Discovery Five-Hundred – Columbus Quincentenary Newsletter - Joseph M. Laufer
Spring, 1991
Volume VI, Number 1

Page 1

"Discovery Five Hundred" Newsletter of the International Columbian Quincentenary Alliance Volume VI, Number 1, Spring 1991

500 DAY COUNTDOWN TO OCT. 12, 1992 BEGINS WITH OFFICIAL CEREMONY MEMORIAL DAY WEEKEND IN COLUMBUS, WISCONSIN

Parade, Fireworks, Art Mural Exhibit Kick Off National Quincentenary Event
by Penny Raad
 Does the Columbus Quincentenary year begin on October 12, 1991 or January 1, 1992? For many Columbus enthusiasts, the Quincentenary has already begun, but for those diehards who have to mark their calendars, why not mark Memorial Day Weekend, 1991, as the formal beginning of Quincentenary Events? In the little town of Columbus, Wisconsin, preparations for the Quincentenary have been underway for several years, thanks to the efforts of Dan Amato. He claims to have already conducted the first official Quincentenary event when back in 1987 his community dedicated a statue to the great explorer and the town's namesake. His Columbus museum has expanded dramatically over the past year-and-a-half, and if anyone in the country is ready for 1992, he is.
 Goaded on by ICQA's Joe Laufer, who offered to bring a touring 8' x 10' mural reproduction of Emanuel Leutze's "The Departure of Columbus from Palos in 1492" to Columbus, Wisconsin on Memorial Day weekend, Dan approached the town fathers to see if they would combine traditional Memorial Day Ceremonies with the official 500 day countdown to Columbus Day, 1992, which actually starts clicking off on May 31 or June 1, 1991 (depending on whether you end on Columbus Day, 1992 or the day before).
 What started out as a local event has now taken on national dimensions, as it is the only major activity being planned to formally begin the countdown. Officially called "500 DAYS TO 500 YEARS", the event will begin with a parade of schoolchildren to the town's Civil War Statue led by Christopher Columbus, a.k.a. Joseph M. Laufer. Chris will lay the wreath at the statue and continue on to other memorial sites. The ceremonies will culminate with a speech by Laufer entitled "Courage, Risk, Freedom, Patriotism".
 At 1:00 p.m. there will be a formal ceremony at the Christopher Columbus Museum when Laufer will unveil the 8' x 10' mural reproduction of Emanuel Leutze's "Departure of Columbus from Palos in 1492". The mural will be on loan to the museum for the ceremonies courtesy of New American Crossings of Laguna Niguel, California, sponsors of a national art mural tour entitled "Portrait of Courage". Ceremonies will also include a Hot Air Balloon launch, wherein Christopher Columbus will re-discover Columbus, Wisconsin.
 A spectacular fireworks display will be held in five stages. Each half hour, beginning at 9:00 p.m., fireworks will be presented for each century since 1492, climaxing at 11:00 p.m. with the fifth and most elaborate display commemorating the fifth centenary of the Columbus landing. The ceremonies will continue on the following day when Laufer will visit Columbus and Fall River schools to present his nationally acclaimed school assembly program as Christopher Columbus, with the mural reproduction of the Leutze painting in the background. Through the efforts of Dan Amato and his Quincentenary Committee, students and teachers will receive educational materials, including teacher activity guides, special Columbus Countdown Calendars and other items to assist in teaching the message of the Quincentenary.
 A special commemorative postal envelope will be issued at Columbus, Wisconsin, to record the event for posterity. Laufer will also address the Columbus Kiwanis Club on Tuesday, May 28. Amato is also the State Quincentenary Chairman for the Wisconsin Knights of Columbus. The event is therefore of local, state and, now, national interest. For further information about the National "500 DAYS TO 500 YEARS" project, contact Mr. Dan Amato, P.O. Box 92, Columbus, WI 53925-0092.

QUINCENTENARY TOUR OF COLUMBUS SITES IN SPAIN
 "Columbus Trail"--Historic Tour of the Spain of Columbus Scheduled by ICQA for November 6-14, 1991

 Columbus enthusiasts will have the opportunity to walk the streets, gardens and halls that Columbus walked during his sojourn in Spain 500 years ago. Under the leadership of Joseph M. Laufer, Editor and Publisher of "Discovery Five Hundred", a 9 day tour of Spain has been scheduled for November 6 through November 14, 1991. The tour includes visits to Madrid, Avilla, Segovia, Cordoba, Seville, Jerez, Palos, Moguer, Cadiz and Costa del Sol. Columbus enthusiasts will have the opportunity to tour Columbus Plaza and the Naval Museum in Madrid, the Archives of the Indies and the site of Expo '92 in Seville, the Monastery of La Rabida, Church of St. George and the embarkation site of the Nina, Pinta and Santa Maria in Palos. The net price per person in double occupancy is $1,492.00 + $16.00 fee. The single supplement is $245.00. Items included in the price of the trip are:
· Roundtrip airfare Kennedy/Madrid; surface; Malaga/Kennedy
· Arrival transfers in Madrid * Half day panoramic sightseeing tour of Madrid
· Full day tour to Avilla and Segovia including lunch
· Motorcoach tour from Madrid to Malaga via Cordoba, Seville, Jerez, Cadiz as per itinerary

