

BIG DIAMOND

HILLSBORO
LIGHTHOUSE
PRESERVATION
SOCIETY

December 2014
Volume 17, Number 2

INSIDE THIS ISSUE

2015 Tour Dates	3
Members & Renewals	10
Did you Know...?	11

DAUGHTERS OF THE AMERICAN REVOLUTION DEDICATE MARKER

Hillsboro Inlet Light Station now a National Monument

By Kim Zeman, co-Chairman of Historic Preservation for Daughters of the American Revolution

On Saturday, August 9, 2014, the Lighthouse Point Chapter, Daughters of the American Revolution (DAR) dedicated a historic marker honoring the Hillsboro Inlet Light Station.

The marker was placed in the Hillsboro Inlet Park at 2700 N. Ocean Boulevard (A1A) in Pompano Beach. The dedication ceremony was attended by 150-plus people.

The colors were presented by the Naval Sea Cadets Team Spruance, led by Lt. Cmdr. Allen Starr, Pam Smith-Gondek, State Chairman Flag of the United States of America, led the pledge of allegiance and Mary Allen, mezzo soprano, State Chairman Women's Issues, sang the National Anthem.

Speakers included Lighthouse Point DAR Chapter Regent Kristin Barclay,

Florida State Society Regent Cynthia Symanek, Pompano Beach Vice-Mayor George Brummer and U.S. Coast Guard 7th District Chief of Staff Captain Melissa Bert, who informed us that many lighthouse keepers had been women. The 7th District has jurisdiction over the Lighthouse and its grounds.

(Continued on page 4)

UNTOLD STORY OF THE HILLSBORO LIGHTHOUSE – PART 3

On May 29, 1992 the giant Fresnel lens came to a loud and violent stop at the Hillsboro Inlet Lighthouse.

The 1996 Parsons engineering report of Fairfax, Virginia to the Coast Guard 7th District recommended removing the classic lens from the Hillsboro Lighthouse and placing it in a museum in Fort Lauderdale. That plan never materialized. On February 28, 1999 a newly installed bearing failure demoralized not only the Auxiliary Volunteers, but also the Coast Guard personnel in charge of the lighthouse's 1998 rehabilitation project, and also the newly formed Preservation Society founders Harry Cushing and David Butler.

What really happened?

By Art Makenian, HLPS President

We all knew the lack of integrity of the failed bearing - we were also aware of the design flaws and construction deficiencies - but to fail so soon surprised us all. Emotions were set aside in so far as there was a lot of money and labor spent by the Coast Guard to

make this failed classic Fresnel lens operational. Based on experience and technical knowledge of both David Butler and myself, I knew that the Fresnel lens could be operating again with relatively very little funds. We both agreed to come up with a plan to

present to the Commanding Officer of the Coast Guard Civil Engineering Unit (CEU Miami), CDR Dale Walker, and LT Scott Wagner, the Coast Guard engineer in charge of the lighthouse renovation

(Continued on page 6)

2015 TOUR DATES

HLPS announces first
-ever Sunday dates
as part of 2015
lighthouse tour
schedule!!

See Page 3

FROM THE PRESIDENT

Since last April, we have faced many challenges including meetings and negotiations in signing contracts, agreements and licenses. I am pleased to say that everything agreed upon and signed was in favor of lighthouse improvement, our members and the general public's interest. Our new Coast Guard license is now extended through 2019, which includes 12 public tours a year, unlimited private tours and special events.

On the financial side, four of the municipalities surrounding the Hillsboro Inlet have agreed to share our yearly reoccurring expenses to allow us to spend more on lighthouse renovation and preservation. This came at a very appropriate time when the State of Florida Bureau of Historic Preservation announced that our request for a grant for \$50,000 was approved as a matching grant for the 2015 fiscal year. The grant is specifically earmarked to replace the damaged glazing in the lantern room. Although our portion of the matching grant could be in volunteer labor form, still at least 12% of the total amount must be in liquid assets or cash. The cities of Pompano Beach and Lighthouse Point, and the towns of Lauderdale by the Sea and Hillsboro Beach equally approved \$4,200 from their 2015 fiscal year budget.

As a first for the Hillsboro Lighthouse, we are undertaking a huge task by replacing all the damaged and non-authentic and temporarily installed diamond-shaped glass panes in the lantern room, which will be retrofitted without interrupting the daily lighthouse operation. All the suppliers for this huge renovation will be from local merchants.

