	Joseph M. Laufer

Discovery Five Hundred – Columbus Quincentenary Newsletter – Vol. 4, No. 2 – April, 1989
	11

"Discovery Five Hundred" Newsletter of the International Columbian Quincentenary Alliance Volume IV, Number 2 - April 1989

QUESTION: What do these 16 things have in common?

· Antoni Miralda
· The Statue of Liberty in New York Harbor
· The Statue of Christopher Columbus in Barcelona, Spain
· The Brooklyn Bridge
· The Philadelphia Mummers
· The Liberty Bell
· The Olive Tree in the courtyard of the Joan Miro Museum, Barcelona
· 2000 love letters
· The Jacob K. Javits Convention Center, New York
· Miami Dade Community College, Miami, Florida
· Seibu Department Store, Tokyo, Japan
· Ecole Esmod of Paris, France
· Marianne, the symbol of the French Revolution
· The Phrygian Cap
· The Mardi Gras Parade
· Las Vegas, Nevada
ANSWER: They all are part of one of the most aggressive visual art projects ever conceived to commemorate an event (the 500th anniversary of the first voyage of Christopher Columbus) and to celebrate multi-cultural diversity and bi-continental exchange. The Miralda Honeymoon Project uses the metaphor of the matrimonial ritual to create successive visual events involving different groups and locations worldwide. Successive events present a gradual unfolding of the theme which, through symbols, linkages with past, present and future, focuses on the union of cultures and the infinite possibilities open to a people unafraid to "explore".

COLUMBUS/LIBERTY HONEYMOON MIRALDA PROJECT
By Joseph M. Laufer
 It is easy to be incredulous about apparent bizarre projects centered around celebrations of historic events. Over a year ago I first heard about the "marriage of Christopher Columbus and the Statue of Liberty". My immediate reaction was to write off this "rumor" as the creation of a cynic who wanted to play down the significance of the forthcoming quincentenary. Very little about this project has appeared in the press--and I'm sure it is because journalists have had the same immediate reaction that I had--this has to be one big joke. Last Columbus Day, while I was being interviewed live on a radio talk show, the question of the marriage of Columbus and Lady Liberty again came up--and this time, the interviewer had some hard facts. I acknowledged my awareness of such a project--but after the interview I was determined to learn as much as I could about it. Then came the twelve-page "folio" edition newspaper, "Honeymoon News" from the headquarters of the Honeymoon Miralda Project based in New York City.

 This was no joke--but an already well-planned and well- established project. It would be difficult to do justice to the project in a brief Newsletter article. We can, however, attest to the seriousness of the project, its artistic and historic significance, and the probability that it will stand out as one of the most aggressive public commemorative events in history.
 Simply stated, artist Antoni Miralda has chosen the vehicle of the marriage of the statue of Christopher Columbus in Barcelona, Spain with the Statue of Liberty in New York City to stage a series of public artistic events commemorating the 500th Anniversary of the voyage of discovery by Christopher Columbus. Incredulity would be an acceptable response if certain events had not already taken place. However, the planners of this extraordinary spectacle have already proven the viability of their project by having staged several successful events since 1986.
 In October 1986, the elaborate Engagement Ceremony took place in the Jacob K. Javits Convention Center in New York City. At that time, the Liberty Engagement Dress was put on display amid the elaborate scaffolding of the newly-built Convention Center. This was a statue-sized garment, made to the actual specifications of the Statue of Liberty. In addition to the dress, an enormous "TV-Ring", the engagement ring that the Christopher Columbus monument gave to Miss Liberty, was displayed at the engagement party. The ring combines all the aspects and symbols of a true engagement ring. The TV-Ring's crystal stone not only shows the economic stability of the future groom (the largest TV monitor available--a Mitsubishi of almost 40 inches), but also reflects the fiancée’s past and future, through a series of video programs--some pre-taped and some live. Because the public was still not ready for the scope of this nascent project, little press attention was given to this event. In retrospect, it was a fitting initial act for what was to follow.