· 2 lunches on route *

· 2 dinners in Seville at hotel

· 2 dinners in Madrid at hotel

· 1 dinner on Costa Del Sol at hotel

· 3 nights accommodation at Hotel Mayorazgo or similar in Madrid

· 2 nights accommodation at Hotel Fernando III or similar in Seville

· 2 nights accommodation at Meli Costa del Sol or similar in Malaga

· Departure transfers from Costa del Sol to airport

· English-speaking escort during tour Participants have the choice of departure sites: New York or Miami.
The itinerary from New York is as follows:
Nov. 6 - Day 1: USA/Madrid Depart USA on Iberia's overnight flight to Madrid; dinner and breakfast served on board.
Nov. 7 - Day 2: Madrid Arrival in Madrid and transfers provided to hotel. Dinner and overnight accommodation.
Nov. 8 - Day 3: Madrid Breakfast at Hotel. Panoramic sightseeing tour of Madrid in afternoon. Return to hotel for dinner and overnight accommodations.
Nov. 9 - Day 4: Madrid Full day tour of Avilla and Segovia, including lunch and overnight accommodation.
Nov. 10 - Day 5: Madrid/Cordoba/Seville Departure for Cordoba. Lunch and city tour of the Mosque, Synagogue and Jewish Quarter. Proceed to Seville for dinner and overnight accommodation.
Nov. 11 - Day 6: Seville Morning sightseeing of Seville, visiting the Archives of the Indies, Cathedral, Santa Cruz Quarter, etc. Afternoon visit to Palos and Monastery of La Rabida. Return to hotel for dinner and overnight accommodation.
Nov. 12 - Day 7: Seville/Jerez/Cadiz/Costa del Sol Depart for Jerez. City sightseeing of Cadiz. Lunch and on to Torremolinos for overnight accommodation.
Nov. 13 - Day 8: Costa del Sol Day at leisure.
Nov. 14 - Day 9: Costa del Sol/USA Departure and transfers provided from hotel to airport for your return flight back to the United States. \

This trip is an official ICQA Columbus Quincentenary project in association with ComTours of Cleveland, Ohio. While it includes educational opportunities for Columbus enthusiasts, most of the educational activities are optional. Anyone wishing to receive a brochure with detailed information about this trip should write to Joseph Laufer, Box 1492, Columbus, NJ 08022.

CHRISTOPHER COLUMBUS AND THE BOBADILLA FAMILY

by Gloria Miller and Lynne Guitar

 There is a mysterious beauty whose name many historians have confused with that of her elder sister, Beatriz de Bobadilla. This beautiful lady, Eleanora de Bobadilla, is important to the Columbus story because of her rumored love affair with him in the Old World before he left to discover a new one. The Bobadilla family was already a noble line when Pedro de Bobadilla, the girls' father, fought against the Moors in Spain (his wrists and ankles showed scars from the chains with which he'd been bound in Moorish dungeons). Pedro was made Guardian and Caretaker of the Dowager Queen Isabella of Portugal and her two young children, Isabella and Alfonso. They lived in the castle of Arevalo near Segovia.
 Pedro's daughter, Beatriz, was the same age as Princess Isabella, and the two young girls were best friends. When Isabella became Queen of Castile in 1474, Beatriz became her personal Lady-in-Waiting. And Beatriz was with Isabella when she married Ferdinand of Aragon on October 18, 1469. (Their friendship was a lasting one--she was also at the Queen's deathbed on November 26, 1504).
 Beatriz de Bobadilla married Andres de Cabrera, the Marquis de Moya, and used her influence as Marquessa and as the Queen's confidante to plead the cause of a handsome foreigner, one Christopher Columbus, who had a scheme to reach the riches of the East Indies by sailing west across the unknown Ocean Sea. Throughout the eight years that Columbus sought funding for his enterprise, the Marquessa remained one of his most avid supporters.
 Several years earlier, Beatriz de Bobadilla had brought her younger sister, Eleanora, to the court of Ferdinand and Isabella. But the beautiful young girl caught the eye of King Ferdinand, so Queen Isabella determined to send her away. She had Eleanora married off to Ferdinand de Peraza, Governor of Gomera in the Canary Islands. Peraza was killed in a riot among the natives, and Eleanora, still under thirty years of age, became the Lady Governor of Gomera.
 On September 2, 1492, Christopher Columbus' last stop in the known world was at Gomera, where his small fleet of three ships stocked up on fresh water and provisions for the ocean crossing. Eleanora was not on the island when Columbus arrived, but they did meet before he sailed. On his second voyage, in October of 1493, Eleanora lavishly entertained Admiral Columbus and his officers when he stopped again to provision his ships at Gomera, and the rumors flew that the Admiral was smitten by the lovely Lady Governor. (The rumors of their love affair were neither proved nor disproved; however, in 1497, Eleanora de Bobadilla married Alfonso de Lugo, Governor of all the Canary Islands).
 Another Bobadilla entered the Columbus story in 1500-- Francisco de Bobadilla, Chevalier and Knight Commander of the Royal Order of Calatrava (he was Beatriz and Eleanora's uncle). Francisco was sent to the island of Hispaniola by royal order of Queen Isabella and King Ferdinand to investigate a flood of complaints against Christopher Columbus, the Governor, and his two brothers, Bartholomew and Diego. Upon his arrival at the capital of the Indies, Francisco put the three Columbus brothers in chains and sent them back to Spain to face trial. Queen Isabella was furious that Francisco de Bobadilla had overstepped his authority and humiliated her Admiral. She personally ordered the chains struck from Columbus' wrists and ankles, and had Bobadilla recalled to Spain. But Bobadilla never made it. He perished in a hurricane just a few days out from Hispaniola in June, 1502. Columbus, who was on his fourth voyage at the time, had warned Bobadilla not to set sail, for a hurricane was making up. Bobadilla had laughed at his warning, "Ha! He thinks he can predict the weather!" (Enemies of Columbus later swore that he'd "conjured up" that hurricane to punish Bobadilla.). The scars of humiliation that Francisco de Bobadilla had inflicted upon the Admiral never left him. He kept the chains mounted on his bedroom wall and, at his orders, they were buried with him in 1506. 1.
 Most books on Columbus call the Lady Governor of Gomera "Beatriz," following the lead of Henry Harisse and Samuel Eliot Morison, two of history's foremost Columbian scholars. But Roger Bigelow Merriman, late Professor of History at Harvard University and author of "The Rise of the Spanish Empire in the Old World and the New", says in Volume II, "... these authors are clearly mistaken in stating that it was Beatriz de Bobadilla whom Peraza married. Beatriz was the Queen's most intimate friend and Camarera Mayor, and was married to Andres de Cabrera, Marquis of Moya. Peraza's bride was her sister, Eleanora."
Gloria Miller, a retired art teacher, and Lynne Guitar, a writer and editor, collaborated on a historical-fiction novel about the Columbus family, for which they are seeking a publisher.