Your Preservation Society is fully committed to restore this light and keep it operational for at least another one hundred years.

Anyone who would like to volunteer to be part of this historic team and enjoy a sense of civic accomplishment, please email us at info@hillsborolighthouse.org. Have a happy holiday season and hope to see each of you on one of our tour dates next year.

Art Makenian

Lighthouse Relighting Team from "What Really Happened" Story on Page 1

(L to R): Joseph G. Poses, Jerry S. Edelman, Dr. Arthur Hockey, John B. Deam, Dr. Don Traphagen, Arthur A. Makenian.
Missing: Seymour Skip Gross

The mission of the Hillsboro Lighthouse Preservation Society is to promote the history of the Hillsboro Inlet Light Station and the Hillsboro Inlet area through preservation of structures and artifacts, education and public access tours.

OFFICERS & BOARD

Arthur A. Makenian
President
president@hillsborolighthouse.org

Daniel E. Gordon
1st Vice President

Frederick R. MacLean, Jr.
2nd Vice President

Jack Burrie
Secretary
secretary@hillsborolighthouse.org

Charles J. Seitz
Treasurer

Joyce Hager
Director/Gift Shop Manager
giftshop@hillsborolighthouse.org

Ed Dietrich
Director/USCG Liaison

Linda Peck
Director/Membership Chair
membership@hillsborolighthouse.org

Dan Dodge
Director

Ken Herman
Director

Javier A. Garcia
Director

Susan Williams
Director

Stephen Hoczak
Director/Editor
editor@hillsborolighthouse.org

=====

Edward J. Chandler, Esq.
Counsel

STAFF VOLUNTEERS

Hibbard "Hib" Casselberry
President Emeritus/Historian
historian@hillsborolighthouse.org

Judy Knoebel
Museum Coordinator
museum@hillsborolighthouse.org

Ken Herman / Stephen Hoczak
HLPS Web Masters

Jennifer Burns
Media Coordinator
media@hillsborolighthouse.org

HLPS ANNOUNCES 2015 HILLSBORO LIGHT STATION TOUR SCHEDULE

Sunday Tour Dates added as part of expanded 2015 Schedule

An expanded schedule of Hillsboro Lighthouse Tours is on tap for 2015, including three first-ever Sunday tour dates.

Hillsboro Lighthouse Preservation Society, now in charge of maintenance of the 107-year old light, has signed an agreement with the U.S. Coast Guard to offer lighthouse lovers of all ages access to the Hillsboro Lighthouse beginning with the first tour on Sunday, January 11, 2015.

Future dates are scheduled for the light station in support of Florida Lighthouse Day (April), National Safe Boating Week (May) and Barefoot Mailman Remembrance Day (October).

Issuing a statement to confirm the dates, HLPS President Art Makenian said, "We're very proud to expand our tour schedule to showcase the Hillsboro Lighthouse twelve times in 2015, and are excited to offer Sunday tours for the first time in HLPS' 17-year history. Since the USCG ceded maintenance to us, our member-volunteers have worked tirelessly to improve the condition of the lighthouse that we all love."

The lighthouse is only accessible by tour boat, and tour boats will be leaving from two locations depending on the specific tour date – Sands Harbor Resort and Marina, located at 125 N. Riverside Drive in Pompano Beach or the William J. Alsdorf Boat Launching Park, located at 2974 NE 14th Street, also in Pompano Beach.

All dates and times, and the tour boat location are subject to change, including cancellation due to inclement weather. Updates to the schedule can be found at HLPS web site at www.hillsborolighthouse.org/tours.

