

1. CENTER FOR HISTORY, CULTURE & ART

86 Water Street

The Center is dedicated to arts education and enrichment. Located in an 1830's

brick warehouse overlooking the Apalachicola River, the City-owned center offers workshops, classes and exhibits year-round. historicapalachicola.com 850/272-5224

2. DIXIE THEATRE

21 Avenue E

Built in 1912, the historic Dixie Theatre features live theater and musical events. 850/653-3200 dixietheatre.com

3. RANEY HOUSE MUSEUM

128 Market Street

This stately Greek Revival house was built in 1836 and is listed on the National Register of Historic Homes. It is owned by the

City and managed by the Apalachicola Historical Society. 850/653-1700, Apalachicolahistory.org

4. VETERANS MEMORIAL PLAZA

230 Market Street

Created in 2008 to honor veterans for their service, the park features a Circle of Freedom walkway and the Three Servicemen Statue

South Detail, a bronze sculpture by Fredrick Hart that depicts an image of servicemen. 850/653-1318, tss.org

5. ORMAN HOUSE MUSEUM

177 5th Street

This two-story Greek Revival structure, built in 1838, is one of the oldest historic homes in Apalachicola.

This antebellum home was used for both business and social gatherings in the early 1800s. 850/653-1209 floridastateparks.org

6. SCIPIO CREEK MOORING BASIN "THE MILL POND"

479 Market Street

This is the site of a former saw mill where lumber was floated from up river and

milled. It is currently home port for the local commercial fishing fleet. The St. Vincent Island National Wildlife Refuge Visitor Center is also located here. 850/653-8808, fws.gov/saintvincent.org

7. HISTORIC HOLY FAMILY CENTER

203 Dr. Frederick Humphries Street This building is the site of a former Catholic church and school now renovated into a multifaceted

senior center and cultural hub. The Holy Family Center was an integral part of the Hillside community dating back to 1920. 850/653-1526

8. APALACHICOLA MUSEUM OF ART

5th Street & Avenue F
The Greek Revival style
House, built in 1845, now
serves as the Apalachicola
Museum of Art.

850/653-2090, apalachicolamuseumofart.org

9. CHAPMAN HOUSE MUSEUM

82 6th Street

This Greek Revival-style home was built in the 1840s by Dr. Alvan W. Chapman, an 1800s scientist, botanist

and author. The house has been remodeled to be used as a museum. Chapmanhousemuseum.org

10. CHESNUT STREET CEMETERY

Avenue E between 6th and 8th Street

This is a cemetery of historical significance in the Gulf Coast area. The funerary art

reflects the religious beliefs and burial traditions of the town's early settlers.

11. APALACHICOLA MUNICIPAL LIBRARY

74 6th Street

Contains a wealth of local historic information, genealogical research resources as well as an extensive Florida

collection. Also features modern services including wi-fi, computer access and copies. 850/653-8436, Cityofapalachicola.com/library.cfm

12. JOHN GORRIE MUSEUM

46 6th Street

Contains a replica of the ice machine created in 1851 by Dr. John Gorrie. Gorrie's invention formed the basis

for the ice industry and air conditioning. 850/653-9347, floridastateparks.org

13. FORT COOMBS ARMORY

Avenue D and 4th Street
Constructed between 1901
and 1905, this building is
said to be the oldest structure in the U.S. continuously used by a National Guard

Company. The Franklin Guards were the first occupants. The Armory provides a location for many community events. 850/670-8167

14. APALACHICOLA MARITIME MUSEUM

103 Water Street

The Apalachicola Maritime Museum celebrates and preserves maritime history of Apalachicola in a hands-

on learning environment with educational programs on sailing and adventure, boat-building and restoration. The activities of the AMM provide a glimpse into the maritime history of Apalachicola. 850/653-2500, ammfl.org

To learn more about Apalachicola's museums, historic and cultural sites, visit HistoricApalachicola.com

Funded, in part, through financial assistance from Visit Florida and the Franklin County Tourist Development Council.

Museum Trail

Apalachicola has long been a center for commerce, creativity and independent thinkers. The town features many interesting museums and historical points of interest. Take a stroll through the town's historic district and discover these unique "pearls" tucked inside historic buildings, along the riverfront or nestled in a shady neighborhood. Each oyster identified on the map at right contains a number that corresponds to the museum or point of interest listed below.

Museums & Sites

AND DESCRIPTION OF THE PARTY AND ADDRESS.

- History, Culture and Arts Center 6 Scipio Creek Mooring Basin
- 86 Water Street
- 2. Dixie Theatre
- .21 Avenue E
- 3. Raney House Museum
- 128 Market Street
- 4. Veterans Memorial Plaza
- 230 Market Street
- 5. Orman House Museum
- 177 5th Street

- 479 Market Street
- 7. Historic Holy Family Center
- 203 Dr. Frederick Humphries Street
- 8. Apalachicola Museum of Art
- 96 5th Street
- 9. Chapman House Museum
- 82 6th Street
- 10. Chestnut Street Cemetery
- Ave. E between 6th and 8th Streets
- 11. Apalachicola Muncipal Library
- 74 6th Street
- 12. John C. Gorrie Museum
- 46 6th Street
- 13. Fort Coombs Armory
- Avenue D and 4th Street
- 14. Apalachicola Maritime Museum
- 103 Water Street

Apalachicola's original plan, laid with wide streets and squares, was modeled after Philadelphia and is still intact today.

