Palm Beach and Key West Half Shell 1/2 Marathon
Tue 1/23/07 – Tom and Diana
10am

Depart via auto from home
Noon

Depart EWR via Continental #1454
2:56pm
Arrive EWR

Hotel

Chesterfield Inn

363 Cocoanut Row, Palm Beach, FL 33480-4539

Bus: (561) 659-5800 Fax: (561) 659-6707
Dinner

“Romantic Dinner” at The Chesterfield’s Leopard Lounge with

Four courses and accompanying wines

Including the famous Sticky Toffee Pudding

Wed 1/24/07

Day

While Diana worked, Tom rode his bike, walked and took a water taxi tour of theEstates of the intercoastal waterway

Dinner
Charley’s Crab on the ocean. We walked there via Worth Avenue and intended to stroll home but the heavy rains came and we had no umbrella. We hitchhiked home.
Thur 1/25/07

Pm

Shareholders meeting with successful voting

Dinner
“Romantic Dinner” at The Chesterfield’s Leopard Lounge with

Four courses and accompanying wines – champagne to celebrate for starter

Fri 1/26/07

Pm

Drive to Key West. 4 ½ - 5 hours and far too long! Interesting but not the variety we expected, rather one junk town after another. Gorgeous turquoise waters and island after island to include a 7 mile bridge.
Hotel

The Gardens Hotel

526 Angela Street, Key West, FL 33040

Tele: 800 526 2664 or 305 294 2661 Fax 305 292 1007

www.gardenshotel.com

Listed as one of the 1000 places to do before you die and

One of the top 100 hotels in the world – see below
Walk

Duval Street, side streets, Mallory Square for sunset and craft fair on Whitehead Street

Dinner
Tapas at Nine One Five on Duval Street – a 7 or 8?

Sat 1/27/07

Am

Big Breakfast poolside – same for each of 3 days except when Diana ran away to the half marathon.
Tour

Old Towne Trolley tour of the island which didn’t take long

Lunch
Half Shell Raw Bar of their famous conch chowder

6pm

Registration and package pick up at Half Shell Raw Bar to include a pasta party and guest speaker Bart Yasso from Runner’s World Magazine with his lideshow of his runs throughout the world and called: “Never limit yourself to where your running can take you.” Some shockers.
Drinks
With Iva Grady and Brian Edwards who later continued their party and then were unable to make it to the half marathon the next morning!
Dinner
Tom ate at “Pices” on Simpleton Street – a full and rare #10 per his rating system
Sun 1/28/07

7am

Start of half marathon at the Half Shell Raw Bar at Lands End Marina with the course
starting and ending at the Half Shell. Pass Hemingway Home, Southernmost point, Historic Homes, along the beachfront to Florida Keys Community College and back. Enjoying the scenic waterfront. Sights include: Downtown old town, Hemingway House, Key West Light house, Southernmost Point, Southernmost House, The Casa Marina Hotel (Flaglers original hotel from early 1900's), Higgs Beach, West Martello Fort (Civil War fort), From Mile 3-5 run on the bike path along the Atlantic Ocean, past Houseboat row. The half way point is along the Key West Golf Course bike path; Mile 8 is at the Community College with interesting ceramic sculpture displays on the water, then back along North Roosevelt bike path on the water of the Gulf of Mexico and Florida Keys Back Country, past Garrison Bite Marina and docks where Charter fishing and private boats dock, to finish at Lands end village where there is the largest fleet of Schooners, Multihulls and Sail boats as well as a large charter fishing and diving fleet and the passenger boats to the Dry Tortugas. The Half Shell Raw Bar is one of the oldest and best dockside seafood restaurants in the Keys.

Diana managed the first 6 miles in 1:04 but the sun came out full strength at about 3 ½ miles, there were puddles to jump over, highways to cross, 3 bridges, many diversions and then a headwind after 8 miles on the return home. Should have finished with a young fellow who did 2:23:36 but I gave up on him the last mile.

Good:

· Well organized and enthusiastic running club and huge numbers of volunteers (clad in “Staff” t-shirts) including many who come from outside the state. Met a volunteer from Jupiter, FL who comes every year to work. Unusually friendly and helpful volunteers. When asked where to find coffee, one even offered to buy me a cup.
· Goody bag pretty good with freebies and coupons though only a regular t-shirt of cotton (with a wild design enjoyed by many.) Same design was on the awards tile and the medal.

· Many hotels within a 3-10 minute walk to the start line. Even mine which was about 1 mile away meant I could leave the house 20 minutes before the race.

· Interesting course, well marshaled, circling the entire 2 x 4 miles of Key West and going out into Highway 1, around Stork Island, through the Tennessee Williams Arts Center parking lot with out and backs, but with the majority of the course being water views. Designed to enjoy the sunrise.
· A pasta party for a half marathon! Generous food including ground beef sauce on pasta. No lines, salad and rolls only costing $8. Honor system for payment.

· A noted speaker, Bert Yasso, entertained us at the pasta dinner. He stayed for the next day’s awards (and made a special mention of my having won 1AG after doing the Disney triple header.)

· A medal (nice) for a half marathon!

· Raffle prizes unprecedented in number and generosity to include a ticket for two on Continental. (With the downside that it took over an hour to raffle off everything.) Best – a lot of seating waterside.

· At start of race there were juices, bagels and sweet rolls. Also GU to pick up.

· At end of race there was a plentiful buffet of yogurt, bagels, rolls, and tons of bottled drinks including unlimited beer on tap. Complete with a cute kids-band singing and playing 50s oldies and selling their CD.
· Massages for $1 a minute. Free and unlimited cold packs. Photography by two companies.

· A woman race director, and another woman professional hired to run the event of something over 500 people, well attended by Illinois first, NJ second, Maine next, and Iowa too. Strong competition. One of the fast boys ran in what looked like black ballet slippers.
Difficulties:

· Had to cross Route 1 twice. Major potholes and construction. Rain during the night caused large puddles and thus detours. Majority of surface is concrete and some broken concrete but the club made a major effort to paint the potholes red.

· Heat was uncomfortable with full sun following the sunrise. First zero wind and clammy and sticky and then on the return there was a heavy headwind and while it slowed us, it was actually a welcome relief.

· The only timing clock was a truck that drove around with a timing clock on the top of it. Novel.

· Water not at every milepost until later in the run. Powerade only after the half way point.
· Novel too were the spectators who were homeless men. A frequent sight here. Was that good or bad or just entertaining?

10am

Post race party at Half Shell Raw Bar including door prizes and awards three deep in 5 year age categories – left after winning 1AG and it was already 11:20am!
2:25:24 for an 11:06 pace

143 woman overall

500 plus signed up

430 listed as finishing

Hosted by: www.southernmostrunners.com and see humorous map on site.
Dinner
At Tom’s #10 rated “Pices,” a French seafood restaurant on Simpleton Street but maybe in part due to the noisy tables to our side, Tom only gave it an #8 or #9 this second time around. Just can’t convince him that you can’t go home again
Mon 1/29/07

Late morning drove back the 5-6 hours, stopping at The Fish House in Key Largo (per Jess) and for coffee. Also a walk around Bahia Honda Park, said to be some of the most beautiful beaches in the world and where one can go onto and stand under the original 7 mile bridge.
Hotel

Chesterfield Inn (see above)

Wed 1/31/07 - Tom
9:00am
Diana drive Tom to airport on way to work – alternate is taxi if later desired
11:05am
Depart PBI via CO #1555
1:59pm
Arrive EWR and pick up car from parking lot

Thu 2/02/07 – Diana

5:40pm
Depart EWR via CO #0355
8:39pm
Arrive EWR

Train to Middletown; then call Tom for ride

The Gardens Hotel, named “The Prettiest Hotel In Key West” by The New York Time’s List, is quite simply the finest lodging establishment among Key West's fine hotels. Rich in history and architecture, The Gardens estate houses 17 luxurious guest suites amidst one of Florida’s oldest and most respected tropical gardens. Once the largest private estate in Key West, the expansive grounds of The Gardens Hotel comprise over an acre of lush, tropical landscaping just steps away from Key West's infamous Duval Street. As a recipient of World's top 100 best places to stay award & listed in the book 1,000 PLACES TO SEE BEFORE YOU DIE, The Gardens Hotel Key West calls to mind the best of elegant “boutique” hotels, but with a decidedly “Key West” atmosphere.

