

GUIDE TO
HISTORIC SITES
IN
Florida

The Oldest House St. Augustine

Awaken your FLORIDA side

Northwest

BRISTOL

Torrey State Park

The park is the home to the Gregory House, a fully furnished antebellum plantation. Andrew Jackson's armies crossed a river running through the park during the First Seminole War in 1818. The remains of a Confederate gun pit are visible. (850) 643-2674 or www.floridastateparks.org/torrey

EGLIN VILLAGE

Air Force Armament Museum

The museum features an extensive collection of planes and aerial weapons, including a WWII-era B-17 bomber. It also houses a GBU-43/B Massive Ordnance Air Blast bomb, first tested in 2003, which is often referred to as the "Mother of All Bombs" for its unrivaled explosive power. (850) 651-1808 or www.afarmamentmuseum.com

PENSACOLA

Fort Barrancas & Fort Pickens

During the Civil War, the Confederacy held Fort Barrancas while the Union held Fort Pickens. Well before that, the British and Spanish had built fortifications atop the bluff on which Fort Barrancas now sits. The postwar

The focal point of Eden Gardens State Park is the beautifully renovated, two-story Wesley Mansion, with its elegant white columns and wrap-around porch.

Historic Pensacola Village is a house museum and museum complex in the heart of downtown Pensacola. Ten of the twenty-seven National Register-listed properties are interpreted facilities open to the public.

Fort Pickens held Geronimo, the Chiricahua Apache warrior who surrendered to the federal authorities in 1886. (850) 455-5167, (850) 934-2600, www.nps.gov/guis/planyourvisit/fort-barrancas.htm, or www.nps.gov/guis/planyourvisit/fort-pickens.htm

Historic Pensacola Village

The village includes the T. T. Wentworth, Jr., Florida State Museum, which covers nearly 450 years of history, while the Discovery Gallery inside the museum engages young visitors. The 8.5-acre village complex also contains the 1832 Old Christ Church, the 1871 Dorr House, and other museums, including the Pensacola Museum of Industry and the Pensacola Museum of Commerce. (850) 595-5985 or www.historicpensacola.org

National Naval Aviation Museum

The museum's 300,000-square-foot building houses 150 Navy, Marine Corps, and Coast Guard aircraft, including a number of A-4F Skyhawk jets that served in Vietnam. The most visited museum in Florida also contains a flight simulator and an IMAX theatre. (850) 453-2389 or www.navalaviationmuseum.org

Pensacola Historical Museum

The museum contains the Army/Navy Gallery, the Maritime Gallery, the Multicultural Gallery, the Native American Gallery, and the Forts/Civil War Gallery. An interactive touchscreen kiosk displays 18th-century maps and focuses on the 1781 Spanish siege of Pensacola, as well as the history of nearby Fort George. (850) 433-1559 or www.pensacolahistory.org

Plaza Ferdinand VII

The plaza, named for a colonial-era king of Spain and located near the Port of Pensacola, was the site of west Florida's acquisition by the United States in 1821. Today a monument to Andrew Jackson, who accepted the territory from the Spanish, stands on the plaza grounds. (800) 874-1234 or www.visitpensacola.com/articles/pensacolas-rich-history

SANTA ROSA BEACH

Wesley Mansion and Eden Gardens State Park

The 19th-century mansion contains an extensive assortment of original Louis XVI antiques, while the grounds feature the ornamental gardens once popular among wealthy Victorian-era elites. (850) 231-4214 or www.floridastateparks.org/EdenGardens

Discover a whole new side of you ... and the Sunshine State at VISITFLORIDA.COM

North Central

GAINESVILLE

Dudley Farm Historic State Park

The living-history farm, located west of Gainesville in Newberry, is a plantation complex that consists of 18 buildings, including the house in which the Dudley family resided, complete with the original furniture. Living-history actors reenact the duties of the farmers who worked the fields between the 1850s and the 1940s, from cultivating crops to caring for livestock. (352) 472-1142 or www.floridastateparks.org/DudleyFarm

TALLAHASSEE

Goodwood Museum & Gardens

The museum, once one of the area's finest antebellum plantation houses and later a stately late-19th-century residence, features some of the state's earliest frescoed ceilings. The garden has been restored to its landscaping of the early 1900s. (850) 877-4202 or www.goodwoodmuseum.org

Letchworth-Love Mounds State Park

The 46-foot-tall Letchworth-Love Mound, built between 100 and 900 C.E. by members of the Weedon Island Culture, is the tallest surviving Indian mound in Florida. Interpretive signs and guided tours lead visitors through the mound's history. The park is in Monticello, to the east of Tallahassee. (850) 922-6007 or www.floridastateparks.org/letchworth

