Discovery Five-Hundred – Columbus Quincentenary Newsletter – Joseph M. Laufer
October, 1987

Volume II, Number 2

Page 14

DISCOVERY FIVE HUNDRED VOL. 2, NO. 2 - October, 1987

CHRISTOPHER COLUMBUS AND THE PLEDGE OF ALLEGIANCE

 What do Christopher Columbus and the Pledge of Allegiance have in common? It just so happens that the Pledge of Allegiance will be 100 years old in 1992 -- the quincentenary year of Columbus' first voyage. It was first published in September, 1892, in Youth's Companion Magazine. The pledge was published to promote the idea that all the nation's school children should recite a tribute to the flag on Columbus day, 1892 as a part of the 400th anniversary of Columbus' discovery. The idea of getting the kids involved belongs to James Bailey Upham, the editor of Youth's Companion Magazine. The author of the pledge, however, was Francis Bellamy, a Baptist Minister who graduated from the University of Rochester and Rochester Technical Seminary. In 1891 he was the advertising editor of Youth's Companion Magazine.

 James Bailey Upham was looking for an idea to promote old fashioned patriotism. The original plan was to have a national public school celebration tied to the flag, wherein each student would be given a certificate indicating a share in the patriotic influence of the flag. The Columbian Exposition was about to open in Chicago in October, 1892. James Bellamy convinced Massachusetts Representative Henry Cabot Lodge to accompany him to Washington so he could tell President Benjamin Harrison about the plan. Bellamy asked the president to declare October 12 a national holiday in honor of the Discovery of America. On July 21 the president signed the declaration passed by Congress making Columbus Day a public holiday. It seems ironic that a Massacusetts politician was instrumental in setting the stage for the introduction of the Pledge of Allegiance, and that today a Massachusetts governor should be at the center of the controversy surrounding it!

 Bellamy's idea of a celebration consisted of the children gathering at the schools in the morning for a program centered around the raising of the Flag. In the afternoon, the citizens' celebration would take place in the largest hall in town and every minister in the country would be asked to preach on the revival of old-fashioned Americanism. Upham liked Bellamy's idea, and suggested that he write a proper salute to the Flag. The program for the celebration and the words of the pledge were printed in the September 8, 1892 issue of Youth's Companion Magazine. The 23-word pledge at that time read: "I pledge allegiance to my Flag and to the Republic for which it stands, one nation indivisible, with liberty and justice for all."

 On October 12, 1892 an estimated 12 million school children recited this pledge across the United States. Several years later the National Flag conference succeeded in having "the Flag of the United States of America" inserted for "my Flag". In May, 1954, the wording was once again changed to "one nation under God, indivisible..." Bellamy died on August 21, 1931. There is a plaque dedicated to his memory at the University of Rochester.

 There is a movement, endorsed by the I.C.Q.A., to honor Francis Bellamy, the Pledge author, with a national postage stamp in 1992, on the 100th anniversary of his creation.

 Material for this article was condensed from an article bvy Jim Haviland in VFW Magazine (June, 1987). We are grateful to Leonard J. Scioli for bringing this to our attention.

THE IMPORTANCE AND VALUE OF COLUMBUS' ACHIEVEMENT IN 1492: THREE VIEWS.