Guests of The Gardens Hotel Key West are those seeking the ultimate in luxury hotels with accommodations and amenities at a surprisingly affordable price.

	The original mansion at The Gardens Hotel Key West, a fine example of the Bahamian style of architecture was built in the 1800’s and is currently listed on the National Register of Historic Places.

In 1930 The Gardens mansion was purchased by Peggy Mills, who envisioned creating a botanical gardens on the property and began purchasing adjacent buildings and land until she had acquired one-quarter of a city block. To clear the land she had 13 existing buildings -demolished sparing only her home and the quaint gate house.
	

	[image: image1.jpg]

It is said that when she first purchased The Gardens mansion the property was barren and she started her gardening career by planting 6 coconuts upside down.
From the beginning of her ambitious project she envisioned creating a garden that would one day be enjoyed by the public. From 1930 until 1968, when the gardens were first opened to the public she went to extraordinary lengths to make her vision a reality.
Mrs. Mills began collecting plants in earnest and eventually obtained a permit to collect plants from all over the world. She was known in Key West as “The lady of the orchids” for her rare collection of Hawaiian and Japanese orchids which flourished on the treas.
As she was collecting her vast array of botanicals, Mrs. Mills was also busy purchasing 87,000 century old bricks from Cuba, Honduras and England. With these bricks she designed and built winding pathways and intimate seating areas throughout the gardens. She also began to collect antique statuaries to further enhance the garden’s appeal...

	Among the garden’s more curious features are four one-ton earthenware jars called tinajones (teena-HONE-ez) which were used by Spanish settlers to catch rainwater for drinking. Being a family friend of then President Batista, she was able to remove the jars and rare botanicals from Cuba. The tinajones had to be moved over 300 miles by oxcart to Cuba and then re-crated with rubber bumpers for the trip to the United States. They were eventually hauled to Key West in sod trucks. They remain a fixture of the gardens today and are the only tinajones to be found in the country.
[image: image2.jpg]

	[image: image3.jpg]

Following Peggy Mills death in 1979, there were several changes in ownership of the property until it was purchased by Bill and Corrina Hettinger in 1992. They envisioned the property as an exclusive Key West luxury hotel. A multi-million dollar of the original structures was undertaken and two additional structures were built to replicate the grand manor houses found in the Bahamas. These new structures currently house the garden and courtyard accommodations.

In September of 1996, Kate Miano moved to Key West and with no prior experience in running an Inn, opened the original Ambrosia House on Fleming Street, one block away from The Gardens Hotel Key West. She became experienced rather quickly learning how to book a reservation and make a bed at the same time. Three and a half years later she managed to purchase the property directly across the street, and Ambrosia Too was born. Since moving from St. Louis, Kate always coveted The Gardens Hotel Key West, and when it finally went back on the market in 2004, she immediately put it under contract. Owning and managing The Gardens Hotel Key West is the fulfillment of her dream.

	Conde Nast Traveler 2005 - Voted Top 100 Best in the World

New York Times “The List”
New York Times Travel Section - “One Place That Got It All” January 9 2005
1000 Places to see before you die
Zagat Survey Guide - Top US Hotels, Resorts, and Spas
	[image: image4.png]Tl

THE GARDENSHOTEL

	[image: image5.jpg]d-‘k

Conde Nast Traveler Top 100 Hotels
“The Best in the World” 2004

Conde Nast Traveler Top 100 Hotels
“The Best in the World” 2000
Conde Nast Traveler Gold List
“Worlds Best Places to Stay” 2001
Conde Nast Traveler Gold List
“One of the Worlds Best Places to Stay” 2003

	..."The Gardens Hotel....has set a new standard of luxury lodging on the island"
Town and Country

..."The most Stylish in Key West"
Travel and Leisure
[image: image6.jpg]

	And now a few words from our best critics, our valued guests

	...an idyllic retreat from the mad-mad world!... Todd & Colleen Olson, Hudson Ohio

...Touch of Class, elegant yet “laid back”... Janet and David Gallagher, Atlanta, GA
...Emerald Jewel in Paradise... Erick and Catherine Landen, Lake Forest, Il
...It surpassed all my expectations... Sandy Leary, Vero Beach, FL
...A great place- beautiful renovation! PERFECT!... Fatoli Olivier, Aix en Provence, France
...We will never stay anyplace else again in Key West – Love it... Edward and Carol Dunleary, Shepardstown, WV
...Charming – Another world – Love it to Death!... Jane and Ron Massott, Harrisburg, PA

...Great place…..So Romantic and unique... Thomas Hamlainon, Helsinki, Finland
...Favorite Getaway, Absolutely Heaven... Sharon Wolind
...Very Romantic, Absolutely Beautiful. We will be back!... Teresa Keeler, Conyers, GA
...Excellent….Very peaceful/relaxing- a very enchanting place... Ron and Louise, McDonogh, GA
...Quite a find... Sara Worswick, UK
[image: image7.jpg]

	Key West Accommodations at The Gardens Hotel Key West - All rooms, suites and cottages at The Gardens Hotel in Key West are as varied and unique as the surrounding flora. Standard accommodations at The Gardens Hotel Key West feature private entrances, outdoor verandahs, marble baths most with Jacuzzi tubs, in room refrigerator, telephones, coffee maker, color cable TV, CD player, air conditioning, ceiling fans, fluffy spa robes, fragrant French–milled soaps and shampoos and bottled waters.
	[image: image8.png]Tl

THE GARDENSHOTEL

	Accommodations at The Gardens Hotel Key West feature finely crafted Bahamian plantation style furnishings in yew and mahogany have been chosen from around the world for their incomparable quality and style. Hand selected original art by some of the most renowned Florida Key’s artists compliment the décor. Luxurious bedding dressed in the finest Italian linens and custom duvets in tropical fabrics will assure a restful night’s sleep.
A delicious breakfast buffet is served al fresco on the wide porches adjoining the carriage house and pool bar, which overlook our renowned Key West gardens.

	[image: image9.jpg]

[image: image10.png]Historic Rooms

Located in the original Peggy Mills Mansion these second floor accommodations feature queen beds dressed in luxury linens, wooden floors, crown molding, and large outdoor private verandahs.
[image: image11.png]Grarden Rooms

Located in a secluded area of the property overlooking the expansive brick patio, the Garden Rooms all have outdoor verandahs, king beds dressed in the finest European linens, crown moldings, and marble baths with Jacuzzi tubs.

[image: image16.png]Courtyard Rooms

These spacious and luxuriously appointed accommodations are situated on the courtyard overlooking the fountain and feature king beds dressed in designer linens and feature all original art work from renowned Key West artists. Light, bright and airy with wrap around verandahs and beautiful baths with Jacuzzi's.
[image: image17.png]Eyebrow Cottage

This Romantic stand alone cottage is perfect for honeymoons and anniversary celebrations. Secluded setting within a walled and gated entrance. Private verandah, private parking, large luxurious bedroom with king bed, vaulted ceiling, sitting area with settee, and luxurious marble bath with Jacuzzi tub and separate shower make this truly one of a kind.