Mission San Luis

San Luis is Florida's only reconstructed colonial Spanish mission. Living history presentations and hands-on exhibits illustrate the strong influence of Spain on the state's colonial history. A council house and periodic reenactments of native ball games bring Apalachee Indian culture alive. (850) 487-3711 or www.missionsanluis.org

Museum of Florida History

The museum analyzes and interprets the state's history through portraits of Seminole Indians, World War II uniforms and

Fort Caroline National Memorial, a unit of the Timucuan Ecological and Historic Preserve.

weapons, and exhibits about the first Native American inhabitants of the Tallahassee region, Spanish shipwrecks, and the use of the steamboat as a 19th-century means of transportation. (850) 245-6400 or www.flheritage.com/museum

Natural Bridge Battlefield Historic State Park

Because of the Confederate soldiers' courageous stand at Natural Bridge Battlefield in 1865, Tallahassee remained the only Southern capital east of the Mississippi that was never captured. Reenactors fight the battle on the first weekend in March. (850) 922-6007 or www.floridastateparks.org/naturalbridge

Northeast

JACKSONVILLE

Beaches Museum and History Center

The center contains a number of railroad buildings built when 19th-century oil tycoon and transportation pioneer Henry Flager ran the Florida East Coast railroad company, a steam locomotive dating from 1911, and the 1903 Pablo Beach post office. The museum contains traveling exhibits, an archives reading room, and the "Shore Stories" permanent exhibit, which explores the history of the six beach communities in the area. The museum is in Jacksonville Beach, east of Jacksonville. (904) 241-5657 or www.bm-hc.com

Fort Caroline National Memorial

The French established their first permanent North American colony here in 1564 at St. Johns Bluff. A visitor center provides background about the Timucuan Indians who inhabited the area for 1,000 years before the arrival of the French, the religious persecution that led the French to consider establishing Fort Caroline as a retreat for Huguenots, and the Spanish onslaught that destroyed the settlement only a year after its founding. (904) 641-7155 or www.nps.gov/timu/historyculture/foca.htm

OLUSTEE

Olustee Battlefield Historic State Park

On February 20, 1864, the rolling fields of Olustee Battlefield Historic State Park served as the site of Florida's largest Civil War battle. Interpretive signs recount the battle, which resulted in a Confederate victory, and a monument pays tribute to the 2,807 casualties. (386) 758-0400 or www.floridastateparks.org/olusteebattlefield

ST. AUGUSTINE

Castillo de San Marcos National Monument

Since 1672, the Castillo de San Marcos has guarded the northern gateway to St. Augustine along the Matanzas River; today it remains the only intact 17th-century fort left standing in the United States. Reenactors in dress dating from the colonial period and a museum help visitors learn about the Indians, African Americans, English, Spanish, and Americans who have interacted here over five centuries. (904) 829-6506 or www.nps.gov/casa

Reenactors at Castillo de San Marcos, the oldest masonry fort in the United States.

Awaken your FLORIDA side

St. Augustine's Government House Museum.

Colonial Spanish Quarter

The quarter offers a glimpse of St. Augustine when it was a remote Spanish outpost in the early 18th century. Costumed interpreters perform blacksmithing, carpentry, and other trades common in 1740. Also open is the Taberna del Gallo, a reconstructed tavern dating from the 1740s. (904) 825-6830 or www.staugustinegovernment.com/visitors/spanish_quarter.cfm

Dow Museum of Historic Homes

The nine houses in the museum, which date from 1790 to 1910 and include the William Dean Howells House, where the famous author and pioneer of literary realism lived in 1916, are accompanied by five exhibit galleries that delve into the local history of America's oldest continuously occupied city. (904) 823-9722 or www.moas.org/dowmuseum.html

Fort Matanzas National Monument

The Spanish erected the fort on a small marsh island in the early 1740s to protect Matanzas Inlet, which offered a rear entrance to English and French warships wishing to attack St. Augustine. It is accessible today by guided boat tours. (904) 471-0116 or www.nps.gov/foma

Government House Museum

First built in 1598 by the Spanish, the House served as the residence of several Spanish governors, then as a courthouse and post office under the U.S. government through the 19th century. Today it hosts a Florida history museum containing coins from shipwrecks, archaeological materials, and other exhibits depicting life in St. Augustine from the first settlement in 1565 through the colonial period and to the beginning of the 20th century (904) 825-5079 or www.staugustinegovernment.com/visitors/gov-house.cfm

