Form No. 10-300 (P.ev. 10-74)

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

FOR NPS U	SE ONLY			
	·· -	••••		
RECEIVED	MAR 2.5	1076		•
	111/11 6 U	10/0		
DATE ENTE	PEN	DEC 1	1 1072	
	1966			

6.21.

TYPE ALL ENTRIES -- COMPLETE APPLICABLE SECTIONS 1 NAME HISTORIC Eqmont Key AND/OR COMMON Fort Dade Site LOCATION wolf Tompo STREET & NUMBER An island (at entrance to Tampa Bay NOT FOR PUBLICATION CITY, TOWN CONGRESSIONAL DISTRICT X VICINITY OF Sixth Tampa CODE COUNTY STATE CODE Hillsborough Florida 12 057 **CLASSIFICATION** CATEGORY **OWNERSHIP** PRESENT USE STATUS __DISTRICT **X**PUBLIC XOCCUPIED ___AGRICULTURE __MUSEUM __BUILDING(S) ___PRIVATE ___COMMERCIAL ___PARK __STRUCTURE ___ВОТН _WORK IN PROGRESS __EDUCATIONAL ___PRIVATE RESIDENCE X_SITE PUBLIC ACQUISITION ACCESSIBLE __ENTERTAINMENT ___RELIGIOUS __OBJECT XGOVERNMENT _IN PROCESS X YES: RESTRICTED __SCIENTIFIC **XTRANSPORTATION** ___YES: UNRESTRICTED _INDUSTRIAL _BEING CONSIDERED XOTHER: Wild-__NO __MILITARY **OWNER OF PROPERTY** life refuge NAME Multiple, see continuation sheet STREET & NUMBER CITY, TOWN STATE VICINITY OF LOCATION OF LEGAL DESCRIPTION COURTHOUSE. **REGISTRY OF DEEDS, ETC.** Hillsborough County Courthouse STREET & NUMBER CITY, TOWN STATE Tampa Florida **6 REPRESENTATION IN EXISTING SURVEYS** TITLE N/A DATE __FEDERAL __STATE __COUNTY __LOCAL DEPOSITORY FOR SURVEY RECORDS CITY, TOWN STATE

SEE INSTRUCTIONS IN HOW TO COMPLETE NATIONAL REGISTER FORMS

7 DESCRIPTION

	CONDITION	CHECK UNE	
EXCELLE GOOD FAJR	ent	UNALTERED XALTERED	XORIGINAL SITE MOVED DATE

ALLEAK ANE

CHECK ONE

DESCRIBE THE PRESENT AND ORIGINAL (IF KNOWN) PHYSICAL APPEARANCE

Eqmont Key is an island located at the entrance to Tampa Bay. It is approximately 1.75 miles long, on a north-south axis, and .5 miles wide. The average elevation is probably about three feet. Except for a few sand dunes, natural elevations rarely exceed five feet. Vegetation consists mainly of sabal palms, a few Australian pines, various types of shrubs and grass, and an abundance of poison ivy. The island is accessible only by boat. There is no public dock, but small craft can anchor or land on the beaches on both sides of the island, and larger boats can anchor close to the eastern shore.

A lighthouse, dock, and auxiliary structures are maintained by the United States Coast Guard near the north end of the island. Three men are assigned to this light station. The Tampa Bay Pilots Association maintains a station on the southeast side, which includes a dock, a boathouse, a lookout tower, an administration and operations office, one large house, and sixteen cottages belonging to the individual pilots. From eight to twelve men, including the pilots, boat crews, and cook are usually at the pilot station.

Structural ruins of the military installations that once occupied the entire island are abundant. Remnants of the brick and concrete streets remain in good condition, including almost a mile of road between the light station and the pilot station. The massive earth and concrete gun emplacements of the main battery have been stripped of all fittings and fixtures. The concrete emplacements of the light battery at the southwest corner of the island have been undermined by beach erosion. The gutted shells of several original Fort Dade buildings, including the Mess Hall and post jail, remain standing. The ruins of ammunition bunkers, spotting towers, mine handling facilities and other facilities are still identifiable. Debris from living and operating facilities can be found at almost any part of the island.