[image: image22.png]Master Suite

The Ultimate in luxury. The Master suite features full living room with sofabed, bathroom, two flat screen plasma TV's, amazing bedroom with soaring cathedral ceilings, king bed dressed in designer linens, sitting area, work station, fainting couch, his and her closets and a bank of French doors opening up onto a large private verandah overlooking the gardens. The Master bath is positively decadent with marble floors, double basin sinks, oversized Jacuzzi tub, separate shower, water closet with bidet, and private Sauna.

Key West Isn't a City, It's a State of Mind
by Christina Tourigny

Being a "Conch" is a state of mind, a condition of the heart and a foreclosure on the soul. Many Key Westers wear that epitaph proudly.

This is a city that three times has threatened to secede from the Union and establish its own republic. It's a city whose former mayor water-skied all the way to Cuba to emphasize the importance of the U.S. Navy's presence. (And whose current one faces a federal charge of corruption.) It's a city whose melting-pot character permits a large, liberal base to mingle with crusty natives (called Conchs) to mingle with Miami wheeler-dealers, out-of-work smugglers, and assorted other scallywags.

Key Westers take all of this in stride. They thrive on eccentricity as much as diversity. This is a city that is or has been a haven to poets and novelists, Anglos and Cubanos, rum-runners and treasure hunters, pirates and preachers; all of whom manage to live more or less peacefully on a 3.5-mile long sandbar the chamber of commerce types call "Paradise."

This is the southern-most city in the continental United States (Cuba is 90 miles off its bow; the Tropic of Cancer is half that). Its history can be traced to the Spanish sailors who, for no currently known reason, called it "the island of bones." It can be traced to pirates and "wreckers" who preyed upon foundering merchant ships and for a while made this the richest city in America. And more recently, it can be traced to the spirited Conchs (pronounced "konks") who in 1982 fired a cannon, declared their independence, then immediately asked President Reagan for $1 billion in foreign aid. The President politely turned down their request.

For the hurried or inexperienced, Key West can be little more than the Holiday Inn and a stroll down Duval Street. But those who bite that bait miss the real Conchville. The Gardens Hotel is a shade-drenched treasure on Angela Street, off Duval. Dating to the 1870s, the estate was bought 65 years ago by Peggy Mills, who bought neighboring tracts as they came available and eventually had more than one-third of a city block in the historic Old Town district. Mills planted orchids, bougainvillea's and crotons; pony tails, gumbo-limbos and black bamboo - dozens of species in a fertile patch that became her life's passion. Mills used century-old red bricks to build walks, added fountains and brought tinajones, 2,000- pound earthen cisterns, from Cuba just before Castro's rise.

Eventually opened for public tours, Mills' estate became a flagship of the less commercial side of Key West. But after her death in 1979, it changed owners twice and frequently was left vacant for vandals. Bill and Corinna Hettinger bought the estate in 1992 and restored it to its birthright: a showplace of historic rooms, courtyard suites and gardens that would make Mills proud.

The Pelican Path tour is another less commercial side of the city. Go by car, by trolley, or, if you're hearty enough, by foot on a sightseeing tour of some of the more than 3,000 historic buildings in Key West. A guidebook that's available throughout the city and tour markers - A Pelican's Profile - lead the way to a celebration of the past. The Donkey Milk House is one of the tour's stops. It was owned by U.S. Marshal "Dynamite" Williams, who saved his home and several others from the "Great Fire of 1886" literally by blowing up Eaton Street. Today it has a delightful, two-story collection of antiques and period furnishings.

The Harry S Truman Little White House Museum is another. It includes original furniture, a narrated tour of Florida's only presidential vacation home and a video of Truman's years in the White House. A few blocks away, on Whitebread Street, the Ernest Hemingway House remembers the life, times and work of one of the city's most notable characters.

The cultural side of Key West grew out of the influences of Hemingway, Tennessee Williams, John James Audubon and many other writers and artists who spent part of their lives here. It's a culture that's enriched by literary seminars, theaters such as the Red Barn and the Waterfront Playhouse, galleries such as The Guild Hall and Haitian Art Company and dozens of museums. The Wreckers Museum, located in the oldest house on the island (1829), is rich in lore about the men who rescued passengers and salvaged cargo from ships that wrecked on the offshore reefs.

The Maritime Heritage Society exhibits some of the riches Mel Fisher's company, Treasure Salvors, Inc., brought up from wrecks such as the Nuestra Senora de Atocha, one of a fleet of Spanish galleons lost in a 1622 hurricane. The Lighthouse Museum on Whitehead Street is a history book about the people and events at Key West's lone lighthouse, which has been a sentinel for passing ships since 1848. Another side of the city is the glitter of Duval Street, the tourist Mecca that on Saturday nights bears a resemblance to Mardi Gras. This is the heart of the party culture - sun, sea, showmen and saloons like Durty Harry's, Hog's Breath and Capt. Tony's. The latter, the original Sloppy Joe's, is where Hemingway honed his two-fisted drinking skills as well as his vision of life around him.

Mallory Square, at the north end of Duval Street, is the island's most unusual theater, an improvisational stage where cruise ships dock and the asphalt begins to sink into Turning Basin. It's a place where dwarfs juggle fruit, aging hippies sing Janis Joplin and a young woman swallows flaming swords. But the headliner is a gentle Frenchman named Dominique. He begins each act with a warning: "Go to your seats! We are sending out the felines!!" And out they come - house cats, jumping through rings of fire, walking tight ropes and performing other flawless feats of daring that only highly trained felines can perform.

Some say once you've tasted Key West you may never want to go elsewhere, a point emphasized by the island's cemetery. It's as strange as it is crowded, lending credibility to the notion that Key Westers keep their senses of humor - even in death. The epitaphs on the headstones include: "His beautiful little spirit was a challenge to love."(For a Yorkshire terrier buried alongside his mistress.) "Now I know where he's sleeping at night." (For a wayward husband deserving a proper send-off from his wife. "I told you I was sick." (For a woman who apparently had a trouble getting her friends and physician to listen.)
Key West Walking Tour
by Deborah Straw

Visiting Key West is like stepping into an old picture postcard of Florida. Everything except the bright pink flamingos is here: the pastel cottages; the waving palms; the long, sandy beaches; and the red, languid sunsets.

Key West is a harmonious island, one where people feel free to express themselves -- with their clothing, their haircuts, their lifestyles, and their bodies (i.e., tattoos and piercings). A recent Citizen of the Day in the local newspaper said, "If you don't want to be yourself here, be someone else."

Another way the natives express themselves is through their architecture and landscaping. Key West is full of startlingly beautiful architecture. Wooden houses in whites, pinks, salmons and yellows abound; elegant homes are surrounded by palms and hibiscus; two- and three-story houses with wrap-around porches, filigreed wrought iron balconies, hidden gardens and aquamarine pools. Many have white picket fences. The scent of frangipani, hibiscus and roses hangs heavy in the warm air.

Old Town's small clapboard Conch cottages are also immensely appealing -- with their steep-pitched tin roofs, louvered wooden shutters and inviting front porches. Many homes are tiny, only six or seven hundred square feet. People sit in rattan, wicker or plastic chairs while they read, dream and play checkers. Colorful chickens, roosters and their biddies run by as cats and dogs snooze by the roadsides.

The island's National Historic District in Old Town, where our tour will be centered, includes nearly 3,000 wooden structures and several fascinating public homes and museums.

My favorite walking path can start either at South Beach or Mallory Square, situated on each end of busy Duval Street. All sites can be reached within an hour from this central artery. Key West is a near-perfect walking town because it's flat and always temperate. The temperature seldom goes below 60 degrees Fahrenheit or above 90. Walking is popular even among the natives, twenty percent don't own a car.

The San Carlos Institute, La Casa Cuba, stands imposingly among T-shirt and ice cream shops at 516 Duval Street. With its Spanish facade, it is a monument to Cuban patriotic activity. Key West is only 90 miles from Havana, where many residents call home. The two-story building was erected in l924 and is the fourth home of the non-profit institute. The building, with its high ceilings and ornate mosaic tiles, was restored and reopened as a museum, library, school, theater and conference center in 1992. The annual January literary seminar is held here. Guided tours and films are available in both Spanish and English year round.