Oldest House Museum Complex

Built in St. Augustine between 1702 and 1705, the Gonzalez-Alvarez House is the oldest standing Spanish colonial residence in the state. The complex encompasses a fruit garden and five buildings including the Museum of Florida's Military and the Manucy Museum, which features local Florida history, weapons, and genealogy. St. Augustine (904) 824-2872 or www.oldesthouse.org

St. Augustine Lighthouse and Museum

The 165-foot-tall lighthouse boasts beautiful views of the St. Augustine area, while the museum presents artifacts and exhibits on northeast Florida's maritime history,

including displays on the Coast Guard and shipwrecks. (904) 829-0745 or www.staugustinelighthouse.com

Central West

CRYSTAL RIVER

Crystal River Archaeological State Park

Anthropologists theorize that the park served 7,500 Native American visitors annually for 1,600 years before the first Europeans arrived. The complex contains burial mounds, temple mounds, and a plaza area. Stairs lead to the top of the largest mound for scenic views of the surrounding area. (352) 795-3817 or www.floridastateparks.org/crystalriverpreserve

TAMPA

Florida Holocaust Museum

The museum honors the millions of people who died in the Holocaust with a series of temporary exhibits and permanent displays, including a boxcar used by the Nazis to transport Jews to Polish concentration camps. The museum is in St. Petersburg, to the southwest of Tampa. (727) 820-0100 or www.flholocaustmuseum.org

Heritage Village

The village, located to the west of Tampa in Largo, offers hands-on demonstrations of activities such as blacksmithing and basket-weaving that bring 19th-century Pinellas County alive. (727) 582-2123 or www.pinellascounty.org/heritage

A vintage fire truck is garaged in the firehouse at Pinellas County's Heritage Village in Largo.

OUR HISTORY IS NOT
THE SAME OLD

Story

FROM VACATION RENTALS
TO AMAZING RESORTS

\$65-\$397 PER
NIGHT

888-740-4220

 **ST. AUGUSTINE
PONTE VEDRA**
FLORIDA'S HISTORIC COAST™

FloridasHistoricCoast.com

Discover a whole new side of you ... and the Sunshine State at VISITFLORIDA.COM

VISITFLORIDA.COM

Tampa Bay History Center

Opening in December 2008, the center will feature displays covering the past 12,500 years of regional history, from the Native Americans who flourished here for thousands of years through the explorations of Europeans and beyond. An exhibit on the early cigar industry in the Tampa Bay region will showcase original advertising posters and cigar boxes. (813) 228-0097 or www.tampabayhistorycenter.org

Central

BUSHNELL Dade Battlefield Historic State Park

In 1835, Seminole warriors killed 105 U.S. soldiers on the park's grounds, including Major Francis Dade, for whom Florida's most populous county, Miami-Dade County, is named. The visitor center contains displays about the battle, which kicked off the bloody Second Seminole War. Battle reenactments occur every January. (352) 793-4781 or www.floridastateparks.org/dadebattlefield

LAKE WALES Bok Tower and Gardens

The late 19th-century publisher Edward Bok, whose women's magazines helped bridge the gender gap, commissioned architect Frederick Law Olmsted to design these gardens. Philadelphia architect Milton B. Medary designed and built the Gothic-inspired tower and bells. (863) 676-1408 or www.boksanctuary.org

ORLANDO Hannibal Square Heritage Center

The center, located to the north of Orlando in Winter Park, contains thousands of photographs and oral history accounts of the African American community of West Winter Park. Also on site are two art galleries, a digital photography studio, and the Family History Research Library. (407) 539-2680 or www.hannibalsquareheritagecenter.org

Orange County Regional History Center

The center's many exhibits look at Florida's past, from Indian prehistory, through pioneer times and the turbulent Seminole Wars that rocked the state in the first half of the 19th century, to 20th-century history. Close by is the Orlando Fire Museum, featuring a number of antique fire engines. (407) 836-8500 or www.thehistorycenter.org

SANFORD Museum of Seminole County History

The museum's 22 galleries draw from a large collection of artifacts, including photographs, documents, 19th- and 20th-century furniture, and the archaeological

Reenactors at Dade Battlefield Historic State Park.

remains of Indian civilizations, to help illustrate the history of Seminole County, the longtime gateway to Florida. (407) 665-2489 or www.seminolecountyfl.gov/museum

Visit Central Florida's unique cultural attraction!

HANNIBAL SQUARE Heritage Center

"A great opportunity to bring the rich history of west Winter Park into the hearts and minds of people worldwide. Generations to come will see the actual makings of this proud community."

—Carol Anderson, west Winter Park native

A must-see for lovers of American history and heritage! Come share in an inspiring history—told by the people who have lived it.