 Ever since 1965, when a group of Yale professors announced that they had found a map proving that a Scandinavian had been to America as early as 1118 or possibly 1020, the importance of the work of Christopher Columbus has been downplayed by some people. However, Columbus scholars, accepting the fact that others may have arrived before Columbus, do not see this as detracting in any way from the genius and accomplishment of Christopher Columbus. Here are three testimonials.
 Herbert V. Adams, co-author of Columbus and His Discovery of America, 1892, Johns Hopkins University. Address to the officers and Students of Johns Hopkins University, October 10, 1892.
 "The discovery of America has been called the greatest event in secular history.... What are all the conquests of antiquity, or the decisive battles and great inventions of mankind, compared with America, time's noblest offspring? The passage of Christopher Columbus across the Western Sea, bearing the weight of Christendom and European civilization, opened the way for the greatest migrations in human history.... The discovery of America was the first crossing of Oceanus, that great and murmur- ing stream, that flowed around the Mediterranean world. Amid the grieving and travailing of human creation, men burst the confines of that outward sea and began to people new continents."
 Frederick J. Pohl. The New Columbus, page 39.
 "He (Columbus), and no one before him, no one who crossed the Atlantic in ancient times, none of the Vikings, none of his predecessors gave the world the knowledge essential to acceptably brief crossings of that ocean in both directions by ships which could not sail effectively into the wind. I believe fishermen already knew, but they of course weren't telling. The ultimate revealing of that essential knowledge was the unique contribution made by Columbus. That revelation of winds and ocean currents can never be denied to him. It is the basis for fame rightfully and forever his. It is for that he deserves immortal memory."
Paolo Emilio Taviani. Christopher Columbus: The Grand Design. Pages 538-540.
 "According to Gabriel Sanchez de la Cuesta, the eminent scholar of Seville, the term descubrimiento (discovery) is unsuitable and misleading (to describe what Columbus achieved-- ed.)... (he) believes that it would be better to speak of comunicacion, i.e., `encounter'. We agree with him that, after the sacrifice of Christ, this intercontinental encounter must rank as the most important event in history...."
 "...Columbus was a true genius. The great plan...could not have been conceived without the overweening desire for glory and the decisive, tenacious, almost stubborn character of the man....
 He carried out the Atlantic venture, revealing himself to be an excellent captain, capable of withstanding the fury of the elements and the rebellious complaints of his crew....
 His study and patient research show him to have possessed an extraordinary memory and intelligence....
 To imagination, intelligence, daring and willpower, he brought constancy and spiritual strength. His deep, unswerving religious sentiment hardened his resolve and brought him serenity even in the most troubled moments; he was ever aware of being an instrument of Divine Providence.
 Christopher Columbus did not become a discoverer by chance. He was a discoverer because he was an inventor, the inventor of a new idea, a new perspective. He was one of the giants of human history."
MICHENER ON COLUMBUS
 In 1968, James A. Michener wrote a book called Iberia: Spanish Travels and Reflections. The book provides us with an interesting view of the spirit of Spain through its history and its people in the 1960s. Spain has changed dramatically since the death of Franco in 1975.
 In Iberia, Michener looks at the "Columbus question" in several places. Here are two excerpts:
A CURSE ON YALE. (page 421)