Form No. 10-300a (Rev. 10-74) UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

FOR NPS U	SE ONLY			
	°, se se ¹ * s ⊷ ° .			
RECEIVED	MAR 25	10 方		

DATE ENTERED DEC 1 1 1978

Egmont Key
CONTINUATION SHEET ITEM NUMBER 4 PAGE 1

Owners:

- U.S. Department of Interior Bureau of Sport Fisheries and Wildlife Mr. Glen Bond J. N. "Ding" Darling Wildlife Refuge Post Office Drawer B Sanibel, Florida 33957
- 2) U.S. Coast Guard Commander (fs) Seventh Coast Guard District Room 1018, Federal Building 51 SW 1st Avenue Miami, Florida 33130
- Hillsborough County Board of County Commissioners Hillsborough County Courthouse Tampa, Florida

8 SIGNIFICANCE

PERIOD	AF	EAS OF SIGNIFICANCE CH	ECK AND JUSTIFY BELOW	
PREHISTORIC 1400-1499 1500-1599 1600-1699 1700-1799 X_1800-1899 X_1900-	ARCHEOLOGY-PREHISTORIC ARCHEOLOGY-HISTORIC AGRICULTURE ARCHITECTURE ART COMMERCE COMMUNICATIONS	COMMUNITY PLANNING CONSERVATION ECONOMICS EDUCATION ENGINEERING EXPLORATION/SETTLEMENT INDUSTRY INVENTION	LANDSCAPE ARCHITECTURE LAW LITERATURE XMILITARY MUSIC PHILOSOPHY POLITICS/GOVERNMENT	RELIGION SCIENCE SCULPTURE SOCIAL/HUMANITARIAN THEATER TRANSPORTATION OTHER (SPECIFY)
SPECIFIC DAT	^{ES} 1840-1945	BUILDER/ARCH	HITECT	

STATEMENT OF SIGNIFICANCE

Egmont Key has been significant as the site of a variety of military activities throughout the nineteenth and twentieth centuries.

The West Coast of Florida held little attraction for the Spaniards after the early explorations of Narvaez and de Soto. The growing rivalry with France led to Spanish settlements at St. Marks and Pensacola in the late seventeenth century, but it was not until 1757 that Francisco Maria Celi made the first known survey of Tampa Bay entrance and the island that he called "Isla de San Blas Y Barreda" in honor of the Rear Admiral of the Royal Fleet in Havana (Ware, pp. 9, 13, 22). In 1754 the British Admiralty surveyor George Gauld identified the island as "Egmont Key," naming it for John Perceval, second Earl of Egmont, who was then serving as First Lord of the Admiralty (Gauld, p. 24). Bernard Romans, in his survey in 1769, referred repeatedly to "Castor Key," in his directions for entering Tampa Bay (Romans, plates LXXX-LXXXII). The Spanish naval captain, Joseph Antonio de Evia, called it "Cayo de Cruz," or Island of the Cross, in 1783 (Holmes, pp. 97-103).

Commercial fishermen began to operate in Tampa Bay during the Second Spanish period in Florida (1783-1821). There is some indication that they made use of Egmont Key and nearby Mullet Key, but no settlement was attempted. Little use was made of the island during the Second Seminole War period, although a settler's claim was filed under the Armed Occupation Act of 1842 (Carter, <u>Territorial Papers</u>, p. 778). By 1848, however, the settlements around Tampa Bay and the trade they generated had grown to such an extent as to justify the establishment of a lighthouse at the north end of Egmont Key to mark the main entrance to the bay. In the same year Lieutenant Colonel Robert E. Lee, on a survey of the southern coast, recognized the military significance of the island and recommended that defensive works be erected (Bickel, pp. 59-60, 64-66). This marks the beginning of a century of military activity on the island.

Following the brief and final Seminole uprisings of the 1850's, some 165 Indians were temporarily encamped on Egmont Key, from which the steamer Grey Cloud eventually carried them to Fort Smith, Arkansas

