
  

 
 

 
Punta Gorda Historical SocietyPunta Gorda Historical Society  

118 Sullivan Street118 Sullivan Street  

        Punta Gorda, FL  33950Punta Gorda, FL  33950  

  

941 639941 639--18871887  
                                                          

EE--mail: pghs118@centurylink.netmail: pghs118@centurylink.net  

          

 

2014 OFFICERS 

 
Martha Lindquist     President 

Kathy Hindman-Kartz    Vice President 

Rich Simpson         Secretary 

Dorothy Bennett     Treasurer 

 

SITE MANAGERS 
 

Fran Campbell, Virginia Vaughn:  Train Depot 

Nancy Lisby:  Depot Museum 

Louie Desguin: History Park 

Carla Scott:  A.C. Freeman House 

Helen Wrobbel:  Woman’s Club Bldg. 

 

BOARD MEMBERS 

 

Karen Allessandroni 

Rae Carey 

Ray Chapman 

Brian Grant 

Madie Kirkland 

Frances Rogers 

Ashleigh Runkle 

Paul Stamoulis 

Linda Wilson 

 
Newsletter Editor:  Joann Filkins 

February 2014 

Dear Punta Gorda Historical Society Members and Supporters, 
 

It has been a pleasure to serve as President of the Punta Gorda Historical Society for 

the past two years.  My respect for what this organization has done to preserve and 

protect the history of Punta Gorda and the devoted and dedicated volunteers who 

make it happen has grown exponentially in that time..  Without the dedication of our 

Managers, Board and Officers, along with the support of our members and volun-

teers, we simply would not be able to do what we do. 

 

Some noteworthy achievements are: 

 We have a five year strategic plan for the organization. 

 We have an annual planning process in place.  The process results in annual 

plans for each of our properties and our committees. 

 We have strengthened our internal structure resulting in improved reporting and 

communication to the Board. 

 We have strengthened our relationships and partnerships with other historical 

organizations in the community. 

 The Quednau-Hindman house has been stabilized and initial work is completed 

to update the heating and cooling, electrical, and plumbing systems.  This initial 

work represents essential steps toward the long term goal of turning the building 

into a children’s museum. 

 

There is still much work to be done or continued, and will result in a stronger even 

more vibrant organization. 

 We need to “grow” our organization by increasing and broadening the base of 

our membership. Guests and new members should feel welcome and excited 

about our organization.  We should engage them and tap into their talents,      

interests, and skills. 

 We need to do a better job of showing appreciation to all of our volunteers!   

 We need to develop organized plans to get more help and support in maintaining 

our historic buildings.  It takes tremendous effort, energy, and resources to  

       maintain the Woman’s Club, the Train Depot, the History Park grounds, the 

Trabue House, Cigar Cottage, Quednau-Hindman House, Price House and the 

Freeman House.   

 We need help with developing strategic fundraising plans and ensuring that our 

fundraisers yield results worth the time and effort put into them.  We need to 

make certain our fundraisers reflect our mission. 

 Our education program needs to be more consistent. 

 

Please join us in our efforts to protect and preserve Punta Gorda’s heritage. 

 

Respectfully, 

Sue Blackwell 

Did ya know???  
 

Throughout this publication 

will be tidbits of information 

you just may not have 

known about.  Have fun and 

learn more about our history 

and the properties we have.  

Look for the DYK scroll! 


2 

 

     Now in its sixteenth year, the Mall at the Depot 

continues to provide the finances to maintain the 

Depot and keep it open so visitors can see what a 

railroad depot in the 1900’s provided. This was 

when traveling by train was often the most 

comfortable, affordable and, perhaps at times, the 

only way to get to a desired destination. 

     There was a time when Punta Gorda 

was the “end of the line”. Passengers 

traveling further south arrived in Punta 

Gorda and traveled either overland or by 

boat to destinations south of Punta 

Gorda. 

     Visit the Depot, bring your visiting 

friends. If you purchase an item, it helps 

provide the funds to keep the building 

open to the public. If you don’t purchase 

but find something interesting to tell at 

your next social gathering, it is the best advertising 

we get. 