Quincentenary Music

Bob Ayers, a member of the country Music Foundation "Hall of Fame", has written a song in honor of Christopher Columbus. It is a part of his third album, entitled "American Legends". ICQA's Joe Laufer first heard of Bob in 1985 when he performed his "Halley's Comet Song". He suggested that he compose something for the Columbus Quincentennial. The result is a catchy tune with a pinch of environmentalism and an Alfred Hitchcock twist.
“On Columbus Day”
On Columbus Day, all the bands did play
and the fireworks filled the air
just then my mind took me back in time
it was just like being there
500 years went flashing by
 in the twinkling of an eye
I was out to sea and I said to me;
"What are these strange new skies?"
 an ancient world, how the waves did swirl,
I was taken quite aghast
and then I saw a Spanish flag
hanging oe'r the mast
I turned and saw a stranger there,
he reached to shake my hand
he said, "just look there oe'r the bow;
we've found a brave new land"
I was back when the tall ships went sailing back
and the air was clean again
I was back when the 3 ships went sailing
America I've found you once again
well I shook my head and awoke in bed
could it have been a dream
and soon I saw a great parade,
gettin' up its steam
the man who led the band looked familiar
and I know he was there
the day the dolphins played,
500 years ago
(c) 1990 Bob Ayres (Quincentennial 1492-1992) "American Legends" cassette: $7.00. Sandhill Foxfire Rec., 522 Miller St., Holdrege, NE 68949. Telephone 308-955-2402.
QUINCENTENARY EVENTS AROUND THE COUNTRY

Collectors Clubs to Exhibit at World Columbian Stamp Expo '92

 The Collectors Clubs of New York, Chicago and San Francisco have announced plans to hold a noncompetitive exhibit at WORLD COLUMBIAN STAMP EXPO '92, the international-caliber show that will be held May 22-31, 1992, at the Rosemont O'Hare Exposition Center in Rosemont, IL, under the patronage of the U.S. Postal Service. The members of each organization will have the opportunity of entering one frame in the exhibit, which will be hosted at WCSE '92 by the Collectors Club of Chicago. WCSE President Charles Berg noted that "This exhibit will afford attendees a unique opportunity to see samples of some of the most powerful and exciting competitive exhibits currently in existence." For information, contact World Columbian Stamp Expo '92, 7137 West Higgins Road, Chicago, IL 60656.

Diary of Christopher Columbus Part of Translation Project

COLUMBUS, Ohio

 English translations of Christopher Columbus' diary and other books concerning his life and times will be available to American scholars as the result of a new project at The Ohio State University. University officials have agreed to provide English translations of selected volumes of the "Nuova Raccolta Colombiana--the "New Columbus Collection"." The 24-volume collection is being published by the Italian government to commemorate the quincentennial (500th) anniversary of Columbus's arrival in the Americas, to be observed in 1992. An international team of eminent scholars are writing and producing the volumes, three of which have already been published in Italy. "This collection is the most significant scholarly project associated with the Columbian Quincentenary," said Christian Zacher, director of Ohio Sate's Center for Medieval and Renaissance Studies. Zacher is one of the translation project directors.

 A team of American experts, coordinated by a seven-member University Translation Advisory Board, will reproduce English versions of 12 key volumes in the series that will be of special interest to English-speaking readers, Zacher said. "The volumes include newly edited documents from Columbus's time and updated research concerning the life and work of Columbus," he said. "In addition, some volumes examine the contributions of other important figures and events of the age of discovery." The translated collection will include volumes devoted to Columbus's ships and his life in Italy and Spain; reflections on Columbus by his contemporaries; Italian maps of the era; and the archaeology of places Columbus visited on his voyages.

 Some of the works, such as Columbus's diary, have been translated into English before. But the "Raccolta Colombiana" will bring many of these works together for the first time and include the most up-to-date research and scholarship on Columbus, Zacher said. The first three translated volumes, including the Columbus diary, will be published in April. The remaining nine volumes will be published periodically over the next several years, according to Zacher. Other translation project directors, in addition to Zacher, are Luciano Farina, associate professor of Italian, and David O. Frantz, associate dean of humanities and associate professor of English. They signed the agreement in Columbus with Dr. Fausto Fontecedro, director of the publishing division of Italy's Polygraphic Institute and Mint of the State.

