day," Girard said. "Today, there are a lot of people, whether it's the poor or people with AIDS or the seafaring community, who are really invisible. It's the job of the church to make them visible."

The Rt. Rev. George C. Council, Bishop of the Episcopal Diocese of New Jersey, (right) leads an onboard prayer service during a day of ship visiting (May 5, 2004, Port Newark, NJ).

Cho, a resident of Edison, is a quiet, wiry man with a serious, sometimes severe countenance. He was 12 when his family left North Korea on foot, crossed the border into South Korea and settled in a squalid refugee camp for several years. It was there he developed into a charismatic Sunday school teacher.

"I built up a strong survival instinct - I was going out on the streets selling newspapers," he said. "And I found the God I could never know in North Korea."

Cho, a chaplain at the port for 20 years, has preached to an ever-changing amalgam of nationalities that reflect shifting global economic fortunes. In the 1980s, Koreans worked the shipboard jobs. In the 1990s, it was eastern Europeans. Today, it's Filipinos.

Generally, the ship hands live in separate quarters from the officers and handle lower-echelon jobs, from cook to able-bodied seaman.

"The people from countries who are doing better economically - they don't want to do this work anymore," Cho said. "But for the people from struggling countries - this is often the only way they can make \$1,000 a month."

Indeed, aboard the Jervis Bay, the Filipino men don't fit the stereotype of hardened sailors - because they aren't. Most are in their 30s, with college degrees and families. All signed up for nine-month stints for the same reason: a paycheck of \$800 to \$1,300 a month, far more than they can earn in the Philippines.

Yet the upward mobility comes at a devastating price.

"When I came home last time, my daughter didn't know who I was," 37-year-old Ferdinand C. Sanchez said in an interview during the ship's recent stopover in Staten Island.

Primo Valmont, the ship's cook, said he has a degree in civil engineering but had failed the licensing exam. With a wife and three children to support and no time to study, he signed up for a stint on the ship.

"My mother taught me how to cook," he said.

Cho gathers the men around, and reads from a little booklet titled "Mariner's Prayers."

FROM FLORIDA TO CHRISTMAS-AT-SEA TO PORT NEWARK TO KIRIBATI. Chief Cook Bureka Ioane of the M/V Hansa Africa from Kiribati, received a Christmas-at-Sea vest knitted by Floridian Herb Turner at SCI's International Seafarers' Center (Dec. 17, 2004, Port Newark, NJ).

CAPITAL CAMPAIGN REACHES OUT TO SUPPORTERS

Father Cho and Deacon Girard work from SCI's International seafarers' Center where a \$2.6 million Capital Campaign is underway to fund its environmentally friendly renovation. In photo, Capital Campaign Co-Chairs Brian Maher, Chairman and Chief Executive Officer of Maher Terminals, (left) and Niels M. Johnsen, Chairman of Central Gulf Lines, Inc. and an SCI Trustee, participate in the groundbreaking ceremony. (Sept. 8, 2004, Port Newark, NJ).

An architect's rendering of the renovated International Seafarers' Center. Registered by the United States Green Building Council of Washington, D.C., SCI's Center will be the Port of New York/New Jersey's first "green" building project.

"Heavenly Father, guard my family while I'm away," Cho declares. "I long to look on them, but for now I ask you to watch over them."

Afterward, he takes them to the Jersey Gardens outlet mall - a final shopping trip for blue jeans and snacks before their ship leaves at midnight. One of the Filipino men tells Cho of his dream of winning the lottery, returning home and buying an 18-seat jitney.

"That's your own - you know what I mean, father?" Rodelio Magaway declares from the back seat. "I will make \$20 a day."

Cho smiles encouragingly, but reminds Magaway that at that rate of pay, he could work seven days a week and earn less money than he's making now.

Cho may never see them again once the ship leaves port. And he has no idea whether his words will have an effect on their lives. But, he says, it's the very act of ministry that counts.

"I learned the meaning of starvation," Cho said. "And I understand the seafarers, coming from these poor countries and sacrificing so much to support their families."

The Rev. Deacon Jacques Girard, SCI Chaplain, brings National Geographic magazines phone cards, and other hospitality items. SCI chaplains and trained volunteers visit vessels anywhere in the Port of New York/New Jersey that extends from the New York Container Terminal in Staten Island, New York to the Port Elizabeth Tanker Terminal in New Jersey.

A few minutes later Cho maneuvers his SUV back through the port. He hustles up another gangplank as giant, deafening aerial cranes unload the ship's cargo above him.

Towboat crews often work unseen during long,

By Jennifer C. Yates
The Associated Press

January 13, 2005,
3:00 p.m. ET

Associated
Press

The Rev. Dr. Jean R. Smith, SCI's Executive Director and creator of Ministry on the River, talks with a mariner in Paducah, KY at the Ingram Boat Yard.

Eric K. Larsson, Director of SCI's Center for Maritime Education, works on an exercise at SCI's simulator training facility at its New York City headquarters.

PITTSBURGH (AP) — After a tow boat sank at a dam on the Ohio River last weekend, news of the accident and three dead crew members spread fast among the nation's inland seafaring community.

The crews who work aboard more than 4,000 tow vessels and 28,000 barges usually work nontraditional schedules — typically 30 days on, then 30 days off — that isolate them from their families and the community. The public rarely hears about the people who help transport nearly 800 million tons of cargo every year in the United States, except when an accident occurs.

That's exactly what happened early Sunday morning, when the Elizabeth M sank at the Montgomery Lock and Dam in the town of Industry. Three

crew members were killed, a fourth is missing and presumed dead, and three others survived. The dead were remembered Thursday at funerals in their hometowns in Pennsylvania and West Virginia.

"In today's world, people are almost unaware of the activity on the river," said the Rev. Jean R. Smith, executive director of the Seamen's Church Institute, a nonprofit group that ministers and educates mariners.

intensive journeys

Within days of Sunday's accident, operators of one of the boats that helped rescue the three surviving crew members placed a call to the Seamen's Church Institute. The Rev. Jim Wilkinson, a chaplain with the group, visited the crew of the boat this week and has offered to meet with others who were involved in the accident.

The group's work is confidential, and its goal is mainly to lend a shoulder for seaman to lean on in good times and bad, Wilkinson said.

The inland tow industry was developed after World War II, and many towns developed along rivers as a result. But the work became less attractive as technology progressed, and more freight started to be shipped by other modes. Trucks, for example, transported 9 billion tons of freight in 2003, the most of any mode of freight transportation in the country, according to the American Trucking Association.

Still, barges remain an important and vital means of transport, with about 15 percent of all U.S. freight shipped by barge. A typical barge can hold 15 times more cargo than one rail car and 60 times more than a trailer truck, according to The American Waterways Operators, a barge, tug and tow industry group based in Arlington, Va.

Working on the boats can be a unique calling.

"Because of the current and conditions of the river, it requires full alertness at all times, which is very difficult to do when everything looks so innocent," Smith said.

Towboats don't come to shore and the work schedules are nontraditional, with crews spending weeks at a time on the water. The crews spend day and night with the same co-workers, often working around the clock, and the boats move slowly.

Captain Thomas Williams of Ingram Barge Company participates in the I-74 bridge feasibility study done at SCI's Center for Maritime Education – Paducah. Captain Williams has 13 years experience navigating near the bridge site on the Upper Mississippi River (Sept. 2004, Paducah, KY).

Towboat crews often work unseen during long, intensive journeys *(continued)*

“There’s a great family tree in a lot of these companies,” Larsson said.

More than 5,000 people have been trained at those schools, said Eric Larsson, director of the institute’s Center for Maritime Education.

Crew members must be licensed by the U.S. Coast Guard, but much of the education comes from being on the job, Larsson said. Many on the crew are highly skilled, with 20 or 30 years of boating experience.

Crews also tend to be great environmentalists and family-oriented, Larsson said. Often, fathers, sons, brothers, cousins and uncles all follow each other into the towing business, he said.

But even among crews that aren’t related by blood, the bonds formed on the boats can run deep. That’s especially true when someone on the crew dies. Since 1994, the number of crew fatalities on towboats nationwide has averaged about 16 per year.

“We’re all brothers of the same cloth, so to speak,” said Larsson, who has worked on deep sea boats. “When it happens to one, it happens to all of us.”

“They miss birthdays with children, miss a lot of things that husbands and fathers are normally expected to be together,” Wilkinson said.

Ministry on the River chaplain, the Rev. Jim Wilkinson, talks with mariners on the M/V Robert M. Kopper, which is part of American Electric Power River Operations.

The Seamen’s Church Institute, which is affiliated with the Episcopal church, began ministering to sailors in New York in 1834 in a floating church. Headquartered in New York, the organization operates three professional schools in New York, Houston and Paducah, Ky.

The Rev. Lee Pinkston, Associate Pastor at St. Luke Aldersgate United Methodist Church in Paducah, KY knits a mariner’s scarf for Christmas on the River. Her parish is part of the River Friendly Church network that participates in Christmas and Easter projects and the Pass-It-On book and video program.

Far right: Ann Mills, Coordinator for Special Projects for Ministry on the River and a Presbyterian Elder and Lay Pastor, speaking at a Mariners’ Sunday Service at Trenton Presbyterian Church in Trenton, KY.

CENTER FOR MARITIME EDUCATION

Elevating standards of professionalism and safety through practical training for merchant mariners is the highest priority of the Seamen's Church Institute's **Center for Maritime Education (CME)**. CME specializes in designing courses and offers training programs geared specifically to the deep-sea, coastal, off-shore, and inland mariners.

Professional training, begun by the Institute in New York in 1899, continues in New York City; Paducah, KY (1997); and Houston, TX (2001).

Each Center for Maritime Education utilizes a computer-based simulator system through which our instructors recreate real-life scenarios. Instructors use this tool to improve a mariner's navigational and bridge/wheelhouse management skills in a risk-free environment.

CME staff also participate in research and development projects using simulation. SCI's competent and professional instructors can assist in meeting required or desired training needs of the individual mariner or company.

Please go the SCI's website www.seamenschurch.org for an up-to-date listing of courses.

From left: Captain Greg Menke, Director of the Center for Maritime Education – Paducah, Eric K. Larsson, Director of the Center for Maritime Education and the Center for Maritime Education – New York, and Captain William Douglas, Director of the Center for Maritime Education – Gulf Region, discuss curriculum development.

CENTER FOR MARITIME EDUCATION

Above: Captain Louis Aucoin, Jr. from Kirby Corp trains in the wheelhouse SCI's simulator at the Center for Maritime Education – Gulf Region.

Bottom left: Bruce Law, President of Allied Transportation, comments as shore-based managers from 11 companies listened to experts talk about safety, security, and crew endurance issues at the SCI-sponsored Professional Development Seminar at the Center for Maritime Education – New York. (May 25, 2004, New York, NY).

Bottom right: Tamara Nicholson of the Iowa Department of Transportation and Captain Jerry King of Ingram Barge Company prepare for a simulated navigation run to test the proposed new I-74 bridge site that connects Bettendorf, IA to Moline, IL. Captain Greg Menke (SCI) looks on. The study involved officials from both states, the federal government's highway administration, the U.S. Coast Guard, CME staff, project developers and engineers (Sept. 2004, Paducah, KY).

CENTER FOR MARITIME EDUCATION – NEW YORK

241 Water Street
New York, NY 10038
212-349-9090
cme@seamenschurch.org

CENTER FOR MARITIME EDUCATION – PADUCAH

111 Kentucky Avenue
Paducah, KY 42003
270-575-1005
cmepaducah@seamenschurch.org

CENTER FOR MARITIME EDUCATION – GULF REGION

9650 High Level Road
Houston, TX 77029
713-674-1236
cmegulfregion@seamenschurch.org

CENTER FOR SEAFARERS' RIGHTS

The Center for Seafarers' Rights (CSR) is a worldwide resource for legal research, education, advocacy and assistance on seafarers' rights issues. The Center provides free counseling and referrals to merchant mariners and seafarers' agencies worldwide. CSR lawyers intervene directly in crisis situations such as those involving abandoned mariners and assists seafarers in understanding their legal rights and remedies. CSR also administers the Mariners' Assistance Fund, which provides small no-interest loans to mariners in emergency situations.