The Hannibal Square Heritage Center

pays tribute to the past, present and future contributions of Winter Park's historic African American community. Featuring:

- The award-winning *Heritage Collection: Photographs and Oral Histories of west Winter Park*
- A timeline of significant local and national events in civil rights and African American history
- The 2010 *Visiting Exhibition Series*
- Public art installations and educational programs that explore the African American experience, southern folklore and cultural preservation

Learn more at www.HannibalSquareHeritageCenter.org

Located in the heart of downtown Winter Park, just minutes from Orlando's attractions and steps away from top rated restaurants and boutiques. Open Monday–Thursday 12–4, Friday 12–5, Saturday 10–2.

Free admission. Call 407.539.2680

The center was established by Crealife School of Art in partnership with the City of Winter Park. This project is funded in part by Orange County Government through the Arts & Cultural Affairs Program.

Awaken your FLORIDA side

Central East

CAPE CANAVERAL Brevard Museum of History and Natural Science

Located in Cocoa near the Kennedy Space Center, the museum features exhibits and dioramas addressing subjects ranging from prehistory, including the nearby excavation of 6,000-year-old skeletons, to NASA's exploration of space. (321) 632-1830 or www.nbbd.com/godo/BrevardMuseum

Kennedy Space Center

The center offers a glimpse into the history of America's space program. Visitors can see—and sit in—replicas of Mercury, Gemini, and Apollo capsules in the Rocket Garden. A Saturn V rocket, the

kind used to send 12 Apollo missions into space between 1967 and 1973, is also on display. There are guided tours out to the Mercury and Gemini launch sites from which America experienced some of its first successes in space. (321) 449-4444 or www.kennedyspacecenter.com/visitKSC/NASAtours/index.asp

DAYTONA BEACH Ponce de Leon Inlet Lighthouse

Built in 1887, the 175-foot lighthouse is the tallest in the state and contains a museum that explores Florida history, lighthouse life, and shipwrecks. The lighthouse is in Ponce Inlet, to the south of Daytona Beach. (361) 761-1821 or www.ponceinlet.org

VERO BEACH

Laura Riding Jackson Home

Poet and writer Laura Riding Jackson, whose life spanned most of the 20th century, lived primarily here in her east Florida home, which today serves as a museum of her life and times. (772) 569-6718 or www.lauraridingjackson.com

Southwest

BIG CYPRESS INDIAN RESERVATION

Ah-Tah-Thi-Ki Museum

The museum, dedicated to preserving the traditions of the Seminole Indians of southwest Florida, contains exhibits in its main building as well as a living-history Indian village at the end of a scenic nature trail on the reservation. (877) 902-1113 or www.ahthathiki.com

BRADENTON

De Soto National Memorial

The monument marks the probable spot where Spanish explorer Hernando de Soto landed in 1539. Nearby at Camp Utiza, a living-history site, visitors can watch reenactments of de Soto's landing, as well as tour a Native American village. (941) 792-0458 or www.nps.gov/deso

Visitors to the Edison and Ford Winter Estates in Fort Myers can see the inventor's laboratory in much the same condition as when he worked there in the 1930s.

South Florida Museum

The Museum's dioramas include three-dimensional reproductions of Ice Age mammals, artifacts from the first Spanish explorers who brought the state's native peoples in contact with Europeans, and a replica of a 16th-century Spanish chapel. (941) 746-4131 or www.southfloridamuseum.org

FORT MYERS

The Edison and Ford Winter Estates

Standing along with nine National Register Historic buildings on the grounds of the former winter estates of Thomas Edison and Henry Ford is a 15,000-square-foot museum with changing special exhibits, such as a display on Edison's invention of the phonograph in 1878. (239) 334-7419 or www.edisonfordwinterestates.org

NAPLES

Collier County Museum

The museum's extensive collection includes a 1910 Baldwin steam locomotive used in the cypress industry, Jazz Age swamp buggies unique to southwest Florida, and a WWII-era Sherman tank. Three historic structures are located on the grounds, including the field laboratory of pioneer environmentalist Frank C. Craighead, deemed the "scholar of the Everglades" by Governor Reubin Askew in 1976. (239) 252-8476 or www.colliermuseums.com/locations/collier_museum.php

Arts, Culture, Heritage.

