[image: image1.png]The Atlanta Journal-Constitution

Idea floated for memorial at sea
Atlanta firm proposes creating a man-made reef that would
honor victims of terrorist attack

BYLINE: JINGLE DAVIS, STAFF
PUBLICATION: The Atlanta Constitution

An Atlanta company wants to create a memorial to the World Trade Center terrorist
attack victims by building an offshore reef designed to attract and shelter sea life for
hundreds of years to come.

"Some of the bodies will never be found or identified," said George Frankel, chief
executive of Eternal Reefs Inc. "I'm sure there will be a memorial at the World Trade
Center site, but it will probably be too painful for some of the families to go back there. I
feel we have something else to offer them."

For several years, Eternal Reefs has marketed an alternative to traditional burials by
mixing cremated remains into large, environmentally friendly concrete reef balls.

The balls, marked with bronze plaques, are dropped in approved locations on the
ocean floor to help rebuild deteriorating natural reefs or create new ones. The reef balls
do not need to incorporate actual remains. Clients can opt to include a loved one's
name on a reef-ball plaque as a lasting memorial.

Charges for the service vary, depending on the size of the reef ball and whether it is
dedicated to the memory of one or more people. There would be no charge for terrorist
attack victims, Frankel said.

The rough-surface reef balls, pierced with portholes, are designed to be

quickly colonized by marine corals and seaweed that in turn attract a variety of fish,
crabs and other sea life.

A Texas widow whose husband died almost 20 years ago is among those who have
purchased memorial reef balls. She sent the cremated remains of her deceased
husband, Lee Bryant, to the company in March after reading about Eternal Reefs on the
Internet.

"At the time of his death, we were living in Chicago and had been married just three
weeks and four days," wrote Lynne Lamb Bryant. "Lee had told me that he wanted to be
buried at sea, but I learned that disposing of an entire body that way was a very difficult
procedure, complicated by my location in relation to the coast."

Bryant wrote she was reluctant to scatter her husband's ashes at sea because she
wanted his remains to be kept "intact."

"Thank you for providing this creative option, one which seems especially appropriate
because you create a structure, and Lee was an architect," she wrote.

The first memorial reef balls were cast May 1, 1998, for Carleton Glen Palmer, a native
Atlantan well-known as a pianist, composer and arranger who played with the Atlanta
Symphony and with the Wits End Players. Palmer, diagnosed with terminal cancer in
the late 1990s, asked his son-in-law, Don Brawley, a founder of the Florida-based Reef
Ball Development Group Inc., to put his cremated remains into one of the company's
structures.

"He told me he'd rather spend eternity with all that sea life and excitement going on
around him than in a field of dead people," Brawley said. "He especially wanted to go
somewhere where there were a lot of snapper and grouper. I took the ashes to Florida
and put them in a load of concrete that made a total of about 30 reef balls."

After the balls were dropped in the Gulf of Mexico near Sarasota, Brawley said he got
such a positive response from people who heard the story that he and Frankel decided
to form Eternal Reefs as a companion company to the Reef Ball Development Group.
That company has deployed more than 100,000 of its igloo-shape structures at 1,500
reef sites all over the world, including some in Georgia waters.

Frankel, 52, lives in Virginia-Highland; Brawley, 38, in Avondale Estates, so they based
their fledgling company here.

After getting approval for their project from the federal Environmental Protection
Agency, the two began notifying reef coordinators around the United States that Eternal
Reefs had structures to donate to reef-building projects.

Since its founding, Eternal Reefs has deployed about 100 of the memorial reef balls,
some at three sites off the coast of Florida. Others were used to create a new memorial
reef off the South Carolina coast near Charleston last month. Families whose loved
ones' remains were included in the Charleston project took a charter boat to watch as
the memorial reef balls were dropped from a barge.

Brawley said it was a healing experience for the relatives.

"There were a lot of tears on the way out, but coming back in, people were smiling," he
said.

People often return to memorial reef sites, he said. The heavy balls rarely move from
where they are placed, even in hurricane conditions, Brawley said. He and Frankel,
both scuba divers, say many of their customers like to dive on reefs that include the
remains of friends or family members.

"I've gotten to dive on Carleton's reef, and I got such a sense of peace there," Brawley
said.

The two said they have notified various authorities about the possibility of donating their
services to loved ones of attack victims but have not yet gotten replies. Frankel, a
former Coast Guardsman in New York Harbor, watched the World Trade Centers being
built. He envisions a memorial reef off the coast of New York.

"We think the families might be interested in having a permanent living legacy to all the
victims," he said.

> ON THE WEB: For more information about this topic: www.eternalreefs.com