 "If on almost every topic Spain is reasonably fair to America, on one it is not. Spain hates Yale University. I suppose that if the government called for volunteers tomorrow to invade Connecticut and raze Yale, it could have an expeditionary force by twilight; in a period of three months I read four assaults on Yale, some lamenting that a great univer- sity should have fallen so low, others threatening reprisals. The trouble stems from the announcement by a group of Yale professors in 1965 that they had found a map proving that Christopher Columbus was not the first to discover America in 1492, but that a Scandinavian had by 1118 and possibly as early as 1020. `The lie was bad enough,' a Spanish scholar told me, `but to have announced it on the eve of October 12, El dia de la raza, when the world was preparing to honor our great Spanish explorer -- that was too much. With that action Yale blackened its name.'
" WHY COLUMBUS WAS NOT ITALIAN (pages 558-559)
 "Jose Porter, who runs a bookstore not far from the cathe- dral and who is a dedicated Catalan...was inflamed over a fact which exacerbates all Spanish intellectuals: the United States had once more used Columbus Day as an excuse for honoring Italians.
 " `My God!' Porter cried in his jumbled office, his round face getting red with the indignity he was suffering. `Only a fool believes in the face of modern research that Colon was an Italian. Don't Americans ever read books?'
 " I pointed out that the best extant biography of Columbus was by an American, Samuel Eliot Morison, and that he had accepted him as an Italian. To this, Porter, whose name was Catalan with French overtones, exploded, `Nonsense. Do you know nothing of Armand Bernardini-Sjosedt?' I shook my head, and he said with blistering contempt, `It's time his works were known in America.'
 "Porter was a short man with the pugnacious appearance of a prize fighter, and now with a jabbing forefinger he proceeded to give me ten reasons why Columbus was not Italian. `First, even the standard biographies which claim he is Italian admit that he came to Spain when he was already a middle-aged man, yet not once do we find even a shred of his writing to be in Italian. Second, those who claim he was Italian never agree as to where he was born. Third, some time ago I was invited to address a learned society in the United States, Cleveland I think it was, and the chairman, knowing my research, took me aside and said, "Senor Porter, we're proud to have you with us, but I must insist that in your speech you make no mention of the fact that Colon was not Italian. All of us who are scholars know that to be a fact, but it would be suicide to say so in this country. The Italian politicians are too strong and they'd cut off our funds." So in what you like to call the freest country in the world, the truth was muzzled. Fourth, it was a Jew of Barcelona, Luis de Santangel, who put up the money to finance Colon's trip of discovery, and we in this city believe he did so because of reasons which I will develop as we go along. Fifth, it seems to me significant that when Colon returned to Spain he reported not to Sevilla or Madrid but to Barcelona.' Here I said that this could have been because Fernando and Isabel were here at the time, but he was already to his sixth point. `When Colon reached this city he handed Luis de Santangel a letter of appreciation for his money, and it was written in Catalan. Seventh, no existe in todo el mundo ninguna carta firmada Colombo [there does not exist in the entire world one letter signed Colombo] but only those signed Colon, which is Catalan for pigeon; in other words, he never wrote in Italian or signed his name that way, but he did write in Catalan and he used a Catalan signature. Eighth, the first missionary to accompany Colon to the New World was a Catalan, Bernard Boyl. Ninth, the foremost soldier to accompany him was also a Catalan, Pere Margarit. Tenth, none of his portraits look Italian, but they do look Catalan.'
 "Triumphantly Senor Porter threw his arms wide, rose from his desk and ran to stand over me. `It seems completely clear to me that Cristobal Colon was a Catalan. Look it up in Bernardini- Sjoesdt.' "
Iberia: Spanish Travels and Reflections. By James A. Michener. Random House, Inc. 1968.

