	Joseph M. Laufer

Discovery Five Hundred – Columbus Quincentenary Newsletter – Vol. V, No. 3 –July 1990
	14

Discovery Five Hundred Newsletter of the International Columbian Quincentenary Alliance Volume V, Number 3, Summer 1990

CHRISTOPHER COLUMBUS AT PALOS, SPAIN

Re-creating a Rendezvous with Destiny

by Simone Wong

 Like a treasure unearthed from the depths of time, a Columbus masterpiece painting has re-surfaced after more than 100 years of obscurity. "The Departure of Columbus from Palos in 1492" vividly illustrates one of the most dramatic moments in all of history--Columbus' embarkation upon his fateful voyage. "Seeing the effect this painting has on every first-time viewer," commented Stephen M. Studdert, former advisor to Presidents Reagan and Bush and current Co-Chairman of the America-Japan Columbus Quincentenary Foundation, "one would think that Christopher Columbus himself had set sail from Spain all over again in 1990."
 Emanuel Leutze, creator of the world-renown "Washington Crossing the Delaware," painted this arresting portrait of the determined Italian captain. The work is a striking study of a triumphant Columbus, thronged by an emotional multitude, as he stands at the helm of his flagship the Santa Maria, poised to set sail on the odyssey which would forever alter the course of human history. The painting was last viewed publicly sometime during the late 1800's.
 The recent publicity surrounding its re-discovery has thrust the artwork into the limelight of the 1992 Quincentenary celebration plans. Rarely has a lost masterpiece re- appeared at a more auspicious time. Fortunately, the world doesn't have to wait until 1992 to view "The Departure of Columbus from Palos in 1492". There are many exciting plans to present this masterpiece to the public, both overseas and in the U.S. Currently the painting is being seen throughout Europe during a brief spring-summer tour.
 In Leutze's home country of Germany, interest in the pain ing is very high, and hence one of the first unveilings occurred in Berlin in March of this year, at the U.S. Exhibit Hall of the Internationales Tourismus Borse (ITB), where attendance surpassed one million visitors. Representatives of the Prussian Cultural Property Institute, in addition to Dr. Angela Schneider, the National Gallery Curator of international art, attended the unveiling. Other VIPs involved in the ceremony included Mr. Ulrich Roloff-Momin, President of Hochschule der Kunste Academy of the Arts, and Professor Dietrick Briesemeister, Director of the Ibero-American Institute in Berlin, a research center planning a Columbus Quincentenary cultural exhibit in 1992. Under- secretary of Commerce for U.S. Travel and Tourism Rockwell Schnabel unveiled the painting. Mr. Schnabel, himself an art aficionado, was delighted to perform the honors. "It is most appropriate that the first public unveiling ever of Emanuel Leutze's Columbus should occur at the International Tourism Fair here in Berlin," he noted, adding, with characteristic wit, "Columbus was motivated by his strong belief in a sea route to the Indies, but destiny drove him towards becoming the very first American tourist almost 500 years ago!"
 Subsequently, the painting was presented in Madrid in April. Among those witnessing the unveiling were Admiral Vincente Buyo Couto, Director of the prestigious Naval Museum of Madrid, and the Honorable Joseph Zappala, U.S. Ambassador to Spain. The painting will remain on display in the Naval Museum through July. It is then scheduled to be unveiled in Columbus' home town of Genoa, Italy in September. Select individuals from the U.S. will be invited to attend the presentation. Genoa Mayor Cesare Campart will unveil the painting in the historic "Old Room" of the town hall.
 From Genoa, the painting will travel to several other European cities before being returned to the United States. And it is here that "The Departure" will most likely gain its widest audience. Current plans call for the painting's inclusion in two ambitious traveling exhibits. The first tour, scheduled to begin in March of 1991, is being organized by Dr. William Treuttner of the Smithsonian Institution. Venues include the National Museum of American Art in Washington, D.C. (March 14-July 7, 1991) and the Denver Art Museum in Colorado (August 3-October 13, 1991).
 The second traveling exhibit, entitled "Christopher Columbus/U.S.A.," is slated to begin in March 1992 and will run through April 1993. This tour will be directed by the world's foremost Leutze expert, Dr. Barbara Groseclose of Ohio State University. The exhibition will open at the Museum of the City of New York in March 1992, and will then travel to four other site: The Wexner Center for the Visual Arts in Columbus, Ohio; the Columbus Museum in Columbus, Georgia; the Phoenix Art Museum; and the Historical Museum of South Florida, in Miami.
 As Columbus traversed the Atlantic Ocean, so his visage on canvas will follow. From Europe to America, "The Departure of Columbus from Palos in 1492" will inspire art lovers, history buffs, Columbus admirers, and anyone else who views this courageous Columbus, poised upon the brink of his rendezvous with destiny.
 For more details about "The Departure of Columbus from Palos in 1492" and its scheduled unveilings, please contact Ms. Simone Wong at 714-364-5230.