 During 1987, the second series of public events focused on the creation and display of the "Santa Maria" (a Liberty-sized petticoat). It was created in Terrassa, Sala Muncunill in 1987. It appeared in the city of Barcelona, Fundacio Joan Miro in 1988 and was presented at the Mitchell Wolfson New World Center Campus of Miami-Dade Community College in Miami, Florida in 1988. The artist worked with the architecture of the building, using the vertical volume of space, hanging the statue-sized garment from the rafters, while spreading the bottom of the garment over the escalators. A table of white wedding cakes by local bakeries, juxtaposed with the colorful garment, provided a wonderful image of cultural continuity and tradition. Imagine, if you can, a garment with the design of each hemisphere on each side of the sheer upper bodice!
 In May of 1988, the Prenuptials were held in Barcelona, in the Miro Foundation. At this time the Bridal Veil, Bouquet and Love Letters were presented. Associated with these projects was one called Colom 100, a Birthday Party for the Groom in Barcelona and the awarding of Love Letter prizes.
 The Prenuptials consisted of an exhibition which led visitors through a special itinerary. It was held in the Fundacio Joan Miro Museum in Barcelona. Artist Miralda did not make any physical changes in the building, but transformed the space through lighting. He turned the olive tree in the central courtyard of the museum into a bride's bouquet appropriate to the scale of Liberty's hand. Artificial silk flowers, tulle ribbons, and mirrors covered the boughs of this ancient Mediterranean tree. The theme of gift-giving (characteristic of this entire multi-year project) was carried out in the Prenuptials. The first piece in the itinerary, Medallion, was a representation of the project's emblem--the silhouettes of the heads of the two monuments--in grains of black and white rice.
 In the second room, an audiovisual presentation showed images of past and future events, illustrating the real and ideal dimensions of this symbolic wedding.
 Next came the Wedding Veil, sewn to the scale of the 95- meter-high bride. It was made of layers of tulle, its surface printed with images and tinted with the colors of the sun passing through the skylights and windows. It occupied almost all of the exhibition space, extending along the floor, hanging from the ceiling, wrapped and wound through the exhibition rooms and corridors. At the end of the veil were the Columbus-Liberty Love Letters, selected from among more than two thousand. These letters were written by people all over Spain in response to a request made on television for "messages that she would most like to have received from him."
 Following the veil took viewers past three works from earlier exhibitions: the Day & Night Stockings and the Santa Maria Petticoat.
 At the close of the journey through the museum, visitors encountered a video installation of twelve monitors showing the slow-motion images of "The Dancing Egg", an egg supported by the water of a fountain in the courtyard of the Barcelona Cathedral. On top of each monitor was a fan that animated the veil. According to legend, Columbus used an egg in planning his first trip toward the West; Miralda used it as a comment on the creation of a new life for the happy couple.
 A second major event in Barcelona in 1988 was the celebration of Colom 100, reminiscent of the 1986 centenary of the Statue of Liberty in the U.S. (thus, Lady Liberty is only two years older than her Columbus counterpart in Barcelona!). The Columbus monument in Barcelona was built to commemorate his return from his first voyage to the New World, and his reception at that time by King Ferdinand and Queen Isabel. The Columbus Monument was officially inaugurated on June 2nd, 1888, with a parade and celebration. Exactly one hundred years later, another procession was held. It coincided with the closing ceremonies of Miralda's Prenuptial Exhibition described earlier. Colom 100 combined the ceremonies of Corpus Christi and First Communion by having eight girls in white First Communion dresses parade to the monument carrying small reproductions of the Columbus statue that stands on top of the monument. The girls set out tables in front of each of the bronze lions around the base of the monument and placed a series of offerings in front of them. These consisted of products that Spanish explorers had originally brought back from the New World: corn, peppers, turkeys, pineapples, chocolate, tobacco, and chewing gum. The procession continued to the harbor where the participants boarded the replica of the Santa Maria. Prizes were distributed to the eight winners of the Love Letter contest. The Lover Letter Contest was publicized by a popular Spanish television show "Un, dos, tres" in the fall of 1987. As a result, more than two thousand love letters were written for Columbus to send to Liberty.