HOW MUCH DID THE FIRST VOYAGE COST?
 It is difficult to calculate the modern equivalent of the cost of Columbus' first voyage, considering the changed buying power of currencies, inflation, and the diverse values attributed in those days to consumer goods, technology and human labor. In 1903, J.B. Thacher devoted a chapter of his book, Christopher Columbus, his Life, his Work, his Remains (p.p. 481-490) to the question of the cost of outfitting the fleet. His calculations have to be modified to reflect 84 years of monetary change between 1903 and 1987 -- which is not an exact science!
 Thacher estimated that the total amount spent by the Crown and by Columbus on fitting out the first expedition as 1,167,542 maravedis. Basing his calculation on the value of gold, he determined that the total cost (translated to 1987 dollars) was $65,000. Paolo Emilio Taviani, who reports on Thacher's work in his book, Christopher Columbus, the Grand Design (page 500), believes that the enterprise cost almost double that amount, or about $130,000.00.
 From another perspective, what would it cost today to put together a similar voyage? Translating Thacher's 1903 estimated figure of $80,000 to 1987 dollars, it would cost about $700,000.00 to outfit the three caravels and pay the sailors. According to an article in People Magazine (October 14, 1985, page 59), Spain has allocated $2 million for the recreation of Columbus' voyage of discovery, including the building of replicas of the Nina, Pinta and Santa Maria.
 No matter how you look at it, the estimated $65,000.00 cost of the original voyage was modest by today's standards.
VARIOUS VIEWS OF THE SIZE OF THE EARTH
(At this point in the article there was an illustration showing two different maps of the world)

 The illustration above compares the map of the world as Columbus imagined it with the actual map of the world. Columbus underestimated the size of the world by approximately one quarter. Here is an overview of the estimates of the size of the world:
Circumference of Earth
Estimated by:

Roman Miles*:
English Miles:

Eratosthenes

31,500

28,919
Ptolemy

22,500

20,170

Alfragno

28,050

26,819

Regiomontano

28,800

26,509

COLUMBUS

20,400

18,777

Americo Vespucci (pre 1501)
24,000

22,081

Americo Vespucci (post 1501)
27,000

24,852

ACTUAL (Modern Science)

27,054

24,902

* A Roman Mile = 4,860 English feet.

