Final resting places Jules Verne would have loved

By JANET GARRATY

Staff Writer

The Current

SOMERS POINT - Now, burial at sea may become commonplace. The first
non-Naval burial at sea in New Jersey will soon take place in the bay waters
between Somers Point and Ocean City. It is part of a new service available
to families looking for a final resting place for someone who loved the sea
or who just want an alternative to traditional cremation rituals.

This new concept takes cremated remains and transfers them into an
environmentally safe object for burial at sea. The object, called a reef
ball, when placed on a bay or ocean floor creates a near-natural reef.

"When we do this you are the reef," said Amanda Leesburg, spokesperson for
Eternal Reefs, the Georgia-based company that developed and markets the
service. Reef balls are comprised of the remains of a loved one mixed with
concrete and then placed in the bottom of the sea.

All too often when people decide on cremation they are not sure what to do
with the remains, said Leesburg. Many people keep them in containers at
home. The reef ball gives families the option of a final resting place on
the sea floor.

"You don't want to scatter the ashes because they'll go anywhere," she said.

While the sea provides the final resting place for a loved one, the reef
provides an environmental breeding ground for coral and other buds of life,
said company founder Don Brawley.

"If you provide that sort of structure the fish come," he said.

Reef balls are designed to stay put, he said. The ball has holes in it, so
any rush of water from a storm will not toss the ball around the sea floor.

"They look like giant (wiffle) balls," said Leesburg.

The reef ball idea follows a new concept called green burial, which is an
industry term for burying people in a more environmentally sound way.

"It's returning the body back to the earth."

People are looking for alternatives, she said.

The company works with a local Department of Environmental Protection to
insure its procedures meet state standards and permit requirements, said
Leesburg.

The company offers many ways in which to involve the family in the process.

"Families can come to Sarasota (Florida, company headquarters) and they can
actually make the reef. They can write messages, make handprints. They can
build their loved one's reef," she said. A plaque is mounted on the
completed reef before it is cast down into the water and families can get a
certificate identifying the longitude and latitude of the reef ball's
location.

"A lot of families dive on their loved ones reefs," said Leesburg.

The cost of the reef balls ranges from $1,000 to $5,000 said Brawley. This
does not cover the cost of cremation, he said. But the charges pretty much
end there, he added. If families wish to charter a boat to witness the
casting, they can do so independently, he said.

With space for cemeteries running out and people looking for other ways to
honor their loved ones, Brawley believes reef balls are a viable
alternative.

"We like to look at it as these reefs are creating an environmental legacy
for years to come," he said.