Date **	Tour Boat Dock	Sailing Times							
Sunday January 11	Alsdorf Park	8:30am	9:30am	10:30am	11:30am				
Saturday February 7	Sands Harbor Resort	8:30am	9:30am	10:30am	11:30am	12:30pm	1:30pm	2:30pm	3:30pm
Saturday March 7	Sands Harbor Resort	8:30am	9:30am	10:30am	11:30am	12:30pm	1:30pm	2:30pm	3:30pm
Saturday April 18	Sands Harbor Resort	8:30am	9:30am	10:30am	11:30am	12:30pm	1:30pm	2:30pm	3:30pm
Saturday May 9	Sands Harbor Resort	8:30am	9:30am	10:30am	11:30am	12:30pm	1:30pm	2:30pm	3:30pm
Sunday June 7	Alsdorf Park	8:30am	9:30am	10:30am	11:30am				
Saturday July 11	Sands Harbor Resort	8:30am	9:30am	10:30am	11:30am				
Saturday August 8	Sands Harbor Resort	8:30am	9:30am	10:30am	11:30am	12:30pm	1:30pm	2:30pm	3:30pm
Saturday September 12	Sands Harbor Resort	8:30am	9:30am	10:30am	11:30am				
Saturday October 10	Sands Harbor Resort	8:30am	9:30am	10:30am	11:30am	12:30pm	1:30pm	2:30pm	3:30pm
Sunday November 8	Alsdorf Park	8:30am	9:30am	10:30am	11:30am				
Saturday December 5	Sands Harbor Resort	8:30am	9:30am	10:30am	11:30am				

** March 7 is the 108th Anniversary of Hillsboro Lighthouse, April 18 is Florida Lighthouse Day, May 9 is in recognition of National Safe Boating Week, August 8 is National Lighthouse Preservation Day and October 10 is Barefoot Mailman Remembrance Day.

www.facebook.com/hillsborolighthouse

DAR DEDICATION MARKER

(Continued from page 1)

In addition to a brief history of the Lighthouse given by DAR Florida State Society Historian Carol Sullo, letters and proclamations from the office of the President General, National Society, DAR, Florida Governor Rick Scott, Florida Senators Bill Nelson and Marco Rubio and Pompano Beach Mayor Lamar Fisher were read by Chapter Historian Megann Brauer and State 2nd Vice Regent Dawn Lemongello.

A check for \$500 was presented to the Hillsboro Lighthouse Preservation Society (HLPS) President Arthur Makenian on behalf of the Lighthouse Point Chapter by DAR Treasurer Eileen Brauer.

"I'd like to thank the City of Pompano Beach

for being such a staunch supporter of our endeavors," said Makenian, an engineer, and president of the Hillsboro Lighthouse Preservation Society. The past commander of Coast Guard Flotilla 36 in Boca Raton, Makenian recruited a group of retired engineers and one retired physician to dismantle and renovate the massive lens long before the Daughters of the American Revolution decided to put it on a national map. "I want to assure you," he added, "the light still comes on every night."

Kim Zeman, Chapter Registrar and co-Chairman of Historic Preservation, served as Mistress of Ceremonies and thanked all of those who contributed to making this marker a reality. Kathleen Dempsey, Curator and co-Chairman of Historic Preservation also presided over the ceremony, along with

Chapter Chaplain Joel Hursting. The marker was blessed by Fr. Bernard Pecaro, Rector St. Martin Episcopal Church and member of U.S. Navy Chaplain Corps Reserve.

Following the ceremony, cookies and punch were served at the HLPS Lighthouse Museum located in the park, and guests were shuttled to the lighthouse grounds by boat and treated to a very nice luncheon at a historic keeper's cottage. Lunch consisted of tea sandwiches, sausage and cheese, crudités and other fare along with mini cupcakes for dessert and beverages. Sarah O'Connor served as the hostess committee chairman. Guests were also able to tour the grounds, climb the stairs to the top of the lighthouse for the stunning view, visit the Barefoot Mailman statue and

(Continued on page 5)

Kim Zeman, co-Chairman of Historic Preservation for DAR and USCG 7th District Chief of Staff Captain Melissa Bert

Source: DAR

DAR DEDICATION MARKER

(Continued from page 4)

hear about the mail's historic journey through this area and see the commemorative brick patio. All who attended were most impressed with the events of the day.

Members of the Lighthouse Point Chapter of the DAR spearheaded the year-long project for approval of the marker which was sanctioned by the National Society of the DAR. This national historic recognition was accomplished with the cooperation of Pompano Beach city officials, local historians, the U.S. Coast Guard, and the Hillsboro Lighthouse Preservation Society.

The DAR is a national non-sectarian, non-political, non-profit service organization based on an ancestor's patriotic service in the American Revolution. Members foster education, patriotism, service to veterans and support of active duty troops, and historic preservation. The chapter name and its symbol are derived from the historic Hillsboro Lighthouse, also known as "The Big Diamond." DAR membership information is available by emailing Kim Zeman at KimZDAR@yahoo.com or by calling (954) 614-1715.