What's Next?
During 1989 we are going to see a number of major Honeymoon events. One will be the creation and display of the Bridal Dress in Paris. After more than a year of planning which involved the Department of Cultural Affairs of the French Embassy in New York, the Ecole Esmond (the famous Parisian fashion school) agreed enthusiastically to collaborate with the project. Working closely with the Ecole's second-year students, Miralda began the design of the bridal gown in the spring of 1988. After exchanging various ideas, the final plans were decided and a model of the bridal gown was made from the various sketches. The gown is due to be delivered in the spring of 1989 and will be unveiled for public viewing in the fall.
 Also in Paris, there will be the creation and display of the Phrygian Cap for Marianne, the Maid of Honor. In 1789 Marianne, the symbol of the French Revolution, became the godmother of the New World. The influence of the Revolution had already been felt, and the "Declaration of the Rights of Man" had become the handbook of liberalism in Latin America. In 1989, being the bicentennial of this act of liberty, Marianne has been invited to be the Maid of Honor at the universal wedding of Miss Liberty and Christopher Columbus. Marianne will be represented by a Phrygian cap, which was the emblem of the Commune of the Revolution. The Phrygian cap appears on most of the national symbols of Latin American countries. It is interesting to note that Bartholdi, sculptor of the Statue of Liberty, originally proposed a Phrygian cap instead of a crown.
 The 1989 version of the Phrygian cap will be made of hundreds of thousands of red sequins. The cockade that decorates the hat will take the form of an eye flanked by the two hemispheres. It was one of the projects selected by Inventer '89, an international competition organized to commemorate the bicentennial of the French Revolution. Marianne's Cap will be created by the guild of the French fashion workers and sponsored by companies of the French clothing industry. It will be exhibited in La Grand Halle de La Villete in Paris.
 As if this is not enough, 1989 will also see the creation of the Liberty Bell Cape for Lady Liberty. It will be created in collaboration with the Mummers of Philadelphia, Pennsylvania and the Fleisher Art Memorial. It will be displayed in the Mummers' Parade on January 1st, 1990. This monumental sculpture will be in the shape of the Liberty Bell. Miralda's plan is to have as many Mummers' clubs as are willing create lavishly decorated fabric modules which will be incorporated into the overall design of the Liberty Bell Cape. Inspired by the Mummers' traditional Captains' capes--garments over a block long carried by an honor guard of numerous pages and attendants--the Liberty Bell Cape will be almost the width of Broad Street and approximately one hundred feet long. It will feature feathers, jewels, spangles, and, quite possibly, be electrically illuminated. The current schedule for the Liberty Bell Cape includes its construction over this spring and summer; possible installation at the Philadelphia Museum of Art or another public space in early fall; travel to a sister city abroad, and a triumphant return to Philadelphia in time for the 1990 parade. On January 1 the Cape will be carried up Broad Street by over three hundred volunteer bearers, outfitted as Miralda determines, to the tintinnabulation of bell music.
 The other scheduled event for 1989 centers in Tokyo, Japan with a Honeymoon Presentation in Seibu Department Store, Shibuya. This presentation/celebration of the Honeymoon Miralda Project in Japan in May, 1989 may well fulfill Columbus' dream of reaching what Marco Polo called "the Golden Land". The project will recreate Columbus' arrival in Cipango (Japan) as if the Americas had not gotten in the way. Part of the project involves the creation of a symbolic wedding outfit for the groom. Different floors of the Seibu Department Store in Shibuya will contain special installations offering Honeymoon gifts.