4th Annual Collectibles Exposition in Chicago Nov. 23 & 24, 1991

 Some of the finest treasures of the 1893 Chicago World's Fair (World's Columbian Exposition) will be on display at the Holiday Inn, Rolling Meadows, IL on Nov. 23-24, 1991. A rare Columbus Shield commemorating the 400th anniversary of the Discovery of America will be displayed for the first time. It contains seven historical scenes. Direct inquiries to Howard Rosen at (216) 696-1326.
“DISCOVERY FLY-OUT” RE-ENACTS COLUMBUS VOYAGE THROUGH THE BAHAMAS. .
Nassau, The Bahamas

 Eighteen Light aircraft and more than 80 participants joined the 1990 Discovery Fly-Out in Search of Columbus recently (Oct. 12-14), visiting Crooked Island in the southeastern Bahamas where they commemorated the fourth landfall of Columbus in the New World. The annual Discovery Fly-Out is a unique Quincentennial event co-sponsored by the Nassau Flying Club and the Bahamas Chamber of Commerce. The Fly-Out combines recreational aviation through the strikingly beautiful islands of the Bahamas with activities commemorating the anniversary of Columbus' historic voyage of discovery.
 "The Discovery Fly-Out is the major vehicle in the Bahamas promoting interest in the Quincentennial," according to Jose Gomez, chairman of the Chamber's Quincentennial Committee and co-chairman of the Discovery Fly-Out Committee. "And since the Bahamas is the landfall country, it is an event of some significance and enjoys a distinguished level of participation." Each year until 1992 the Discovery Fly-Out takes participants on an exciting aerial re-enactment of Columbus' historic 1492 voyage through the Bahama Islands. The 1987 and 1988 versions of the event focused on Columbus' first landfall on the nearby island of San Salvador. The 1989 Fly-Out went to Long Island where a monument was erected to commemorate the third landfall. This year the Fly-Out went to Crooked Island, Columbus' fourth landfall. The second landfall, Rum Cay, lacks an airstrip good enough to accommodate the Fly-Out aircraft.
 The Discovery Fly-Out's reconstruction of Columbus' route through the Bahamas almost five centuries ago follows that proposed by Admiral S.E. Morison and accepted by many other noted Columbian scholars. According to his log (1987 translation by Robert Fuson), Columbus landed at San Salvador on October 12, 1492. Two days later he sailed to Rum Cay (which he named Santa Maria de la Concepcion) and then landed at Long Island (which he named Fernandina) on October 17. Four days later he landed at Crooked Island. On October 24 he sailed to the Ragged Islands and at sunrise on October 27, Columbus left the Bahamas for Cuba.
 He described Crooked Island as "wonderfully wooded" with trees that gave off a "marvellous fragrance." While on the island he saw flocks of parrots that "darkened the sun" and confessed that "the song of the little birds might make a man wish never to leave." During his stay, Columbus took on fresh water, traded with an Indian village about two miles from his anchorage, ate iguanas for the first time and collected 1000 pounds of aloe to carry back to Spain. Known as "Samoete" by the original Lucayan Indian inhabitants, Crooked Island was named "Isabella" (after the Queen of Spain) by Columbus in 1492. Perched on the edge of the Crooked Island Passage, one of the region's busiest sea lanes, the island's few hundred people make a living from fishing, farming and harvesting of Cascarilla bark to flavour Campari, the Italian vermouth.
 On Saturday, October 13, participants flew to Colonel Hill, the island's administrative centre, and then were bused to Pitt's Town Point Landings, a small diving and fishing resort nestled on the island's north cape where Columbus went ashore on October 21, 1492. A special urn made of horseflesh, an indigenous hardwood, was ceremonially filled with sand from the landfall site. The urn will be on display in the Bahamas capital, Nassau, with other Columbus memorabilia. Participants also witnessed the unveiling of a granite plaque commemorating the Bahamas' first post office at Pitt's Town Point. The resort incorporates an 18th century cut-stone building near the spot where the monthly packet steamer landed mail and passengers on its way through the Crooked Island Passage from Jamaica to Britain. Before that, postal service was provided for the British West Indies naval squadron which had a garrison along the Crooked Island coast to deter pirates. Each participant received a First Day Cover of Bahamas Quincentennial postage stamps canceled at Pitt's Town Point on October 13. Because of the unusual cancellation they are expected to become collectors' items.
 Participants in the Fly-Out were based at the Stella Maris Inn on north Long Island, a large European-owned resort and residential complex. Special guests included Hubert Dean, deputy governor of the Central Bank of the Bahamas; Dr. Davidson Hepburn, former Bahamas Ambassador to the United Nations; T. Baswell Donaldson, former governor of the Bahamas Central Bank; Melanie Farrington of the Ministry of Tourism's public relations division; and Kevin Mowbray of the British High Commission. Hans Pracht, President of Bechtal USA in Atlanta, Georgia-- piloting the only foreign-registered plane--took part in his second consecutive Discovery Fly-Out. The Fly-Out is organized on a non-profit basis by a volunteer committee of pilots and Chamber members. The event is partially funded through 1992 by major sponsors like Coca Cola, the Royal Bank of Canada, Eastman Kodak and Campari.
COLUMBUS, U.S.A.: ROUNDUP OF ACTIVITIES IN "COLUMBUS" PLACES
Columbus, New Jersey