Closer to Mallory Square is the John James Audubon House at 205 Whitehead Street, which runs into and becomes parallel to Duval. The Bahamian-style white clapboard house, one of the oldest in the city, was built of hardwood mahogany, cypress, and heart pine in the l830s by ship's carpenters. Audubon stayed in Key West in l832, while adding 18 bird species from the Keys to his body of artwork. Many of his original engravings are on display. Other highlights include a tropical garden with fabulous white orchids and rare fruit trees and a gift shop with a tasteful selection.

Also on Whitehead Street, heading back toward South Beach, is Ernest Hemingway's home at number 970. The writer lived here between l931 and l940 with his second wife, Pauline. The Spanish Colonial stone mansion, completed in l851, is registered as a National Historic Landmark. This is the site of much of Hemingway's writing, including To Have and Have Not, Death in the Afternoon, and The Snows of Kilimanjaro. Many photos of Hemingway and a few early manuscripts are on display. Also memorable are the 60 foot outdoor pool (Key West's first), the author's second floor studio, the dark, antique Spanish and Mexican furniture, a Picasso Cubist cat sculpture and more than 50 real cats, supposedly descendants of Papa's feline collection. The gift shop should appeal to literary cat lovers, in particular.

Almost directly across the street is the Key West Lighthouse, with its adjoining Maritime Museum. The views of the city here are some of the best in town; I'd also recommend those from the roof of the Duval Street Holiday Inn. The tall Norfolk pines are spectacular. To see where Key Westers (or Conchs) live, a walk along the side streets is essential. Some of my favorite streets are Fleming and Southard, which run perpendicular to Duval and Whitehead, and the narrow, alluring lanes and streets that crisscross them.

Fleming Street abounds with many of the characteristic house styles of the island. Notice the scrollwork on the porches, upstairs and down, with designs of palm trees, pineapples, spindles and children. Landscaping is, as everywhere, lush. Christmas palms, royal poinciana trees, bougainvillea and the ubiquitous hibiscus grow in almost every yard. Particularly appealing are the 1880s eyebrow house (see glossary) charmer (the Samuel Roberts House) at 1025 Fleming and the gingerbread trim on the pink home at 516 Fleming.Several top-notch guesthouses are on this street, as well.

Many splendid homes also line Southard Street. Check out the light pink two-story home at 650 Southard with a widow's walk and Chinese fan palms in the front yard. Continue on to the corner of Grinnell and have a cafe con leche or a spicy Cuban sandwich at 5 Brothers Grocery (930 Southard), a popular, reasonably-priced hang-out.

Also, in this neighborhood, if you like cats (and who doesn&Mac185;t in Key West?), you'll appreciate the whimsical signage of Universal Cleaners at 510 Elizabeth Street, between Fleming and Southard.This is not far from the charming and well-stocked Monroe County May Hill Russell Library at 700 Fleming Street. Check out its lush palm garden with 60 palms of 30 varieties.

If you have a car, bicycle or scooter-- or want a longer walk -- try to get out to Houseboat Row. Approximately two dozen floating homes, both wooden structures and fiberglass boats, sport porches, ornate balconies and weathervanes. To reach them, at South Beach, bear left and stay along the water, always to your right. The houseboats are 2.7 miles from South Beach.

Wherever you walk in Key West, you'll discover unexpected beauty, individual detail, and friendly people. Just take along your camera, your curiosity and your comfortable walking shoes.

Architectural terms glossary:

Conch houses -- wooden houses with wide front porches and louvered windows.

Eyebrow houses -- two-story homes where the second-story windows are partially covered by the roof, thus resembling eyebrows. Especially suited for hot climates.

Gingerbread -- decorative carved details, generally on Victorian houses. Mass produced and/or individually designed.

Victorian houses -- late 19th century wooden homes. Generally include ornamental details such as corner brackets on porches, porch columns, and fretwork fences.

Key West Bargains for the Tight-Budget Traveler
by Deborah Straw

A visit to the Conch Republic, a.k.a. Key West, does not require taking out a loan. Yes, prices are higher than they were just a year ago (particularly for inns and apartment rentals) and higher than those in many northern and central parts of Florida, but, a few bargains are readily available to travelers with imagination, flexible attitudes and an abiding curiosity about people, history and nature.

To satisfy merely the curiosity, no money is required. Studying people, nature and architecture are immensely rewarding. I've spent countless hours a) on the front porch of a guesthouse, b) on lower Duval Street or Mallory Square, sitting on a bench or a pier, and c) at any of the fine beaches, not spending a penny but watching pelicans, dogs and men and women in minuscule bikinis. In Key West, I generally walk five to ten miles a day, just for the sheer pleasure. I always carry a camera and perhaps a book and a bottle of water. Be sure to pick up an island map as some of the streets are tiny and confusing, especially near the cemetery.

The island's National Historic District in Old Town includes nearly 3,000 wooden structures. With their steep-pitched tin roofs, louvered wooden shutters and inviting front porches, Old Town's small clapboard Conch cottages are all too appealing. Many homes are tiny, only six or seven hundred square feet. People sit on their porches in rattan, wicker or plastic chairs, reading, dreaming, playing checkers. Two of my favorite streets are Fleming and Southard, which run perpendicular to Duval and Whitehead, and the narrow, alluring lanes and streets that crisscross them. Have a cafe con leche or a spicy Cuban sandwich at 5 Brothers Grocery (930 Southard), a reasonably-pr iced locals' hang-out at the corner of Southard and Grinnell. The May Hill Russell Library at 700 Fleming Street is another great place to spend a few hours, inside or outside in its lush garden with 60 palms of 30 varieties.

In Key West, because of the heat, you eat less and often at odd hours. It's quite possible to eat economically; grazing seems the natural mode here. The Key Lime Pie Co. makes the best of its kind - one lasts two people up to three days (available at its factory shop or at either of the two Fausto's Food Palaces). Add a tabouli or black bean salad (or sushi, new at Fausto's) and a French baguette or a loaf of Cuban bread and you've got an inexpensive lunch or light dinner. Cuban sandwiches (grinders) cost between $3 and $5 and satisfy the soul. Blue Heaven on Thomas Street offers nutritious, large breakfasts. At this funky, mostly outside restaurant, your dining experience is amongst cats, artists and the ubiquitous roaming chickens.

Other economical, filling eateries include The Deli on Truman Avenue, the Dennis Pharmacy on Simonton Street and BoBo's Fish Wagon on Caroline Street. Subway offers large sandwiches at inexpensive prices. Just look for frequent discount coupons in local papers.

The least expensive accommodation in Key West is at the Hostel-Key West on South Street. During the high season, the hostel is booked far in advance so call early. (305-296-5719). A reasonably-pr iced, attractive guesthouse is Abaco Inn at 415 Julia Street (305-296-2212) or call the Key West Innkeepers' Association (305-295-1334) for a list of other accommodations. You can give them the price range you're willing to spend. Off-season rates are reduced substantially, and the weather's always nearly perfect in Key West.

You don't need a car in Key West. In fact, it's almost a waste of money, given the tight street spaces and lack of parking. Many streets are but lanes. Bikes and scooters are available at fairly low costs and the entire island is walkable. From Old Town, it's about two miles to the airport and one mile to lovely Fort Taylor State Park Beach. The other public beaches are also relatively close to the center of town (but more crowded and with fewer trees and picnic tables). But the hottest action and sights are definitely in Old Town. Even in the low season, May through October, there are people from all over the world to watch and learn from - free of charge.
From www.seekeywest.com
Key West, America's southernmost island, is a city with a glorious past. In the 1820's Key West's discoverers called the island, Cayo Hueso, roughly translated as "Island of Bones." Filled with nineteenth century Greek Revival architecture, counting a naval and military history dating from the 1820's, an economic history of cigarmaking, fishing, turtling, and shrimping (the discovery of pink gold), and a tradition of tourism begun in the WPA days of Roosevelt, that continued through the presidential visits of Harry S Truman, and lives on today, the frost-free city is America's foot in the Caribbean.