 Other gifts are in the process of being created in New Orleans (a 50-bead rosary/necklace--with each bead being created by a different Mardi Gras group) and Los Angles (a Peace Pipe). As a depository for the many gifts that will be accumulated for the bride, Miralda has chosen the Anchorage space under the Brooklyn Bridge. It has a medieval look that appeals to Miralda. It is, he feels, a fitting site for what he calls the Treasure. The Treasure consists of all the gifts that have been created for the Wedding. The passageways and vaulted spaces of the Anchorage lend themselves to a piece-by-piece presentation of these gifts, as they would be shown in a shower or reception. Visitors will enter by one of the two tunnels and follow the works through the spaces. The Treasure will be brought together and displayed in the Brooklyn site in 1990. At that time the plans for the 1991 wedding procession will be revealed.
1990 and Beyond
 During 1990 an Import-Export Banquet will be conducted at the Barcelona Airport, along with Shower Parties and a Wedding Rehearsal in Brooklyn. There will be a Bridal Procession on New York's Fifth Avenue and the actual Marriage Ceremony and Reception in Las Vegas. During 1991 and 1992 there will be a Honeymoon Trip, with visits to important world monuments and finally, in 1992, a Twin-Monument Birth--the creation of two permanent public monuments, one in the New World and one in the Old.
 We began by saying that the initial reports of this project were met with incredulity. However, we have become believers based on the events which have already taken place. As bizarre as the project may have sounded at first, it becomes more credible with every act staged. The artist has a sense of history, of cultural interaction and above all, of art.
 We have found the best "statement" on the project in the "Honeymoon News" in a quote from Philip Yenawine, Director of Education of the Museum of Modern Art, New York. We quote his statement in full:
 “The creation of Liberty's bridal bouquet in the Joan Miro Museum in Barcelona (May 1988) provided proof that the impossible can be accomplished. Two years before, many people, intrigued both by Miralda's art and his commitment to exploring certain truths about our cultural fabric, feared that the Honeymoon project might become conceptual art--a great idea but beyond everyone's resources. Clearly, we underestimated Miralda and Montse Guillen, and what a pleasure it is to be proven mistaken. Part of this pleasure is coming to greater understandings of just how deep the issues raised by Honeymoon are. It is, of course, a fanciful, even fantastic, exploration of matrimonial ritual. And it is also a virtuoso display of sculptural possibilities: the visual impact of each successive Honeymoon installation is unforgettably powerful, bringing joy and amazement in equal measure. Beyond this, however, is the fact that the project attempts to fathom the complicated union of cultures that began when Columbus opened the Americas to exploration and settlement by Europeans and, eventually, by others. The belief systems, the values, the material expressions, the ceremonies, the customs, even the foods of various peoples--some incoming, others already in residence--have mingled to create an amalgam more complicated and more powerful than anyone could have dreamed.
 At a moment when respect for multi-cultural diversity is a requirement for growth in our civilization, we need Honeymoon for the insight it provides and for the engaging, delightful perspective from which it poses difficult questions. An art of process, Miralda's Honeymoon underscores our need to explore the possibilities for the next 500 years of bi-continental exchange.”
For More “Honeymoon” Information:
 The Honeymoon Miralda Project is more than an idea. It boasts of a steering committee in New York: Cee Brown, Director of Creative Time; Donna De Salvo, Independent Curator; Jeanette Ingberman, Director of Exit Art; and Philip Yenawine, Director of education, Museum of Modern Art. For more information, you can write: Honeymoon Miralda Project, P.O. Box 1992, Canal Street Station, New York, NY 10012. The project has already created several memorabilia items in order to generate contributions for its continuation. For a $50 donation, you will receive a 56 page Honeymoon Album. There are Honeymoon Can-Banks for $7.00, and a Bi-continental T-shirt for $22 (created for the arrival of the Santa Maria petticoat in Miami). Coming soon from the Catalan country, there will be a special champagne for the prenuptials toast, a Cava Rose Brut.