On June 13, 1992, Columbus, New Jersey will host the largest U.S. flag in the world, the Mount Rushmore Flag, along with nine Gettysburg Peace Flags. The Mount Rushmore Flag was commissioned by the National Park Service. It was sewn together and dedicated at the Kennedy Library in Boston. It is based at the Boston National Historic Park, the "Freedom Trail," and is stored in a magnificent chest on board "Old Ironsides," the U.S.S. Constitution. Touched by thousands of Americans, it is on a continuous national tour and brings with it a very special blessing of "good will." The Mount Rushmore Flag was first used to cover the Lincoln figure on Mount Rushmore. On July 4, 1987, in gusty mountain winds, it was unfurled off the craggy visage of Lincoln in ceremonies marking his 50th anniversary. On July 3, 1988, the flag was flown over the battlefield at Gettysburg on the occasion of the 125th anniversary of the battle. It was flown in Washington as the official "Flag of the Day" at the inauguration of President Bush and returned to Mount Rushmore on July 2nd, 1989, where it covered the Roosevelt figure in ceremonies marking his 50th rededication. On July 4th, 1991, the flag returns to Mount Rushmore where it will be on display as part of the 50th Golden Jubilee ceremonies marking the final dedication of the monument. Weighing 300 lbs., it takes 100 ton test ropes to fly it ... a bar weighing 1 1/2 tons to hold it and 400 people to fold it. It measures 50' by 100'. The Mansfield-Columbus, New Jersey Quincentenary Commission decided that this flag would be an ideal centerpiece for their 1992 event.
Columbus, Mississippi
From March 18 through March 22, 1991, Columbus, Mississippi citizens were given a head start on the commemoration of the Columbus Quincentenary. Under the leadership of Carolyn Denton, Director of the Convention and Visitor's Bureau, the community delighted in the presence of the photo-mural reproduction of "The Departure of Columbus from Palos in 1492". A series of teacher in-service workshops, student assemblies, public lectures and personal interviews were provided by Joseph M. Laufer, President of the International Columbian Quincentenary Alliance. An editorial in the "Commercial Dispatch" on March 20 urged the citizens to become involved in Quincentenary projects: "Since our city has taken the name of Christopher Columbus as its moniker, we should be especially inclined to tell the tale of our city and its history." Mrs. Denton saw the program as an opportunity to spawn local interest and involvement in the Quincentenary.
Columbus, Kansas
Jim Dahmen of the Columbus, Kansas, Telephone Company decided that his town would honor its namesake by placing his likeness on the 1992 edition of the town Telephone Directory. As a result, he has asked ICQA's Joe Laufer to provide text and illustrations for both the cover and some internal pages. The theme will be Columbus and the Quincentenary. The cover will feature the masterpiece painting by Emanuel Leutze, "The Departure of Columbus from Palos in 1492".
Columbus, Georgia
Richard Vanderpool, a Columbus, Georgia, Quincentenary organizer, has been visiting the various towns in the U.S. named after Christopher Columbus gathering photographs and data about the towns for an exhibit he is creating. The exhibit will be made available throughout the United States during the Quincentenary.
District of Columbia
Frank J. Donatelli, a former Assistant to the President for Political and Intergovernmental Affairs in 1987 and 1988, was recently appointed as chairman of the United States Christopher Columbus Quincentenary Jubilee Commission. Mr. Donatelli handled President Reagan's political tasks and White House relations with all state and local elected officials. An Italian American, Donatelli also served as Deputy Assistant to the President for Public Liaison at the White House, and Assistant Administrator for African Affairs of the Agency for International Development. Mr. Donatelli has the difficult task of gaining support for Columbus Quincentenary projects at this late date after a series of setbacks which forced former Chairman, John Goudie of Miami, Florida, to resign. Mr. Donatelli brings a wealth of experience to his new position and has the capability of exercising the necessary leadership to bring together the many public and private agencies already working feverishly to make the 1992 Anniversary a meaningful international event.
Columbus Circle, New York City
At the top of its sixty-seven-foot granite base at Columbus Circle, the statue of Christopher Columbus recently underwent a series of beauty treatments. Under the auspices of the public/private Adopt-a-Monument program (and paid in large part by the Columbus Citizens Foundation), crews coated his thirteen- foot-tall Carrara-marble body with a dirt-softening mud bath of clay and ammonium carbonate; shot high-powered pumice-and-water sprays at him and applied a variety of preservatives so he'll be around for another hundred years. The statue was dedicated on Columbus Day, 1892.
WHERE DID COLUMBUS LAND IN PUERTO RICO?
by Joseph M. Laufer
 Where Columbus landed on October 12, 1492 is an open question as we approach the 500th anniversary of that momentous date. There are at least nine theories that are hotly contested by their proponents as to the "true Bahamian landfall"--the island which was called Guanahani by the Indians and renamed San Salvador by Columbus. There is, however, another landfall question. It is somewhat localized in Puerto Rico, but no less hotly contested than the earlier one. This one has to do with the exact port of disembarkation on Puerto Rico by Columbus on November 19, 1493, while on his second voyage.
 This report is the result of a first-hand investigation of the question in Puerto Rico while on an exchange fellowship at the Catholic University of Puerto Rico in Ponce under the sponsorship of the Puerto Rico Exchange Program of the New Jersey Department of Higher Education. Research was conducted in the extensive Columbus collection of the Library of the Catholic University of Puerto Rico and in the field, by visiting each of the four ports which are likely candidates for the landfall, and by interviewing Puerto Rican scholars and historians.