9 MAJOR BIBLIOGRAPHICAL REFERENCES

See continuation sheet

	PROPERTY 375 acres (approx.)	
UTM REFERENCES			
A 17 3126 4 ZONE EASTING C 17 3 2,5 6	00 30 5, 4 300 NORTHING 20 30 5, 13, 9, 5	ZONE EAS	26 4, 20 3,0 5, 3, 90 STING NORTHING 25 5, 60 3,0 54 3,00
VERBAL BOUNDARY D	ESCRIPTION		
Includes ent	ire island of Eqm	ont Key.	
	· · ·	-	
* •			
LIST ALL STATES	AND COUNTIES FOR PROPER	TIES OVERLAPPING S	STATE OR COUNTY BOUNDARIES
			• .
STATE	CODE	COUNTY	CODE
STATE	CODE	COUNTY	CODE
	רח פע	· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·
		eservation Pla	nner
NAME/TITLE William N. TH ORGANIZATION	hurston, Chief Pre		DATE
NAME/TITLE William N. TH ORGANIZATION Div. of Archi			DATE February, 1976
NAME / TITLE William N. Th ORGANIZATION Div. of Archi STREET & NUMBER	hurston, Chief Pre ives, History & Re		DATE February, 1976 TELEPHONE
NAME / TITLE William N. Th ORGANIZATION Div. of Archi STREET & NUMBER	hurston, Chief Pre		DATE February, 1976
NAME/TITLE William N. Th ORGANIZATION Div. of Archi STREET & NUMBER Dept. of Stat	hurston, Chief Pre ives, History & Re		DATE February, 1976 TELEPHONE 904-488-7365
NAME / TITLE William N. TH ORGANIZATION Div. of Archi STREET & NUMBER Dept. of Stat CITY OR TOWN Tallahassee 12 STATE HISTOR	hurston, Chief Pre ives, History & Re te, The Capitol RIC PRESERVATIO	DN OFFICER O	DATE February, 1976 TELEPHONE 904-488-7365 STATE Florida CERTIFICATION
NAME/TITLE William N. TH ORGANIZATION Div. of Archi STREET & NUMBER Dept. of Stat CITY OR TOWN Tallahassee 12 STATE HISTOR	hurston, Chief Pre ives, History & Re te, The Capitol RIC PRESERVATIO	ecords Mgmt. ON OFFICER C	DATE February, 1976 TELEPHONE 904-488-7365 STATE Florida CERTIFICATION
NAME / TITLE William N. TH ORGANIZATION Div. of Archi STREET & NUMBER Dept. of Stat CITY OR TOWN Tallahassee 12 STATE HISTOR THE NATIONAL As the designated State Histor hereby nominate this proper	hurston, Chief Pre ives, History & Re te, The Capitol RIC PRESERVATIO EVALUATED SIGNIFICANCE O STA oric Preservation Officer for the ty for inclusion in the National porth by the National Park Service	DN OFFICER O F THIS PROPERTY WIT TTE X National Historic Prese Begister and certify the	DATE February, 1976 TELEPHONE 904-488-7365 STATE Florida CERTIFICATION THIN THE STATE IS: LOCAL rvation Act of 1966 (Public Law 89-665), I
NAME / TITLE William N. TH ORGANIZATION Div. of Archi STREET & NUMBER Dept. of Stat CITY OR TOWN Tallahassee 12 STATE HISTOR NATIONAL As the designated State Histor hereby nominate this proper criteria and procedures set fo STATE HISTORIC PRESERVATION	hurston, Chief Pre ives, History & Re te, The Capitol RIC PRESERVATIO EVALUATED SIGNIFICANCE O STA oric Preservation Officer for the ty for inclusion in the National porth by the National Park Service	PROFFICER OF F THIS PROPERTY WIT THE X National Historic Prese Begister and certify the	DATE February, 1976 TELEPHONE 904-488-7365 STATE Florida CERTIFICATION THIN THE STATE IS: LOCAL rvation Act of 1966 (Public Law 89-665). I at it has been evaluated according to the Robert Williams
NAME / TITLE William N. TH ORGANIZATION Div. of Archi STREET & NUMBER Dept. of Stat CITY OR TOWN Tallahassee 12 STATE HISTOR THE E NATIONAL As the designated State Histo hereby nominate this proper criteria and procedures set fo STATE HISTORIC PRESERVATI TITLE State His OR NPS USE ONLY	hurston, Chief Pre ives, History & Re te, The Capitol RIC PRESERVATIC EVALUATED SIGNIFICANCE O STA oric Preservation Officer for the ty for inclusion in the National orth by the National Park Service ON OFFICER SIGNATION	DN OFFICER O F THIS PROPERTY WIT THE X National Historic Presen Begister and certify the Deficer	DATE February, 1976 TELEPHONE 904-488-7365 STATE Florida CERTIFICATION THIN THE STATE IS: LOCAL rvation Act of 1966 (Public Law 89-665), I at it has been evaluated according to the Robert Williams DATE 3/18/76
NAME / TITLE William N. TH ORGANIZATION Div. of Archi STREET & NUMBER Dept. of Stat CITY OR TOWN Tallahassee 12 STATE HISTOR THE E NATIONAL As the designated State Histo hereby nominate this proper criteria and procedures set fo STATE HISTORIC PRESERVATI TITLE State His OR NPS USE ONLY	hurston, Chief Pre ives, History & Re te, The Capitol ACC PRESERVATION EVALUATED SIGNIFICANCE O STA oric Preservation Officer for the ty for inclusion in the National orth by the National Park Service ON OFFICER SIGNATURAN toric Preservation	DN OFFICER O F THIS PROPERTY WIT THE X National Historic Presen Begister and certify the Deficer	DATE February, 1976 TELEPHONE 904-488-7365 STATE Florida CERTIFICATION THIN THE STATE IS: LOCAL rvation Act of 1966 (Public Law 89-665), I at it has been evaluated according to the Robert Williams DATE 3/18/76
NAME / TITLE William N. TH ORGANIZATION Div. of Archi STREET & NUMBER Dept. of Stat CITY OR TOWN Tallahassee 12 STATE HISTOR THE E NATIONAL As the designated State Histo hereby nominate this proper criteria and procedures set fo STATE HISTORIC PRESERVATION TITLE State Historic State Histor	hurston, Chief Pre ives, History & Re te, The Capitol RIC PRESERVATIO EVALUATED SIGNIFICANCE O STA oric Preservation Officer for the ty for inclusion in the National Park Service ON OFFICER SIGNATION toric Preservation THIS PROPERTY IS INCLUDE	DN OFFICER O F THIS PROPERTY WIT THE X National Historic Presen Begister and certify the Deficer	DATE February, 1976 TELEPHONE 904-488-7365 STATE Florida CERTIFICATION THIN THE STATE IS: LOCAL rvation Act of 1966 (Public Law 89-665), I at it has been evaluated according to the Robert Williams DATE 3/18/76 EGISTER