MARITIME ALLIANCE WANTS FUND
According to the Marine publication, "Soundings" (Jan., 1989), a new National Maritime Alliance (NMA) has decided to make its first order of business a push for funds deriving from the Quincentennial. Having learned that the U.S. Jubilee Quincentennial Commission intended to raise funds by selling commemora- tive Columbus Quincentennial Coins, the NMA, a maritime heritage coalition intent on maritime preservation, announced that it would like to see the proceeds go into the Columbus Heritage Fund, a fund for maritime preservation "approved in principle" by the Columbus commission. According to John Williams, the U.S. Jubilee Quincentennial Commission executive director, the commission has voted to allocate the coin sale proceeds to a scholar- ship program as a "living memorial" to Columbus. Williams said, "you can do a lot of scholarships for what it would cost to do one ship." The NMA met for the first time in September 1988 at New York's South Street Seaport. NMA member David Brink made his proposal to the assemblage of ship preservationists, museum administrators and other historians.
OHIO STATE UNIVERSITY BROCHURE
 The OSU Columbian Quincentenary Committee has produced an attractive brochure which summarizes its objectives and initiatives relative to the Quincentenary. Printed in both English and Spanish, it lists the exemplary projects of the committee under the categories of Cultural Events, Conferences and Public Education. The regal red brochure reproduces the attractive logo of the commission on its cover and articulates the meaning of its theme, "The Columbian Legacy: An Interdependent World." The committee insures that all projects thematically reflect collaboration, exchange, and interdependence. For a copy of the brochure, write: Columbian Quincentenary Committee, The Ohio State University, 322 Dulles Hall, 230 West 17th Avenue, Columbus, OH 43210-1311.
UCLA QUINCENTENARY PROGRAMS
 The UCLA 1992 Quincentenary Programs Committee has also produced an attractive brochure summarizing its objectives and activities. The cover bears its unique "free sail" logo, which was developed from a prototype design on the facade of a Florentine Church which is linked to the theories of Toscanelli, whose theories inspired Columbus. The brochure outlines UCLA's Quincentenary projects, which include the "Repertorium Columbianum", a twelve-part documentation of the source texts with their translation in English on the Discovery and the early encounter between the Old World and the New. Other projects include one dealing with the Latin American Tradition in Medicine and Health Care; one on Christopher Columbus the Genoese--an exhibition which will tour the U.S. over the next four years; Curriculum Development projects, including a Summer Institute (1989) entitled "The Intellectual World of Christopher Columbus" (a five- week workshop for 25 selected college professors from around the country); a Visiting Scholars program; and a series of Symposia, Lectures and Public Programs. Further information may be obtained by writing: UCLA 1992 Quincentenary Programs, 1100 Glendon Avenue, Suite 1548, Los Angeles, CA 90024-1698.
SPANISH MAGAZINE EXPO '92 ISSUE
 An extraordinary special issue of the Spanish magazine, "Blanco y Negro" was produced on October 30, 1988. It contains 258 pages almost exclusively dedicated to Spain's plans for 1992, particularly focused on Seville and Expo '92. The cover shows several Spanish youths wearing Expo '92 T-shirts and gathered around the three-dimensional model of the logo outside the Seville airport. The issue is entitled "The Conquest of '92-- Seville enters the 21st Century". The issue is a masterpiece for anyone interested in anything related to the Quincentenary. Special sections deal with the historic sites associated with Columbus, plans for Expo '92, "The Presence of Spain in the United States", and an excellent section which profiles twenty American nations, with all of the historic dates, geographical and historical--a veritable atlas and almanac. We obtained it through a contact in Madrid. The magazine is called "Black and White", Number 3618, 30 October 1988. Write: "Blanco y Negro", Serrano, 61, 28006 Madrid, Spain. Apartado de Correos 43.
SPANISH COMMISSION IN WASHINGTON
 The National Quincentenary Commission of Spain has established an office in Washington DC. For further information, write: Spain '92, 1919 Pennsylvania Avenue, NW, Suite 404, Washington, DC 20006.