EMANUEL LEUTZE (1816-1868)

 Emanuel Leutze was born in Schwabisch-Gmund, a small town near Stuttgart, on May 24, 1816. He spent his teen years in Philadelphia and traveled much of early America, returning to Germany for advanced study at the age of 25. He is best known for his Washington Crossing the Delaware (1851), it's "companion" piece, Washington Rallying the Troops at Monmouth (1854), both of which were painted in Germany, and Westward the Course of Empire Takes Its Way (Westward Ho, 1862), painted on the great stairway of the House of Representatives in the U.S. Capitol. Leutze returned to the United Stated in 1859. While working on another effort in the grand manner of European history painting, Emanci- pation of the Slaves, he died on July 18, 1868, in Washington, D.C. It was never finished.
 An important artist in both the United States and Germany, Leutze was an outspoken proponent of democracy and the unification of the various German States. The time was just after the disappointment of the 1848 revolution and the place was the famous Dusseldorf Academy. According to Dr. Barbara Groseclose, a recognized expert on the artist at Ohio State University in Columbus, Ohio, "Out of a genuine love of democracy, Leutze viewed the independence of the United States of America as the bridge between Old World oppression and New World freedom, the foundation being the formation of the cohesive nation. Leutze's zealously democratic nature was not merely the expression of a political principle but of a personal creed as well."
 Emanuel Leutze had two hero models, George Washington and Christopher Columbus, whom he admired because of their courage, leadership and devotion to the principle of freedom. He painted numerous representations of both. Until recently, the location of only two of the six known Columbus paintings were identified. Now, the third, and perhaps his boldest, The Departure of Columbus from Palos in 1492, has been rediscovered.
 Painted in 1855, The Departure of Columbus from Palos in 1492, captures, as does Washington Crossing the Delaware, the critical moment of courage with all its accompanying drama. It is four feet high by six feet wide and meets in all respects what Joshua C. Taylor, Director of the National Collection of Fine Arts, calls the "two truths of quality about what constituted a great picture for the middle of the nineteenth century: historic fact confirmed by patriotism, and a convincing visual accuracy." The Departure of Columbus from Palos in 1492 is one of the most significant discoveries of historic art in recent years. And, coincidentally, in time to help the world celebrate the Quincentenary of Columbus' courage.

Landfall debate continued!

TRACING THE WATLING ISLAND LANDFALL TRACK

A Memorandum by Joseph Judge

November 1989

 The Spring, 1990 issue of "Discovery Five Hundred" was dedicated entirely to a discussion of Columbus landfall issues. This is a continuation of the discussion by Joseph Judge of the "National Geographic" who is a proponent of the Samana Cay landfall theory. Ed.

 On November 12, 13 and 14 I had the opportunity to follow the proposed Morison-Obregon-Keegan route from Watling Island to Southern Long Island in a small seaplane flying 65 feet off the ocean, the height of Santa Maria's crow's nest. It is impossible to sail the track as proposed and still keep to the basic requirements of the Columbus log.