Key West, the last resort--- infused with culture, history, intriguing characters and a tradition of colorful sunsets. Jimmy Buffett's Margaritaville, the Conch Republic's secession and the sunset celebration at Mallory Square are world famous.

From Ernest Hemingway to Zane Grey, from Elizabeth Bishop and Tennessee Williams, from poet Robert Frost to Jose Marti to contemporary writers such as Thomas Sanchez and Annie Dillard, Key West has a magical allure.

A leader in America's historic preservation movement since the 1960's, Key West has three National Register Historic Districts, with over 3,000 historic sites, a majestic lighthouse and Civil War forts. Heritage tourism is going strong on the 2 x 4 mile island, the Southernmost City.

Why Visit Key West?

History, Architecture, Natural beauty, Barrier Reef, World Class Fishing, Art, Museums, Shopping, Restaurants, Festivals, Bars and Nightlife.…..

At seeKeyWest.com, follow Cayo the Cat and tour Key West---Cayo is your personal guide to the treasures in the Walking & Biking Guide, informal and informed, an acclaimed Key West travel resource for over twenty years.

The Duval Street Tour
Duval Street, the longest "trip" in the world, stretches from the Gulf to the Atlantic. It's a one-mile strip, funky and ever-changing - from tacky T-shirt shops and bars, to chic galleries, to the Parrothead capital of the world. Day and night there's a constant parade down this world-famous street.

Walk along with us as we travel down this always exciting street.
It's along walk, but don't worry there's plenty of places to stop along the way for refreshments!!

We'll Start at the South end of Duval (upper Duval)
and traverse towards Mallory Square

	The Duval Street Tour-From the ocean to Virginia Street

	1. South Beach / Duval Beach Club
Swaying palms, windsurfers and sun worshippers dot this sandy public
beach. Duval Beach Club, owned by actress Kelly McGillis, offers a newly refurbished oceanside eatery and a gorgeous vista.
2. 1400 Duval Street, J. Vining Harris House / Southernmost Mansion
Perhaps Key West's most elegant tribute to grandeur, the J. Vining Harris House, circa 1905, is a treasure. Built for a judge, the home was once a popular waterfront restaurant, Casa Cayo Hueso, where literary notables such as Tennessee Williams and Carson McCullers dined in the Fifties. Opens in spring, 2002, as a new historical museum, with exhibitions of historic Key West photographs and displays of one-of-a-kind visual memories of our island.

3. 1327 Duval Street, E. H. Gato, Jr. House / Southernmost Point Guesthouse
Built originally in 1885 and first located across Duval, this expansive Classic Revival manse, a contributing structure in the National Register District, was once owned by E. H. Gato, Jr., a leading cigar manufacturer. His father was Key West's first cigar magnate. Reportedly, the house was put on rollers and moved because the owner preferred morning sun, not afternoon sun!

4. 1211 Duval, Banana Café
This Paris-like café, with its welcoming porch on Duval, serves up warm crepes, delicious breakfasts and lunches. A very cool spot.
Historically, this was the birthplace and childhood home of Mario Sanchez, Key West's folk artist, whose wood carvings of old Key West are nationally recognized.

4a. 1210 Duval, Alan Maltz Gallery
Photographer Alan Maltz owns this Duval Street Victorian, which exhibits two floors of his photographic images of Key West, Miami Beach and south Florida. A wonderful setting.

5. 1200 Duval Street, L. Valladares Newsstand
" One of the great newsstands of the world," according to the late Charles Kuralt. Valladares Newsstand, which celebrates its 75th anniversary this year, first opened in this location in July, 1953.
Renovated this year, the steel and concrete building originally cost $15,000! Customers, from Ernest Hemingway in the Thirties to Tennesssee Williams and Jimmy Buffett in the Seventies to Annie Dilliard, and Ann Beattie these days, have picked up their New York Times here. Out of town newspapers, comics, periodicals, paperbacks, best sellers and works by local authors fill the shelves. Fun to browse!

	[image: image23.png]

	6. 1125 Duval / Alice's Restaurant at La Te Da
Jose Marti, the Cuban revolutionary, martyr and patriot, often viewed as Cuba's Abraham Lincoln, made this T. Perez Residence his American head-quarters as he sought funds to lead the war for independence from Spain in the 1890's. Opened as La Terraza de Marti in 1977, now La-te-da, it is home for Alice's Restaurant, a gourmet restaurant, and Sunday Brunch phenomena. A grand Duval Street experience.
6a. 1207 Duval, Gingerbread Square Gallery
In this former 1900 Conch residence, a prominent gallery, originally founded by Mayor Richard Heyman in 1974, displays fine works of art and glass. Locally owned by painter Sal Salinero and his partner.

7. 1215 Duval Street, Coco Bistro
Terrace dining highlights this eatery with a European flair. Newly transformed from a decades-old Cuban eatery, you can enjoy aperfect mojito, the famed Cuban rum and mint libattion, at the Magician Bar, live music and fine food in this colorful and uptown setting.

8. 1108 Duval, Cuban Club / Country Conch
Founded in 1900, the Cuban Club was organized by immigrants to provide moral support to each other. In 1920 these twin facades became a social club for Hispanics, where dances, billiard tournaments and political rallies took place. The original edifice was destroyed by fire in 1983.
This reconstruction features the original columns, turrets and facade pediments. Country Conch, a fascinating shop filled with marine and wildlife wood sculptures, highlights the work of owner/sculptor Paul Burkhardt.

8a. 1109 Duval, Key West Realty / Historic Hideaways
This gem-like Frame Vernacular edifice with its welcoming sunlit front porch provides a new home to Key West Realty. Built at the turn of the century, it was a neighborhood Cuban drugstore.

	The Duval Street Tour-From Virginia to Southard Street

	9. 915 Duval, 915 Restaurant
915, a sparkling new restaurant specializing in delicious tapas complemented by fine wines, has quickly become a favorite of locals. The Victorian-era porches, perfect for plein air dining, have seen a number of eateries come and go-White Elephant and Savannahs, for two--but this one is here to stay. Enjoy the superb food and setting!
10. 812 Duval, Tropical Inn
This two-story galleried Classic Revival dwelling, previously home to the Arthur Thompson family in the Forties, was built during the Duval Street heyday between 1912 and 1926. The Tropical Inn, a longtime Key West Inn, has been recently purchased by former Savannah residents, whose re-furbishment reflects a welcoming Caribbean style.

11. 814 Duval / Cuba! Cuba!
This one-story former Cuban cigarmaker's dwelling sits just two doors down from where a Cuban School opened its doors in 1912 (818 Duval).
Interestingly, today, the building houses Cuba! Cuba! with its mixture of paintings, sculpture, cigars, books, music, T-shirts and all things Cuban. Many paintings come directly from artists living in Cuba and represent areas from Pinar Del Rio to Camaguey to Santiago, as well as Havana.

12. 816 Duval / Croissants de France
A divine French bakery and pastry shop, Croissants de France, open since the 1980s, features fifteen types of croissants--cream cheese, almond, coconut, and feta join forces with pain au chocolat. Rich pastries, extraordinarily designed fancy cakes and key lime mouse delight the palate. The lovely cafe is set amid tropical palms. Sip cappuccino or latte from the espresso bar and watch the Duval parade. The Lighthouse Keeper for the Dry Tortugas called this home in the early 20th-century. A must.