UNTOLD STORY OF THE HILLSBORO LIGHTHOUSE – PART 3

(Continued from page 1)

project. After consulting with the Aids to Navigation (ANT) Miami Chief Dennis Dever with our plan, David started his search for a 60-inch diameter thrust bearing that would fit into the existing mercury cast iron trough. I in turn started to explore the possibility of disassembling the French built lens rotating mechanism weighing over 4.5 metric tons built by Barbier Bennard et Turren over one hundred years ago. This task was essential to have a 60-inch one-piece bearing installed in the existing mercury reservoir.

Once again we successfully convinced the officers of CEU Miami of our plans, and we even agreed further in assuming total responsibility of finding an off-the-shelf commercial bearing or designing a new custom built ball bearing and installing it in the trough at a reasonable cost.

In March 1999, the failed bearing races were removed and inspected closely for the reason of failure. Clearly the V groove concept of the races having all thirty-six 1.5 inch balls overstressed a minimal point of contact, which created a scorching pattern. There was also strong evidence that the races were not hardened and tempered after machining. The Teflon caging had also failed, creating Teflon particles that interfered in the race groove surfaces and ball contact. All failed bearing parts were shipped back to Coast Guard Group/ICS Miami Beach. The lighthouse watch room was full of disassembled rotating mechanism parts, tools and components. Our Coast Guard Auxiliary team was willing to continue their productivity by stripping multi layers of paint from solid bronze components in the watch room, and polishing them back to their original bright bronze shine.

While that was going on, David and I were busy exploring a half-dozen different commercial bearing manufacturers. It was

on May 14, 1999 when David Butler received a letter from a field District Sales Engineer Edgar San Jose that Torrington Bearing Company had a 60-inch thrust ball bearing on their production line used for the giant General Electric windmill generators.

This prompted David to ask Edgar for a faxed drawing of that subject bearing. I still remember David's call the next morning. He rushed to the lighthouse to show me the fax and the specifications of the bearing. The

(Continued on page 7)

Before and after pictures of air vents

Source: HLPS

UNTOLD STORY OF THE HILLSBORO LIGHTHOUSE – PART 3

(Continued from page 6)

size of the Torrington bearing was an axial load ball bearing, but it fit just perfectly into the center of our mercury trough, with the 3.5 inch height to be dealt with at a later date. This new offer from Torrington prompted us to call and request a meeting with CDR Walker and LT Wagner at CEU Miami. That meeting took place on May 17, 1999, at 10:00 AM. Present at that meeting were five of us, including Chief Dever.

Making do with household tools while trying to repair the lighthouse
Source: Art Makenian

We all agreed during that meeting that I would start further disassembling and dropping the heavy trough and the vertical drive shaft, while David would build a Plywood Styrofoam model of the bearing in his garage. If David's model fit between the frame posts, then the Coast Guard would place a purchase order to Torrington.

Planning to take apart rusted steel and cast iron heavy pieces put together in 1906 (96 years previous at that time), and weighing anywhere from 200 to 1,000 pounds was a difficult task. To make it even more difficult, it was located 125 feet above ground level at the top of 175 steps, so only small primitive hand tools could be carried up.

It was June 1, and the south Florida summer heat was affecting the productivity of our six retired Coast Guard Auxiliary volunteers as the temperature at mid-day in the lantern room was reaching above 115 degrees, but our volunteer team was determined to have the light fixed - this time permanently. By cutting work days to four hours, it made the work environment more tolerable, and yet somehow, despite the heat, all of us kept looking forward to the next day to get together and go back to work. Before the month of June was over, David's Plywood/Styrofoam model fit in the trough as planned with only one inch of space to spare between the frame posts of the superstructure.

Now that all of our self requirements were met, on August 9, 1999, David and I officially requested from the Coast Guard to purchase the Torrington bearing. It took the Coast Guard two weeks to have the approvals, and on August 20, 1999, an order was placed with Torrington Company, for a P/N U4339-A bearing, at a price of \$19,538.00, to be delivered in 12 to 14 weeks.

While waiting for the bearing to be delivered, the Auxiliary team undertook the task of stripping the original paint down to the bare metal of the French-built turning mechanism. After applying a lead-free base primer, several coats of high quality industrial enamel paint were applied that matched the original factory green colors of 1906.