Watling Island: Too Many Lagoons

 Columbus makes particular mention of a lagoon on the island of discovery, but had that been Watling he would have remarked on the fact that the island is nothing but lagoons, at least a dozen. Cut Cay is the highest and end point on a peninsula much broken into large fragments, and whether it was attached to the peninsula or was an island in 1492 I do not know but this is a geological assumption that should be tested. From the look of the reefs along the northwestern end of the island, and the great distance from the presumed anchorage at Long Bay, I am still inclined to doubt very much whether heavy ship's boats could have made the exploration into Graham's Harbor and gotten back to the ships in the given time.
Rum Cay: One Island Rises
 Dr. Charles Hoffman has said that while sailing from Watling to Rum Cay he covered the entire "archipelago" with his out- stretched thumb. Mine did not quite cover the rising Island but almost. The island rises quickly and all of it on the same heading; we were flying due southwest and it rose dead ahead-- first a few points of hills and then the rest. There was no question of not knowing which way to head.
 We later compared this view to that of the Acklins-Crooked coast as seen while flying from Samana Cay and there is not a comparison to be made--approaching the latter coast, one sees island rise across a broad horizon from west of southwest to south of southeast. One of the higher hills on Crooked lies almost west as one nears the Northeast Point of Acklins.
 I was surprised at the very bad ground off the east and southeast coast of Rum Cay and could see why the only good anchorage on the island, at Port Nelson, is a difficult one at best.
The Sandy Point Anchorage: Forget It
 The fleet did not anchor at Sandy Point, as it must along this track, because it could not. The point is well named since its white sands make it highly visible but very deep water comes very close ashore just off the point and what little shallow water there is immediately to the east has no safe holding ground. Our pilot, Marcus Mitchell, refused to attempt a landing there because in an east wind, such as Columbus had, the point raked by bad swells. Admiral Morison in Mary Otis never anchored at Sandy Point and neither did Mauricio Obregon in Sanderling which anchored at Point Nelson. In his most recent statement Obregon has said that like Columbus he attempted to anchor at the west end of Rum Cay but, like Columbus, he had to move to the only good anchorage--unspecified. The log says the fleet was anchored at the western cape. If so, it was not at Rum Cay.
The Village Anchorage: There Isn't One
 We did not know where to look for the site of the Indian village and its adjoining anchorage since one has never been specified by the Watling spokesmen. Morison first identified it as "off the village somewhere near the present Burnt Ground" but the coast there is windward, steep-to, reef-bound and has no anchorage. Remarkably, Morison rewrites the log at this point: "Since the previous evening, the fleet had been standing off-and- on, as the lee shore was so steep-to as to make anchoring unsafe." Actually, the fleet had been at anchor at an Indian village between morning and noon.
 Morison later suggested the village and anchorage could be at Simms ("Near Burnt Ground, or possibly Simms, Long Island") but Simms is many miles to the south and on the western side of Long Island. William Keegan and Steven Mitchell later suggested the anchorage was at Fish Ponds, and again this is miles to the south. In his article in The Sciences Keegan remarked that a village site on northern Long perfectly matched the log requirements--but he did not identify it. Obregon's latest comment is that the village site is about a mile south of Newton Cay; if so, there is positively no anchorage along that dangerous coast.
 It should be noted, incidentally, that Mitchell has concluded the Watling track has too many flaws to be believed.
Newton Cay: Do Not Enter
 We landed in Newton Cay harbor, or Columbus Harbor. This was Morison's first choice for the harbor with two mouths-- "easily identified by those who have sailed there"--and it remains Obregon's and Keegan's. It is impossible to enter this harbor except under the most extremely favorable conditions when, exercising extreme caution, a very small boat might achieve it. The reason is that the entire mouth is blocked by great ledges of rock over which the seas break; it was easy to see why Morison abandoned the idea. The entire coast to the north, up to the northern point, is filled with reefs and ledges. The sailing guides advise mariners to keep three miles off the point and a mile and a half off the coast. To imagine Columbus sailing through that area with a square sail is simply daydreaming; he could not have done it.
The East-West Coast: Also Missing