What We Know
a) Columbus left Cadiz, Spain, on September 25, 1493 on his second voyage with 17 ships and between 1,200 and 1,400 men. He reached the Caribbean on November 3. After discovering Dominica and other islands, he landed at Santa Maria de Guadalupe, where he found twelve Indian women and two young boys, who said that they were prisoners of the man-eating Caribs. They told him that they lived on another island called Boriquen, and asked to go with him, in the hope of returning home. When Columbus reached Boriquen (Puerto Rico), the Indians leaped overboard and began to swim ashore.
b) Padre Bartolome de las Casas: (primary historian of the Indies; contemporary of Columbus): "... Columbus arrived at another large island, which he called San Juan Bautista, which we now call San Juan, and which, as we said before, was called Boriquen by the Indians, in a bay of this island, towards the west, where all the ships caught many kinds of fish, such as shad and large sardines, and, in great quantities, skates, because there is a great abundance of these in the Indies, in the sea and in the rivers. Several Christians went ashore and walked to some houses that were very artfully made, although of straw and wood; and there was a plaza, with a road leading to the sea, very clean and straight, made like a street, and the walls were of crossed or woven cane; and above, beautiful gardens, as if they were vineyards or orchards or citron trees, such as there are in Valencia or Barcelona; and next to the sea was a high watchtower, where ten or twelve people could fit, also well made; it must have been the pleasure-house of the lord of that island; or of that part of the island."
c) Dr. Chanca: (who was with Columbus on the second voyage): The island of Boriquen (Puerto Rico) was first encountered on Saturday, November 16, 1493. On the following day, November 17, the ships sailed along the southern shore. He then states that they stayed in a port of the island for two days (Monday and Tuesday, the 18th and 19th of November), when several sailors went ashore. He doesn't state the exact date of disembarkation.
d) Ponce de Leon was with Columbus on this second voyage. This is important, because 15 years later, he was to return to the island to colonize it. Once Columbus and his 17 ships left on either the 20th or 22nd of November, 1493, the island was abandoned by the Spaniards, except for a brief visit by Vincent Pinzon in 1500. It wasn't until August 12, 1508 that colonization was begun under Ponce de Leon, who landed on the southern coast at an Indian village, near the town which now bears his name, Ponce.
What Characteristics Should the True Landing Place Have?
1. Large, protected port to hold 17 ships.
2. Fresh water.
3. An indian village nearby.
4. In the western part of the island.
5. Familiar to Ponce de Leon.
Which Ports are Purported to be the Columbus Landfall?
1. AGUADA (south of Aguadilla).
· Located on the west coast, it is the northernmost port of the four.
· It has a certain traditional preeminence, because it was selected as the landfall site for celebration purposes in 1893 for the 400th anniversary.
· It also has a monument designating it as the landfall port.
· It is not protected; in fact, because of its high waves, it is a popular surfing spot.
· It was probably so designated because its name qualifies as a "watering place". Nevertheless, it is unlikely that it had clear springs nor are there any signs of an Indian settlement there. It was referred to in 1782 by a Friar Inigo Abbad y Lasierra, who believed that Columbus explored the Northern coast of Puerto Rico before landing--quite unlikely based on the historical records.
2. ANASCO (north of Mayaguez)
· Located on the central part of the west coast.
· It is at the mouth of the Calvache River, its claim to being a "watering place".
· Championed originally by Friar Diego Torres y Vargas in 1647, it has been recently favored by historian Aurelio Tio.
· It minimally qualifies as a protected port, and has no identifiable Indian history. 3. BOQUERON (on southwestern tip of the Island).
· The choice of Samuel Eliot Morison, celebrated modern biographer of Columbus, seems arbitrary.
· Obvious reefs make it an unlikely candidate for the careful navigator, Columbus.
3. GUAYANILLA (on southern coast, west of Ponce)
· Large protected bay capable of holding 17 ships.
· Fresh water wells just off shore.
· Indian village very near by. Artifacts have been found by archaeologists.
· Ponce de Leon settled near here in 1508. Logic dictates that he would seek out the familiar--a place he had visited on the second voyage with Columbus.
· Columbus would have arrived here in late afternoon after exploring the south-eastern and south-central shore. It was an ideal place to settle down before dark.
Conclusion
 Based on the historical research, a knowledge of Columbus' navigational biases, and a personal observation of each site which included boat excursions out on Boqueron Bay and Guayanilla Bay, it is my conclusion that Guayanilla Bay is the most likely disembarkation point for Columbus on November 19, 1493. The strongest evidence is the presence of an Indian village nearby, fresh water wells on the beach, and the size and protected nature of the bay. Also, the fact that Ponce de Leon settled near here strongly corroborates the other evidence.
 NOTE: The most unusual theory uncovered in my research was that Puerto Rico was actually discovered by Columbus on his first voyage, on January 12, 1493, just before returning to Spain. This theory is espoused by Puerto Rican poet, Luis Llorens Torres, based on the writings of Las Casas.
PUERTO RICAN COMMISSION FOR THE CELEBRATION OF THE FIFTH CENTENARY OF THE DISCOVERY OF AMERICA AND PUERTO RICO.