 Ancient estimators, including Columbus, based their calcula- tions on their measurement of a "degree". The calculations were arrived at by using astronomical data, as primitive as it was at the time, as well as judgments based on the stories of travelers, such as Marco Polo. Thus, Columbus, who was very familiar with the work of Marco Polo, determined about how far Polo's Cathay extended to the East. He then made a judgment concerning the extent of the Ocean Sea, not knowing, however, that there was an undiscovered land-mass in between.
The statistical information reported above is from The New Columbus, by Frederick J. Pohl. 1986. Rochester, NY. Security-Dupont Press. Page 185. This book is available through the I.C.Q.A.
NOTE: The map illustration accompanying this article is included, in color, in the set of slides on Christopher Columbus available through the I.C.Q.A. It was designed by artist Glenn Malsbury.
HOW THE WORLD CELEBRATED PREVIOUS CENTENARIES OF COLUMBUS' DISCOVERY.
 It must be remembered that when Columbus died in 1506, he was being discredited by the Court of Spain. In May of 1505 he went to Segovia to meet with King Ferdinand concerning his privileges (Queen Isabella having died the previous November). At that time, the King suggested he renounce the rights due him according to the Santa Fe Capitulations. Columbus refused and demanded his privileges. Thus began a court campaign to undermine the work of Columbus. The King was quite successful, and after Columbus' death, efforts to obliterate his memory went into full swing. Some historians believe that many of the records associated with Columbus were either hidden or destroyed so as to remove the "Admiral of the Ocean Sea" from history books. In addition, the Pinzon family initiated a court dispute laying claim to the credit for the achievements attributed to Columbus, claiming that it was really the Pinzons who made it possible for Columbus to discover the New World. For all practical purposes, the memory of Columbus was suppressed for about 400 years. It really wasn't until the mid 1800s, in preparation for the 4th Centenary, that efforts were made to restore Columbus to his rightful place in history -- and the efforts at that time are mainly to be credited to the Italians. Here is a reconstruction of some of the intervening history:
1592 - The First Centenary
 Most of the countries of the new world were still being colonized. St. Augustine, the first settlement in the U.S., was only 27 years old.
 Spanish imports of gold and silver from the new world reach their peak in 1592 -- nearly 7 millions of pesos. Yet little credit is given to Columbus, and we are not aware of any records of public commemorations of the anniversary of the discovery.
1692 - The Second Centenary
 To gain perspective on this period, we note that Peter the Great of Russia was the greatest international figure at the time of the Second Centenary. In addition, the Bicentennial took place at a time when the United States was in its early period of colonization, with the Pilgrims newly arrived and the English, French and Spanish staking out their territories. This colonial preoccupation gave little impetus to commemorations of the events of 1492.
1792 - The Third Centenary
 Our history books relate the story of the founding of most of the Spanish Missions in California around the time of the Tercentenary. It also took place on the heels of the French Revolution. In America, George Washington was in the last year of his first term as President. Perhaps the most significant Columbus-related event of the period was the establishment and naming of the District of Columbia in honor of Christopher Columbus. D.C. history began in 1790 when Congress directed the selection of a new capital site, 10 miles square, along the Patomic. The seat of government wasn't transferred to the District of Columbia, however, until the end of 1800. We do have a record of the first public recognition of Columbus in the United States during the Tercentenary. He was honored in Baltimore with a monument -- and obelisk, 44 ft. and 4 in. high, rising from a 6 1/2 ft. square base, made of brick and mortar, with stuccoed or cemented surface that had the appearance of gray sandstone
 Practically all of the Latin American countries were on the verge of revolution -- so there would have been little public sentiment to celebrate the initial colonization by Spain. In fact, most of the Latin American countries will have achieved independence from Spain within the next 25 years through a series of bloody revolutions.
1892 - The Fourth Centenary
 Benjamin Harrison was in the last year of his presidency. He declared Columbus Day a National Holiday (with the approval of Congress). The International Columbian Exposition in Chicago was the focal point of the U.S. Celebration. U.S. relations with Spain were deteriorating, and within six years (1898) we would be in the midst of the Spanish-American War. Therefore, the impetus for much of the celebration in 1892 came from the Italians. Typical of the celebration was the erection of the statue of Christopher Columbus at Columbus Circle in New York City, just outside the south-western corner of Central Park. It was dedicated on October 12, 1892. Many other such statues were dedicated throughout the U.S., mainly because of the efforts of Italian Americans.
 Internationally, we see recognition of Columbus throughout Latin America with the erection of statues dedicated to his memory in city parks. There was even an abortive attempt in Rome to have Columbus canonized a Saint. 1892, then, was actually the first major celebration of the achievements of Christopher Columbus since 1492.
VARIATIONS ON A THEME!
THE EMERGING LOGOS OF THE QUINCENTENARY
As a regular feature of Discovery Five Hundred, we will publish the logos which are being created internationally, locally and privately in conjunction with the Quincentenary. Here is the first installment.
(Note: At this point in the article there was a collage of 11 logos)
1. Italy: Columbus 92
2. Spain: National Commission for the Commemoration of the Quincentennial of the Discovery of America
3. International Columbian Quincentenary Alliance, Ltd., Columbus, New Jersey
4. Puerto Rico: Commission for the Celebration of the Fifth Centenary of the Discovery of America and Puerto Rico
5. U.S.A.: Christopher Columbus Quincentenary Jubilee Commission
6. Columbus: Countdown 1992, Beechurst, New York
7. Mexico: National Commission
8. Dominican Republic: National Commission
9. International Columbian Quincentenary Alliance, Ltd., Columbus, New Jersey
10. Spain: Expo '92: The International World's Fair to be held in Seville
11. U.S.A.: Columbus, Wisconsin, local Quincentenary Commission.
EXPLORER 500 LOOKING FOR A FEW GOOD TEACHERS
 Explorer 500 is an organization dedicated to the development of educational materials to help celebrate the Quincentenary. Sue Hughey, a recognized creator of educational posters, is coordinating several projects that will focus on classroom activities to help children understand and appreciate the contributions of the Columbus enterprise to world history. Teachers who are interested in participating in the project by sharing their ideas and talents with Ms. Hughey can contact her at EXPLORER 500, P.O. Box 27032, Lakewood, CO 80227.
LETTER FROM THE U.S. QUINCENTENARY JUBILEE COMMISSION
(Accompanying this piece was a letter from Mr. John Alexander of the U.S. Quincentenary Commission)