 Long Island terminates in a reef-girt point that immediately falls away sharply to the southwest. No sane sailor would go anywhere near it. Obregon and Keegan maintain that the island "does turn to the west" and that Columbus, from a position off the end of the island to the east, would have remarked that the coast runs west. What he would have remarked on, had he ever been there, would have been the termination of the island, the northern end. He would have noted they had come to the end of the island, not that part of the island where the coast turns west.
 Another thing that convinces me that Columbus was never at the northern end of Long Island is his mention of wanting to reach the southeast cape on the morning of October 18. We know that the ships made only six miles on the dark and rainy night of October 24, and even though we do not know how far they sailed on the dark and rainy night of October 17 it seems unreasonable to suggest, at dawn, that they head for the southeast cape which had to still lie many, many miles to the south. The weather at dawn was still bad, despite Keegan's attempt to rewrite the log and make the sun shine, and with daylight Columbus would have found the lee of Strachen Cay, if he had sailed that far, for it is still a very long way from the northern end. It also seems unlikely to me that Columbus would have sailed steadily for a night and a day, covering more than 70 miles, and not have mentioned it. What he mentions is wanting to find an anchorage until the weather clears, and then remarks that "after it cleared, I sailed..." He was undoubtedly within reach of the southeast cape on the morning of the 18th.
The East-West Coast at Clarence Town
 When we picked up the coast to the west of Clarence Town and flew along it, we photographed the compass showing due east heading. Here is a true east-west coast.
 After circling the village site and anchorage at Lower Burrough's Cove, or Adam's Hole, we landed in Little Harbor, where a sudden squall left us sitting for more than an hour. That small boats can enter Little Harbor was evident from the wreck of one sunk in the water and other on the beach. There is deep water only in the "blue hole" in the harbor's extreme south, to which the southern entrance leads; it is otherwise shallow.
 What can be said about Long Island is that the southern route displays the given features and is feasible and the northern one displays none of the features and is not feasible.
The Cape Verde Trap
 Morison displays a memorable uncertainty about the movement of the fleet at southern Long Island. In Journals and Documents he identifies Fernandina and comments on the fleet movements: "Long Island. Columbus knew that he could not anchor on the windward side, so he worked to the S. in order to find a harbor or a lee under the South Point, Cape Verde." Other than the fact that Columbus says he was twice anchored on the windward side, and that "working" to the south represents a 70 mile sail starting in darkness and rain, Morison's rendition of events brings the fleet into Cape Verde on the 18th.
 Before that, he had generalized in Admiral of the Ocean Sea: "Daybreak October 18 found the fleet at the SE cape of the island... By the southeast cape he must have meant the southerly third of Long Island, from the Strachen Cays onward. 'After it cleared, I followed with the wind and went around the island as far as I could, and anchored in weather such that I could no longer sail but I did not go ashore.' This anchorage must have been off or very near the village of Roses."
 This is clearly impossible. If the fleet is below Strachen Cay, it is, to all interests and purposes, already at Roses. It is sailing "as far as I could" and going nowhere.
 Departure, however, is definitely from "Roses," an inland hamlet on the latitude of Little Harbor. What happened to working his way to Verde on the 18th, as Morison once claimed, it would have had to turn around to go back to Roses, also on the 18th in order to leave from there at dawn on the 19th--but the wind was north and Columbus says he sailed "around the island" not backwards along his track. And what possible motive could there have been in sailing down to Cape Verde and then sailing back again to Little Harbor--which Santa Maria could not have done anyway?
 Of Morison's motive, we can be certain. It is to reach Bird Rock. He realized that the headings given away from Fernandina-- three hours on fanned courses SSE, SE, ESE, and three hours due E--if followed from Cape Verde lead not to Bird Rock but to French Wells. Keegan solved the dilemma by noting that Columbus says he approached the Cabo de Isleo "from the northwest," which obviously he did not say. Nonetheless, both Keegan and Obregon still hold to Cape Verde and Bird Rock, and flying the course between them produces headings quite other than those given in the log since the SE leg is all but eliminated.