 Puerto Rico has its own very active Commission for the Quincentenary and has developed some very aggressive plans for 1992 and 1993. In a joint project with the Dominican Republic, the Commission recently sponsored an exhibit of graphics and prints entitled "Primacias de America en la Espanola". There were 28 works in the exhibit, all related to a "first" in the New World, such as the first book in Latin, the first European picture in America, the first Mass, the first Capital, the first Hospital, etc. In addition to being a major port in the "Gran Regatta Colon", the tall ships event which commences in Europe and eventually ends in New York City on July 4, 1992, and coordinating hundreds of minor projects, the Commission is planning three major projects.
 The "Museo de las Americas" will present a panoramic vision of the development of culture in the New World, from pre-Columbian to contemporary times. Located in San Juan, the second capital city founded in America (after Santo Domingo), it will be a major repository of hemispheric memorabilia.
 "Jardin de Puerto Rico" is a project which will create a lineal garden by uniting several existing parks beginning in Old San Juan and continuing through Luis Munoz Rivera Park, Condado Lake, Central Park, Luis Munoz Marin Park and ending in the Botanical Garden in the center of modern San Juan.
 "Expoferia Puerto Rico '93" will be the culmination of the celebration of the Fifth Centenary and will be held during the months of June through December, 1993. All nations will be invited to San Juan, Puerto Rico, which will be transformed into one continuous daily fairgrounds. For information contact the commission at Apartado Postal 4829, Viejo San Juan, Puerto Rico 00905.
DESTINY AMERICA:
Q & A with Columbus Celebration Participants Throughout the Nation.
By Simone Wong
Columbus Elementary School Finds Unique Way to Learn about the Admiral
The following interview was conducted with Mr. John Hydock, superintendent of Columbus Elementary School in Columbus, New Jersey. Mr. Hydock's school was the first stop on the national tour of the Columbus educational exhibition entitled "Portrait of Courage: A National Art Mural Tour". The tour, sponsored by New American Crossings, Inc., features an 8' x 10' photomural reproduction of Emanuel Leutze's masterpiece painting, "The Departure of Columbus from Palos in 1492". Joe Laufer, dressed as Christopher Columbus, accompanies the mural and uses it as a backdrop to present an entertaining, educational program to elementary school students across the nation.
Q. Mr. Hydock, your school is obviously a Columbus namesake. I know you recently had the opportunity to utilize this link for educational purposes in a very unique way. Tell me about that.
A. Well first we invited Joe Laufer to come to the school and do a presentation for the school board. He told us how he could make history come alive for the students using several of his educational programs which focus on Christopher Columbus and the forthcoming Quincentenary. In September he returned to present two school assemblies in his Columbus costume. He told us about the background on Columbus--how he set sail, the real story on the Spanish backing he received, and interesting tidbits like the type of food that was eaten on ship, etc. He had artifacts that were fascinating also. He then did a unique program for the 5th and 6th graders. First, he outlined Columbus' ships according to their actual size with plastic ribbon on the school grounds. The kids were surprised at how small they were! Each student then was given the name of one of the original crew members and was assigned to a ship.
 Laufer then gave his presentation against the backdrop of a giant photo mural of a painting called "The Departure of Columbus from Palos in 1492". It happened to be Halloween day when Laufer made his presentation, and the kids were all dressed up in costumes of the era. It was great!
Q. How would you characterize the students' reaction to the mural and to the material presented by Joe Laufer dressed as Columbus?
A. The students were most enthusiastic about the presentation by Joe. They were a bit in awe of the mural, the size of it--they went up to it and examined it in detail.
Q. What were some of the students' projects that were associated with Columbus and the mural?
A. We had a postage stamp design contest for the 5th and 6th graders, and the music teacher created a Columbus play that was performed for the student body and the parents. After acting as crew members and seeing the mural, there was lots of activity on creating the stamp, and much interest in what actually happened back in 1492.
Q. I understand you were able to schedule several other events around the mural exhibition. What were some of these?
A. Well, the overriding comment was always, "are we sharing this fantastic exhibit with enough people?" We had parent- teacher conferences the week of Nov. 4, and more than 200 parents viewed the mural as part of the schedule for the conferences. We also had a regional teacher in-service day with more than 100 teacher participants from five area school districts. We were also happy that we had the mural here during a formal visitation of the evaluation team from the New Jersey State Department of Education which included 10 key state officials.
Q. Have the teachers found this exhibition to be a useful teaching tool?
A. Yes they have. In addition to the activities I've mentioned, the social studies teachers especially found it very useful.
Q. Have you made any special Quincentenary celebration plans for 1992?
A. The whole community is working on plans for 1992. The town fathers, the historical society--all are working with our school and with each other to make 1992 an especially significant year for our area.
Editor's note: Since the "Portrait of Courage" project with the photomural reproduction of "The Departure of Columbus from Palos in 1492" was presented in Columbus, New Jersey, it has visited the cities of St. Augustine (Jan. 16-Feb. 11), Jacksonville (Feb. 11-27), Orlando (Mar. 6-8) and Miami, (Mar. 11-12) Florida, Laguna Niguel, California (Mar. 1) and Columbus, Mississippi (Mar. 18-22). During the next several weeks it is scheduled for Cincinnati, Ohio, Millersville and Boalsburg, Pennsylvania, Columbus, Wisconsin and New Haven, Connecticut.
 For more information about "Portrait of Courage: A National Art Mural Tour," contact New American Crossings, Inc., 28202 Cabot Rd., Suite 420, Laguna Niguel, California 92677, phone 1-800-969-1492.
MASTERPIECE UNVEILED IN AMERICA