The Center promotes improved conditions for seafarers in the United States and abroad through governments and international organizations such as the United Nations and its specialized agencies, the International Maritime Organization and the International Labor Organization.

CSR staff increase public awareness to injustices such as severe treatment of seafarers who are material witnesses in criminal maritime pollution cases in the United States, illegal recruiting, abandonment, piracy, and unwarranted denial of shore leave. They provide training to port chaplains and ship visitors through workshops given in ports throughout the world.

The Center educates port chaplains and lay ministers who train in Port Newark at the International Training Center (ITC) for Workplace Ministry. In addition, the Center maintains the WorldHaven network of port-based missions to provide legal advice to merchant mariners in foreign ports and conduct data trend studies.

From left: Douglas B. Stevenson, Esq., CSR Director; the Rev. Dr. Jean R. Smith, SCI's Executive Director; the Very Rev. Sergio Andrade, Dean of the Anglican Episcopal Cathedral in Recife, Brazil; and ITC graduate Rodrigo Espiuca Dos Anjos, newly-appointed Director of the Recife Seafarers' Center; and Slanney A. Espiuca Dos Anjos as they discuss a new port chaplaincy that is a partnership between SCI and several Christian denominations (January 2004, Recife, Brazil). SCI supports four seafarers' centers in Brazil.

CENTER FOR SEAFARERS' RIGHTS

From left: Douglas B. Stevenson, Esq., Director of the Center for Seafarers' Rights, and Serhiy Pohoreltsev, Consul General of Ukraine in New York, sign a human rights agreement at the Consulate General of Ukraine. Watching are Konstantyn Gryschenko, then Minister of Foreign Affairs of Ukraine from Kiev, and George D. Benjamin, then the Chairman of SCI's Board of Trustees. The agreement enhances and strengthens the rights of Ukrainian seafarers through direct assistance, data sharing, monitoring of problems affecting Ukrainian seafarers and vessels, joint preparation of seminars and conferences, and developing national and international policies affecting seafarers (Sept. 25, 2004, New York, NY).

CSR attorney Deborah G. Blanchard (right) talks with Marge Lindstrom, volunteer chaplain and seminarian at the General Theological Seminary (Port Newark, NJ).

Elizabeth Thorowgood, a second-year law student at Tulane University in New Orleans, LA, and CSR's 2004 summer intern. The Center trains interns from New York area law schools and Tulane University Law School.

CENTER FOR SEAFARERS' RIGHTS

241 Water Street
New York, NY 10038
212-349-9090
csr@seamenschurch.org

CENTER FOR SEAFARERS SERVICES

The Center for Seafarers' Services delivers hospitality and assistance 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 staff and volunteers at **SCI's International Seafarers' Center**, located in the heart of the New Jersey Marine Terminal, welcome over 60,000 seafarers, port workers, and truckers each year. It is the only place where all port workers including seafarers, truckers, warehouse workers, and stevedores can meet in a friendly and safe environment for a variety of services and relaxation.

Chaplains. Trained multi-lingual chaplains and volunteers provide hospitality, transportation to the Center, and pastoral counseling. They visit 90% of all ships that enter the Port of New York/New Jersey, nearly 3,000 ships each year. Chaplains and Center for Seafarers' Rights staff members assist seafarers with family, employment, medical and seafarers' rights concerns.

Sports and Recreation. SCI's basketball court, soccer field, ping-pong and pool tables, video games, board games and large screen satellite television provide a variety of ways to relax and socialize outside the confines of work.

Business Services. The Center offers a variety of services, including internet access, telephones, money orders, money grams, low cost domestic and international calling cards, overnight shipping, postage, priority mail, fax machine and UPS shipping.

Port O'Call Restaurant/Catering and Conference Room. The Port O'Call Restaurant, open weekdays for breakfast and lunch, also provides catering services throughout the port. Conference rooms are available for meetings.

Food for the Soul. The Mariners' Chapel, always open for prayer and meditation, has daily services.

The Rev. James Kollin, SCI Chaplain, assists cruise ship workers with low cost domestic and international calling cards at the Cape Liberty Cruise Port in Bayonne, NJ.

CENTER FOR SEAFARERS' SERVICES

The Rev. Andy Moore (right), Director of SCI's International Seafarers' Center.

From April to November, SCI chaplains serve thousands of cruise ships workers that enter the New York Cruise Ship Terminal in Manhattan, NY and Cape Liberty in Bayonne, NJ.

The Institute continues to honor our Merchant Marine Veterans. SCI provides meeting space for both the Edwin J. O'Hara and Dennis A.

Roland Chapters of the American Merchant Marine Veterans. Our chaplains visit veterans in the hospital, help them with housing referrals, and officiate at memorial services for Merchant Marine Veterans.

The International Training Center (ITC) for Workplace Ministry, based at the International Seafarers' Center, trains clergy and lay leaders from emerging nations in skills essential to effective port ministry. Graduates become part of SCI's WorldHaven program, a network established by SCI for information sharing and support. A new component of ITC is a two-week Cross Cultural Immersion course developed for U.S. seminarians.

Ministry on the River, SCI's outreach program for inland mariners and their families, was inaugurated in Paducah, KY in 1998.

With more than 3,500 knitters drawn from all 50 states, SCI's Christmas-at-Sea program provides over 14,000 hand-knitted gifts to merchant mariners at sea or on rivers Christmas Day.

The Rev. Kenneth M. Near and the Rev. Helen Harper, along with youth group members from St Paul's Episcopal Church, Englewood, NJ, ship visit following a Port Watch overnight at SCI's International Seafarers Center (June 24, 2004, Port Newark, NJ).

Frank Fenwick, a volunteer from St. John's Episcopal Church in Boonton, NJ (right), keeps up with the burger orders at the annual Port Community Festival (Sept. 21, 2004, International Seafarers' Center Port Newark, NJ).

From left: The Rev. Canon Jane B. Teter, Canon to the Ordinary and Acting Archdeacon, and Linda Shifter, the Bishop's Administrative Assistant, at the Christmas-at-Sea booth at the Episcopal Diocese of Bethlehem, PA's annual Convention. Canon Teter coordinated the effort that collected over 30 knitted items (Oct. 15 & 16, 2004, Bethlehem, PA).

CENTER FOR SEAFARERS' SERVICES

118 Export Street
Port Newark, NJ 07114
973-589-5858
portprograms@seamenschurch.org

A MINISTRY OF PRESENCE

OPERATING REVENUE

- A. Center for Maritime Education
- B. Voluntary Contribution & Grants
- C. Special Event Income
- D. Direct Services to Seafarers
- E. Port Newark Facility
- F. Investment Income
- G. Chapel and Outreach Ministries
- H. Other Income

	2003	2004
OPERATING REVENUE	\$4,664,854	\$5,060,149
A. Center for Maritime Education	1,669,719	1,524,202
B. Voluntary Contribution & Grants	969,754	1,631,628
C. Special Event Income	552,036	606,750
D. Direct Services to Seafarers	492,448	455,011
E. Port Newark Facility	289,333	309,494
F. Investment Income	561,804	355,853
G. Chapel and Outreach Ministries	4,898	4,420
H. Other Income	124,862	172,791

OPERATING EXPENSES

- A. Direct Services to Mariners
- B. Education for Mariners
- C. Management and General Administration
- D. Development
- E. Event Related Expenses
- F. Port Newark Facility
- G. Advocacy for Mariners
- H. Communications
- I. Chapel and Outreach Ministries

	2003	2004
OPERATING EXPENSES	\$6,664,860	\$6,541,486
A. Direct Services to Mariners	2,078,621	2,024,785
B. Education for Mariners	2,000,375	1,811,986
C. Management and General Administration	963,256	898,001
D. Development	349,728	444,506
E. Event Related Expenses	284,792	281,539
F. Port Newark Facility	358,950	381,840
G. Advocacy for Mariners	356,656	415,914
H. Communications	249,067	264,469
I. Chapel and Outreach Ministries	23,415	21,446

From left: Anne Balmain, Christmas-at-Sea volunteer, and Anita Mullane, SCI's Assistant Comptroller (New York, NY).

Center: Edgar Estrada, SCI's Chief Financial Officer, volunteers at a Kaibigan celebration, which brings together seafarers, the Filipino community, and church groups and is held monthly at SCI's International Seafarers' Center (Port Newark, NJ).

This information has been extracted from the 2004 Audited Financial Statements that may be obtained by writing to:

THE SEAMEN'S CHURCH INSTITUTE
OF NEW YORK & NEW JERSEY
241 Water Street
New York, NY 10038

ST. NICHOLAS SOCIETY

(\$25,000 and Larger)

Atlantic Container Line, Ltd.
Mr. and Mrs. George D. Benjamin
Mr. and Mrs. Kendall G. Chen
General Maritime Management Limited
K-Sea Transportation Corp.
Kirby Corporation

THE COMMODORE CLUB

(\$10,000 to \$24,999)

Alexander S. Onassis Foundation
American Bureau of Shipping
American International Marine Agency
Attransco, Inc.

THE JOSEPH CONRAD ASSOCIATES

(\$5,000 to \$9,999)

AEP River Operations/MEMCO Barge Line
Mr. and Mrs. C. Robert Allen III
American Eagle Tankers
American Marine Advisors, Inc.
American Roll-On Roll-Off Carriers, LLC
Anonymous
Aon Risk Services
Atlantic Mutual Companies
B & P International - Marine Division,
Arthur J. Gallagher & Co. of New York, Inc.
Belvedere Fund of the Maine Community
Foundation
Mr. Richard S. Berry and Mrs. Lucy Commoner
Mr. and Mrs. Charles L. Burnett

Great Circle Capital
Groton Pacific Carriers, Inc.
Guy Carpenter & Co., Inc.
The Rev. Nancy Hanna and Mr. Alistair Hanna
Healy & Baillie, LLP
Heidmar, Inc.
Holland & Knight, LLP
Hual North America, Inc.
International Registries, Inc.
Mr. and Mrs. George M. Isdale, Jr.
Liberian International Ship & Corporate
Registry, LLC
Liberty Maritime Corporation
Maersk Sealand
New York Shipping Association
Operation Sail, Inc.
Orion & Global Chartering Company, Inc.
OSG Ship Management, Inc.
Parish of Trinity Episcopal Church in the City
of New York
Polen Capital Management Corp.
Port Newark Container Terminal
Port of Houston Authority
Poten & Partners, Inc.
Reinauer Transportation Co.
Seabulk International, Inc.
Sealift Holdings, Inc.
Sound Shore Foundation
Mr. and Mrs. E.M. Strauss
St. Paul Travelers
TECO Ocean Shipping
Teekay Shipping Corporation
Thacher Proffitt & Wood
The Chubb Corporation
Towers Perrin Reinsurance
United States Shipping LLC
V. Ships

From left: **Mayor Bill Paxton of Paducah** talks with **Henry Enright, SCI's Director of Development and Public Relations** (Dec. 9, 2004, Paducah, KY).

Jim Katims (owner of Civile's Restaurant, Kenilworth, NJ) putts for \$10,000 at the 10th Annual SCI Golf Tournament. Watching are: (from left) **James Garry (Bay Container Repair of NJ and founding Chairman of this Golf Tournament), Southie Madieras (Bermuda), Ron Katims (Retired Pres. of Navieras de Puerto Rico), Dennis Genovese (SCI volunteer), Frank Borland (Ironbound Industries), and Anthony Ray (Maher Terminals) (Sept. 29, 2004, Maplewood Country Club, NJ).**

Charitable Gift Fund
ChevronTexaco Shipping Co., LLC
Citibank, N.A.
Mr. and Mrs. Richard T. du Moulin
ExxonMobil Refining & Supply
Gladys and Roland Harriman Foundation
Golub Foundation
Ingram Barge Company
Mr. and Mrs. Niels M. Johnsen and family
Mr. and Mrs. Niels W. Johnsen
Mr. and Mrs. Henry C.B. Lindh
Mr. and Mrs. Alfred Lee Loomis III
Maersk Line, Limited
Maher Terminals, Inc.
Mallory Jones Lynch Flynn & Associates
Maritrans, Inc.
McAllister Towing and Transportation
Company, Inc.
Moran Towing Corporation
OMI Corporation
Willis Re, Inc.