Bird Rock: It is a Rock
 The place could not be called Bird Island. Absent the famous lighthouse and you are looking at a large piece of reef which, according to Robert Power and his associates, was not separate from the main island in 1492. It lies not at the north end of an island but at the northwest corner of an island. Columbus describes the coast of Isabela as a single coast, almost all beach, running up to a cape. From Bird Rock south are two separate coasts trending in different directions and two separate islands--Crooked and Fortune, or Long Cay, separated by a wide passage at French Wells in which lie islands; it could not be viewed as a single coast except by those with the Bird Rock fixation. The heading from the SW cape of Isabela back to the Cabo de Isleo is given as NNE; to Bird Rock from French Wells, where the Watling track find Cabo de la Laguna, is NW. Nothing can be said to be correct about Bird Rock and one cannot reach it from Cape Verde on the Columbus headings.
The Watling Track: A Patchwork of Guesses
 After flying the track at crow's nest height and overflying in detail each designated anchorage, I conclude that the Watling Island track is only a series of guesses that turn out to be bad ones.
 The guess--in fact the only guess possible--is that Columbus mistook Rum Cay's hills for an archipelago but in truth he could not have.
 The guess is that he anchored at Sandy Point--in fact he must anchor there on this track--but in truth he could not have.
 The guess is that he anchored at a village somewhere near Burnt Ground but in truth he could not have.
 The guess is that he mistook the north end of Long Island for an east-west coast but in truth he could not have.
 The guess is that he sailed more than 70 miles down the length of Long Island but that is highly improbable.
 The guess is that he sailed from Cape Verde to Bird Rock but in truth he could not have given his headings.
 The guess is that he thought that two coasts, trending differently and separated by a passage, was a single coast almost all beach but in truth he could not have.
 The guess is that he landed on Watling Island but in truth he could not have since the geography he describes from that point does not exist.
 Each of the locations was filmed by a crew from WGBH, the PBS station in Boston, and will in time become a part of the historical record so scholars can view the geography as it was seen from Santa Maria's crow's nest. These tapes leave little doubt that Columbus landed at Samana Cay.
COLUMBUS WAS BORN IN ITALY
A Rebuttal
 In the January/February 1990 issue of "Discovery Five Hu dred", we reported on a symposium conducted in Washington, D.C. which dealt with the origins of Christopher Columbus. It was noted that no one officially represented the Genoese/Italian viewpoint, although the viewpoint was presented through the published works of Granzatto and Morison. The article which appears below was received from Joseph R. Muratore, the Chairman of the Committee for the Rhode Island Columbus Quincentenary Celebration. We are grateful to Mr. Muratore for this thorough review of the arguments for Columbus' Genoese origins. Ed.
 As was every other event in Columbus' life, his birthplace also became a controversy.
 Columbus' age at death has been disputed; the significance of his signature has been a mystery; his burial place is challenged.
 After Columbus discovered new land, he became the most famous man in history. Thereafter, more products, more streets, more squares, more buildings, theaters, and anything else you might think of, have been named for him than for any other man in history. Consequently, any association of Columbus to a city or an area location, would enhance the fame of that city, state, or project.
 However, the seriousness of history should not be disturbed by those who would want to claim Columbus a native son. Many attempts have been made to distort history and claim Columbus to have been born, even in nearby cities of Genoa, but scientific, mature research has disproved all of these claims. Research of history must be detailed, meticulous, in depth, and from reliable sources. In that manner, the research becomes a science.
 I have had Columbus' will translated from Spanish into English by Federico Fernandez, one of the official translators of the Dominican Republic to the United Nations.
 Columbus' will was translated with all its errors, punctua- tions, and probable words. I have examined this will minutely and added 52 footnotes, explaining its intent in modern reasoning, and this will, with its footnotes and interpretations, has been translated into Spanish, and has been published in Spanish and English.
 I have found that Columbus, in many instances, mentions Genoa and gives specific instructions as to his wishes regarding Genoa, and he mentions Genoa many times in his will. We quote from Columbus' will.