     Music at the Depot on the first and second 

Saturday of the month has brought many people to 

the site. The last “event” brought over 160 people. 

If you come, bring a chair. 

     The third Saturday of 

every month is our Dock 

Sale which has expanded 

to the lawns surrounding 

the building.  

    The Depot is open 

from 10:00 a.m. to 4:00 

p.m. Tuesday thru 

Saturday. The telephone 

number at the Depot is 

639-6774.  
 

Mall at the Depot 

MESSAGE FROM YOUR NEW PRESIDENT 

 

Dear Members, 

 

It is an honor to be elected as President of the  

Punta Gorda Historical Society’s board.  In our 31st 

year I look forward to continuing the work of others 

before me.   If you’re not already a member, help 

support us by becoming a member of the Historical 

Society and take part in our various fundraisers held 

throughout the year.  Many of us may not be “native 

Punta Gordians” but we have settled here in our new 

hometown and have brought many talents to the area 

that can allow us to work together to preserve the 

history of Punta Gorda through education,  

preservation and restoration.   

 

Thank you for your support. 

 

Martha Lindquist 

There is a PG Historic Preservation  

Advisory Board and one of our own,  

Nancy Lisby, is an “appointed volunteer” 

on their council.  If you have a home or 

business in the CRA Historic area, Nancy 

can help guide you to get a historical 

placard for your home.  

The A. C. Freeman house, operated by your 

PGHS, is available for tours.  Rental options 

had to be ended because of too much wear & 

tear, but stop in or call Carla at 769-2389 for 

more information.  P.S.  We have genuine  

inside information that this lovely and unique 

structure is NOT haunted!  

Our History Park (on Shreve) came in-

to being on May 17, 1995.  Lindsay 

Harrington was Mayor and Don Atwell 

was the Park’s first manager, holding 

the post from 1997 to 2005.  Don was 

responsible for moving the Trabue 

Land Sales Office, Cigar Cottage and 

Price House to the Park.   


3 

 

 
 

 
 
 

 
 
 
 

 
 
 

Upcoming Events: 
 
Feb. 1 –    Free bluegrass concert at the Train Depot 

Feb. 4 –    Board of Directors Business Meeting 
Feb. 8 –    Free bluegrass concert at the Train Depot 

Feb. 9 –    Antique dealers at the Farmers Market 

Feb. 15 –  Flea Market at the Train Depot 
Feb. 23 –  Chili Cook-off at the Woman’s Club 

  

March 1 –  Free bluegrass concert at the Train Depot 
March 4 –  Board of Directors Business Meeting 

March 8 –  Free bluegrass concert at the Train Depot 

March 9 –  Antique dealers at the Farmers Market 
March 9–   Play “Love Letters” at the Woman’s Club 

March 15 –  Flea market at the Train Depot 

March 15 & 16 –  Annual Home and Buildings Tour 
  

April 5 –   Free bluegrass concert at the Train Depot  

April 8 –   Board of Directors Business Meeting 
April 12 – Free bluegrass concert at the Train Depot 

April 13 – Antique dealers at the Farmers Market 

April 19 – Flea market at the Train Depot 
April 26–  Annual Florida Cracker Dinner  

  

May 3 –    Free bluegrass concert at the Train Depot  
May 6 –    Board of Directors Business Meeting 

May 10 –   Free bluegrass concert at the Train Depot  

May 11 –  Antique dealers at the Farmers Market 
May 17 –  Flea market at the Train Depot 

  

Farmers Market every Sunday at the History Park 9-2.   
Tours of the gardens begin at 2pm..  Event details are emailed  

to members monthly.  If you are not receiving the message  

and want to know more about an event, call the office at  
941-639-1887 or go to:  www.puntagordahistory.com. 

Historic Home Tour!  
 