Canal Barge Company, Inc.
Capital Counsel, LLC
Circle Line-Statue of Liberty Ferry, Inc.
CMA-CGM (America) Inc.
CNA Marine
Commonwealth Business Media, Inc.
Constans Culver Foundation
Crounse Corporation
Den norske Bank
Det Norske Veritas
Detyens Shipyards, Inc.
Mr. Joe R. Gerson
Global Terminal & Container Services, Inc.

THE FLAGSHIP SOCIETY

(\$1,000 to \$4,999)

A.G. Terminal Services, Inc.
All Saints' Episcopal Church of Princeton, NJ
Mr. Charles R. Allen IV
American Maritime Congress
American Milling, LP
Amex Shipping Agent, Inc.
APM Terminals
Arch Insurance Group, Inc.
Ms. Faye Argentine
Mr. and Mrs. Arthur L. Armitage
Ash, Hoch & Company
B & H Towing, Inc.
Bay Container Repair of New Jersey, Inc.
Bennett Lawrence Management, LLC
Mr. and Mrs. Hank Bjorklund
Mr. John H. Blankley
Bouchard Transportation Co.

Bridge Terminal Transport
 Buffalo Marine Service, Inc.
 Mr. and Mrs. Robert J. Burke
 Mr. Joseph Cammarato
 Campbell Transportation Company, Inc.
 Mr. Dayton T. Carr
 Mr. and Mrs. Timothy J. Casey
 Mr. John K. Castle
 Ceres Hellenic Shipping Enterprises, Ltd.
 Ceres Terminals, Incorporated
 Mr. and Mrs. James W. Charrier, Jr.
 Christ Episcopal Church/Woman's Guild of
 Ridgewood, NJ
 Churchwomen's League for Patriotic
 Service, Inc.
 Columbia Coastal Transport, LLC
 Computer Equity Corporation
 Mr. Richard A. Cook
 CSL International Inc.
 Mr. Edward A. Delman
 District No. 1 -MEBA/NMU
 Mr. and Mrs. James G. Dolphin
 Mr. and Mrs. Klaus G. Dorfi
 DVB Bank AG
 East Coast Cranes & Electrical Contracting, Inc.
 Eckstein Marine Service, LLC
 Ms. G. L. Eidman
 Eisner, LLP
 Episcopal Church Women of Christ Episcopal
 Church of Short Hills, NJ
 Episcopal Church Women of the Diocese
 of Long Island, NY
 Episcopal Diocese of New York
 Export Transport Company, Inc.
 Fire Equipment Service Company
 Fireman's Fund McGee Marine Underwriters
 Florian J. Lombardi Foundation, Inc.
 Mr. Robert J. Flynn
 French Church du Saint-Esprit
 (Episcopal) of New York, NY
 Mr. and Mrs. David S. French
 Gault, Marshall & Miller, PLLC
 Globe Wireless
 Golding Barge Line, Inc.
 Grace Episcopal Church of Madison, NJ
 Miss Jo Ellen Heil
 Henry C. & Karin J. Barkhorn Foundation
 Higman Marine Services, Inc.
 Hill Rivkins & Hayden, LLP
 Holland Lodge Foundation, Inc.
 Mr. and Mrs. Chester D. Hooper, Esq.
 Mr. and Mrs. Joseph C. Hoopes, Jr.
 Horizon Lines, LLC
 Hudson Tank Terminals Corp.
 International Longshoremen's Association
 International Longshoremen's Association-
 Local Union 1235

International Organization of Masters,
 Mates & Pilots
 InterOcean Uglund Management Corporation
 INTERTANKO
 INTTRA, Inc.
 Ironbound Intermodal Industries, Inc.
 James A. Macdonald Foundation
 James Marine, Inc./Paducah River Service
 John F. Dillon & Co.
 Josiah Macy, Jr. Foundation
 Justgiving, Inc.
 KOG Transport, Inc.
 L & R Midland, Inc.
 Laird Norton Tyee Trust Company
 Madison Coal & Supply Company
 Maersk Equipment Service Company
 Marathon Ashland Petroleum, LLC
 Marine and Insurance Claims Assoc.
 Marine Engineers' Beneficial Association
 Marine Systems, Inc.
 Marquette Transportation Company, Inc.
 Mary A. H. Rumsey Foundation
 Mary and Kathleen Harriman Foundation
 Mary W. Harriman Foundation
 Mr. and Mrs. Thomas L. McLane
 Capt. and Mrs. James J. McNamara
 M.D.T. Tire Co.
 Megafleet Towing Company, Inc.
 Metal Management Northeast, Inc.
 Mr. and Mrs. Howard M. Metzger
 Mr. and Mrs. Clarence F. Michalis
 Mr. Donald H. Middleton
 Moran-Gulf Shipping Agencies
 Mulzer Crushed Stone
 Navios Corporation
 Nicoletti, Hornig, Campise, Sweeney & Paige
 Nordea Bank Finland PLC
 RADM(ret.) and Mrs. Robert C. North
 NY/NJ District Council of North Bergen, NJ
 P&O Ports North America, Inc.
 Paducah Promotions
 Mr. and Mrs. Bruce G. Paulsen, Esq.
 Penn Maritime, Inc.
 Pier Sixty, LLC
 Port Elizabeth Terminal and Warehouse Corp.
 Portwide Cargo Securing Co.
 Princess Cruises
 Program and Property Development, Inc.
 Propeller Club-Port of Paducah
 Quanta U.S. Holdings Inc.
 Quincannon Associates, Inc.
 Roehrig Maritime, LLC
 Saint Stephen's Episcopal Church of Port
 Washington, NY
 Mr. and Mrs. Christopher Scholz
 Seafarers & International House
 SeaRiver Maritime, Inc.
 Seastreak America, Inc.

Seward & Kissel, LLP
 The Rev. Dr. Jean R. Smith and Mr. Peter
 T. Smith
 Ralph K. Smith, Jr., Esq.
 St. Elizabeth's Episcopal Church of
 Ridgewood, NJ
 St. Luke's Episcopal Church of Montclair, NJ
 St. Thomas' Episcopal Church of
 Mamaroneck, NY
 Mr. Herbert W. Swain, Jr. and Dr. Marjorie
 G. Swain
 Mr. and Mrs. John P. Tavlaris
 TECO Barge Line, Inc.
 T.E.S., Inc.
 The A. Findlay Geddes & Mildred K. Geddes
 Charitable Foundation
 The Acorn Foundation
 The Bank of New York

Rajyashri Waghay, Executive, World Council of Churches, joined over 60 interfaith religious leaders attending a forum on globalization that SCL co-sponsored with the New Jersey Division of the United Nations Association (USA) (Apr. 27, 2004, International Seafarers' Center, Port Newark, NJ).

The Episcopal Church of St. Barnabas of
 Irvington-on-Hudson, NY
 The New York Community Trust
 The Port Authority of NY & NJ
 The Presbytery of Newark, NJ of the
 Presbyterian Church (USA)
 The Reese Charitable Lead Trust
 Thomas Miller (Americas), Inc.
 Tidewater, Inc.
 Topside Shipping, Inc.
 UBS Financial Services
 United Arab Shipping Company
 United NY & NJ Sandy Hook Pilots
 Benevolent Association
 United States Maritime Alliance, Ltd.
 United Way of New York City
 United Way of Tri-State
 Universal Maritime Service
 Van Brunt Port Jersey Warehouse, Inc.

DONORS 2004

VOC Bulk Shipping USA, Inc.
The Rev. and Mrs. W. Kurt Von Roeschlaub
Watson, Farley & Williams
Mr. Richard Werdiger
Western Kentucky Navigation Co.
Mr. Kenneth A. Wheeler

GOLD ANCHORS

(\$500 to \$999)

A La Vieille Russie, Inc.
Aarhus, Inc.
Erle Aavatsmark-Anderson
All Saints' Episcopal Church Women's
Guild of Bay Head, NJ
Ms. Louise Todd Ambler
American Automar, Inc.

John Dellorso, M.D. P.C.
The Right Rev. and Mrs. Herbert A.
Donovan, Jr.
Donovan, Parry, McDermott & Radzik
Mr. and Mrs. Wolcott B. Dunham, Jr.
E & G Foundation, Inc.
Episcopal Church Women, Diocese of New York
Episcopal Diocese of Long Island, NY
Episcopal Diocese of New Jersey
Episcopal Diocese of Northwestern Pennsylvania
ExxonMobil Marine Lubricants
F. J. Sciame Construction Co., Inc.
Folk Art Graphics Services
Miss Marie Lee Gaillard
Mr. and Mrs. Austin Graham
Mr. and Mrs. Gean Gray
Hamilton Roddis Foundation

Kite Warren & Wilson Ltd.
Kongsberg Maritime Simulation, Inc.
Mr. David S. Krivitsky
The Rev. Canon and Mrs. Peter Larom
Mr. and Mrs. David E.P. Lindh
Mr. Jim Macardell
Mr. Richard H. Mansfield
Marine Society of the City of New York
MCA Associates, Inc.
Mr. John P. McPhillips
Minerva Marine, Inc.
Mrs. William A. Monaghan, Jr.
Nationwide C.F.S. Inc.
Odin Marine, Inc.
Paducah McCracken County Riverport
Authority
Paducah Rigging, Inc.
Mr. Paul W. Perkins and Mrs. Vibeke Steineger
Mr. and Mrs. Herbert Prochnow
RMK Consulting Group, Inc.
Seaworthy Systems, Inc.
Sheldrake Organization Corp.
Mr. and Mrs. David Smith
Sound Shore Management, Inc.
St. Paul's Episcopal Church of Buffalo, NY
St. Thomas' Episcopal Church of Alexandria, NY
Steamship Insurance Management Services
Limited
Stelmar Shipping Ltd.
The Lothar Von Ziegesar Foundation
Mr. and Mrs. Paul R. Tregurtha
Trustees of the NMU Pension and Welfare Plan
Turn Services, Inc.
Vessel Operators Hazardous Material
Association, Inc.
The Rev. and Mrs. Franklin E. Vilas
The Rev. Dr. and Mrs. James R. Whittemore
Women of St. Philip's Episcopal Church of
Brevard, NC

The Rev. Kendra McIntosh, Associate at St. James' Episcopal Church, Manhattan, visits seafarers on the Genova II. Twenty-five people from the Episcopal dioceses of Western New York, Newark, New York, and New Jersey participated in SCI's fast-paced Maritime Mission 101 (June 19, 2004, Port Newark, NJ).

From left: H. Merritt Lane III, President and Chief Executive Officer of Canal Barge Company, Inc. (River Bell Award); Ken Wheeler (Lifetime Achievement Award); and Charles E. Parrish, retired Louisville District Historian for the US Army Corps of Engineers (Distinguished Service Award). SCI's 5th annual River Bell Awards Luncheon raised funds for Ministry on the River (Dec. 9, 2004, Paducah, KY).