Daytona
Beach Culture

Visit DaytonaBeachCulture.com

VISITFLORIDA.COM

Southeast

KEY WEST

Audubon House & Tropical Gardens

During his 1832 visit to the Florida Keys and Dry Tortugas, famed ornithologist John James Audubon lived in the house, walked its gardens, and produced 18 new drawings for his "Birds of America" folio. Visitors can wander the same pathways he did, as well as view the collection of 19th-century European antiques and 28 first-edition Audubon works. (305) 294-2116 or www.audubonhouse.com

Ernest Hemingway Home and Museum

Ernest Hemingway finished the final draft of *A Farewell to Arms* and composed

The Snows of Kilimanjaro and *The Short Happy Life of Francis Macomber* during his eight-year stay in this Key West house. Visitors can tour his writing studio and the grounds. (305) 294-1136 or www.hemingwayhome.com

Fort Jefferson

The remote, Civil War-era island fort held prisoner Samuel A. Mudd, the doctor who provided medical treatment for Abraham Lincoln's assassin, John Wilkes Booth. Visitors can tour the fort, scuba dive, snorkel, and learn about the many shipwrecks in the surrounding area, including the 1622 wreck of vessels in a Spanish treasure fleet. The fort is on the Dry Tortugas, to the west of Key West. (888) 382-7846 or www.nps.gov/drto/index.htm

Ernest Hemingway's home is the largest residential property on the island of Key West. Hemingway lived and wrote here for more than ten years.

History in the remaking.

The Florida Keys
Key West

Close To Perfect - Far From Normal

From pirate ships and sunken treasures to art festivals, museums, music, dance and theatre, Key West has plenty of history and culture to put in your sails.

fla-keys.com/keywest 1.800.527.8539

Discover a whole new side of you ... and the Sunshine State at VISITFLORIDA.COM

Take a tour of
Florida's multi-layered
military past

"Will shock readers with its historical insight and depth. A must-read."
—MATTHEW J. CLAVIN

"Few books can match this one in demonstrating the complexity of Florida's military past." —JOE KNETSCH

HIGHLIGHTS 24 military sites open to the public, from the Air Museum at the Pensacola Air Station to Castillo de San Marcos in St. Augustine to Fort Jefferson in the Dry Tortugas.

150 illustrations and maps, paperback
\$19.95

University Press of Florida
800-226-3822 www.upf.com
Gainesville Tallahassee Tampa Boca Raton Pensacola
Orlando Miami Jacksonville Fort Myers Sarasota

**Harry S. Truman Little
White House Museum**

Between 1946 and 1952, President Truman spent his winters at the Little White House, which has now become a museum with exhibits ranging from a look at the 1948 election to the state of the world at the close of the 1940s. (305) 294-9911 or www.trumanlittlewhitehouse.com

MIAMI

Cape Florida Lighthouse

The lighthouse overlooking Biscayne Bay was first built to a height of 65 feet in 1825. It was burned down during the 1836 Seminole War and rebuilt in 1856 to its present height of 95 feet. The lighthouse is in Key Biscayne, to the east of Miami. (305) 361-6016 or www.key-biscayne.com/about/light.html

Built in 1860, the 108-foot-tall Jupiter Inlet Lighthouse offers regular climbing tours and exhibits on Florida's maritime history.

Gold Coast Railroad Museum

The museum houses an extensive collection of train cars, including the "Ferdinand Magellan," a Pullman railcar commissioned for use by President Franklin D. Roosevelt. (305) 253-0063 or <http://gcrm.org>

Vizcaya Museum & Gardens

Agricultural industrialist James Deering built this Italianate mansion in 1916, living here during the winters until his death in 1925. Visitors can tour 34 decorated rooms with 15th–19th-century antiques and walk in the 10 acres of formal gardens. Vizcaya has hosted Pope John Paul II, Queen Elizabeth II of England, and the Summit of the Americas. (305) 250-9133 or www.vizcayamuseum.org

chronicles the life of the co-founder of Standard Oil. The 22 rooms that are open to the public are ornately decorated in the same Gilded Age style as when Flagler lived there. Docents lead daily tours through the first floor of the mansion, including the Grand Hall, which features a double staircase and paintings on the ceilings. The museum's collection includes the railway car in which the Flaglers traveled to the site every winter. (561) 655-2833 or www.flaglERMuseum.us

PALM BEACH

Henry M. Flagler Museum

The Whitehall Mansion, originally built in 1902 by Henry Flagler as a winter home, today serves as a museum that

Jupiter Inlet Lighthouse and Museum
The 105-foot-tall lighthouse, which dates from 1860, now serves as a museum offering exhibits that deal with Florida pioneers, maritime history, and Native American culture. The lighthouse is in Jupiter, to the north of Palm Beach. (561) 747-8380 or www.jupiterlighthouse.org

Vizcaya Museum & Gardens is the early 20th century James Deering estate, which includes extensive Italian Renaissance gardens, native woodlands, and historic village outbuildings.