The new bearing arrived in Miami Beach from Charlotte, North Carolina

(Continued on page 8)

Model of the replacement bearing
Source: Art Makenian

UNTOLD STORY OF THE HILLSBORO LIGHTHOUSE – PART 3

(Continued from page 7)

on November 15, 1999. ANT Miami Chief Dennis Dever wasted no time in loading the crate in the back of his truck the next day, bringing it over to the lighthouse. Here we were - six senior citizens watching Chief Santa unloading the big toy from his truck - it

Each 60-inch diameter bearing race weighed over 200 pounds, - much wider than the spiral stairway center opening to the top of the lighthouse, and hoisting it up from the inside of the lighthouse was out of question due to the weight. The only other choice left to us was to hoist all three rings externally as we had done before - and we knew what it

process by handling a tether line from the ground. He not only accepted to help, but he offered his son-in-law to handle the opposite side tether line.

When the third and final bronze caging ring was going through the hoisting process, the rope attached to the hoisting truck hitch came loose about mid-elevation, and the caging fell down to the ground. The bronze caging was twisted and buckled beyond repair.

There were at least sixteen people present when that ring hit the ground.

In spite of being in a state of shock, I still managed to look at all the faces there surrounding me - they all looked back at me but nobody knew what to say. Since this was a serious incident, and I was in charge of the operation, I felt obliged to continue the administrative process of writing an incident report.

Not to forget, the Chief of Staff of District Seven of US Coast Guard witnessed everything from a front row seat. Later that day, Captain and Mrs. Annette Yarbrough came over and told me not to worry, and that he would make sure that another bronze caging would be ordered immediately. That kind and considerate offer helped soften my troubled mind.

Comparing the shock of the first bearing failure, this was even worse, since a new bronze caging could take several months to be remanufactured and delivered. Torrington promptly came up with an offer for a new bronze caging for \$8,500 to be delivered in 10 weeks.

The new bronze caging arrived sometime in March, but by now BMCS Dennis Dever, our dear friend and mentor, had gone to his new assignment in Cape May, New Jersey. Our volunteer team knew that without Chief Dever's vision, none of us would be here working to save the Hillsboro Inlet Lighthouse from darkness. The new officer in charge of ANT Miami now was BMC Hilary "Eddy" Lawrence, who supported our team's

(Continued on page 9)

Bearing arrival
Source: Art Makenian

was like a Christmas morning with a brand new toy.

Immediately, the bearing was unpacked and inspected for shipping damages. At a glance, anyone could tell that this was a quality-built product. The Torrington bearing consisted of an upper race with a highly polished spherical groove, a solid bronze center caging with ball retaining holes, and a lower race with a highly polished spherical groove. Thirty chromium bright balls, two inches in diameter, were packed in a separate box and completed the assembly. The bearing would be submerged in a special synthetic high viscosity oil lubricant.

1999 was coming to an end - we were now in mid-November - and our optimistic team was entertaining the idea to have the light operating by Christmas or the New Year. But, that was only a wishful thinking.

took to do it. Making things easier was the fact that the necessary blocks, pulleys and ropes were still present from the first failed bearing installation! However, since this task required more physically fit labor, I requested from the Chief to have his assistance during the hoisting and the installation phase. Chief Dever brought five members of his ANT team to supplement our six volunteers, and together we hoisted both heavy bearing races successfully to the top gallery.

The Chief of Staff of USCG District Seven, Captain Larry Yarbrough and his family were staying in the #2 Lighthouse Keeper's Cottage that week, while all this mid-morning hoisting was taking place, and we were pleased to have a captive audience on the scene. Being short of manpower, I asked this kind man (not knowing who he was), if he could assist us in the bearing hoisting

UNTOLD STORY OF THE HILLSBORO LIGHTHOUSE – PART 3

(Continued from page 8)

endeavors for many years to come.

The installation of the new Torrington bearing continued through mid May. Since this was a new experience to all of us, including the Coast Guard and the suppliers, several pre-planned specifications had to be rewritten or modified to accommodate the new prevailing conditions. For example, the specified lubricating oil viscosity was so dense that the drive motor could not keep up with the additional torque required to rotate the lens. It took us an additional three weeks to drain 50% of the synthetic oil and dilute it down with compatible, but thinner viscosity oil, accomplished only by coordinating with Mobil Oil engineers, Torrington and CG-CEU. The compatible synthetic thinner viscosity diluting oil had to be special ordered all the way from Alabama.