AMMV NJ Chapter
Mr. and Mrs. Mark L. Antin
Bell, Ryniker, Letourneau & Nork, P.C.
Ms. Astor Benjamin
Blank Welding
Mr. and Mrs. Gus Bourneuf
Mr. and Mrs. Leo J. Braun, Jr.
Mr. Thomas V. G. Brown
Bulk Carrier Day Committee, Inc.
C.M. Almy & Son, Inc.
Calvin Presbyterian Church of Louisville, KY
Chamber of Shipping of America
Church Periodical Club
Crowley Maritime Corporation
Mr. and Mrs. W. Robert Dahl
Mr. Ward F. Davidson, Jr.
Davis Polk & Wardwell

Harbor Freight Transport Corporation
Mr. and Mrs. Kenneth A. Hecken
Heidenreich Lightering Services, Inc.
Mr. Richard A. Hoffman
Holland America Line Westours, Inc.
HSAC Logistics, Inc.
Illinois Marine Towing, Inc.
Imperial Graphics
International Matex Tank Terminals
JBL Trinity Group, Ltd.
Ms. Georgia Jervey
Mr. and Mrs. John A. Johnson
"K" Line America, Inc.
Mr. Michael Kingston and The Rev. Louise
L. Kingston

SILVER ANCHORS

(\$250 to \$499)

American Commercial Barge Line, LLC
Mr. Richard J. Anderson
Mr. Herman Arond
Atlantic Marine, Inc.
Mr. and Mrs. A. Walker Bingham III
Board of Commissioners of Pilots of the State
of New York
Mr. Walter F. Bottger
Miss Ellen Bowers
Mr. Marvin Brown
Mr. and Mrs. Robert P. Burke
Calvary & St. Cyprian's Episcopal Church
of Brooklyn, NY
Cappiello Hofmann & Katz, PC
Charles R. Weber Co., Inc.

Mr. and Mrs. Henry Clark
Compass Maritime Services, LLC
Mr. and Mrs. George DeVoe
Dietze & Associates, LLC
Drew Marine
Mr. and Mrs. Gilbert H. Dunham
Episcopal Church of the Holy Communion
of Fair Haven, NJ
Episcopal Church Women,
Diocese of Connecticut
Episcopal Church Women of St. Peter's
Episcopal Church of Clifton, NJ
Episcopal Church Women,
Suffolk Archdeaconry
Mr. Charles H. Erhart, Jr.
Fairplay
FAPS, Inc.
Fleet Community Bank
Mr. Henry E. Froebel
Mr. and Mrs. Romaine Gardner
Glendale Warehouse & Dist. Corp.
Mr. and Mrs. Lawrence R. Glenn
G.M.E.N.I. Inc.
Mrs. Nancy A. Graham and Mr. John Motavalli
Mr. Thurston Greene
Mr. Ralph Guion
Mr. Eric S. Hanson and Ms. Anita Storr
HBI International, Ltd.
Mr. John C. Henry, Jr.
Mr. and Mrs. Tyler Hicks
Hudson Marine Management
Hunter Marine Transport, Inc.
Ingram Sheet Metal
Jefferies Capital Partners
Ms. Arlene D. Jonach
Mr. Arthur R. Jones
Kalmar Contract Service
Ms. Laura K. Kaplan
Mr. and Mrs. Andrew G. Kennedy
Kennedy Lillis Schmidt & English
Mr. and Mrs. Bruce Lee
Michael J. Lesesne
Eileen and Peter Litwin
Lloyd's Register Americas, Inc.
Mr. and Mrs. David J. Londoner
MacGregor (USA), Inc.
Mr. and Mrs. Claude P. Mapes
Marsh Marine & Energy
Mr. and Mrs. Martin E. Mason
Mr. and Mrs. John Matthews
McQuilling Brokerage Partners, Inc.
Mediterranean Shipping Corp.
Missouri Barge Line Company, Inc.
Mr. and Mrs. Robert E. Morris, Jr.
Ms. Helen Mount
Ms. Letitia S. Mumford
Mrs. Josephine Nealis
Nicholas P. Chiara & Co. Inc.

Ms. Gloria Flora Nicolich
Mr. Ove V. Nilsson
Norton Lilly International, Inc.
Mr. and Mrs. David A. Nourse
NY/NJ Foreign Freight Forwarders &
Brokers Association, Inc.
Ms. Judith J. Olivier
M/V Overseas Joyce
The Right Rev. George E. Packard
Capt. and Mrs. W. J. L. Parker
Mr. and Mrs. William R. Peters
Mr. Ronald Pilger
Mr. and Mrs. Morris A. Poehler
Mr. John A. Rodger
Mr. and Mrs. Robert Schnabel
Security Park, Inc.
Mr. and Mrs. Harry R. Skallerup
Southern Scrap Recycling
St. Andrew's Episcopal Church of
Harrington Park, NJ
St. Luke's Episcopal Church of
Haworth, NJ
St. Mark's Episcopal Church of
Columbus, OH
St. Mark's Episcopal Church of
Plainfield, NJ
St. Paul's Episcopal Church of
Englewood, NJ
St. Peter's Episcopal Church of
Mountain Lakes, NJ
Ms. Margaret D. Stocker
Tabak, Mellusi & Shisha
Mr. Jovi Tenev
Tennessee Valley Towing, Inc.
Mr. Peter M. Tirschwell
Ms. Margaret Touchstone
TRI River Towing, Inc.
Mr. and Mrs. Thomas J. Tucker
Ms. Kristi L. Vaiden
Mr. and Mrs. Joe F. Vancil, Jr.
Mrs. Alexander O. Victor
Beau and Debra Wagner
Washington Maritime Shipping
Corporation
Waxler Transportation Co., Inc.
Mr. and Mrs. J. Dix Wayman
Dr. John B. Weeth
Mr. Marvin Wiener
Mr. Stanley H. Young, Jr.

BRONZE ANCHORS

(\$100 to \$249)

Mr. Robert Barclay Ackerburg
Ms. Anne M. Adams
Ms. Lynne Adams
Advance Business Concepts, Inc.
Ms. Janice E. Akerhielm
All Saints' Episcopal Church of Millington, NJ

Mr. Charles S. Allyn
Ms. Claire Anderson
Mr. and Mrs. Per A. Arneberg
Association of Retired Marine Personnel
Liv R. Aune
Mr. Olav Aune
Mr. Harold E. Beckles
Mr. and Mrs. John H. Benisch
Mr. William S. Berk
Ms. Barbara Bodden
Mr. Kenneth J. Bongort
Mrs. Lillian C. Borrone
Mr. William M. Bramwell, Jr.
Mr. and Mrs. Glenn A. Brewer, Jr.
Mr. and Mrs. James Brewer
Mr. and Mrs. Ronald P. Brotherton
Mr. and Mrs. John F. Brown

From left: Tom Kornegay, Port of Houston Authority Executive Director, Grace Moolchan, Community Relations Manager Port of Houston Authority, the Rev. Dr. Jean Smith, SCI's Executive Director, and Berdon Lawrence, Chairman of Kirby Corp and Luncheon Committee Chairman at the first annual Center for Maritime Education – Gulf Region Benefit Luncheon (Oct. 27, 2004, Houston, TX).

Mr. and Mrs. James Burgess
Mrs. Susan H. Bush
Donald W. Butler
Ms. Roberta A. Cash
Dr. Hazel J. Chambers
Mr. and Mrs. Theodore A. Chapman
The Rev. Winston W. Ching, D.D.
Christ Episcopal Church of Glen Ridge, NJ
Church of Our Savior (Presbyterian)
of Newark, NJ
Church of the Regeneration (Episcopal)
of Pine Plains, NY
Mrs. Robert L. Clarke
Mr. and Mrs. Robert C. Clayton
Mr. and Mrs. Robert J. Cook
Ms. Rose Cooley

Mr. and Mrs. Peter S. Cope
 Mr. Robert Corman and Ms. Laura Landy
 Mrs. John H. Coussens
 Mr. and Mrs. Frank R. Cowan
 The Rev. Robert Crafts, M.D.
 Mr. and Mrs. Samuel L. Cunninghame
 Mrs. Miriam G. Dalzell
 Mr. and Mrs. James Daub
 Mr. and Mrs. John V. Davis
 Davis Trophy, Inc.
 Capt. Michael J. Deane
 Mr. and Mrs. Brent Dibner
 Dick Dunphy Advertising Specialties
 Mr. and Mrs. Philip C. DiGiovanni
 Ms. Caroline H. Dixon
 Capt. James D. Dolan
 Ms. Marjorie Dovman

Episcopal Church Women of Staten Island
 District of Staten Island, NY
 Episcopal Church Women of Trinity Church
 of Kearny, NJ
 Mr. and Mrs. Robert S. Erskine, Jr.
 Mr. and Mrs. Richard M. Estes
 Ms. Catherine F. Fagan
 Ms. Adelaide Perry Farah
 First Presbyterian Church Deacon's Fund
 of Kearny, NJ
 Ms. Margaret J. Fitt
 Mr. and Mrs. Edward L. Fitzpatrick
 Mr. Jules G. Fleder
 Mr. Peter C. Fleming
 Mr. J. F. Florey
 Foreign Commerce Club of New York Inc.
 Mr. and Mrs. Christopher A. Forster
 Mr. Donald Foster

Mr. William Henry
 Henry A. Petter Supply Co.
 Mr. and Mrs. Steven Hertz
 Ms. Aase-Grethe Holby
 Ms. Virginia Holly
 Holman House Cafeteria
 Mr. Philetus H. Holt III
 Mr. Joseph C. Horvath
 Virginia D. Hoynes
 Hultman, Inc.
 International Longshoremen's
 Association/Local 1478-2
 Jacques Pierot, Jr. & Sons, Inc.
 JGL Management Services, Inc.
 Mrs. Etelvina U. Jimenez
 Ms. Ethel J. Jimenez
 Capt. Roger C. Johnson
 JR's Executive Inn
 K&S Tire Service & Lubrication
 Ms. Stella B. Kenly
 The Rev. Gerald W. Keucher
 Mr. and Mrs. E. Thomas Kimball
 Mr. Kenneth Klein
 Knights of Columbus/No. 10962
 Kristen Distributing Co.
 Mr. and Mrs. Charles E. Lapp, Jr.
 Mr. and Mrs. Eric K. Larsson
 Mr. John R. Laubach
 Mr. Leighton H. Laughlin
 Mr. Peter Lawlor
 Mr. David R. Lawson
 Mr. and Mrs. Warren G. Leback
 Mrs. Mary E. Lewis
 Mr. and Mrs. Joseph Licata
 Mr. and Mrs. Donald E. Loewer
 Ms. Ruth Lord
 Mr. Walter Luers and Mrs. Laura G. Orriols
 Mr. and Mrs. Donald W. Lynch
 Ms. Harriet M. MacGregor
 Ms. Edith Macguire
 Mrs. Caroline M. Macomber and
 Mr. John D. Macomber
 Ms. Filomena Magavero
 Mr. Andre Marciano
 Mr. and Mrs. Patrick V. Martin
 Martin, Ottaway, Van Hemmen & Dolan, Inc.
 Marwedel, Minichello & Reeb, P.C.
 Mrs. Young M. Massey
 Mr. and Mrs. Gary R. Matz
 Mr. Colin McCluney
 Mr. and Mrs. Thomas A. McClure
 Mr. and Mrs. Dennis McCrary
 McGinnis, Inc.
 Mr. and Mrs. John L. McGoldrick
 Mrs. Anne Kane McGuire
 Mr. Robert F. McKeon
 Mr. and Ms. J. Stewart McLaughlin
 Mr. and Mrs. James F. McNamara

Keith Kirkeide, Express Marine in Camden, NJ, and Sharon Robertson, Canadian Coast Guard, participated in coaches training for the Crew Endurance Management System (CEMS) program. Mr. Eric Larsson, Director of SCI's Center for Maritime Education, and Captain Greg Menke, Director of CME – Paducah, are two of only sixteen experts designated by the U.S. Coast Guard to teach this course (Sept. 29, 2004, New York, NY).

Scott Manning and Margaret Wisdom from Wesley Theological Seminary in Washington, D.C prepare to go ship visiting with SCI Chaplain, the Rev. Francis Cho as part of their two week Cross-Cultural Immersion studies offered by the Institute (Jan. 2004, Port Newark, NJ).