LAKELAND, FLORIDA COLLECTORAMA SHOW
 For collectors of Columbian stamps and Chicago Columbian Exposition memorabilia (1893), the 7th semi-annual Collectorama Show scheduled for October 12-15, 1989 in the Civic Center in Lakeland, Florida, should be on your "must visit" list. Celebrating the 497th Anniversary of the Landing of Columbus, the show will feature products and memorabilia of the 1892-1893 Columbian Exposition with a special new Educational Forum, Columbiana Exhibit, Auction and other special features. For information, write: Florida Currency and Coins, 1739 N.W. 2nd Avenue, Boca Raton, FL 33432. Telephone (407) 395-6081 or (407) 368-7422.
COLUMBUS, WISCONSIN CONQUERS SPACE
 Columbus, Wisconsin had a special interest in the third Space Shuttle Flight (STS-29) which was launched on March 13. Astronaut Commander Michael Coast of the Shuttle Discovery carried two Columbian silk award ribbons with him into space. The ribbons are from the 1893 Chicago World's Columbian Exposition which celebrated the 400th anniversary of the first Columbus voyage. The ribbons were donated by Daniel and Rose Amato of Columbus, Wisconsin from their Christopher Columbus Museum there. They had made contact with Commander Coats when he visited relatives in Columbus, Wisconsin. One ribbon is a National Public School Celebration Ribbon and is dated October 21, 1892. It contains a 44 star flag, the landing of Columbus and an eagle. The other is an award ribbon from the Chicago World's Fair dated 1893 and shows Christopher Columbus, the Santa Maria and the U.S. and Spanish flags. Upon their return from space, one ribbon will be donated to the school children of Columbus, Wisconsin and the other will be placed on display in Amato's Columbus Museum. Amato and his family attended the much delayed liftoff in Cape Canaveral, Florida on March 13.
MORE ON THE COLUMBIAN DOLLAR
 "The Coin Wholesaler", a newspaper for numismatics, contained an article in its December 1988/January 1989 issue entitled "Susan B. Anthony May Return as Christopher Columbus", by Ed Rochette. In summary, the article states that the vending machine lobby is promoting the issuance of the new dollar mini- coin, but has taken measures to prevent a fiasco similar to that created by the Susan B. Anthony dollar a decade ago. Taking a lead from foreign nations, which have created successful visually distinguishable high-denomination coins (gold color, double thickness), and have simultaneously withdrawn the corresponding paper currency, a coalition of 14 vending groups in the U.S. has hired Washington lobbyist James Benfield of Bracy Williams & Company, to promote the cause of the new mini-dollar. Citing the tremendous monetary savings to taxpayers (it is much more economical over time to mint dollar coins vs. printing paper money), the vending coalition has set a target date of 1992 for the new coin. It is advocating similar dimensions as the Susan B. Anthony dollar--but a gold color in order to distinguish it from other coins. The coalition has already garnered the sponsorship of 46 members of the House of Representatives and 16 senators.
 The Columbus connection is also a plus for acceptance. Because of the high interest focused on the Quincentenary and Christopher Columbus, there should be little resistance to the selection of the commemorative imprint.
A LOG FOR MODERN COLUMBUSES
 "Eastern Boating" (March 1989) reports the availability of The Columbus Log, a new bulletin prepared for all those interested in participating or supporting America 500, the cross-Atlantic regatta scheduled for 1992. This event will retrace the route taken by Columbus from Southern Spain to the Canary Islands and then across the Atlantic to San Salvador. The event will finish in Miami, Florida in December 1992.
 Every effort is being made to make America 500 a unique historic event, an unforgettable experience for all those participating. In keeping with this aim, the Columbus Log is designed as a quality bulletin to be kept as a souvenir by those taking part or interested in following the event.
 There will be 12 issues of the Columbus Log leading up to the start of America 500 from Palos on August 3, 1992. Each issue will have a specific theme associated with Christopher Columbus and his voyages. Issue No. 1 features Palos, the monastery of La Rabida and the area of Southern Spain from where Columbus left in 1492. Issue No. 2 will feature the Canary Islands and No. 3, San Salvador.