700 Block Of Duval Street
For many years this block featured bars such as the Starlight Club, the Shipwreck Lounge at 700 Duval and the Cave Inn Bar. Walking up the block one would pass Tony's Lunch Room at 701, Two Sisters' Cafe at 707, Duval Sundries at 711 and Havana Restaurant.

13. 825 Duval, Glass Reunions. Reworx and Pandemonium
The former Firestone Tires Building is now transformed into a classy, contem-porary arts complex -see the sparkle of fine glass sculpture at Glass Reunions.

14. 700 Duval Street, Mangoes Restaurant
Under the chic white umbrellas, this corner restaurant/ bar, is a grand spot for people-watching along Duval. The brick oven produces delectable pizzas. A locals' favorite, with Piero Aversa's paintings inside.

	[image: image24.png]

	15. 609 Duval, Old Town Mexican Café
Longtime chef Gail Brockway re-emerges with a welcome twist to traditional South of the Border fare--enticing moles and exotic spices complement this Mexican cuisine. Homemade sangria is top notch. Fun spot to watch the Duval Crawl!
16. 615 Duval Street, Antonia's Restaurant
This classic Italian bistro, a 20-year landmark on Duval, is one of Key West's finest dining experiences. With its charming atmosphere, it's always a culinary delight for home made pasta and gourmet seafood dishes. The original historic building, once Crazy Ophelia's, was brilliantly re-constructed by owners Antonia Berto and Phillip Smith.

16a. 615 1/2 Duval / Secrets, a beauty spa A first class spa with beauty treatments for the 21st century!
Epitomizing Key West's transformations, Secrets is the newly and elegantly renovated day spa in the fifties-era Greyhound bus station. It sits adjacent to the rear of the twenties' Monroe Theatre.

17. Strand Theater top

18. 528 Duval, La Trattoria and Virgilio's
Fine Italian dining defines this atmospheric restaurant, which comprises two vintage frame structures, beautifully renewed. Key West's first Martini bar, Virgilio's, a trendy night spot, offers great music venues, and the sophisticated look of New York ala tropicale. Enter Virgilio's on Appelrouth Lane. Beautifully lit. Lots of locals.

18a. 610 Duval, Birkenstock
This "boomtime" storefront dates from 1910 and the era when Duval Street featured an electric streetcar for convenient transportation. The island had not yet been reached by rail lines, but Flagler's Railroad did reach Key West in January, 1912. Stop in for a pair of German engineered "Birks", in this shop that's become a Key West tradition. You will see the island best, by foot!

	The Duval Street Tour-Southard to Mallory Square

	19. 516 Duval Street, San Carlos Opera House
Named for Carlos Manuel de Cespedes, a wealthy Cuban patriot, the San Carlos Institute was dedicated in 1871 as a political and social center for the Cuban community. The Spanish language was taught in the only public school in the United States maintained by a foreign government.
The original wooden building was destroyed in 1886. The Cuban government rebuilt the San Carlos which was dedicated on October 10, 1924, the 56th anniversary of "El Grito de Yara," a Cuban national holiday. It's a splendid example of Cuban architecture with a distinctive interior lobby with beautiful majolica tiles.
19a. 512 1/2 Duval Street, Karr Breiz Creperie
Tucked in between the San Carlos and Margaritaville, is America's smallest creperie, Karr Breiz, taking its name from the Celtic for "Brittany cart". Step up to the colorful cart, and enjoy the space newly created by Sylvie and Yolande--serving up salad-stuffed galettes, dessert crepes, (try the nutella and banana) and fresh ice creams. A highlight anytime, especially evenings.

20. 500 Duval Street, Kress Building / Margaritaville
Fast Buck Freddie's. Erected in 1913, and for 50 years thereafter the brick building was Kress 5 and 10 Cent store. In 1978 Bill Conkle and Tony Falcone opened Fast Buck Freddie's, a tropical mini-Bloomingdale's noted for fabulous
window displays. Jimmy Buffett's Margaritaville Cafe and Store, replete with Parrothead souvenirs and "cheeseburgers in paradise," are musts for fans of the "Havana Daydreaming" troubadour, who got his start in Key West.

21. 336 Duval, Henry Baldwin House/Prudential Knight-Keyside Properties/ Kirsti Madeo
From her office in the historic Baldwin House, site of Key West's earliest school, Kirsti Madeo, a much awarded realtor, provides expertise on the local real estate market, which has exploded.

22. 322 Duval, Oldest House Museum
Known locally as "the Oldest House," this three-dormered dwelling is purported to be the oldest structure in south Florida. Its architecture is strongly influenced by the colonial frame buildings found in the Caribbean and New England. It was likely moved from Whitehead Street after its construction circa 1829 by Richard Cussans, a carpenter and wreckers' auctioneer. The house features the only cook house with a "bee-hive" oven in the Keys. The brick kitchen is separate from the main house, as were all of Key West's early kitchens. Captain Francis Watlington, a Customs Inspector, Lightship captain and harbor pilot (later a Lieutenant in the Confederate Navy), his wife and nine daughters occupied the house for decades.

	[image: image25.png]

	23. 319 Duval Street, Martin Hellings House / Key West Woman's Club
Originally the prominent brick residence of Captain Martin L. Hellings, manager of the International Ocean Telegraph Company, whose wife Eleanor founded the Christian Science Church in Key West. The first public library opened here. Restored by the Key West Woman's Club. The red barn in the rear was converted from a stable to an intimate local stage, the Red Barn Theater, where premiere productions are standard fare and seats number less than one hundred. Don't miss, stage lovers.
24. 314 Duval, William R. Porter House / Grand Cafe
A Victorian gem, this 2 1/2 story home was erected by William R. Porter circa 1900. Porter was the eldest son of Dr. J. Y. Porter, who owned the adjacent corner house. Born in 1871, Porter began a newspaper, The Gulf Pennant, at twenty-one. Soon he established a fire-insurance business, still operating today. Porter became vice-president of First National
Bank, and chairman of the Board of Public Works. In 1898 he married Grace Dorgan of Mobile, and they resided on Duval for many years. In 2003, Grand Cafe opened in this fully restored National Register landmark.

25. 200 Block Of Duval Street
Between two corner bars, Sloppy Joe's and the Bull and Whistle, one finds a melange of heirlooms, including the cast concrete former Island City Bank founded in 1905, exemplifying a Havana influence, also evident at the Bull, once Carlos Recio's Grocery. The Fogarty House at 227 is where in 1912 Key West's mayor, Dr. Jeremiah Fogarty, entertained Henry
Flagler, President William Taft and dignitaries celebrating the historic railroads linking of the island to the mainland.

26. 115 Duval, Claude Roberts House/Bagatelle
This gracious, Greek Revival antiquarian was erected by a sea captain, and became home to Claude Roberts, foreman for the Cortez Cigar factory in the 1890's. After its move down Duval from Fleming Street on rollers in 1976, it opened as the Rose Tattoo, a favorite dining place of Tennessee Williams.

THE END

	The Literary Landmark Tour
	

	Key West, Wallace Stevens once wrote in a letter, "is the real thing... the sweetest doing nothing contrived". Ernest Hemingway, tipped off by John Dos Passos, who described it as "looking like something in a dream", stopped over in 1928. A parade of writers, poets and songwriters have followed in Hemingway’s footsteps.
	

	Tennessee Williams House / 1431 Duncan Street

Tennessee Williams first came to Key West in l941, because I liked to swim and because Key West was the southernmost point in America. He was thirty years old, and the masterpieces A Streetcar Named Desire, Summer and Smoke, Suddenly Last Summer, and Camino Real were just around the corner. He once wrote: It (Key West) was a mecca for painters and writers in 1941. I met the poet Elizabeth Bishop and artist Grant Wood there that winter... There was a genteel boarding house called The Trade Winds. It was operated by a grand dame from Georgia... She suddenly remembered that she had a little shack in the back of the house that could be converted into living quarters for me... The rent was seven dollars a week.