Mr. and Mrs. William J. Durgin
 Ms. Shirley R. Dutton
 Mrs. Enid Storm Dwyer
 Mr. and Mrs. Oliver Edwards
 Mrs. Shirley P. Elfers
 Episcopal Church Women of Christ Church
 of Somers Point, NJ
 Episcopal Church Women of St. Bartholomew's
 Church of White Plains, NY
 Episcopal Church Women of St. John's
 Church of Huntington, NY
 Episcopal Church Women of St John's
 Episcopal Church of Somerville, NJ
 Episcopal Church Women of St. Stephen
 Church/St. Martin Church of Brooklyn, NY

Mr. and Mrs. Seth B. French, Jr.
 German Emanuel Presbyterian Church
 of Newark, NJ
 Mr. and Mrs. Gregory G. Gerwitz
 Mr. Robert B. Gibby
 Mr. and Mrs. John T. Gilbride
 Mr. and Mrs. George E. Goldman
 The Rev. Canon Jay H. Gordon
 Mrs. Anne G. Graham
 Mr. Henry S. Grew
 Mr. G. William Haas
 Mr. David L. Hagner
 Mr. William H. B. Haines
 Mr. and Mrs. S. L. Harris
 Mrs. Susan M. Haswell
 Mr. James Hatfield
 Mr. and Mrs. W. Weller Head, Jr.
 Mr. and Mrs. Nicholas J. Healy
 Helena Marine Service

Mr. Pierre F. V. Merle
 Ms. Eileen K. Miller
 Mr. and Ms. Frederic A. Miller
 Ms. Ann H. Mills
 Missouri Dry Dock and Repair Co., Inc.
 Ms. Geraldine B. Montgomery
 Mrs. Miriam K. Moran
 Ms. Cynthia Mouzon
 Mt. Vernon Barge Service, Inc.
 Mr. Peter B. Nalle
 Mrs. Dorothy Z. Nicol
 Mr. and Mrs. Daniel A. Nolet
 Mr. and Mrs. James P. Noyes
 Occunet, Inc.
 Ms. Dolores Osborne
 Paducah Mid Stream Grocery Co.
 Ms. Shelby H. Page
 Mr. and Mrs. Gerald L. Palmer, Jr.
 Mr. and Mrs. James F. Paxton
 Ms. Eleanor Pennell
 Phelps Dunbar
 Ms. Gloria Picchetti
 RADM and Mrs. Paul J. Pluta
 Porto Fino Distributors, Inc.
 Mr. and Mrs. Thomas J. Prendergast
 Mr. and Mrs. Daniel H. Price
 Mr. and Mrs. James M. Provine
 Ms. Jane S. Pyne
 Mr. and Mrs. Richard Ranger
 Mr. and Mrs. Dominick J. Rappocio
 Ms. Rita Rasmussen
 Ray Black & Son, Inc.
 Mrs. John B. Reinhart
 Mr. and Mrs. Richard J. Reisert
 Rene Advertising Specialties, Inc.
 Mr. and Mrs. Lawrence H. Reybine
 Mr. Haskell Rhett and Ms. Janet Rollings
 Ms. Alice R. Rice
 Mrs. Dorette A. Richardson
 Ms. Christl H. Riedman
 Miss Virginia L. Roberts
 Mr. Donald P. Robinson
 Mr. and Mrs. Hadley S. Roe
 Roof Brothers Wine & Spirits
 Ms. Elizabeth E. Roosevelt
 Mr. and Mrs. Thomas G. Rusnak
 Mr. and Mrs. Lawrence Rutkowski
 Mr. James R. Sampson
 Capt. Donald Sanders
 Ms. Elizabeth M. Sanford
 Mr. and Mrs. Rudolph J. Schaefer, III
 Mr. and Mrs. Malcolm O. Schetky
 Mrs. Doris Scheuing
 Mr. Edward D. Schmidt
 Ms. Elinor M. Schneider
 Mr. and Mrs. Theodore W. Scull
 Mr. George Searle

Miss Wendy Shadwell
 Cmdr. Lee E. Shafer, Ret.
 Shearer & Associates, Inc.
 Ms. Mary E. Sheets
 Ms. Carol R. Smelcer
 Mr. and Mrs. Calvin Smith
 Mr. and Mrs. Frank V. Snyder
 Mr. and Mrs. Richard T. Soper
 St. James Episcopal Church of
 New London, CT
 St. Luke Aldersgate United Methodist
 Church of Paducah, KY
 St. Luke's Episcopal Church of Gladstone, NJ
 St. Luke's Episcopal Church/St. Luke's Guild
 of East Hampton, NY
 St. Martha's Guild of the Episcopal Church
 of the Ascension of Staten Island, NY
 St. Paul's Episcopal Church of Woodbury, CT

St. Thomas Episcopal Church of Pittstown, NJ
 Dr. and Mrs. George E. Staehle
 Mr. Mike Stelzer
 Mr. Richard E. Stewart
 Mr. William M. Stiger
 Mr. Raymond J. Stratmeyer
 Capt. H. P. Striegel
 Mr. and Mrs. C. Thomas Tenney
 The Epicopal Church of the Epiphany &
 St. Simon of Brooklyn, NY
 The J.P. Morgan Chase Foundation
 The Lakehurst Council, The Navy League
 of U.S.
 The Paducah Bank and Trust Company
 The Presbyterian Church in Westfield,
 New Jersey
 The Tuesday Christmas-at-Sea Volunteer Group
 Mr. and Mrs. McKean Thompson

SCI'S 27TH SILVER BELL AWARDS PRESENTERS AND RECIPIENTS. From left: RADM Robert C. North USCG (ret.); RADM Vivien Crea, Commander of the First Coast Guard District (Presenter of the Lifesaving Award to RCCL); Richard T. du Moulin, President of Intrepid Shipping and Chairman of the Silver Bell Awards Dinner; the Rev. Dr. Jean R. Smith, SCI's Executive Director; Robert J. Flynn, Partner in Mallory Jones Lynch Flynn & Assoc.; RADM Sally Brice-O'Hara, Commander of the Fifth Coast Guard District (Recipient of the Lifesaving award on behalf of the Bow Mariner Rescue Team from the U.S. Coast Guard's 5th District); David S. French, President of American International Marine Agency of NY, Inc.; (seated) Captain John A. Gaughan, (Recipient of the Distinguished Service Award); the Rev. Canon Peter Larom (Recipient of the Silver Bell Award); Walter Kramer (Recipient of the Lifetime Achievement Award) (June 3, 2004, New York, NY).

St. Paul's Episcopal Church of Rochester, NY
 St. Peter's Episcopal Church, Lithgow
 of Millbrook, NY

The Rev. Ed Gbe, Executive Director of the SCI of Liberia in the Freeport of Monrovia, described current challenges during a meeting at SCI's headquarters. SCI and Father Gbe helped a stranded crew during the height of Liberia's civil war in 2003 (Aug. 5, 2004, New York, NY).

Mr. and Mrs. Alfred E. Toombs, Jr.
 Ms. Phyllis A.H. Townsend
 Mr. and Mrs. Robert C. Traylor
 Trinity Episcopal Church of Cranford, NJ
 Trinity Episcopal Church of Roslyn, NY
 Uponsor Wirsbo
 Ms. Suzanne Urich
 Mr. R. Neale Van Delft
 Volunteer Barge & Transport, Inc.
 Mr. and Mrs. Cope B. Walbridge
 Ms. Mary B. Waterbury
 Watosh Marine Corporation
 Mr. Robert P. Wessely
 Whaler's Catch Restaurants of Paducah, Ltd.
 Mr. and Mrs. William A. A. Wichert
 Mr. and Mrs. David Williams
 Ms. Linda Williams
 Mr. D. Carlyle Windley

DONORS 2004

The Rev. Canon Edward A. Wisbauer, Jr.
 The Right Rev. and Mrs. Andrew Wissemann
 Women of St. James Episcopal Church
 of Skaneateles, NY
 Women of St. James' Episcopal Church
 of West Hartford, CT
 Women of St. John's Episcopal Church
 of West Hartford, CT
 Women of St. Peter's Episcopal Church
 of Sheridan, WY
 Women's Propeller Club, Port of New York
 of Bronx, NY
 Mr. and Mrs. Kenneth Worthey
 Mr. and Mrs. David A. Wright
 Ms. Barbara Wriston
 Mr. Mark C. Wronowski
 Mr. L. Randall Yates
 Mr. Benjamin T. Young, Jr.

Adspec Rainbow, Inc.
 Advanced Parking Concepts, Inc.
 Mr. Robert A. Aikman, Jr.
 The Rev. and Mrs. Randolph Albano
 Mr. and Mrs. Stephen A. Albrecht
 Dr. and Mrs. Thomas Alderson
 Mrs. Jane Alencewicz
 Ms. Jo Ann Ambrogio
 Ms. Rainey Apperson
 Miss Margaret P. Armstrong
 Ms. Mary L. Arnold
 The Rev. A. Attenborough
 Ms. Amy T. Bacquet
 Mr. and Mrs. James H. Baker
 Ms. Rhonda Barnat
 Miss Lila H. Barrows
 Mr. and Mrs. Arthur D. Bartholomew

Mr. and Mrs. Donald E. Bolt
 Mr. and Mrs. David Bonn
 Mr. John Bowman
 Mr. and Mrs. Alfred Bozzuffi
 Mr. and Mrs. George Y. Bramwell
 Mrs. Charlotte B. Brasel
 RADM and Mrs. Alan D. Breed
 Ms. Dorothy D. Brennan
 Mrs. Elizabeth Fay Brewster
 Britannia Marine, LLC
 Mr. Richard H. Brown, Jr.
 Mr. Henry J. Browne
 Mr. and Mrs. Frank J. Brumbaugh
 Ms. Elizabeth C. Buckley
 Mr. and Mrs. Frank J. Bundschuh
 Mr. and Mrs. James O. Burnley
 Mr. and Mrs. John R. Burns
 Mr. and Mrs. Jerald A. Burton, M.D.
 Mr. and Mrs. H. Ronald Bush
 BWX Technologies, Inc.
 Mr. and Mrs. Tom C. Cain
 Mr. James D. Calderwood
 Mr. and Mrs. Eugene E. Carman
 Mr. Lawrence D. Carter
 Ms. Gloria Cartledge
 Mr. and Mrs. John J. Cassidy
 Mrs. Ina H. Castriotta
 Mr. and Mrs. Louis A. Cavaliere
 Miss L. Alice Cavert
 Mr. and Mrs. Ross M. Cecil
 Centerpoint
 Mr. and Mrs. Harry M. Champion
 Mr. Paul Chechanover
 Ms. Elisabeth M. Chin
 Mr. and Mrs. Paul Chowansky
 Christ Episcopal Church of Harrison, NJ
 Ms. Mary Ann Church
 Church of the Ascension (Episcopal)
 of Brooklyn, NY
 Church of the Ascension (Episcopal)
 of Frankfort, KY
 Church of the Atonement (Episcopal)
 of Tenafly, NJ
 Church of the Transfiguration (Episcopal)
 of Freeport, NY
 Mr. and Mrs. Alan G. Clark
 Mr. David C. Clark
 Mr. John D. Clarke
 Ms. Barbara E. Clauson and Mr. Roy Kropp
 Mr. and Mrs. I. John Collins
 Mr. Mark R. Collins
 Ms. Janice Cooke
 Corn Island Shipyard
 Barbara Costa
 Mrs. Donald Coultas
 Mr. Edward Cox
 Mrs. Mary Ellen Cox
 Mr. and Mrs. Robert B. Craig

Brown Brothers Harriman employees who regularly volunteer over their lunch hour for Christmas-at-Sea brought newcomers on Bring Your Daughter to Work day. *From left: Camille Knight, Adriene Knight, Shatasia Felix, Heather Orlando, Valerie Beale, Fran Husejivonic, and Stephen Castillo (Apr. 22, 2004, New York, NY).*

Ms. Betty J. Young
 The Rev. Chuang Yuch-Han
 Mrs. Estelle I. Zahn
 Zebra Graphics, Inc.