     Fast approaching is the Punta Gorda Historic 

Home Tour for 2014, scheduled for March 15th 

& 16th.  Featured will be the historic Punta  

Gorda Courthouse (c 1928), along with several 

local homes and our own buildings to include the 

Train Depot, Woman’s Club and the History 

Park structures.  Highlighted will be the  

Cigar Cottage featuring games of dominos, as 

played in days of long ago and, of course,  

actual cigars.  Tasty lunches can be purchased 

while you visit the Woman’s Club.  

 

We have a need for docents and other volun-

teers.  These positions are always fun and will 

help you to better understand the history of Punta 

Gorda as you relive it.  Please contact the PGHS 

office at 941-639-1887 or stop in the Woman’s 

Club (M-F 9-2).  Tickets will be available at the 

Train Depot, Woman’s Club, History Park Art 

Gallery or from members of the Historical  

Society.    

“Love Letters” — the Play 
 

Our Woman’s Club will play host to a 

tender love story.  This two-person play 

on March 9th will be performed by Sherry 

Campbell Bechtold and George Sullivan 

who are very experienced in live theater.  

Tickets are $12 and all proceeds will be 

donated to your PGHS.  “Love Letters” 

tickets make a wonderful Valentine’s 

gift.  Call 617-827-0714 or email  

sherrybechtold@yahoo.com for  

reservations. 

The Punta Gorda Historical Society was 

organized in 1983 and incorporated  

under the name Old Punta Gorda, Inc. 

Our office phone number 639-1887 is a 

reminder that Punta Gorda was  

incorporated in 1887. 

What’s New? 
 

Have you noticed our new look?  We now have 

a more recognizable logo thanks to one of our 

members, Stacy Zientarski.   We're always 

grateful to use internal and free talent.  Thank 

you, Stacy, of Bedknobs & Broomsticks, for 

this important contribution. 

 

If you have a special talent or expertise and 

would like to volunteer, check out the Help 

Wanted section on page 4 or call 941-639-1887. 

Save the Date! 
 

   Our Annual Florida “Cracker  

Dinner“ will be held on April 26th.  

Swamp cabbage, fried mullet and more 

old-fashioned chow await.  Watch for 

details coming soon. 

mailto:sherrybechtold@yahoo.com


4 

 

 

 
 
 
 

 
 
 
 

 
 
 
 

 
 
 
 

 
 
 
 

 
 
 
 

 
- - 
- - - - - - - --  - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - 

- - - - - - -  - - - - - - - - - - - - - --  - - - - - - - - --  - - - - - - 
 

If you’re not a current member, please consider joining the PGHS. 

Your membership means a lot to our organization. 

 

PUNTA GORDA HISTORICAL SOCIETY 

(OLD PUNTA GORDA, INC.) 

 

Please send your dues to:  

Punta Gorda Historical Society,  

118 Sullivan Street, Punta Gorda, FL 33950 
 

                    Make your check payable to Old Punta Gorda, Inc. 

                 Our telephone number is 941-639-1887 

 

2014 Membership                                                                                        
______  Enclosed are my annual dues of $25.00 for a family membership.  ______New _____Renewal 

______  Enclosed are my annual dues of $50.00 for a business membership. 

______  I want to help by making an additional donation of $______________. 

______  I want to become actively involved.  Please contact me as to how I can help.   

 

 

Name: ______________________________________________________________________________________ 

 

Address: ____________________________________________________State: _______Zip: ______________ 

 

Phone: ___________________   E-Mail: _________________________________________________________ 

 

History Park 
 

Every Sunday your beautifully landscaped History Park  

provides the perfect venue for the Farmers Market (9am –

2pm).   Bonus features include Mary Taglieri, creating south-

west Florida masterpieces on canvas, and Dave Heveron,  

serenading and strumming his guitar.  On the second Sunday of 

each month, we add to the fun with an antique show.  A wide 

range of friendly, fair-priced antique dealers with lots of  

treasures, whose unique old items bring back great memories of 

the good old days, dot the landscape with music by the Fiddle 

Crabs   Don’t forget about the garden tours at 2pm . 