 The response to America 500 following the initial press announcements has been tremendous with several hundred people expressing their intention to take part, many of whom have already booked their place. The fleet will be limited to 500 sailing boats, but places will be reserved so that all maritime nations and all American states can be represented.
 Although the Columbus Log is primarily designed for those sailors participating in America 500 it is also planned to be enjoyed by anyone interested in following the progress of the event. The U.S. subscription fee is $75.00. Other rates apply for Europe and the rest of the world. For more information or to subscribe, contact World Cruising Ltd., P.O. Box 165, London WC1B 5LA, England.
(more)

MULTIMILLION DOLLAR EXPO '92 DEALS ARE SIGNED
 According to "Special Events Reports" (March 20, 1989), twelve companies have signed sponsorship deals totaling more than $200 million for Seville's EXPO '92, the first universal-class world's fair in a Spanish-speaking country.
 According to Pedro Perrino, president of the group which is marketing the fair, Telemundi North America, Inc., Telemundi has brought in 10 primary sponsors at a minimum of $8.8 million each and two secondary sponsors for about $3.5 million each.
 Companies taking official supplier packages (primary sponsors) are:
· Fugi Photo Film Co. Ltd. of Tokyo--for the exclusive rights to photosensitive materials and photofinishing and on-site sales.
· IBM Corp.--as official supplier of software systems and cultural applications.
· Philips Int'l B.V.--official supplier of outdoor lighting, home TV sets, video recorders and interior video projection.
· Rank Xerox Corp.--exclusive rights for photocopiers, type- writers, word processors and fax machines.
· The Telephone Co. of Spain--supplier of optical fiber switchboards, pagers, public announcement services and public telephones and booths.
· Siemens AG--yet undetermined service or product (telecommu- nications/computers).
· Four Spanish banks have purchased an "official sponsor" package for $8.8 million.
The secondary sponsors include:
· Alcatel (a Paris-based company)--to build the Omnimax Plane- tarium.
· Fujitsu Ltd. of Japan--yet to be determined service, with option to upgrade to primary sponsor.
 Three of the sponsors have agreed to build corporate pavilions: IBM, Rank Xerox, and Fujitsu. The sponsor tally for the fair already exceeds that of Expo '86 in Vancouver. The '92 fair also is scoring well on the country front. With original expectations pegged at 60 participating nations, Expo now has commitments from 86, including the U.S., which will spend more than $20 million on its pavilion.
 The April-to-October fair is one of three mega-events Spain will be involved with in 1992: The Columbus Quincentenary, the Summer Olympics and its entry into the European Economic Communty.
I.C.Q.A PRODUCTS
· Discovery Five Hundred Newsletter
· Columbus Bibliography

· The Basic Columbus Slide Set
· Columbus Mythbusters
· Rubber Stamp Collection
· Dali's "Discovery of America" Poster
· Books on Columbus
· The "Four Flags" Columbus Lapel Pin
· Santa Maria Ship Model
· Columbus-Related Slides
Write for a price list and order form
Tax exempt status of the I.C.Q.A.

The International Columbian Quincentenary Alliance, Ltd., Inc. has been formally designated by the Department of Treasury, Internal Revenue Service as exempt from Federal income tax under section 501 (c) (3) of the Internal Revenue Code. Notification of this tax exempt status is on record dated January 3, 1989. Within the notification letter, the organization was informed that it will be treated as a publicly supported organization as described in section 509 (a) (1). On page 2 of the letter of notification it is stated that: "Donors may deduct contributions to you as provided in section 170 of the Code. Bequests, lega- cies, devises, transfers, or gifts to you or for your use are deductible for Federal estate and gift tax purposes if they meet the applicable provisions of the Code." The ICQA has been established as a Nonprofit Corporation in the State of New Jersey under Title 15A:2-8 of the New Jersey Nonprofit Corporation Act. The Certificate of Incorporation, dated June 29, 1987, is on file in the Office of the Secretary of State, CN 300, Trenton, NJ 08625.