By Jack Lee Easum

. "The Departure of Columbus from Palos in 1492", a magnificent painting by Emanuel Leutze, took center stage last fall when it was unveiled for the first time in America on October 19, 1990. The Washington, D.C. residence of Italian Ambassador Rinaldo Petrignani served as the setting for this momentous occasion. In the words of the Ambassador, this masterpiece is "a beautiful beginning for the Quincentenary celebration ... A great exaltation of the Italian-American heritage, which has in Christopher Columbus its most significant symbol." At the conclusion of the unveiling, I had the privilege of presenting Ambassador Petrignani with a small-scale reproduction of this great work of art.
 The following evening marked the public debut of "The Departure" at the National Italian-American Foundation's (NIAF) gala reception and dinner held at the Washington Hilton. Once a lost international treasure, Leutze's dramatic "Departure" served as a backdrop and focal point throughout the evening. Upon seeing the work, viewers said they could almost feel the myriad of sentiments surrounding the fateful moment in history when Columbus embarked upon his world-changing journey. Among the distinguished guests attending this splendid event were: Alan Alda; Chairman of NWA Alfred Checchi; President of the world's preeminent fashion empire Paola Fendi; football star Dan Marino; Annette Funicello; Ben Gazzara; Francesco Bolla; Frankie Avalon; Jack Valenti; rock star Jon Bon Jovi; Supreme Court Justice Antonin Scalia; Columbus expert Joe Laufer; New York Governor Mario Cuomo; Democratic V.P. candidate Geraldine Ferraro and her husband John Zaccaro; Senator Patrick Leahy; Congressman Vic Fazio; Director of the FBI William Sessions; and Co-Chairman of the Sons of Italy 1992 Torch Relay Frank J. DeSantis. In the words of Congressman Vic Fazio, "The fact that there are nearly 3,000 here tonight, representing 43 states is a testament to the strength of the NIAF."
 With the image of Christopher Columbus looking on, the NIAF's 1990 Lifetime Achievement Awards were presented to four outstanding Italian Americans. Receiving awards that night were Alfred Checchi, Paola Fendi, Dan Marino, and Alan Alda. Checchi and Fendi spoke of the emotions they felt as recipients of these prestigious honors, while Marino reflected upon the importance of family and friends in being Italian. In keeping with the moment, Alan Alda accepted his award in Italian. These prominent Italian-Americans represent the achievements of many who continue in the courage and spirit of Christopher Columbus.
 Leutze's masterpiece painting epitomizes the valiant Columbus characteristics shared by the award winners--unmistakable qualities of courage, determination and vision--a heritage of which all Italian-Americans can be proud.
 Editor's note: After this event, this valuable Leutze masterpiece painting was moved to Columbia University in New York City where it was unveiled at a ceremony conducted in the Rotunda of the Low Memorial Library on January 22, 1991. At this event, remarks were delivered by Dr. Allen Stalely, professor of Art History, Dr. Martin Meisel, Vice President for Arts and Sciences, Joseph M. Laufer, and Anne Paolucci, President of Columbus Countdown 1992, before an audience of 300. The painting remained on exhibit at Columbia until February 22, 1991.
 It is currently on exhibit at the National Museum of American Art of the Smithsonian Institution in Washington, DC as the cornerstone painting in "The West as America" exhibit (March 15-July 7, 1991). The National Museum of American Art is located at 8th and G Streets, NW, Washington, D.C. at the Gallery Place Metro stop. The museum is open daily from 10 a.m. to 5:30 p.m.
 This exhibit will then move to the Denver Museum of Art, Denver, Colorado from August 3 until October 13, 1991. On November 9, 1991 it will open at the St. Louis Art Museum, St. Louis, MO, where it will remain until January 12, 1992.
QUINCENTENARY PRODUCTS
.The Columbus Quincentenary has spawned a number of Commemorative products, most of which are of educational merit.
 Columbus 500 Publications, Box 1492, Medford, New Jersey 08055, has created a pair of Teacher Activity Guides which contain excellent educational projects. A companion Student Activity Guide is in preparation. The 24-page (newspaper format) Primary Teacher Pack includes historical background, bulletin board material, a play called "Sailing Over the Ocean Sea," calendars, posters, timeline, shape booklet and more! The Intermediate Guide has a project to assist teachers in transforming their classroom into the Nina, Pinta and Santa Maria and their students into sailors. There are maps, a timeline, critical thinking task cards, a play called "A Man of Many Names," problem solvers, ship patterns and more! Teacher Guides are $7.95; the Student Guide is $3.95.
 Other new products include three Columbus Quincentenary puzzles, one educational and the other two pictorial, produced by the Pierce Puzzle Co. of Hutchinson, Kansas. The Jack Brown Company of New York City has produced an excellent 18 month Columbus Desk Calendar, containing monthly Columbus themes and listing all pertinent dates in the life of Christopher Columbus.
 Native American Issues Quincentenary planners are becoming more and more aware of the necessity to maintain a sensitivity to the concerns of Native Americans regarding the plans for the commemoration of the 500th anniversary of the Columbus Voyage of 1492. Perhaps one of the best publications available on the subject is a special issue of the Northeast Indian Quarterly entitled "View from the Shore, American Indian Perspectives on the Quincentenary". This 108 page Journal, published by the American Indian Program of Cornell University, contains 13 separate articles and a Resource Directory. The articles include:
· "View from the Shore: Toward an Indian Voice in 1992"
· “American Indians and the Columbus Quincentenary"
· "The Cost of Columbus"
· "Discovering Columbus: The Way Here"
· "Carib Gallery"
· "Literature, Paradigm, and Plunder in the New World"
· "A Note on Tainos: Whither Progress?"
· "Select Bibliography of Caribbean Encounters"
· "Human Rights and Indigenous Peoples"
· "Commentary: Thoughts on the Next 500 Years"
· "Points of View: The Art of Encounter"
Copies are available for $3.00 from Northeast Indian Quarterly, 300 Caldwell Hall, Cornell University, Ithaca, NY 14853. Ask for Volume VII, Number 3, Fall 1990.
 For another perspective on the Native American issue we recommend an article in "Harpers", December 1990, entitled "Questions of Conquest: What Columbus Wrought, and What He Did Not" by Mario Vargas Llosa.
Next Issue of Newsletter: New Format; New Publisher
We apologize if this issue of "Discovery Five Hundred" arrives later than anticipated. Heightened activity dealing with the Columbus Quincentenary has strained our human capabilities to be an information center for Quincentenary activities, a speaker's bureau, consultants to Quincentenary organizations and a variety of other things. Fortunately, there are professionals willing and able to assist us. Effective next issue--Vol. VI, Number 2, Summer 1991--the Publisher will become New American Crossings, Inc. of Laguna Niguel, California. Joseph M. Laufer will remain Executive Editor, and the newsletter will continue to be the official publication of the International Columbian Quincentenary Alliance. There will be no interruption of service and subscribers will find that the new format will be more than they bargained for. There will be a greater variety of articles with more writers and new features. We are confident that you will be pleased with the changes and that the final three issues of the current subscription year and the four scheduled for 1992 will be greatly improved because of the expanded operation. You may continue to contact us at Box 1492, Columbus, New Jersey. The publishing office will be located at 28202 Cabot Road, Suite 420, Laguna Niguel, CA 92677. Phone 1-800-969-1492.