"I command the said Diego, my son, or the person who inherits the said mayorazgo, that he maintain always in the city of Genoa a person of our lineage, who shall have a house and a wife there, and to furnish him with an income on which he can live decently, as a person connected with our family, and hold footing and root in that city as a native of it, so that he may have aid and favor in that city in the case of need, for from thence I came and there was born."
We further quote:
"I command the said Don Diego, or whoever shall possess the said mayorazgo, that he labor and strive always for the honor, and welfare, and increase of the city of Genoa, and employ all his abilities and means in defending and augmenting the welfare and honor of her republic."
 On May 4, 1506, sixteen days before Columbus' death, he added a codicil to his will. This codicil is today in existence in the Corsini Library at Rome. This codicil is termed a mili- tary one, which is the manner in which civil law allows a soldier who executes such an instrument prior to a battle or in expectation of his death. It was written on a blank page of a little breviary, which had been presented to Columbus by Pope Alexander VII. Columbus leaves the book "to his beloved country, the Republic of Genoa." Genoa was a republic in those days, as were many other cities as we know them today.
 In 1502, when Columbus was about to leave on his fourth voyage, he wrote to his friend, Dr. Nicolo Oderigo, former ambassador from Genoa to Spain, and sent him copies of his grants and commissions which had been given to him by the Spanish sovereigns. These documents had been authenticated. At that same time, he wrote to the bank of San Giorgio at Genoa, assign- ing to them one-tenth of his revenues, to be paid to that city (Genoa), in the reduction of taxes on corn, wine, and other provisions.
 Why would Columbus have such a strong interest in Genoa, had he been born in any other location? If Columbus had been born in any other city or village, why would he have made these bequeaths for the benefit of Genoa and not to any other city which is claimed to have been his native city? According to writings by Signor Bossi, who was recognized as a true historian and a contemporary of Columbus, Peter Martyr and Bartholomew Las Casas, who also were contemporaries and acquaintances of Columbus and Juan DeBarros, the Portuguese historian, all mention Columbus as being a native of Genoa. Records indicate that Columbus' family owned a small parcel of land with a home in a village between Quinto and Nervi, called Terra Possa. Bossi says that there is still a Torre die Colombi and Bartholomew Columbus, brother of the admiral, and later, Ferdinando Columbus, states in history of the Admiral that he was accustomed to subscribe himself as the same man before he became famous and gained dignities; that he was from Genoa. Another contemporary writer was D. Gio Battista Spotorno, who was of the Royal University of Genoa. In this historical memoirs of Columbus, he writes that the Columbus family had long been residents of Genoa, and that from notorial registers, was extracted that a Giacomo Colombo, a wool-carder, lived within the gate of St. Andria in 1311, and that an agreement also that had been published by the Academy of Genoa proved that in 1489, Dominico Colombo owned a house and shop and a garden with a well in the street of St. Andrew's gate, which, for many years, was without a wall. He writes also that he rented another home from the monks of St. Stephen, in the Via Mulcento, heading from the street of St. Andrew to the Strada Giulia.
 Signor Bossi also writes later that he found in the archives of the monastery of St. Stephen, the name of Domenico Colombo many times, between 1456 and 1459, and that he was referred to as the son of Giovanni Colombo, husband of Susanna Fontanarossa and father of Christopher Columbus and Giacomo or Diego. He also states that rent receipts of the church show that the last payment of rent made by Domenico Colombo for this dwelling was in 1489. He believes that the admiral was born in this house belonging to the monks in Via Mulcento, and that he was baptized in the church of St. Stephen. He also writes that in an ancient manuscript, which was submitted to the commissioners of the Genoese Academy, in the margin, a notary had stated that the name of Christopher was on the register of the parish as having been baptized in that church.
 Andres Bernaldez, curator of los Palacios, who was an intimate friend of Columbus, writes that he (Columbus) was of Genoa. Agostino Giustiniani, a contemporary of Columbus, also writes in his Polyglot Psalter, which was published in Genoa in 1516, that Columbus was a native of Genoa. Antonio de Herrera, an author of great accuracy, who was not a contemporary, but had access to the best documents available at that time, wrote that all the documents examined, mention that he (Columbus) was born in the city of Genoa.