FOR NPS USE ONLY

RECEIVED MAR 2 5 1976

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

DATE ENTERED DEC 1 1 1978

Egmont Key				
CONTINUATION SHEET	ITEM NUMBER	8	PAGE	1

in 1858 (McReynolds, pp. 286-287). The lighthouse was rebuilt in that year, and served during the Civil War, along with several newly constructed buildings, as a base for the Union blockade vessels in the Tampa Bay area. Runaway slaves and Union sympathizers also found refuge there until transported elsewhere (Covington, pp. 142-144).

Little was done to develop the military potential of Eqmont Key between the Civil War and the 1890's. The events leading to the outbreak of the Spanish-American War undoubtedly acted as a catalyst, however, and in 1898 an extensive coastal artillery installation was under construction on the island. This was part of the comprehensive coastal defense system developed in the late nineteenth century. The installation at Eqmont Key was named Fort Its heavy battery at the north end of the island, in conjunc-Dade. tion with the mortar batteries at Fort DeSoto on Mullet Key to the northeast, dominated the main ship channel leading into Tampa Bay. A battery of smaller weapons at the south end of the island commanded the secondary channel. The entire island was soon given over to military use. Elaborate fire control installations, magazine, storage, repair, and training facilities were constructed to support the military mission of the post, and extensive housing and recreation facilities were provided for the garrison (Map of Eqmont Key).

During World War I, Coast Artillery units of the National Guard were mobilized for training and duty at Fort Dade (Florida, Adjutant General, <u>Annual Report</u>, 1917). A mine laying dock was added at the north end of the island in response to the development of submarine warfare. By 1921, however, elaborate coast defense installations were considered obsolete, and Fort Dade was deactivated (Sarles).

Military activity was resumed in World War II. Egmont Key served as a harbor entrance patrol station and provided ammunition storage facilities for vessels entering Tampa Bay. Portions of the island were later used for amphibious warfare and aerial gunnery exercises. Since that time, the U.S. Coast Guard and the Tampa Bay Pilots Association have maintained facilities on the island. In 1974 Egmont Key was declared a National Wildlife Preserve.

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

FOR NPS USE	ONLY	_			
RECEIVED	MAR	2 2 2	ふんせき 「「「「」」		
DATE ENTERE	D	, ,	EC 1 197	8	

PAGE 1

Egmont Key
CONTINUATION SHEET ITEM NUMBER 9

- Bickel, Karl A. "Robert E. Lee in Florida," <u>Florida</u> <u>Historical</u> <u>Quarterly</u>, XXVII, pp. 59-60, 64-66.
- Carter, Clarence E., ed. <u>The Territorial Papers of the United</u> <u>States.</u> Vol. XXVI. Washington, D.C.: National Archives, 1962. p. 778.
- Covington, James W. <u>The Story of Southwestern Florida</u>. New York: Lewis Historical Publishing Company, 1957. pp. 142-144.
- Florida. Adjutant General. Annual Report, 1917.
- Gauld, George. Observations on the Florida Keys, Reef and Gulf. London: printed for W. Faden, 1796. p. 24.
- Holmes, Jack D. L. "Two Spanish Expeditions to Southwest Florida, 1783-1793," <u>Tequesta</u>, XXV, pp. 97-103.
- Map of Egmont Key. Drawn by C. J. Palachow, September 20, 1936.
- McReynolds, Edwin C. The <u>Seminoles</u>. Norman, Okla.: University of Oklahoma Press, 1957. pp. 286-287.
- Romans, Bernard. A Concise Natural History of East and West Florida. New York, 1775. Reprint in Floridiana Facsimile and Reprint Series. Gainesville: University of Florida Press, 1962. Appendix, plates LXXX-LXXXII.
- Sarles, Frank B., Jr. "Fort DeSoto, Florida." Historic Site Report prepared in 1960 for U.S. Department of Interior, National Park Service. Copy on file in Pinellas County Park Department, Clearwater, Florida.
- Ware, John D. "A View of Celi's Journal of Surveys and Chart of 1757," <u>Florida</u> <u>Historical</u> <u>Quarterly</u>, XLVII, pp. 9, 13, 22.