 

On the same grounds is the famous Trabue Land Sales Office 

(c1886), which houses the History Park Art Gallery.  Open 

Tues-Sat 10-4 and Sun 9-2, this five-year old treasure offers 

three rooms stuffed with unique art, great gift items that are 

made with love and imagination by local artists.  Art classes are 

also offered. Upcoming classes are Feb. 27th – Tabletop Fairy 

Garden; March 27th – Pineapple Basket.  The classes are “Make 

& Take”; $20 includes instructions and materials. For more 

information, stop by the Gallery. 

 

New members welcome!   

Invite your friends and neighbors to join the Punta Gorda Historical Society! 

HELP WANTED 

 

History Park:   

 Staff  table to pass out literature, answer questions, 

solicit new members for the PGHS at the Sunday 

market.  One Sunday a month; hours 9-2. 

 

Train Depot:   

 Painter to paint the building overhang. 

 Person to put sealer on the handicap ramp. 

Both of these jobs must be done on a Sunday or  

Monday when the Depot is closed to the public. 

 

Home Tour 

 Docents and volunteers to help out. 

 

We have a never-ending need for volunteers.  Please 

call the PGHS at 941-639-1887 and give Donna your 

name, contact phone number and which job you’re  

volunteering for.  You’ll be then contacted with details. 


5 

 

!ƭƭŎƘƛƴΣ IŀǊƻƭŘ 
!ƭƭŜǎǎŀƴŘǊƻƴƛΣ YŀǊŜƴ 
!ƴŘǊŜǿǎΣ wƻōŜǊǘ 
.ŀƪŜǊΣ DǳǎǎƛŜ ϧ 5ŀƭŜ 
.ŀƴŘƭŜǊΣ aŀǊƛŀƴ 
.ŀǊǘȊΣ ²ŀȅƴŜ ϧ [ȅƴƴ 
.ŜƴƴŜǧΣ 5ƻǊƻǘƘȅ 
.ŜǩƴǎƻƴΣ /ƘǳŎƪ 
.ƭŀŎƪǿŜƭƭΣ aŀǊƎƛŜ 
.ǊŀƴŘƻƴΣ .Ŝǧȅ 
.ǳǊǿŜƭƭΣ WƻƘƴ ϧ aŀǊƛƭȅƴ 
/ŀƳǇōŜƭƭΣ CǊŀƴŎŜǎ 
/ŀǊƎƛƭƭΣ YŜƴ ϧ tŀǘ 
/ŀǊǊΣ .ƻƴƴƛŜ 
/ƘŀǇƳŀƴΣ wŀȅ ϧ aŀǊǘƘŀ 
[ƛƴŘǉǳƛǎǘ 
/ƻƭƭƛƴΣ WƻƘƴ 
/ƻƴƻǾŜǊ-²ŀŘŜΣ Iƻƭƭȅ 
/ƻƴǿŀȅΣ ²ƛƭƭƛŀƳ ϧ .Ŝǧȅ 
/ƻǇŜƴƘŀǾŜǊΣ .ŜŎƪȅ ϧ .Φ²Φ 
/ǿȅƴŀǊΣ CǊŜŘ ϧ bŀƴŎȅ 
5ŀōǊƻǿǎƪƛΣ /ƘŀǊƭŜǎ ϧ WŀƴƛŎŜ 
5ŀǾƛǎΣ DŜƻǊƎŜ ϧ /ƘǊƛǎǝƴŜ 
5ŜǎƎǳƛƴΣ CǊŀƴƪ ϧ ¢ŜǊŜǎŀ 
5ŜǎƎǳƛƴΣ [ƻǳƛŜ 
CŜǿŜƭΣƭ aǳǊǊŀȅ ϧ 5ŜōǊŀ 
CƛƭƪƛƴǎΣ Wƻŀƴƴ ϧ .ƻō 
CƻǊƴŀǊƛΣ WƻƘƴ ϧ wƻǎŜƳŀǊƛŜ 
DǊŀƴǘΣ .Ǌƛŀƴ 
DǊŜƎƻǊȅΣ WƻŜ ϧ aŀǊƛƭȅƴ 
DǊƻǧΣ CǊŀƴƪ ϧ wƛǘŀ 
IŀǊŘŜǊΣ aŀǊȅ 9Φ 