 We have published the full text of the letter received from Mr. John Alexander Williams, Director of the U.S. Commission. In our personal response to Mr. Williams we acknowledged that our news item on the commission could have been misleading, but our intention was to note that originally there were only three Hispanic members of the Commission, with the fourth being added later. Also, concerning the question of American territories visited by Columbus, we responded that "On November 14 (1493) the fleet had anchored off St. Croix and a party of almost twenty- five had been sent ashore for water. I interpret being `sent ashore' as being sent by Columbus, who personally didn't go ashore." The controversy here is not whether Columbus visited, saw or named the U.S. Virgin Islands, but whether it makes any difference whether he went ashore or not. Puerto Rico has always claimed that Columbus spent some time on shore there. We know that he was in a hurry to visit the men he left behind at La Navidad, so he didn't tarry in the vicinity of the Virgin Islands nor on Puerto Rico. We like to believe, with others, that the only U.S. territory actually visited (landed on) by Columbus was Puerto Rico. This, we feel, gives Puerto Rico a special right to be the focal point of the U.S. Quincentenary celebration.
EDITORIAL POLICY

 Discovery Five Hundred, as a publication of the International Columbian Quincentenary Alliance (I.C.Q.A.) wishes to maintain neutrality on many of the controversial issues surrounding Christopher Columbus. Since one of our objectives is to serve as a link between the various national commissions, the private and public projects and as many local commissions as possible, we intend to be as objective as possible in our reporting. Thus, we have published several items concerning the various opinions on the national origins of Columbus. We merely present the theories, and hopefully all of them, and leave it to our readers to research further into the issues and to draw their own conclusions. The same applies to the landfall theories, the disputes over colonialism, and the pre-Columbian discoveries. We welcome all viewpoints and will provide a platform for all issues which we feel will be of interest to our readers.
COLUMBUS STATUE IN PORT EVERGLADES, FLORIDA
 On Saturday, August 29th, in Port Everglades, Florida, a statue of Christopher Columbus arrived via a cruise ship, the culmination of a cooperative effort by a variety of individuals and organizations, both public and private, which can serve as a model for others planning Quincentenary events.
 Over two years ago, Tom Sette attended a Florida Chamber of Commerce Convention in Miami and heard then-Mayor Maurice Ferre (a Puerto Rican by birth) give a talk on the city's plans for a celebration to commemorate the 500th Anniversary of Columbus' Discovery of America. Ferre, of Hispanic origin, naturally focused his remarks on Spain and the Spanish crew Columbus had gathered for his journey.
 Sette, of Italian heritage, began to think of a way to honor this Italian sailor who defied the conventional wisdom of his time and set out on his Atlantic voyage. He decided to commission a statue and erect it in Port Everglades -- at a site near the sea.
 Port Everglades officials readily donated the land; sculptor Enzo Gallo (a native of Padua, Italy) was commissioned to create the monument. Now, all he needed was $120,000. Joined by several close friends, the money was raised through private donations, fund-raising events, and a little help from Costa Cruises, an Italian shipping line headquartered in Genoa, Italy, birthplace of Christopher Columbus.
 On July 31, along with the sculptor, Enzo Gallo, Tom Sette boarded the EugenioCosta in Genoa and accompanied his beloved statue safely on its journey across the Atlantic. The ship made calls at Barcelona, the Azores, Montreal, Quebec, New York and St. Thomas, U.S.V.I. After a week's display in St. Thomas, it boarded Costa's flagship, the SS-Costa Riviera, for its journey home to Port Everglades after calls in St. Croix and Nassau. With more than 150 people cheering from a second-floor terrace, a crane carefully lifted the 2,000 pound, eight-foot bronze and marble statue of the explorer from the cruise ship at a terminal port at Port Everglades.
 The crowd included a number of Italian Americans and leaders of the Italian American Chamber of Commerce. The statue is the first registered project recognized by the Christopher Columbus Quincentenary Jubilee Commission. In his letter of designation, John N. Goudie, Chairman of the Commission, noted, "We are delighted the private sector has taken the initiative to bring Christopher Columbus back to America...". Among the dignitaries and public officials present for the reception of the statue was Paolo Benassi, Senior Vice President of Hotel Operations for Costa Cruises. Costa Cruises hopes to be actively involved in other activities related to the Quincentenary over the next several years.
 The statue will be temporarily housed on Pier 21 in Port Everglades until, after additional funds are raised, it will be erected in a proper setting (see sketch) on Eller Drive, Port Everglades, across the street from the new Port Everglades administration building.