In 1949 Tennessee Williams bought a story and a half, white clapboard, red-shuttered Bahamian cottage which he moved to the town’s outskirts. Here he fashioned a compound, which included a spare one-room writing studio he called Mad House, and a guest cottage with a swimming pool. (A mosaic rose tattoo was tiled on the pool’s floor!).

Richard Wilbur, John Ciardi, John Hersey, Ralph Ellison / Windsor Lane Compound, Windsor Lane Just past Solares Hill, the island’s highest peak l6 feet above sea level to the left, and hidden behind the white stucco wall, is a collection of once run-down shacks and shanties, frame cottages perched upon limestone piers, later restored as the winter residences of such literary luminaries as poet Richard Wilbur, critic John Ciardi, writer Ralph Ellison and Hiroshima author John Hersey. There are several literati compounds in Old Town,and this complex, established in 1976, with its landscaped walkways and a central pool, is one of the most charming. Wilbur won the Pulitzer Prize for poetry and is renowned for his translations of Moliere; Ciardi, a critic, also translated Dante’s Divine Comedy; Ralph Ellison wrote The Invisible Man; and John Hersey, taught at Yale for 18 years and won the Pulitzer Prize for his writing debut, A Bell for Adano.

Elizabeth Bishop Houses / 624 White (and others)

On her first visit to Key West, Elizabeth Bishop rented an apartment from Mrs. Pinder, a friendly landlady, at 529 Whitehead Street. For Elizabeth Bishop, however, one of America’s most highly acclaimed contemporary poets, home from 1938 to 1946 became a weathered nineteenth century clapboard Eyebrow house at 624 White Street. In 1941, to save money, Bishop rented her White Street place to Navy personnel and roomed with Marjori Carr Stevens at 623 Margaret Street. Living in out of the way places appealed to her, as she wrote in The End of March: I wanted to get as far as my proto-dream-house my crypto-dream house that crooked box set up on pilings, shingled green, a sort of an artichoke of a house, but greener... . (Many things about this place are dubious).
While in Key West, the poet would plant her gardens, swim, fish, write, paint and bicycle. Later, in December 1948, Elizabeth Bishop found an apartment at 611 Frances Street: large with a screened porch up in a tree, and a view of endless waves of tin roofs and palm trees. Bishop’s life included stays in Mexico, Europe, North Africa, Key West and Brazil. She was awarded the 1955 Pulitzer Prize for North and South A Cold Spring, a National Book Award for Questions of Travel (1967) and The Complete Poems (1970).

Shel Silverstein Home / 600 block
William Two dwellings, side by side on William Street, were beautifully restored by gifted author-cartoonist-songwriter Shel Silverstein. He resided with practiced anonymity in Key West and Sausalito. Behind sheltering banyan roots stand a Greek Revival house and Shel’s studio next door. Author of a litany of books, Silverstein’s blockbuster A Light in the Attic perched at the top of the Best Seller list for over three years.

James L. Herlihy House / 709 Baker’s Lane

Best known for his 1964 novel Midnight Cowboy, the film version of which made Dustin Hoffman a star, Herlihy called Key West home for two decades. Two of his earlier works, the play Blue Denim and the novel All Fall Down, became movies. He and agent Dick Duane introduced Tallulah Bankhead to the island. Clad in flowery pedalpushers, she could sometimes be seen at Fausto’s Food Palace. Herlihy wrote of Key West: You see people on the streets all night long. Sailors alone and in twos and threes. Latin dandies in pleated shirts, black-haired women at their elbows, drunken shrimpers... . And for every person you see, you will feel as sharply the presence of several invisible souls. For the town is plainly haunted. Lazy ghosts of old inhabitants rock forever on all the empty porches, and others watch over the street from shutters at second story windows. If you do not believe in ghosts, the town will make you nervous.... Herlihy lived here on Baker’s Lane until he left Key West in the late l970’s, saying that Key West was becoming too technicolor. He died in 1993.

James Kirkwood House / Conch Grove compound / Catherine and Grinnell

The son of silent screen star Lila Lee, Kirkwood is best remembered as the co-author of the record-setting l976 Broadway musical, A Chorus Line. His novels included P.S. Your Cat is Dead, Good Times, Bad Times and Some Kind of Hero. Kirkwood was one of the original home owners in this first compound.

Key West’s circle of literati also includes Harry S Truman, Joseph Lash, Wallace Stevens, John Dewey, Robert Frost, Alison Lurie, Annie Dillard, Jimmy Buffett, Ann Beattie, and Robert Stone.

	Tour the "dead center" of old town
on the CemetEry Tour

	“I Told You I was Sick”, “Devoted Fan of Julio Iglesias” and other popular inscriptions… Key West’s Historic 1847 Cemetery is located in the “dead” center of Old Town, bounded by Angela, Margaret, Passover Lane (appropriately named), Frances and Olivia. The cemetery was moved to higher ground after the 1847 hurricane disinterred bodies from an earlier “bone yard” at the southernmost point. Port inspector Stephen Mallory reported: “The effects of the hurricane were terrible. The grave yard ... was entirely washed away and the dead were scattered throughout the forest, many of them lodged in trees.” These whitewashed above-ground tombs and statues are fascinating. A stroll through this historic graveyard reflects as much about Key West’s quirky character as any history lesson. The graveyard, still active, contains over 75,000 burials.
Each element on a grave has meaning. Victorian-era gravestone symbols include the calla lily (majestic beauty); lily of the valley (bride); a lamb or cherub (death of a child); urn (death of an adult); wreaths (eternity); rose (love); ivy (immortality); and clasped hands (farewell and friendship).
	[image: image26.jpg]

	[image: image27.jpg]

	The main entry gates open at the corner of Margaret and Angela streets.
To begin—walk straight to the first corner at Palm and Magnolia Avenues. To the right: the crisply restored U.S.S. Maine Plot, dedicated on March 15, 1900, is circumscribed by an ornate wrought iron fence. The scrolled, black grillwork encircles a solitary bronze sailor, who overlooks the plain, white marble markers honoring the 27 sailors killed.
Walk northeast along Palm Avenue toward twin white posts that mark the entry to the 1868 Catholic Cemetery. En route, at the corner of Violet Street, you’ll pass by an 1892 metal archway with the inscription “A Los Martires de Cuba” (To the Cuban Martyrs). This sacred plot is marked by a tall, grey marble obelisk. The names etched there and carved into the open books represent a symbolic memorial to the slain heroes of the unsuccessful 1868 Cuban insurrection against Spain. The sole body entombed here is that of Cuban Consul Antonio Diaz Carrasco, buried in 1915.

	Continuing along Palm Avenue, look to your left toward Angela Street, you may spot the unusual statue of a naked “bound woman,” at the 1966 tomb of Archibald Yates. Enter the Catholic sector, and the grand Toppino Mausoleum stands before you. Toppino and Sons Construction paved the Overseas Highway from Miami. The family plot of Eduardo H. Gato, a leader of the American cigar industry, is marked by a granite cross and lies near the central Priests’ Plot. While Gato himself was lain to rest in Cuba, his wife Mercedes (1847-1903) was buried here.
Nearby, the headstone of E. Lariz (1923-1986) reads “Devoted Fan of Singer Julio Iglesias.” Exit this section and walk southeast along Laurel Street. You will pass an expansive bricked lot featuring three pink granite sarcophagi memorializing three Yorkshire terriers and a statue of Elfina, a pet deer, along with members of the prominent Otto family. Dr. Otto, who hailed from Prussia, served as a medical officer at Fort Jefferson. Continue along Laurel to Seventh Avenue. Turn left and look for the black archway with the letters “B’nai Zion” marking the Jewish Cemetery entry. To your immediate left is the most visited spot, a large white crypt with a facing tablet inscribed “I Told You I was Sick.” B. Pearl Roberts was a local hypochondriac. Reverse direction; walk southwest along Seventh Ave., and note the uplifted marble casket of P. Piedad L.F. de Ayala, a small Cuban woman whose grandfather penned the national anthem of Cuba. Just across Sixth Avenue and beneath the towering ficus, a marble headstone, to D. Kaufelt, has been engulfed by century-old tree roots.
	[image: image28.jpg]