In mid-June we were ready to give a full load test to the new bearing at least for two weeks. And the lens was continually rotated without the light coming on. Having done that, once again we dropped the mercury trough to physically check the condition of the new bearing. Since the bearing was drowned in oil, our visual check was limited, so we took a small amount of oil sample and send it to Mobil Oil Co. lab for metal content analysis. One week later, I received the results of the test confirming to no metal (PPM) particles content.

The 4th of July was only a week away, and we all had agreed to bring the Hillsboro Inlet lighthouse back online with a big fanfare, but there was not enough time for a press release and proper set up for the reception ceremonies. The next appropriate day was National Lighthouse Day in mid-August. So collectively we chose Friday, August 18 for the big relighting celebration.

Again, the City of Pompano Beach Parks and Recreation Department set up a stage and a podium for us at the yardarm empty lot across the Inlet. The Master of Ceremonies was HLPS President Harry Cushing, with the main speakers Bill Griffin, the Mayor of the City of Pompano Beach, Captain Larry Yarbrough, USCG Chief of Staff District 7, David Butler and myself.

Once again the countdown started from ten to one at exactly at 8:00 pm the new light came on and started turning to produce the 20-second signal, and once again the Hillsboro Inlet Lighthouse became the most powerful lighthouse in the United States. It's been 14 years and 4 months now, and the new light comes on every night to send its signal far out at sea to every helmsman and mariner.

The relighting team (see picture on Page 2) acknowledgement plaque, the Light Keepers' monument and the Relighting Team Bell monument that was erected and dedicated Hillsboro Lighthouse Centennial ceremonies on March 7, 2007 is located at Pompano Beach Hillsboro Inlet Park, 2700 N. Ocean Boulevard in Pompano Beach.

Lighthouse Bell Monument (L)

Relighting Team Plaque (R)

Source: Art Makenian

This 3-part history is dedicated to my great friend David Butler who passed away prematurely on September 9, 2003. David, in his retirement years, served as a Commissioner and technical advisor to the Hillsboro Inlet District, President of Pompano Beach Historical Society and also briefly as the President of Hillsboro Lighthouse Preservation Society. His book "Hillsboro Lighthouse" is sold in the HLPS Museum and on our website www.hillsborolighthouse.org or via giftshop@hillsborolighthouse.org.

David F. Butler will be a permanent part of Hillsboro Inlet History.