BETWEEN ISSUES:
NEWS BRIEFS COVERING QUINCENTENARY ACTIVITY OCCURRING DURING THE PERIOD SINCE THE LAST ISSUE OF DISCOVERY FIVE HUNDRED
 AMENDED QUINCENTENARY ACT
Congress recently passed, and President Reagan signed into law, legislation to increase caps on fundraising for the Christopher Columbus Quincentenary Jubilee Commission. The practical impact of the legislation is that it will allow the private sector to help make the celebration successful. The bill enables the Commission to raise adequate funds to underwrite appropriate ceremonies for the Quincentenary. Senator Dennis DeConcini (D- Ariz.) and Representative Ron de Lugo (D-VI) introduced the legislation in their respective chambers.
BAHAMAS TAKING A PROACTIVE ROLE
Under the able leadership of Jose E.S. Gomez, Chairman of the Quincentennial Committee of the Bahamas Chamber of Commerce, the Bahamas are pushing for a major role in the international planning for the Quincentenary. Gomez has articulated a number of ideas to promote novel themes for Bahamian participation. The Chairman of the Bahamas National Quincentennial Commission is Mr. Philip Smith, M.P. A Newsletter, Encounter `92, is being pub- lished in Nassau to promote the quincentennial involvement of the Bahamas.
FIFTH CONFERENCE OF IBERO-AMERICAN COUNTRIES The 5th Conference of National Commissions for the Commemoration of the 500th Anniversary of the Discovery of America-Encounter of two worlds was held in Puerto Rico, May 26-31, 1987. Forty countries attended the conference which was officially opened by King Juan Carlos I and Queen Sophia of Spain. Discussions included the debate over the Columbus land- fall, and it was decided that, at least for purposes of the Quincentennial in 1992, San Salvador will be the official land- fall site. There were also discussions on membership status (full or observer) for non-Ibero-American countries.
TALL SHIPS TRANSATLANTIC SAIL IN 1992
The "Grand Regata Colon `92", a Tall Ships parade to cele- brate Columbus' Atlantic crossing in 1992 is being planned by a committee consisting of representatives from Spain, Portugal, Italy, England, U.S.A. and Puerto Rico. The vessels will sail from Europe to Puerto Rico between May and July, 1992. U.S. ports of Norfolk, Baltimore and New York will welcome the parade in 1992, and recently, the Greater Los Angeles Visitors and Convention Bureau requested designation as a sea parade site on July 4, 1992.
SUMMER OLYMPICS: BARCELONA
 `92 Barcelona was an important city in the life of Christopher Columbus. It was here that he made his triumphal return from the New World in 1493. Why Barcelona? The traveling court of Ferdinand and Isabella was there in 1493. In the summer of 1992, the Olympics will be hosted by the city of Barcelona. Plans are in place for the construction of four major Olympic centers, incorporating existing exposition sites in addition to the new facilities.
DOMINICAN REPUBLIC ADOPTS SPECIAL THEME OF EVANGELIZATION FOR QUINCENTENARY
The first priests accompanied Columbus on his second voyage, arriving in the New World in October, 1493. The first Mass was offered in the New World in October, 1493. The Dominican Republic intends to highlight the celebration of the First Mass in the New World in its celebration of the Quincentenary. Metropolitan Archbishop of Santo Domingo, Monsignor de Jesus Lopez, through the Dominican Commission, is preparing to request that Pope John Paul II convene the 4th Latin American Bishops in Santo Domingo in October, 1992.
EDITOR OF DISCOVERY FIVE HUNDRED IN SPAIN
Joseph M. Laufer, Editor and Publisher of Discovery Five Hundred, will attend the Third Annual Columbus Convocation sponsored by the Phileas Society, in Spain, October 1-8, 1987. Attendees will visit Madrid, Segovia, Seville, Palos, Moguer and Huelva. They will visit Columbus-related sites in all of these locations, including the Naval Museum, Alcazar, El Escorial, La Rabida, the Cathedral of Seville and the Archives of the Indies. Mr. Laufer will participate in meetings with Government Officials, local experts on Columbus and his times, and World's Fair-Expo `92 Officials.
SHORT TAKES
· The city of Baltimore has established a non-profit private sector group called "Columbus 500/Baltimore" to promote the city's role in the Commemoration of the Quincentenary
· The Knights of Columbus donated $50,000 to the Christopher Columbus Jubilee Commission to assist in the planning for long range fund raising.
· The U.S. Virgin Islands has established the Christopher Columbus Jubilee Committee, Inc. Focus of U.S.V.I. quincentenary activities will be St. Croix.
· Governor Richard F. Celeste of Ohio has proclaimed 1992 as the Year of the Quincentenary in that State. Watch for big celebration plans in the city of Columbus, Ohio.
· NASA and other agencies are looking to designate 1992 as the International Space Year.
· The Smithsonian Institution has announced the theme of "five centuries of cultural and ecological change in the Americas since 1492 and into the 21st Century" for 1992 exhibits and publications.