MATES (Under \$100)

AARP Ridgfield Chapter #4482
 Mr. Mohammed Abdulfahan
 Ms. Daphne Abeel
 Mr. and Mrs. Kenneth W. Ackert
 Ms. Pamela H. Adam
 Mrs. Martha L. Adams
 Ms. Patricia Adams
 Ms. Virginia W. Adams
 Mr. and Mrs. Walter C. Adams

Rose Huber, a junior at Indiana University of Pennsylvania (IUP) and coordinator of their Christmas-at-Sea knitting group, was part of group of 30 volunteer visitors who organized the Christmas-at-Sea storage room and wrapped over 800 sewing kits (Mar. 11, 2004, New York, NY).

Ms. Susan Baumgardner
 Ms. Valerie P. Beale
 Ms. Lois-Don Beard
 Mrs. Jean C. Beck
 Mrs. Esther C. Becker
 Mr. and Mrs. David S. Bellemore
 Mrs. Nancy H. Benkhart
 Mr. and Mrs. William Berliner
 Mrs. Harriett B. Bernier
 Mrs. Frances P. Beyer
 Mr. and Mrs. John C. Bierwirth
 Ms. Anne D. Bihlmeyer
 Mr. and Mrs. E.A. Grosvenor Blair
 Mr. W. Scott Blanchard
 Mr. and Mrs. David L. Boardman
 Ms. Florette W. Bodmer
 Mr. and Mrs. Joseph E. Bodner
 Mr. Robert F. Boggs

Doreen Crawford
 Mrs. E. J. Cronin
 Mrs. Virginia M. Crossley
 Mr. and Mrs. Charles R. Cruikshank
 Mr. and Mrs. Chester E. Cukrowicz
 Miss Mary T. Cullen
 Mrs. Caro S. Curran
 Mr. and Mrs. Harry Curtis
 Mr. James D'Andrea
 Mrs. Laura A. Davidson
 Mr. and Mrs. Terrence W. Davin
 Mr. and Mrs. Theodore R. Deale, Jr.
 Mrs. Nicholas DeMuth
 Ms. Aileen C. Denne-Bolton
 Mrs. Betty Nexsen DeVries
 Mr. Neville Doherty
 Mr. and Mrs. Jon M. Donnelly
 Ms. Bernice Douglas
 Mrs. Lincoln Dulaney
 Ms. Eugene B. Dumbleton
 Mr. and Mrs. Joseph F. Dunlay
 Ms. Sally Durand
 Mr. and Mrs. John Dziekan
 Eastwind Investment Company
 Mr. John G. Eberlein, Jr.
 Ecology and Environment, Inc.
 Ms. Lillian B. Ellenberger
 Emmanuel Episcopal Church of Brooklyn, NY
 Episcopal Church Women, Atlantic District
 Episcopal Church Women of Church of Our
 Savior of Secaucus, NJ
 Episcopal Church Women of Church of the
 Annunciation of Oradell, NJ
 Episcopal Church Women of St. Andrew's
 of Staten Island, NY
 Episcopal Church Women St. Paul's
 of Medina, OH
 Episcopal Church Women Union Church
 of Claremont, NH
 Ms. Elsie C. Ericson
 Mr. and Mrs. Robert F. Errick
 The Rev. Patricia A. Eustis
 Ms. Dorothy Fenniman
 Mrs. Harriet C. Ferguson
 Mr. Dominick Ferraro
 Mr. and Mrs. William J. Ferrie, Jr.
 Mr. Alyn F. Fife
 Mr. and Mrs. William J. Fleming
 Mr. and Mrs. Richard C. Flemming
 Ms. Ellen P. Flynn
 Prof. and Mrs. William D. Foltz
 Mr. and Mrs. David L. Foster
 Mr. and Mrs. Thomas Foster
 Mr. and Mrs. Thomas B. Foster
 Mr. and Mrs. William H. Foulk, Jr.
 Mrs. Herta Franze
 Ms. Hansheinrich A. Franzen
 Ms. Winifred M. Free

Mrs. Emma V. Frey
 Mr. and Mrs. Stewart S. Galt
 Capt. and Mrs. John L. Garrott
 Ms. Karin M. Gast
 Ms. Hope F. Gentner
 Mr. and Mrs. Frederick Gerbracht
 Mr. and Mrs. Alan Gibby
 Mrs. Randall C. Giddings
 Mr. and Mrs. Angus K. Gillespie
 Ms. Patricia Glenns
 Ms. Margaret F. Gloeckner
 Ms. Lulu Gmoser
 Ms. Jeanette Goldwasser
 Mr. and Mrs. Edmund Gomes
 Ms. Isabel Goodwin
 Grace Church of White Plains, NY
 Grace Episcopal Church of Florence, KY
 Grace Episcopal Church, Association
 of Women of Cherry Valley, NY
 Capt. and Mrs. Arthur H. Graham
 Ms. Sarah Aileen Grant
 Mr. and Mrs. Robert C. Gray
 Mr. and Mrs. Robert P. Green
 Ms. Dorothy P. Greenwood
 Mrs. Sarah M. Gregg
 Dr. and Mrs. Donald S. Gromisch
 Ms. Barbara Haakenson
 Mr. and Mrs. Robert N. Haarlow
 Mr. and Mrs. Robert F. Hafner
 Ms. Lucille Hale
 Ms. Gayle Hamilton
 Mr. and Mrs. Robert W. Hamilton
 Mr. Carl Hanson
 Mr. John Lloyd Hanson
 Ms. Doris S. Hardcastle
 Mrs. Dorothy M. Harford
 Mr. and Mrs. Eugene M. Haring
 Ms. Evelyn Harris
 Ms. Dorothy M. Hauck
 Ms. Nellie Hayes
 Mrs. Susan L. Hazard
 Mr. and Mrs. Harold H. Healy, Jr.
 Mr. and Mrs. L. S. Heath
 Mr. and Mrs. James G. Hellmuth
 Ms. Marguerite Hemminger
 Ms. Elaine M. Hemphill
 Mrs. Doris K. Hengeveld
 Ms. Jennie Herbert
 Mr. and Mrs. Bruce W. Herman
 Mr. Thompson Herrick
 Miss Florence A. Hess
 Miss Ruth L. Hess
 Ms. Katie D. Hewins
 Mr. and Mrs. Donald C. Hickernell
 Ms. Martha Hickerson
 Ms. Florence M. Hills
 Ms. Laura Hine
 Ms. Stephanie Hobby

Ms. Karen Hoepfinger
 Mrs. Phebe M. Hoff
 Ms. Geraldine M. Hoffman
 George F. Hofmann
 Capt. Sam Hollis
 Mrs. Madeline Holterhoff
 Ms. Edith G. Holtermann
 Mrs. Lillian M. Hopko
 Cmdr. and Mrs. Stanley V. Hubbard, Jr.
 Mr. and Mrs. Robert J. Hughes
 Mrs. Penelope Renz Hunsberger
 Mr. Richard Hynson
 Ms. Anne M. Ijams
 Ms. Eleanor A. Inness
 Ms. Holly Ives
 Ms. Eftyhia Javaras
 Mr. and Mrs. Clifford A. Jenkins

Members of Christ Episcopal Church, Bloomfield, NJ pack Welcome Bags for seafarers (March 2004, Port Newark, NJ). From left: Dorothy Johnson, David Johnson, the Rev. Jacques Girard (SCI), Diane Mayo, Richard Lamb, the Rev. Andy Moore (SCI), Doris Klein, Betty Felice, and Marjorie Nicole.

Mr. and Mrs. Clifford A. Johnson
 Dr. and Mrs. Jeff Johnson
 Ms. Frances M. Jones
 Mrs. Annabelle Juchter
 Mr. and Mrs. George Junker
 Mr. and Mrs. Sven Juul
 Mr. Henry P. Kasper
 Mr. and Mrs. H. E. Katterjohn, Jr.
 Ms. Mary L. Katterjohn
 Ms. Kay Kautz
 Mr. and Mrs. Jim Keating
 Mrs. Dorothy J. Keck
 Mr. and Mrs. Stephen P. Keller
 Mrs. John J. Kelly
 Mr. Thomas E. Kettenburg
 Mrs. Werner G. Keucher
 Mrs. Dorothy R. Kiel
 Mr. Robert T. Kimball
 Kindra Lake Towing, LP

DONORS 2004

Mr. and Mrs. Roy E. King
 Mrs. Glenda C. Kirkland
 Mrs. Dorothy W. Knight
 Mrs. Katherine E. Knudsen
 Mr. and Richard F. Koch
 Mrs. Pauline Kochick
 Mr. and Mrs. Thomas E. Kohrherr
 Mr. and Mrs. William Kooiman
 Mr. Curtis P. Koster
 Mr. and Mrs. Stanley J. Kozik
 Ms. Mary Kremer-Hartrick
 Mr. and Mrs. David W. Kreutzer
 Mr. and Mrs. Walter E. Kreutzer
 Chaplain Andrew E. Krey
 Mrs. Esther E. Krieger
 Kathryn A. Krukiel
 Mr. and Mrs. Stephen Jaskiewicz

Mr. and Mrs. Starks W. Lewis
 Mr. and Mrs. William T. Lifland
 Mr. and Mrs. James H. Litton
 Mr. and Mrs. Ervin F. Livingston
 Mr. Robert H. R. Loughborough
 Mrs. Cecilia Loudice
 Mr. Charles L. Luce
 Ms. Virginia Lumis
 Ms. Jeanne Lux
 Mrs. Lillian T. Lynch
 Miss Gwendoline S. Lyons
 Ms. Marion C. Mac Donald
 Maersk Newcastle
 Mr. Norman Maffei
 Mr. Stephen Maher
 Mr. and Mrs. Peter F. Maiorano
 Ms. Ruth Mallin
 Mr. William H. Mallinson
 Ms. Sonia S. Margolis
 Mr. Michael D. Marshall
 Mr. Warren J. Marwedel
 Mr. Howard Mattsson
 Mr. Karl Mayhew
 Mr. Thomas F. McAllister
 Ms. Loretta E. McBane
 Mr. and Mrs. Robert G. McBride
 Mr. Jim McCaffrey
 Ms. Susan McCoubrie
 McCracken County Fiscal Court
 Mrs. Patricia McCulloch
 Ms. Diana McIlvaine
 Mr. and Mrs. Robert J. McKenna
 Ms. Julie L. McKinney
 Mr. and Mrs. Stephen E. McLaughlin
 Ms. Catherine McNally
 Miss Helen Ramsey McShane
 Mr. William H. Mears, Jr.
 Mr. and Mrs. A. J. Mecca
 Mr. Philip L. Meddleton
 Mr. and Mrs. Charles V. Mercer
 Ms. Grace F. Messiah
 Mrs. Jean Michelsohn
 Mr. Richard C. Miles
 Mr. and Mrs. Ambrus C. Miller
 Ms. Carolyn Miller
 Mr. and Mrs. Wilbur H. Miller
 Miller & Miller
 Ms. Ann E. Molier
 Ms. Arlene Monaghan
 The Rev. and Mrs. Robert L. Montgomery
 The Rev. and Mrs. Robert W. Montgomery
 Mrs. Bertha K. Moriarty
 Mr. and Mrs. John A. Morrison
 Mr. James Mortley
 Mrs. Theresa Mueller
 Mr. and Mrs. Frank T. Mullane
 Mrs. William J. Murray