 To all of these names can also be added Alexander Geraldini, brother to the nuncio (priest) and instructor to the children of Ferdinand and Isabella, a very intimate friend of Columbus, Antonio Gallo, Bartolomeo Senarega and Umberto Foglieta, who were all contemporaries of Columbus and were natives of Genoa. They all wrote and published accounts that Columbus was from Genoa.
 In history, the best reference sources are contemporary writings of the person or the occasion or incident. National records of Genoa, which have been referred to by many serious writers, have all documented that Columbus was born in Genoa. Those who wrote scrutinized the documents. They are not fabrications or theories or politically or financially motivated reasons to write that Columbus was born in Genoa.
 How can anyone dispute Columbus' own words or those of his son, Fernando, or the writings of his contemporaries, that Columbus was born in Genoa?
 Note: During the symposium conducted by the Christopher Columbus Society of Washington, D.C. on October 14, 1989, arguments were presented in favor of Columbus' Portuguese, Catalonian, Greek, Italian and Jewish origins. See "Discovery Five Hundred", Vol. V, No. 1, pp. 5 & 6.
SHORT TAKES
 Christopher Columbus: The Movie
 Film-maker Alexander Salkind, of the famed "Santa Claus: The Movie" and "Superman: The Movie," has announced his plans to produce, "Christopher Columbus: The Movie." It is scheduled to premier in the United States on Columbus Day, 1992. It has been reported that Salkind has enlisted the help of the Spanish government to gain access to Columbus' shipboard diary. (Good Luck! Ed.)
World Columbian Stamp Expo '92
 A design submitted by Gary R. Bennett of Elkhar, Indiana, has been selected as the logo for the World Columbian Stamp Expo '92 which will be held May 22-31, 1992, under the patronage of the U.S. Postal Service at Chicagoland's Rosemont O'Hare Exposi- tion Center. The theme of Expo will be "Exploring the World Through Philately." Information may be obtained by writing to World Columbian Stamp Expo '92, 7137 West Higgins Road, Chicago, IL 60656.
Columbus Coins
 A three-coin series commemorating the first voyage of Christopher Columbus could be on the way to approval by Congress. More than 250 representatives have signed on as sponsors of the bill authorizing the coins.
 Under terms of the legislation written by Frank Annunzio (D. Ill.), former chairman of the House subcommittee on coinage, the Columbus issue would include a $5 gold coin, a silver dollar and a clad half dollar. Coins would be issued with 1991 and 1992 dates and a different design in the second year.
 The bill calls for a surcharge on the coins, to be used to create a scholarship fund, the Christopher Columbus Fellowship Foundation, to support modern risk-takers in medicine, science, "or any other area that would prove beneficial to mankind."
 If Congress acts quickly enough, the U.S. Mint is expected to complete its design and begin production and marketing by January 1, 1991.
Catholic Bishops Quincentenary Initiative
 An Ad Hoc Committee for the Observance of the V Centenary of Evangelization in the Americas has been established by the National Conference of Catholic Bishops in Washington, D.C. A brochure has been developed which describes possible activities for Catholic Dioceses and Parishes. The organization also publishes a Newsletter, "Aurora". These materials are available through the ICQA or by writing to the commission at 3211 4th St. N.E., Washington, D.C. 20006.
COLUMBUS AND THE QUADRANT
By Douglas T. Peck
 Robin Knox-Johnson, a well-known British sailor who sailed singlehanded not-stop around the world a few years back, made the news recently by sailing singlehanded from Gomera to San Salvador saying that he was exactly re-tracing Columbus' track across the Atlantic. I was intrigues by Robin Knox-Johnson's voyage because at first glance it seemed to duplicate my own research voyage in Gooney Bird in 1987.
 I applaud his effort, but I feel I must comment on his voyage since, as he stated, he was sailing the course by the log and "just like Columbus sailed it" using a 15th century type astrolabe.
 Hopefully without appearing too critical of my fellow sailor and ocean navigator, for whom I have the greatest respect, I must say that his voyage was not a scientific research voyage such as I performed in my sailing vessel in 1987 and produced my thesis on the landfall which has been published and formally read to historical societies both here and abroad.
 Robin Knox-Johnson made the point that he sailed using a 15th century type astrolabe. There is no record of Columbus having an astrolabe aboard the Santa Maria nor is there ever any reference to Columbus using an astrolabe on either his first voyage or any of his other three voyages.

