

Old Florida 2

1880 - 1903

Before there were roads and trains in Old Florida rivers were used for transporting goods and people.


Princess Issena near Tomoka landing, Ormond, Fla. 1892


Tomoka River landing, Ormond, Fla 1898


Deep Creek, Fla. 1887

07969. DEEP CREEK, FLA.

DETROIT PHOTOGRAPHIC CO.

03589. DEEP CREEK, FLA.

DETROIT PHOTOGRAPHIC CO.

Rice Creek near Brown's landing 1882


Princess on Dunn's Creek, The 1885

City of Key West at Key West, Fla., The 1894


05818, THE "CITY OF KEY WEST" AT KEY WEST, FLA.

DETROIT PHOTOGRAPHIC CO.

Brown's landing, Rice Creek 1883


Brown's landing, Rice Creek 1884


St. Augustine, Indian River, The 1885


Brandtleys Landing, Indian River 1880


The Ocklawaha River was used extensively for steamboat transportation in the 1800s and early 1900s. Narrow steamboats were used to navigate the constrictive and winding river. In the 1870s, the route between Palatka and Silver Springs became very popular, and was used by prominent figures such as Harriet Beecher Stowe, Ulysses S. Grant, Thomas A. Edison, and Mary Todd Lincoln to visit Silver Springs. The wild and scenic trip along the river probably added a sense of adventure to a visit to Silver Springs. The popularity of the river route to Silver Springs declined after the arrival of railroad service to Ocala in 1881

The Okeehumkee on the Ocklawaha River 1881


On the St. Johns at Buffalo Bluff 1888


3579. ON THE ST. JOHNS AT BUFFALO BLUFF.

St. Lucie at Eden, Indian River 1884


On the Tomoka 1888


Picnic landing on the Tomoka River, Ormond, Fla 1888


On the Tomoka 1888

Deep Creek 1885

03585. DEEP CREEK

3585. DEEP CREEK. W.H.J. & CO.

2895-2892

DETROIT PHOTOGRAPHIC CO.

Roads in Old Florida only existed for a few miles outside of the city limits. Beyond that there were paths and trails.


Street in Daytona, 1882


Near Bostrums (early plantation owners) Ormond, Fla 1882


Road to Bostrom's, Ormond 1882

3598. ROAD TO BOSTROM'S, ORMOND. W.H.J. & CO.

2402


Bostrom's Gate, Ormond 1882


Entrance to Bostrom's, near Ormond 1882

03596 ENTRANCE TO BOSTROMS NEAR ORMOND.

DETROIT PHOTOGRAPHIC CO.

Old cabin at Turkey Creek, Cocoa, Fla 1889


Ormond, Fla. 1886


J.T. & K.W. near Beresford 1886


The Old City Gate, St. Augustine 1882


3565. THE OLD CITY GATE, ST. AUGUSTINE.

Old City Gate, St. Augustine, Fla. 1885


The Old City Gate, St. Augustine 1888


Street Corner St. Augustine 1882


Happy as the day is long St Augustine, Fla 1899

50 - 701 - 711 W


02118. HAPPY AS THE DAY IS LONG.

Seminoles 1887


08038. JUPITER LIGHT.

DETROIT PHOTOGRAPHIC CO.


A Seminole mother and children 1903

Tampa Inn and docks, Tampa, Fla. 1900


Phosphate elevators, Tampa pier, Fla. 1891


05849. PHOSPHATE ELEVATORS, TAMPA PIER, FLA.

DETROIT PHOTOGRAPHIC CO.

The Tampa Pier "Olivette" at her landing 1886


Tampa Inn and docks, Tampa, Fla. 1882


North Atlantic Squadron in Pensacola harbor 1903

2-922


010705. NORTH ATLANTIC SQUADRON IN PENSACOLA HARBOR.

010705 - (2) - L.

North Atlantic Squadron in Pensacola harbor 1903


COPYRIGHT 1903 BY DETROIT PHOTOGRAPHIC CO.

010705 (R) R

North Atlantic Squadron in Pensacola harbor 1903


Pensacola harbor 1902


The End