Mr. Howard Needleman
 Dr. and Mrs. Michael A. Nicholas
 Ms. Mary S. Nixon
 Mr. and Mrs. John Niznik
 Mr. and Mrs. Robert B. O'Brien
 Mr. and Mrs. Timothy O'Connor
 Capt. and Mrs. Edward D. O'Donnell
 Miss Jean W. Oakes
 Ms. Esther B. Ogden
 Old Time Trucking
 Mr. and Mrs. Melvin Ollman
 Mrs. Jean Olsen
 Ms. Margaret F. Olson
 Ms. Agnes C. Olsson
 Dr. and Mrs. Carl A. Olsson
 Mr. and Mrs. Frank Orlando
 Mrs. Anne Pell Osborn
 Ms. H. L. Osborne
 Mr. John S. Osborne, Jr.
 Miss Lois N. Osborne
 Mr. and Mrs. John A. Otero
 Paducah Model Railroad Club
 Capt. Harold A. Parnham, Jr.
 Mr. and Mrs. Frank H. Patterson
 Mr. and Mrs. William F. Pearce
 Ms. Louise P. Pearson
 Mr. and Mrs. John Peel
 Mrs. JoAnn Pelkki
 Mr. and Mrs. H. W. Pendergrass
 Mr. and Mrs. Seth E. Perelman
 Mr. Jeffrey B. Petterson
 Mrs. Irene M. Phelps
 Mr. James Duncan Phyfe
 Mr. Al Pico
 Mr. and Mrs. Jonathan D. Pitchford
 Mr. and Mrs. Joseph T. Pobieglow
 Mr. Thomas W. Poole
 Mr. and Mrs. J. Sheppard Poor
 Mr. G.B. Post, Jr.
 Mr. and Mrs. William H. Poxon
 Mr. and Mrs. Mark E. Prado
 Mr. and Mrs. Thomas J. Press
 Mrs. William C. Quinby
 Mr. and Mrs. Joseph T. Quintavalle
 Mr. and Mrs. Andrew A. Radel
 Dr. and Mrs. William F. Railing
 Ms. Kim Ramey
 Mr. and Mrs. Arthur M. Reed
 Mr. John Shedd Reed
 Mr. and Mrs. William M. Regan
 Mr. and Mrs. Curtis B. Reiber
 Mrs. Grace P. Reinhold
 Capt. and Mrs. Charles M. Renick
 Mr. and Mrs. Carleton F. Reo
 Mr. and Mrs. Leonard Riskin
 Mr. William Riley
 Mr. and Mrs. Wm. T. Riley

From left: **Greg Peabody, Vice President Personnel, Waxler Towing Co.; Billy Waxler, Vice President, Fleet Operations, Waxler Towing Co.; Ted Waxler, President, Waxler Towing Co.; and Steve Ricci, President, Ricci and Associates; were among 52 golfers at the first Center for Maritime Education – Paducah (KY) Golf Tournament (July 13, 2004, Mayfield Golf & Country Club in Mayfield, KY).**

Ms. Marianne Kutner
 Mr. George M. La Grutta
 Mrs. William A. LaBell
 Ms. Helena Lai
 Lani Basberg Agency, LLC
 Mr. Dante J. Lanzetta, Jr.
 Mr. and Mrs. Edward R. Larsen
 Capt. and Mrs. Martin S. Leake
 The Rev. and Mrs. John M. Leggett
 Ms. Colleen Lehane
 Mr. and Mrs. Albert E. Lehmkuhl
 Ms. Gloria J. Leigh
 Ms. Betty B. Lemke
 Mr. Peter V. Lent
 Ms. Marie L. Leonard
 Ms. Renee Leong

Ms. Evelyn M. Robbins
 Col. and Mrs. Sam A. Roberts
 Mr. and Mrs. John L. Robinson
 Ms. Polly W. Rodie
 Mrs. Alice S. Rogerson
 Mrs. Beatrice Romanowski
 Mr. and Mrs. Morris Roth
 Mr. and Mrs. James F. Ruhan
 Mr. Walter J. Rupp
 Ms. Diana Russell
 Mr. James T. Ruthenburg
 Mr. Lucius A. Salisbury, Jr.
 Mrs. Clotilde K. Saltzman
 Ms. Alice J. Sampson
 Mr. and Mrs. James H. Sanborn
 Ms. M. Theresa Santos
 Mr. and Mrs. Arthur W. Sauter
 Mr. and Mrs. Arthur V. Savage
 Mr. and Mrs. John S. Schmidt
 Mr. and Mrs. William F. Schumacher
 Mr. and Mrs. Gerard J. Schwarz
 Mr. Michael Anthony Scinto
 Scio Shipping, Inc.
 Ms. Linda S. Seager
 Serco Supply Corp.
 Ms. Florence Sheehan
 Ms. Carolyn Shepard
 Dr. Alma E. Shufflebarger
 Ms. Regina M. Shuster
 Mr. and Mrs. Angelo J. Sigismondo
 Mr. and Mrs. Arthur R. Siirola
 Mrs. Marilyn Simons
 Mr. and Mrs. Walter F. Sloan
 Mrs. Lillian B. Slowinski
 Ms. Alice Smith
 Mr. and Mrs. Fredrick Smith
 Mr. and Mrs. Geoffrey G. Smith
 Mr. and Mrs. George R. Smith
 Ms. Judith F. Smith
 Mr. and Mrs. Larry E. Smith
 Mr. and Mrs. Rodney Sobin
 Mrs. Janet A. Sommerrock
 Mr. and Mrs. Eric W. Sorensen
 Ms. Florence Spencer
 Mrs. Flora Speranza
 Mr. and Mrs. Thomas Sproat
 Saint Alban's Episcopal Church
 of Littleton, NC
 St. Andrew's Episcopal Church of
 Lincoln Park, NJ
 St. George's Episcopal Church of Flushing, NY
 St. James Episcopal Church of Bradley
 Beach, NJ
 St. James Episcopal Church of Shelbyville, KY
 St. James Episcopal Church Women of
 Ridgefield, NJ
 St. John's Episcopal Church of Decatur, IL
 St. John's Episcopal Church of Larchmont, NY

St. John's Episcopal Church Women of
 Kingston, NJ
 St. John's Episcopal Church Women's
 Auxiliary of Odessa, NY
 St. John the Divine Episcopal Church of
 Hasbrouck Heights, NJ
 St. Margaret's Guild of Christ Episcopal
 Church of Charlottesville, VA
 St. Mark's Episcopal Church/St. Elizabeth's
 Guild of New Britain, CT
 St. Mark's Episcopal Church of Newport, VT
 St. Mark's Episcopal Church Women's Guild
 of Port Leyden, NY
 St. Mary's-in-the-Mountains Episcopal
 Church of Wilmington, VT
 St. Paul's Episcopal Church Building Fund
 of Brooklyn, NY
 St. Paul's Episcopal Church of Honolulu, HI

Mrs. Kathy Thomson
 Ms. Marie Throgmorth
 Ms. Claire H. Todd
 Mr. Salvatore Torrisi
 Mrs. Evelyn S. Treiber
 Tri-County Episcopal Church Women
 of Kingston, NY
 Mr. and Mrs. Herbert S. Turner
 Ms. Dorothy Tuttle
 Mr. and Mrs. Phyllis C. Vaccariello
 Ms. Evangeline Valavanis
 Mrs. Julia E. Van Dyke
 Mr. and Mrs. John W. Vandervort
 Mr. Joseph P. Vanschaick
 Debbie Vass
 Verizon Foundation
 Ms. Margaret M. Vernon

The Rt. Rev. Catherine S. Roskam, Suffragan Bishop of the Episcopal Diocese of New York, on the bridge (Mar. 8, 2004, Port Newark, NJ).

From left: St. Croix port missionaries Dolores Gumbs, Gwendolyn Daniel, George Jessamy (from Puerto Rico), the Rev. Wilfred Daniel, and Cyril Daniel celebrate at their graduation following two weeks of training at the Institute. SCI and its Caribbean partners are developing a new port ministry to inter-island merchant mariners (Aug. 2004, Port Newark, NJ).

St. Stephen's Episcopal Church of Boise, ID
 Ms. Lois V. Stauffer
 Ms. Jessica R. Stearns
 Ms. Harriett Steed
 Mrs. Doris C. Stender Arzt
 Mrs. Jennie Stephens
 Ms. Mary Stewart
 Ms. Miriam Stone
 Mr. Harold Stumme
 Ms. Deborah C. Stutz
 The Rev. and Mrs. J. Gordon Swanson
 Mr. Ottis Swift
 Mr. Thomas N. Synan
 Mr. John Y. Taggart
 Mr. and Mrs. Anthony F. Tamis
 Mr. Kjellaug Tangen
 Ms. Adeline E. Tegnazian
 Mrs. Elna M. Thatcher
 The Order of the Daughters of the King,
 Bishop Rogers Chapter of Painesville, OH
 The Waterways Journal
 The Woman's Guild of Trinity Episcopal
 Church of Red Bank, NJ

Village Lutheran Church of Lanoka Harbor, NJ
 Mr. and Mrs. Kenneth H. Volk
 Ms. Rita L. Wagner
 Mr. and Mrs. Theodore Waibel
 The Rev. and Mrs. Gregory Waldrop
 Mr. and Mrs. H. Hawley Warner
 Ms. Marilyn Weaver
 Mrs. Katherine M. Webster
 Mr. and Mrs. William Weltmer
 Mr. and Mrs. Carl F. Weltner
 Ms. Patricia E. Whalen
 Mrs. Catherine B. White
 Mr. and Mrs. Claude M. White
 Ms. Angelica S. Whitman
 Mr. Nell Whitman
 Mr. and Mrs. Stephen V. Whitman

Mr. and Mrs. Matthew Wiatt
 Dr. and Mrs. G. D. V. Wiebe
 Mr. and Mrs. Edwin S. Wiitala
 Mr. and Mrs. Neale G. Wilkins
 Mrs. Jere T. Williams, Sr.
 Mr. and Mrs. Robert F. Williams
 Ms. Susan Williams
 Mrs. B. Wilson
 Mrs. Carolyn A. Wilson
 Ms. Inocencia B. Winnik
 Mr. and Mrs. Alan Winsor
 Mr. and Mrs. Allen Wofford
 Mrs. William Wolf
 Women of St. Barnabas Episcopal
 Church of North Cape May, NJ
 Women of St. John's Episcopal
 Church of Monongahela, PA

From left: **Lynn Dennison and Doreen Goodwin** of St. John's Episcopal Church with some of the **725 National Geographic magazines** that their parish collected over a two-week period (Feb. 11, 2004, Kingston, NY).

Women of St. Matthew's
 Episcopal Church of Paramus, NJ
 Women of the Holy Trinity
 Episcopal Church
 of Middletown, CT
 Mrs. Marie H. Wright
 Wyeth Pharmaceuticals
 Mrs. Ruth Yeager
 Mr. and Mrs. James Yglesias
 Ms. Karyn E. Young
 Capt. and Mrs. Rollin T. Young
 Mr. and Mrs. Joseph S. Zebro

MEMORIAL

Elizabeth Stackpole Abeel
 William Ackert
 Robert Aikman
 John G. Allen
 Louise L. Anderson
 Harry Anderson, Jr.
 Etta Astwood
 Trevor M. Barlow
 Bob Basham
 Vera Ide Bouton
 John R. Brasel
 Joseph Linton Brewer
 Everett F. Britz
 Ruth Brown
 Albert W. Cash
 Glenn D. Cesh
 Santo E. Cerza
 Ryland E.D. Chase
 Glenn Chase
 Mrs. Helen Chin
 Ethel A. Clark
 Capt. Jack W. Clark
 Durfee Combs
 Sidney Cooley
 James Costa
 Marlene Daniels
 Samuel Delman
 Nicholas W. DeMuth
 George W. DeVoe
 Ralph Di Menna
 Capt. Albert Draper
 Frederick J. Dreyfus
 Leland Dunkel
 Miller Dunkel
 Albert R. Dwyer
 Richard W. Elfers
 John Robert Elias
 Maude H. Free
 Eleanor Gannon
 Ms. Jeanette Garafola
 Christopher Gardner
 Anne W. Gibby
 Alan Gibby's mother
 Terry Gifford
 Herman and Helen Golub
 Joseph and Dora Golub
 Andres Gonzalez
 Dr. Thomas W. Goodwin
 Herbert M. Graham
 David Gregg III
 George S. Haswell III
 William Hengeveld
 Josephine M. Henken
 Leroy Hite