NEW MEMBERS & RENEWALS

Abramson, Andrew	DeMars, Mark	Jones, Mel	Muller, Anita
Aebersold, Robert	Desjean, Robert & Cathie	Jones, Mike & Pat	Muller, Brittany
Aldrich, Joe & Gloria	Deveroavx, M.	Jones, Rita	Murphy, Robert
Allendorph, Mark & Judy	Dipierro, Michael	Joseph, Yves G.	Murphy, Simone
Alley, Steve	Dobbs, Tim & Tricia	Juris, Diana	Murray, Susan
Almeida, Mr. & Mrs. Daniel	Doran, Lisa	Kalpakjian, Lisa	Nickelson, Kim
Alpert, Richard	Duvall, Michael	Kane, Janice	Nilson, Rich
Anderson, Janet	Dyckman, Denise	Kean, Joanne	Noble, Pat
Arndt, Jeff	Duryea, Jamie	Keating, John	O'Connor, Tom
Arnel, Elyse	Eades, Donna	Keller, Theresa	Olivia, Amber
Armstrong, Tarin	Eaton, Rhonda	Kempisty, Karen	Olsson, Ann
Astrolio, Joy	Ebrahim, Frederico	Kephart, Doreen	Orme, Priscilla
Audet, Karen	Elder, Joan	Kibler, Rich & Susan	Ortega, Juan
Augustyne, Robert	Enderby, Ralph	Kiernan, Rose	Osmun, Arley
Aycock, James & Tobi	Ernsberger, Marina*	King, Crystal	Page, Maysville J.
Backer, Keith	Eschbach, Mike	Kingsley, Alan	Palmer, Neil
Baier, Nicole	Ferguson, Claudia	Kinsman, Bill	Parcover, Elrina
Barrix, Scott C.	Ferguson, Sam	Kirchoff, AJ	Pardue, David B.
Bass, Michael	Flores, Ianca	Kjos, Dimitri	Perkins, Frank & Patricia
Basso, Louis & Annmarie	Fogg, Michael	Konen, Karen	Parot, Shawn
Benn, Patricia	Garcicia, Diane	Kovalick, Linda	Parrish, Craig & Ann
Bennett, Ashley	Garito, Barbara	Kubin, Pat	Petre, Kallee
Blanco, Fernando	George, Shayen	Lake, Lynn	Phillips, Shirley
Bock, Rebecca	Gero, Terry	Lancione, Cindy	Plunkett, William
Bonavito, Annette	Gies, David	Lavigne, Robert & Susan	Pollari, Cindy
Bookbinder, Fortuna	Gifford, Nancy	Ledo, Kenneth	Powell, Joanne
Booty, Shannon	Giles, Linda*	Lee, Christine C.	Power, Danielle
Boyce, Charles & Iliyana	Golly, Tim	Lemak, Cindy	Premock, Melissa
Boyden, Lorelei	Gomez, Yolanda	Lesnett, Michael*	Prochaska, Eve
Boyle, Timothy	Gordon, Brenda	Lessieu, Anne	Pryor, Paul
Brown, Ray & Ratana	Graham, Linda	Leymann, Linda	Pustizzi, Lois
Brown, Susan Abenilla	Gripp, David	Liberator, Robert	Rambus, Elizabeth
Budnik, Edmund	Grizzaffi, Carlo & Paula	Litchfeld, Diane	Reynolds, Patricia
Burke, Kathleen	Gruneisen, Donald & Lois	Longstreth, Richard	Raube, Robert
Burley, Lance & Guylaine	Groban, Blanche	Lopez, Mario & Olga	Rindom, Traci
Burns, Glenn	Gross, Allen	Lopez, Richard	Rogers, Stephen & Rebecca
Bywalec, James	Haggerty, Nina	Lowrance, Richard & Lisa	Rohling, Richard
Calhoun, Michael	Halaby, Ingrid	Lyons-Evans, Ryan	Roohey, Sean
Carpenter, Garrett	Haliburton, Bill	Mack, John	Root, Hugh
Carroll, Donna	Hamilton, Lesley	MacIntyre, Jennifer	Ruggiero, Ken
Carroll, Tara	Hartlieb III, Kurt & Katie	MacRae, Mark	Ryan, Bettye
Caskey, Norma	Hatton, Tricia	Makielski, Joel	Saavedra, Mary Jane
Castro, Sophia	Haugen, Lisa	Marchilow, Capt. Lee	Salem, Sammy
Cavrudatz, Steve	Hayes, Cynthia	Marcus, Dan & Anita	Sanchez, Rita
Chamberlain, Thad R.	Hecht, Michelle	Mathieson, Alex	Sanders, Ruth
Childers, Lisa	Heifler, Hal & Anne	May, Jacqui	Santuccio, Tom
Chuck, Karl	Hernandez, Pamela	McClung, Jon & Tami	Scartine, Diane
Collins, Fred	Hignite, Chuck	McDerment, Frank & Monica	Schiffer, Steffi
Conforte, Julian & Denise	Hill, Tony	McGinn, Kay	Schnell, Eleanor
Connell, Kipper	Helvie, Arlene	McInnes, Jennifer	Schneider, GERALYN M.
Connely, Marie	Hertzler, Anne & Hal	McLane, John M.	Schoepp, Steve
Coons, Daryl	Hoddenbach, Yvonne	McMahon, Kim	Schwab, Thomas & Mary
Cragg, James & Carol	Hodes, Lindsay	McPhail, Erin	Sgueros, Louis
Crockett, Regina	Hoffman, David R.	Menkes, Howard	Shaffer, Jillian
Crowell, Charles & Marg	Hoffman, Heather	Meyer, George & Marilyn	Sharon, Joanie
Crawford, Sandra	Holloway, Billie	Miller, Marci	Sherlock, Patrick
Croston, Jobe & Barbara	Hubbard, Ken & Jennifer	Moavero, Leila	Shing, David & Diane
Cusick, Antoinette	Hughes, William K.	Molitor, Lynn	Shiver, Matt
Czocher, Jim & Joyce	Hunter, Murray	Monteson, Patricia	Shortz, Amy*
Davidson, Will & Jane	Inouye, K. Denis	Moore, Debra	Sigerson, David K.
Dawson, Doug & Sue	Iossi, Rick	Morales, Majorie	Slack, David
Day, Cindy	Jackson, Misty	Morgan, Maria	Smith, Darlene
Defauwz, Mark	Jacob, Robert	Morris, Robert P. Jr. & Denise K.	Smith, Gordon
Defronzo, Donna	Jennings, Gayle	Moyer, Bob	