IŀǊǊƛƴƎǘƻƴΣ [ƛƴŘǎŀȅ ϧ 
5ŜōƻǊŀƘ 
IŀȅƳŀƴǎΣ aƛŎƘŀŜƭ ϧ 5ŀǿƴ 
IŀȅƴŜǎΣ WǳŘƛǘƘ ϧ wƻōŜǊǘ 
IŜǊƴŀƴŘŜȊΣ 5ǊΦ IŜŎǘƻǊ 
IƛƴŘƳŀƴ-YŀǊǘȊΣ YŀǘƘǊȅƴ  
IƻƭƭŀƴŘΣ wƛŎƘŀǊŘ 
IƻƭƭŀƴŘΣ .ŀǊōŀǊŀ 
IƻǿŜƭƭΣ WǳŘƛǘƘ ϧ .ǊǳŎŜ 
WǳǎƛŀƭΣ ±ƛǊƎƛƴƛŀ 
YŀȅΣ aŀǊƪ 
YŜƭƭƴŜǊΣ aŀǊƎŀǊŜǘ [Φ 
YƛƳōŜǊƭȅΣ /ŀǊƭ ϧ aŀǊȅ 
YƻŎƘΣ {ŜƴŜǧŀ ϧ 5ƻƴ 
[ŀƘǊƳŀƴΣ WƛƳ ϧ .ŀǊōŀǊŀ 
[ŀȊȊŜƭƭΣ wǳŦǳǎ ϧ WƻWŀŎ 
[ƛǎōȅΣ bŀƴŎȅ 
[ƻǿŜΣ /ŀǊƻƭȅƴ 
aŀƘƭŜǊΣ /ŀǊƻƭ 
aŀǊǝƴΣ CƭƻǊŜƴŎŜ ϧ 5ŀǾƛŘ 
aŜŎƘƭƛƴΣ WŜũ 
aƛƭƭǎΣ wƻƴ 
aƻǎǎΣ !ǊƭŜƴŜ /Φ 
aǳƴǎƻƴΣ tŀǘǊƛŎƛŀ 
hǊǘƘΣ aŀǊƎƻǘ 
hǊǘƘΣ WƛƳ ϧ YŀǘƘȅ 
tŀǊƴŜƭƭΣ 5ŀƴƛŜƭ 
tƘƛƭƭƛǇǎΣ WƻƘƴ DΦ 
tƻƭƪΣ /ƘŀǊƭŜǎ ϧ tŀƛƎŜ 
tǊŜǎǎŜƭƭŜǊΣ WŜǊǊȅ ϧ tŀǩ 
wŜƴƻƛǎΣ .ŜǊƴŀǊŘ !Φ 
wƛǎŎƘŀǊΣ tŜǘŜ ϧ aŀǊȅ WŀƴŜ 