COLUMBUS: MOST IMPORTANT FIGURE IN THE HISTORY OF FOOD?
 In the August, 1987 issue of Natural History Magazine, Raymond Sokolov provides us with an interesting overview of the contributions of Christopher Columbus to gastronomy. The author says that Columbus deserves the title of "most important figure in the history of food" because he merged the menus of two hemispheres and set in motion a migration of ingredients and ideas that is still realizing its potential today in the nouvelle cuisine. He cites the food specimens collected on the first voyage: purslane and amaranth, mussel shells, large, tasteless snails, birds, unfamiliar beans, turtle, winter squash, honey, sugar cane, rhubarb, allspice and wild cinnamon, conchs, and , of course, the sweet potato. The brief article (pages 66 and 67) is accompanied by three medieval Catalan recipes.
THE INFLUENCE OF COLUMBUS ON THE UNITED STATES OF AMERICA
By Jim Doolin
 Though Christopher Columbus never discovered any lands comprising the fifty United States of America, he still has had a strong influence on this dynamic and powerful country. His influence on the U.S. has been in three major areas.
 Probably the area of greatest effect on the U.S. has been the number of towns and cities that have received his name directly or indirectly. For instance, there are numerous cities with the name of "Columbus" or the word Columbus as part of the name, such as "Columbus Grove", Ohio. Some 37 towns and cities in twenty-eight states in the U.S. have, or have had a town with the name "Columbus" as either part of its name or in the singular. Ironically, only one city outside the U.S. has the name of "Columbus". It is Columbus, Ontario, Canada. Foreign versions of Columbus are normally called "Colon" or "Colombo".
 The use of "Columbus" as a name has been liberally applied to ships and streets over the years. The list that could be made of products or companies with "Columbus" in their name would be endless.
 The second major area of influence relating to Columbus would be holidays and celebrations. Prior to 1892 there were very few official observances of the anniversary of Columbus' discovery. However, as 1892 approached, it was decided to have a major observance of the 400th anniversary of Columbus' discovery in the form of a major world's fair. It came to be called the Columbian Exposition. It was held a year late in 1893 in the city of Chicago. From May 1, 1893 until October 30, 1893 the U.S. and the world observed this anniversary. When the population of the U.S. was approximately 70 to 75 million people in 1893, over 20 million came to this fair by train, by horse and by foot; there were no automobiles and, of course, no airplanes. After 1893, Columbus Day was observed only sporadically by a few states until, in 1937, President Franklin D. Roosevelt, by proclamation, designated October 12th as an official holiday. Ceremonies on Columbus Day are held in a few of the larger cities such as San Francisco and New York. The New York Columbus Day parade is a well-known event. The impetus for many Columbus Day activities comes from the Knights of Columbus, an organization founded in 1882. A small number of statues have been built in honor of Columbus in the United States. Those more commonly known are in New York City and Chicago.
 The third major area of influence that Columbus has had falls in the province of souvenirs and mementos that are created to honor any man who becomes famous. A list of souvenirs produced would be endless, especially if you started with those created during the 400th anniversary celebration. The average person is more likely to come into contact with souvenirs such as stamps, coins or post cards. The first U.S. postage stamp depicting Columbus' Discovery was issued in 1869 on a fifteen-cent stamp. In 1893 the U.S. issued a sixteen-stamp series in denominations from one-cent to five-dollars honoring the 400th anniversary of Columbus' discovery. Four embossed envelopes in one, two, five and ten-cent denominations were also issued by the post office that year. The first commemorative coin issued by the U.S. was the Columbian half-dollar issued with 1892 and 1893 dates. The first souvenir postal cards issued in the U.S. were produced in 1892 and 1893 in conjunction with the Columbian Exposition.
 As the 500th anniversary or Quincentennial of Columbus' discovery approaches, a number of countries, including the U.S., will begin producing souvenirs, such as stamps, coins, post cards, and the like. It is interesting to realize that in today's high-tech civilization, no one man, with the possible exception of Einstein, will bear more than a footnote in history five-hundred years from now. However, people 500 years hence will still be reading the story of Columbus' life and his voyages.
Mr. Doolin, a resident of Dallas, Texas, is President of the Christopher Columbus Philatelic Society. This article has been condensed from the April, 1987 issue of Discovery, the Journal of the Society. It is printed here with the kind permission of Mr. Doolin. Anyone wishing information about the Society can write the I.C.Q.A. for a membership application.