(Continued on page 11)

NEW MEMBERS & RENEWALS

(Continued from page 10)

Smith, Lee	Teeters, Sheila	Wallat, Mark & Lidonna	Willis, Keith
Smith, Ruth	Tenberg, Lindsey M.	Wambold, Kristen Leanne	Wilschke, Carole
Sonnenberg, William	Tessler, Marsha	Ward, Rosina	Wilson, Hailey
Sorbo, Tina	Thifault, Martin	Ward, Susan	Wittig, Douglas
Soto, Andrew	Thomas, Marjorie	Ward, Vanessa	Wogman, Tracy
Sotor, Sydney	Thompson, Kari	Waslesci, Marilyn	Wolf, Michael
Spencer, Debbie	Torebka, Doreen	Watson, Kathleen	Wolf, Nina
Springer, John	Toussaint, Paula	Weeden, Carolyn	Worsdell, Lowell & Judi
Starr, Oren	Trace, Brooke	Weikel, Mary	Wright, Robert
Steinlein, Fred	Tuell, Rebecca	Weldon, Gregg	Wyatt, Deborah
Stuchell, Susan	Tulloch, Lena	Weis, Stacy	Yalowiec, Lee & Linda
Suggs, Rosalee*	Tupek, Al & Karen	White, Douglas	Yarmolenko, Lara
Tafari, Robert	Valenti, Katalin	White, Margaret	Yastine Family
Talbott, Genora	Van Courer, Linda	Wida, Tom	Yeager, John
Taschereau, Pierre	Vaughan, Ray	Wiggins, Carol	Yen, Leo
Tebbetts, Terry	Vega, Danita	Wilczewski, Edward	Young, William
	Villegas, Jose	Wilk, Doris	Zager, Jeff
	VonStaten, Sandra	Williams, Maxine	Zutty, Marilyn

- + Organization
- * Business Membership
- ** Life Members

MONETARY AND OTHER CONTRIBUTIONS

Daughters of the American Revolution	Lighthouse Scenic Tours
Hib & Martha Casselberry	Bill & Judy Hoffman

IN MEMORY OF JACKIE GLAFF

Shawn & Cynthia Malaney	Patty Smith
Eric Nystrom	Stephen & Donna Schorr
Robert & Janice Kane	Tara Glaff Mager

IN MEMORY OF JAY BARNES

Mac-Hugh & Associates, Inc.	Robin & Margaret Thompson
-----------------------------	---------------------------

SPECIAL THANKS TO POMPANO BEACH HIGH SCHOOL INTERACT CLUB

Ms. Jennifer	Dylan	Nicole
Adam	Glorianna	Sarah
Duncan	Kendall	Sarah H.

SPECIAL THANKS TO RAMBLEWOOD MIDDLE SCHOOL

Camila	Suria
--------	-------

The world's first stone lighthouse tower at sea was the Smeaton Eddystone lighthouse, built in 1756-1759 approximately 9 statute miles (14 km) south of Rame Head, United Kingdom, and was the third of four lighthouses built on the rocks. John Smeaton is today known as "The Father of Civil Engineering." He invented many new engineering designs for his lighthouse, including the dovetailing of rocks, marine (hydraulic lime) cements and special cranes to lift rocks out of a boat and onto the reef.

Smeaton's lighthouse was 59 feet (18 m) high and had a diameter at the base of 26 feet (8 m) and at the top of 17 feet (5 m). It remained in use until 1877 when erosion to the rocks under the lighthouse caused it to shake from side to side whenever large waves hit. The foundations and stub of the Smeaton tower remain, close to the new and more solid foundations of the current lighthouse which was built in 1882.

Return Service Requested

Hillsboro Lighthouse Preservation Society, Inc.
P. O. Box 326
Pompano Beach, FL 33061-0326
www.hillsborolighthouse.org

NON PROFIT
US POSTAGE
PAID
FT LAUD FL
PERMIT 2224

Support Florida lighthouses by
purchasing a 'VISIT OUR
LIGHTS' auto tag.

www.saveourlights.com

Photo by J. Naing
"Found on Flickr"