	[image: image29.jpg]OF THE
DISABTER
of
ATTLE-SHIP)

	Continue along Sixth Avenue, to view a 100-year old example of the Everlast Company’s cast metal marker of “white bronze,” at Susan Johnson’s (d. 1907) gravesite. Walk southeast on Violet Street to discover the box tomb of Sloppy Joe Russell, Key West’s famed barkeep who died while fishing off Cuba with Hemingway (1890-1941). It is located on Eighth behind a painted eternal flame. Reverse direction and follow Violet to Fourth Avenue. Turn left (southwest). Find the white marble stone marking the grave of Thomas Romer, a black Bahamian, a War
of 1812 privateersman and “good citizen for 65 of his 108 years!” It is signed by Gallagher, a local nineteenth century stone cutter.
On Second Avenue, the impressive gray marble shaft that rises tall (minus its toppled urn) marks the final resting place of William Curry, a Bahamian emigrant and reputedly Florida’s first millionaire. Continue walking northeast along Second Avenue past the plot of General Abraham Lincoln Sawyer, a 40-inch midget. Self-titled, Sawyer (1862-1939) traveled with carnivals. His final wish was to be buried in a full-size tomb. Finally, at the intersection of Magnolia: to the left lies the Harris Family Plot, where a child’s grave is decorated with a small white angel. Key West’s graveyard is a spot illumined by time, tropics and history. Indeed it is somehow one of the most alive spots in Key West.

Ginger’s favorite restaurant: Blue Heaven
--------- Forwarded message ----------

From: <bwpromo2@bellsouth.net>

To: Diana E Burton <dianab@juno.com>

Date: Sat, 23 Sep 2006 13:03:41 -0400

Subject: Re: Key West half shell

Message-ID: <20060923170341.WUJY14267.ibm70aec.bellsouth.net@mail.bellsouth.net>

HI Diane, Yes you are all set, the half shell just holds them till we geta quite a few dor deposit. Thanks, Barb Glad you are coming down! Barb

>

> From: Diana E Burton <dianab@juno.com>

> Date: 2006/09/21 Thu PM 12:54:26 EDT

> To: bwpromo2@bellsouth.net

> Subject: Key West half shell

>

> Barbara,

>

> At the risk of being pesky, I would like to know that I'm registered for

> the half marathon in January. I mailed registration and a $35 check on

> June 20 which check has not been cashed.

>

> In the interim, I'd prepaid hotel accommodations . . . and am really

> looking forward to the trip.

>

> Regards,

> Diana

>
From Jess who lives part time in Key Largo:

Instead of the Dry Tortugas I might suggest the following alternative away from Key West. I assume that you will be driving home (West Palm) the last day.
Leave early that day and visit Hawks Cay Resort on Duck Key, about 8 miles north of the Marathon Airport, on the ocean side, a long causeway entrance. Drive the residential streets including the ocean front homes. I think Duck Key is about Mile Marker 60. First take a look on www.hawkescay.com. It's about a 1+ hour drive from Key West so you might catch lunch at the resort after you tour the island.
Then proceed north and stop at the World Wide Sportsman mammoth store at Mile Marker 81, Islamorada, (Bay (left) side). While it's THE place for fishermen both of you will find something to buy in their wide selection of Island type clothes (ladies dept upstairs). Not expensive either. See www.basspro.com.
If you are at the store late afternoon proceed about a 1/4 mile north to the Lorilei Resort (Bay Side) for the Sundown activity. Locals and tourist flock there for evening outdoor music (usually Country), drinks, and watching the sunset: Cameras aimed at the western horizon with a clear view over sparkling water. Be there by 5pm giving you time to view the people and catch a Margarita in a plastic cup.
For dinner proceed north to Key Largo. The best fish dinner is at the Fish House at about Mile Marker 103 on the ocean side. Go into the older section of the restaurant. It's always crowded so going early (say before 6pm) gets you seated faster. I suggest staying simple with broiled or sauteed flounder, dolphin, or yellow tail. Try a cup of their conch chowder first or share one to sample it.
If you are not up to a full meal there are unusually good salads at the TUGBOAT Restaurant. Its off the main highway (Rt.1) so you will have to stop and look them up in a phone book and have them guide you in.
The turn off from Rt 1 in Key Largo is about Mile Marker 99. A rightturn at the TIB Bank. But I don't remember the street name. All this may be for nought since you would have a long drive home from Key Largo in darkness.
Re Key West: make sure you take in the Sunset activities at Mallory Square at least one day. Just follow the downtown tourist crowd at about 5:30 to the Square. Lots of stand up performers, jugglers, Houdini wannabees, fire eaters, acrobats, each with a young female groupie in charge of the collection hat. The sunset ends it all.
The last few years the temp has been in the high 60's for the start and low 70's finish. Our worst winter weather does not get below 50 or above mid 70's.

We have water stations every 2 miles (mile 2, 4, 6 Powerade, 8,) then every mile to the finish (9.5 poweraid, 10, 11, 12,).We know that runners from the north may not be used to our warmer winter weather so we encourage hydration, and we have a very active group of volunteers that leapfrog from the first stations to the last ones.

I feel that we have a very scenic course, I run the perimeter of the island of Key West whenever I'm in town (I live up the keys 22 miles from downtown), sights include, Downtown old town, Hemingway House, Key West Light house, Southernmost Point, Southernmost House, The Casa Marina Hotel (Flanglers original hotel from early 1900's), Higs Beach, West Martello Fort (Civil War fort), From Mile 3-5 you run on the bike path along the Atlantic Ocean, past Houseboat row, then the half way point is along the Key West Golf Course bike path, Mile 8 is at the Community College with interesting ceramic sculpture displays on the water, then back along North Roosevelt bike path on the water of the Gulf of Mexico and Florida Keys Back Country, past Garrison Bite Marina and docks where Charter fishing and private boats dock, to finish at Lands end village where there is the largest fleet of Schooners, Multihulls and Sail boats as well as a large charter fishing and diving fleet and the passenger boats to the Dry Tortugas. The Half Shell Raw Bar (our Sponsor) is one of the oldest and best dockside seafood restaurants in the Keys.

Tom’s take on the Key West trip:

For me, Key West is a one timer. It was certainly interesting but ranks as the most eclectic place I've been to but I certainly wouldn't want to live there nor visit again. We drove the five hours down there from Palm Beach thinking that would be part of the adventure. Well, it was, but one that I'd not want to repeat as it was quite boring after only a short while. Then we had to reverse the process to get home (with a couple of deviations along the way to satisfy our curiosity and to break up the trip). Florida has never been one of my favorites (we lived at Homestead Air Force base for almost a year before moving to Belgium). Key West had lots of fine dining and our hotel was very nice but we have stayed in places we liked more. This place was touted as one of the top 100 in the world but now I wonder in what category (small hotels, B&B, luxury ???). I had taken my rental bike from Palm Beach so while Diana was doing her running, I pretty much covered and crisscrossed the 2 X 4 mile island. We also did a lot of walking and took the really good 1 1/2 hour trolley ride with a neat and humorous guide. I had a full 10 dinner while Diana was at her pasta before the race thing then we went back together the next night and the meal was a solid 8 so a good find. The weather was good but a bit warm and humid for the half marathon. Then the day we left it was considerably cooler but was of no matter for the drive. Back in Palm Beach it got warmer the next day and was perfect when I left yesterday (Diana's coming home tonight) so the bike riding was just right.