 Columbus did have a quadrant, but again, there is no mention in the log of using it in the Atlantic crossing nor is there any mention of latitudes in the crossing, only a meticulous recording of each compass heading sailed for the 24 hours of each day indicating that Columbus was sailing by dead reckoning alone without reference to celestial navigation.
 Columbus did try to use the quadrant to determine his latitude when on the shore in Cuba and later in Hispaniola. His first latitude reading in Cuba put him at the latitude of Cape Cod and the others were almost as bad. He finally realized these readings could not be right and stated the quadrant must be broken (highly unlikely) and put it up and never used it again.
 In my crossing in 1987 re-sailing the Columbus log (by compass headings alone, just like Columbus), I made a replica of a 15th century quadrant and attempted to use it to take my latitude from Polaris in relatively smooth seas. After 9 tries with errors ranging from 20 to 90 miles, I gave up. And so did the early seamen and navigators, who then used the instrument only when ashore on firm, non-rolling ground to give the latitude of the island or cape of land they had discovered.
 Robin Knox-Johnson also reports that he had gross errors in his attempts to use the astrolabe at sea so it is quite apparent that he sailed the course using only the compass courses given in the log or in other words by dead reckoning. So why did he make a big thing about the sailing the course with an astrolabe "just like Columbus?" In fact, an examination of his published track shows that he didn't sail each leg of every different compass heading reported in the log as I did, but instead, must have simply averaged out the different headings to sail his course, a procedure that detracts from it being an accurate scientific reconstruction of the track.
 However, I'm pleased and not surprised to see that his dead reckoned (and not celestial) sailed course ended at San Salvador, because it tends to confirm my conclusion that a course sailed strictly by the compass headings in the log will end there rather than at some of the other landfall candidates north and south.
 But why muddy the water with this concocted and erroneous astrolabe treatment?
 We have written about the adventures of Doug Peck in previous editions of "Discovery Five Hundred" (March 1988, January 1989). Doug lives in Bradenton, Florida and continues to gain respect in "landfall" circles for his insights into the naviga- tional aspects of the Columbus voyages, and his landfall in the Bahamas.
PORTO SANTO REVISITED
 Five hundred years after Christopher Columbus honeymooned here, this tranquil Portuguese island in the Atlantic is waiting to be discovered--by foreign visitors who can etch it on the world tourism map. In an article by Judith Matloff in the "San Diego Union", it was reported that tourism officials in Porto Santo want to tap the riches of its golden sands and bring revenue to its 4,500 residents. "Porto Santo is practically virgin in terms of tourism, and its future lies there," the regional tourism director said.
 No one knows exactly how long Columbus lived in the island's tiny capital, Vila Baleira, in the simple stone building that lies behind the main square. A Columbus Museum has been created and it will be the centerpiece of the drive to tap the lucrative tourist market in the U.S. The island is important in the life of Columbus, because of his marriage to Felipa Moniz Perestrello, whose family had a home there, and the birth of his son Diego. Most importantly, it was here that he planned his "Enterprise of the Indies." The island was discovered by Portugal in 1418.
 Despite the limited facilities, Islanders hope that the Quincentenary will be a boon to the economy.
COLUMBUS NEW JERSEY PREPARES FOR 1992
 The Columbus-Mansfield Quincentenary Commission has launched several activities in preparation for 1992. Hundreds of packets of flower seeds were distributed to members of community in anticipation of the floral beautification project which is the cornerstone of the town's Quincentenary plans. Each packet bore a promotional note asking residents to "Color our town Pretty". The commission is encouraging everyone to display flower boxes and civic officials are designing park areas and municipal planters to carry out the floral theme, which is designed to tie in with the AmeriFlora theme of Columbus, Ohio.
 In action taken at its May meeting, the Columbus Elementary School Board approved the proposal of the International Columbian Quincentenary Alliance to establish a Quincentenary Curriculum Center there, and to create the official flag ship crews of the Nina, Pinta and the Santa Maria with fifth and sixth graders. Ninety students will be designated as the "official" crew of Columbus. They will then participate in a pen-pal coalition with similarly designated students in schools throughout the country.
 In June, the Commission sponsored a "Discover Columbus, New Jersey" float in the community parade, displaying a specially designed log for the first time. Aboard the float was Christo- pher Columbus himself, in full regalia, in the person of ICQA President, Joseph M. Laufer. Laufer portrays Columbus at school assemblies and at special events throughout the country.
 Anyone interested in learning more about national participa- tion in any of these projects can contact ICQA headquarters at Box 1492, Columbus, New Jersey 08022.
COLUMBUS IN PRINT
 Several correspondents who have been exploring the market for books and other publications relative to Columbus and the Quincentenary have indicated that not many publishers are showing an interest in their projects. It appears that we are about to see a glut of books on Columbus, and if your book hasn't already been selected for publication, chances are it's already too late.
 We are happy to report that an English translation of "Columbus' Book of Prophecies" will soon be available. Delno West, Columbus expert at Northern Arizona University and recently on sabbatical at Princeton University has done the translation.
 We have recently received a preview copy of Kirkpatrick Sale's "The Conquest of Paradise". It is an exciting work which we hope to review in our next issue. Here is a case of a unique approach to the subject executed masterfully by an outstanding author.
 In order to provide our readers with a comprehensive list of books for children on the subject of Columbus, we plan a special issue in the Fall devoted to publications. We have collected at least seven recent children's books, including one Columbus Coloring Book and one Diorama Cutout book of the San Salvador landing.
 For a current list of publications and teaching aids available through the ICQA, write to the ICQA Book Mart, Box 1492, Columbus, New Jersey 08022.