Loyal T. Ives
 Jim
 Victor A. Jimenez
 Astrid Johannessen
 Frank Johannessen
 Hoda Kaplan
 Ken Kiel
 Mr. Teijiro Kosaka
 Captain Calvin C. Leback
 Mr. Costas M. Lemos
 Florian J. Lombardi
 Vincent Loudice
 Loved ones
 James Macardell
 Samuel Margolis
 Mariners lost at sea especially in
 time of war (WWII especially)
 Capt. Ragnar "Whitey" Mattsson
 Marjorie B. McGrath
 John D. McGrath
 Captain Henry C. Mecklem
 Constance Meszaros
 John Mirovsky
 Grace W. Moran
 Dorrian Ifill Mosley
 Dr. William J. Murray, Jr.
 My father and grandfather
 John Anthony Nicolich
 Capt. Alfred F. Olivert
 Melissa Pilger
 Charles Pilger, Jr.
 Charles Pilger, Sr.
 Melanie Dee Price
 Rev. Arthur H. Proffitt
 William C. Quinby
 Mr. James M. Quitter
 Admiral William F. Rea III
 The Rev. Henry Floy Roberts
 Sgt. Tim Roy
 Betty Runnestrand
 Mrs. James R. Sampson
 Phyllis Shadwell
 Sybil C. Shugg
 Bernard H. Sisson
 Bruce Smith
 Vinton A. Smith
 Thomas Stephens
 Richard Thompson
 Martine Thompson
 Those who gave their lives going
 down to the sea in ships
 Capt. Frank D. Wall, Jr.
 Mary H. Warner
 Anne Wassel
 Mrs. Betty Weeth
 Alexander H. Whitman

Sandy Whitman
 Mr. and Mrs. Roger P. Williams
 William Philip Wolf
 Jessie Lees Young
 Mary E. Zabriskie

HONOR

Dayne Eldon Adams
 All those serving our country
 Grace Allen
 Clayton Babineau
 George and Evey Benjamin
 George Benjamin
 John Blankley
 Ms. Jeanne Caren
 Fr. Charles
 Jack Clark
 Sidney Cooley
 Dave and Pam Dewey
 William Duff Donnelly
 Jeanette Garafola
 Anne Gibby
 Capt. Dr. Kenneth Gibson
 Good health and salvation
 Mr. Bill Hendon
 Amandus Hjerneirk
 George M. Issdale
 Jean's birthday
 Jim
 Sharon Burns Kelley
 The Rev. Canon Peter Larom
 Richard Huntington Mansfield
 Lt. Comdr. Peter Mason
 Jack McGlynn
 Stephen McLaughlin
 Harry Moeller
 John M. Mulligan
 Dr. and Mrs. Roland Myers
 John Anthony Nicolich
 Frederick Osborn III
 Our troops serving overseas
 Marvin John Patterson
 William Preiser
 Arthur and Lorraine Rauhauser
 Hugh T. Rice
 Henry Floy Roberts
 The Rev. Dr. Jean R. Smith
 Janet Temchus
 Thanksgiving at the Ranch
 The Sandy Hook Pilots'
 Association
 Captain Timothy Lee Touchstone
 Capt. John Vandervort
 Alexander Harvey Whitman, Jr.
 The Rev. James R. Whittemore

MOTHER JANET LORD ROPER

GIFT-IN-KIND

Erle Aavatsmark-Anderson
Mrs. C. Robert Allen III
American Bureau of Shipping
Amy's Bread
Anonymous
Mr. Brad Berman
Brown Brothers Harriman & Co.
C & E Design
Mr. Joseph Cammarato
Mr. Richard A. Cook
Mr. and Mrs. Richard T. du Moulin
Mr. Shawn Engbrecht
Export Transport Co.
Fashion Fragrances & Cosmetics, Ltd.
Fire Equipment Service Company
Geir Ness
Mrs. Nancy Graham
JR's Executive Inn
Kennedy Engine Co., Inc.
Mr. and Mrs. Gerhard E. Kurz
La Prairie
Mr. and Mrs. Thomas L. McLane
Moran Towing Corporation
Nordic Delicacies, Inc.
Oceania Cruises, Inc.
Mr. and Mrs. Bruce G. Paulsen, Esq.
Reinauer Transportation
Scandinavian Airlines System
Sharz Café and Wine Bar
St. Olaf College of Northfield, MN
Ms. Vibeke Steineger and
Mr. Paul W. Perkins
United New York and New Jersey Sandy
Hook Pilots Benevolent Association
Mrs. Alexander O. Victor
Mrs. Paul Walker
World Café

CELEBRATION

All the mariners at sea over the
Christmas holidays
Christmas
Christmas-at-Sea
Diocese of Newark-District 9
"Portwatch"
Life
Susan McCoubrie
The Rev. Dr. Jean R. Smith

THE JANET LORD ROPER SOCIETY

Caring for those who work upon the waters is a tradition that stretches back to the earliest times of seafaring. As those aboard vessels confronted unpredictable seas, profound loneliness and harsh living conditions, people ashore found ways to welcome mariners arriving in port and to ensure that their next voyage carried reminders of God's presence and love.

Across SCI's 170-year-old history, many loyal supporters of the Institute have remembered SCI in their wills. Some have chosen a particular program to support... such as Christmas-at-Sea, the Center for Seafarers' Rights or SCI's ship visiting activities. Others have simply made a gift to the Seamen's Church Institute to be used in an area of greatest need. In every case, bequests made to the Institute through a supporter's will are managed with the utmost care and with an abiding appreciation for the truly special nature of such a gift.

In recognition of the significance of such giving, those notifying SCI that the Institute is to be remembered in their wills are welcomed as members of the Janet Lord Roper Society. Created in 2004, the Janet Lord Roper Society is named for "Mother" Roper, whose tireless efforts led to the reunion of thousands of "Missing Seamen" with their loved ones. Her life stands as an example for us all.

For more information, contact Henry Enright at give2sci@seamenschurch.org or by calling (212) 349-9090 ext. 245.

MOTHER JANET LORD ROPER

Upon hearing of the passing of Janet Lord Roper on April 6, 1943, President Franklin D. Roosevelt wrote to one of Mrs. Roper's daughters: "Men of the sea from all over the world brought their problems to her in full confidence of sympathetic understanding and practical helpfulness." As an Institute Trustee from 1908 to 1945, President Roosevelt knew Janet Roper well, much the same as thousands of seafarers from the world over.

Janet Roper served the Seamen's Church Institute for twenty-eight years, having joined the Institute in July 1915. At that time, she was newly widowed, having lost her husband, the Rev. Harry Roper, who, as a parish priest, had tired of "pink-tea religion" and become a port missionary. With the Rev. Roper's death, Janet Roper was invited by SCI's Executive Director to fill the recently created post of House Mother. Quickly, "Mother Roper will fix it" became a commonly heard phrase. These reassuring words were heard regarding everything from the need for a small loan, to missing baggage, to broken hearts.

Mother Roper's work was not limited to those seafarers who visited the Institute; her service reached those working on vessels half a world away. While at SCI, and especially during the World Wars, Mother Roper was known far and wide for locating missing seamen on behalf of worried friends and family members. Her Missing Seamen Bulletins were posted in shipping offices, seamen's clubs, hotels, and taverns around the world. Although she never met or spoke to most of them, Mother Roper averaged more than 500 found seamen annually. In 1931, the New York World reported that the "gray-haired, genial" Mrs. Roper "solves as many mysteries, picks up as many clues [sic] and gets as much evidence as a score of New York detectives."

SEAMEN'S CHURCH INSTITUTE STAFF

SCI Headquarters
Center for Maritime Education
Center for Seafarers' Rights
Seafarers' Club
Water Street Gallery
241 Water Street
New York, NY 10038
Tel: 212-349-9090
Fax: 212-349-8342
www.seamenschurch.org
sci@seamenschurch.org

EXECUTIVE DIRECTOR'S OFFICE
The Rev. Jean R. Smith, D.D.
Executive Director

Tami Kurtz
Executive Office Manager

**CENTER FOR MARITIME
EDUCATION – NEW YORK**
Eric K. Larsson
Director, Center for Maritime
Education

Edward Schultz
Senior Lecturer

Eric Ma
Digital Media Systems Manager

Amanda Betsch
Administrative Assistant

CENTER FOR SEAFARERS' RIGHTS
Douglas B. Stevenson, Esq.
Director, Center for Seafarers' Rights

Deborah G. Blanchard
Staff Attorney

Karen Dominguez
Administrative Assistant

CHRISTMAS-AT-SEA
Barbara E. Clauson
Director, Christmas-at-Sea

DEVELOPMENT
Henry E. Enright
Director, Development and
Public Relations

Jennifer L. Koenig (above)
Director of Special Events serving
at the Port Community Festival

Alison Montgomery (above)
Development Associate

Purvi Shah
Information Technology Administrator

Debra A. Wagner (below)
Director of Communications

Mercedes Wright
Administrative Assistant

FINANCE

Edgar C. Estrada
Chief Financial Officer

Anita Mullane
Assistant Comptroller

PASTORAL & SOCIAL SERVICES
The Rev. Mary F. Grambsch

PHYSICAL PLANT
William D. Breen
Building Manager and Engineer

Dominick Ferraro
Assistant to Building Manager

**INTERNATIONAL SEAFARERS'
CENTER**
118 Export Street
Port Newark, NJ 07114
Tel: 973-589-5828
Fax: 973-589-7463
portprograms@seamenschurch.org

The Rev. Andy Moore
Director, International
Seafarers' Center

The Rev. Eva Foster
Administrative Assistant

The Rev. Francis Cho
The Rev. Deacon
Jacques Girard
The Rev. James Kollin
Chaplains

Carlos Correa (below left)
Business Manager helps a seafarer
at the New York Cruise Ship Terminal

Joseph J. Brooks
Community Relations Coordinator

Michael Surita
Facilities Supervisor

Bill Watkins
Restaurant and Catering Manager

Janet Temchus (above)
Receptionist

Cirilo Marquez
Cook's Assistant

Ross Marina Osorio
Building Maintenance

Ricardo Florana
Driver

**CENTER FOR MARITIME
EDUCATION – PADUCAH**
111 Kentucky Avenue
Paducah, KY 42003
Tel: 270-575-1005
Fax: 270-575-9152
cmepaducah@seamenschurch.org

Captain Greg Menke
Director, Center for Maritime
Education – Paducah

Captain Robert Taylor (above)
Director of Inland Training

Buck Viniard
Building Facility Coordinator

Kelly Butts
Registrar

MINISTRY ON THE RIVER
riverministry@seamenschurch.org

Sister Joy Mary Manthey, CSJ
Chaplain based in New Orleans, LA
Cell phone: 270-210-4526

The Rev. James R. Wilkinson
Chaplain based in Louisville, KY
Cell phone: 270-210-5626

Ann Mills
Coordinator of Special Projects
based in Paducah, KY
Tel: 270-575-1005

**CENTER FOR MARITIME
EDUCATION – GULF REGION**

9650 High Level Road
Houston, TX 77029
Tel: 713-674-1236
Fax: 713-674-1239
cmegulfregion@seamenschurch.org

Captain William R. Douglas, MNI
Director of CME – Gulf Region

Captain Arnie Rothstein
Deputy Director; Director of
Inland Training

Captain Leo Braun
Waterways Consultant

Andre Villoutreix (above)
Building Facility Coordinator
and friend pack for Christmas
on the River

Kimberly Childs
Registrar

An ocean-going inland towboat and barge
(left) and container ship on the Houston Ship
Channel near SCI's Center for Maritime
Education - Gulf Region.

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

Serving mariners of all nations since 1834
www.seamenschurch.org

**SCI'S INTERNATIONAL
SEAFARERS' CENTER**

Port Newark, New Jersey

RENOVATION!
2005

**\$2.6 MILLION IN
IMPROVEMENTS**
Sept. 8, 2004 – June 30, 2006

- New Chaplaincy Training Area
- Updated Meeting Rooms
- Internet Lounge
- Handicapped Access
- Dedicated Volunteer Area
- Refurbished Restaurant
- New Heating/Air Conditioning
- “Green Building” Designation
- 20% New Construction

**SERVING SEAFARERS
DEPENDS ON YOU!**

WE NEED YOUR SUPPORT!

Many Naming Opportunities are Available!

Please use the attached gift envelope or
give online www.seamenschurch.org.