wƻƘƳΣ [ƻǳƛǎŜ ϧ CǊŜŘ 
wƻƭƭΣ 5ƻƴ ϧ /ŀǊƭŜŜƴ 
wǳƴŎƪƭŜΣ !ǎƘƭŜȅ 
{ŎƘŀŜŦŜΣǊ aŀǊȅŀƴƴ 
{ŎƘŜƴƪŜƭΣ aŀǊƛŀƴƴŜ 
{ŎƘƻƭƭΣ DŀǊƴŜǧŜ 
{ŎƻǧΣ .ŀǊōŀǊŀ ϧ WƻƘƴ 
{ƘŀǇƛǊƻΣ aŀǊǝƴ ϧ !ƴƴ 
{ƛƳƪƛƴǎΣ 5ŀǾƛŘϧ {ŀƴŘǊŀ 
{ƛƳǇǎƻƴΣ !ƴƴŜ 
{ƛƳǇǎƻƴΣ wƛŎƘ 
{ƛƴƎƭŜǘƻƴΣ CǊŜŘ 
{ƳƻƭŜƴΣ 5ƛŀƴŜ 
{ƴȅŘŜǊΣ 5ƻƴƴŀ 
{ǘŜŀƭŜΣ 5ŜōƻǊŀƘ 
{ǘŜǾŜƴǎƻƴΣ [ŜǎƭƛŜ 
{ǘŜǿŀǊǘΣ {ǘŜǇƘŀƴƛŜ 
{ǝƉŜǊΣ .ƻō ϧ tŜƴƴȅ 
{ǘǳǊƎƛǎΣ WŀƴŜ ϧ CǊŀƴƪ 
{ǿŜǊǘΣ /ƻƴƴƛŜ ϧ wƻōŜǊǘ 
{ǿƛƴƪΣ aŀǊƎŀǊŜǘ 
¢ŀȅƭƻǊΣ .ƻō ϧ aŀǊȅ 9ƭƭŜƴ 
²ŀƭƪŜǊΣ DƭƻǊƛŀ ϧ wƛŎƪ 
²ŜǎǘōȅΣ bŀƴŎȅ ϧ WƻƘƴ 
²ƛƭǎƻƴΣ tΦ /ŀƳŜǊƻƴ 
²ƛƭǎƻƴΣ [ƛƴŘŀ ϧ tƘƛƭ 
²ƻƻŘŀǊŘΣ ²ŀȅƴŜ 
²ǊƻōōŜƭΣ IŜƭŜƴ   
½ƛŜƴǘŀǊǎƪƛ ΣWƻƘƴ ϧ {ǘŀŎȅ 
 

Thank you returning members!! 

Welcome new members!! 

.ŀȊŜƳƻǊŜΣ /ȅƴǘƘƛŀ ϧ wƻōŜǊǘ 
/ŀǊŜȅΣ wŀŜ 
CƭŜǎƘƳŀƴΣ .ŀǊōŀǊŀ 
WƻǎǎƛΣ WŜŀƴŜǧŜ 
YƭƛǘȊƪŜ wƻōŜǊǘ 
[ŀ.ǊƻǎǎŜΣ aŀǊƛŜ 
aŀǊŎǳŎŎƛΣ 5Ŝōōȅ ϧ WƻƘƴ 
{ƘƛǾŜƭȅΣ {Ŏƻǘ 
²ŀǊŘΣ WƻƘƴ 

Welcome business members!! 

Bedknobs & Broomsticks — Uniquely Upcycled &  

       Uncommonly Local Home Furnishings  727-415-2547  

D.M. Construction Corporation —   Complete site  

     development.  941-639-3666 

G. F. Business Services — Accounting, bookkeeping & tax 

      Services.   941-639-1142 

When you’re in need of 

services our members  

provide, please Support 

Those Who Support Us! 


6 

 

Woman’s Club building.  At 96 she’s 

earned the right to slow down just a 

bit, but she is still a vital force in our 

organization and our community.  We 

love you Helen! 

We had the privilege of 

celebrating the 96th birthday 

of one our most esteemed 

members, Helen Wrobbel, at 

our annual meeting .  Helen 

turned 96 on January 23rd, 

and we almost had to get in 

line to have our celebration!  

She’s had parties and 

birthday wishes galore from 

her family and friends. 

Helen inspires all of us and 

we are so blessed to have her give her 

time and efforts so freely to the Punta 

Gorda Historical Society and the 

 

Celebrating Helen!! 

118 Sullivan Street118 Sullivan Street  

        Punta Gorda, FL  33950Punta Gorda, FL  33950  

941 639941 639--18871887  
EE--mail: pghs118@centurylink.netmail: pghs118@centurylink.net  

Punta Gorda Historical SocietyPunta Gorda Historical Society  

MISSION STATEMENT 
 

Working together to preserve the 

history of Punta Gorda, FL, 

through education, preservation 

and restoration. 

Visit us at: 
www.puntagordahistory.com 


