"On To Avalon": The History of Avalon Groves

Peter Edgar, Kelsi Shanks, Kaitlynn Hoffman, Caitlin Harper

McKay Archives and Florida Citrus Hall of Fame

Introduction

"When we think of oranges, we think of sunshine, soft winds, flowers and palms. We think of romance and unreal things because the turning of sunshine into golden fruit is one of Nature's absorbing miracles." This is the opening line of a flowery brochure produced by the Orlando Orange Groves Company, in the mid 1920s, and given to every potential investor and tourist who would take a tour of the land outside of Winter Garden, Florida. The business proposal acquired by the staff of the McKay Archives in August 2016, is more quick to come to the point of the sales pitch. It begins "Orange County ... produces approximately one-third of all the oranges grown in the State of Florida. The rolling ridge land, composed of the famous Norfolk Fine Sand, is especially adapted to the culture of the orange."

Our Process

At the McKay Archives, work study students spent time investigating the origins and influences of historic life on the events of the time. We consulted and cross-referenced a variety of sources, such as:

- The Interlibrary Loan System
- Newspaper Databases
- FSC Roux Library
- Our manuscript
- Florida State Archives
- Winter Garden History Center
- Other archival records

- Peter Edgar is a English and
- Communications double major. Kelsi Shanks is a Business and Communications double major.
- Caitlin Harper majors in citrus.
- Kaitlynn Hoffman is an art history major.

Citrus and Fruit

Fact-checking: Caitlin Harper spoke with FSC horticulture professor Dr. Manners for his verdict regarding certain statements made by the Avalon Groves leadership in the manuscript.

- 1. "Orange County... [yields] one-third of all the oranges in Florida." Dr. M: 1920s, true. "Today, Orange County is... well under 5%."
- 2. "Only 5% of Florida's land is suitable for growing citrus."
 - Dr. M: "This may have been a belief back then. Today we grow citrus on many thousands of acres with improved technology."
- 3. "The tract will contain 280,000 trees, with a potential annual product of more than one million boxes."
 - Dr. M: "Unacceptably low yield by today's standards." (half)
- 4. "Certain it is that orange trees are among the longest lived of any trees." Dr. M: "This part is silly nonsense-marketer talk."

The Manuscript

Over the past year, student workers at the McKay Archives Center have analyzed a manuscript acquired by the Archives in order to put together a history of the groves and the lives of the original stockholders and directors that inspired and funded it. The manuscript is dated between 1925 and 1928. The 4500 acres of Avalon Groves, as it was named, and the Orlando Orange Groves Company, its parent company, were surrounded by money, influence, and (as we discovered in the course of our study) scandal. We have put together historical data from journalism, history books, and articles of incorporation to put together a picture of the events and influences surrounding the company, the Orlando of the late Twenties, and of Central Florida when it was still dominated by swamps and citrus with the purpose of shedding light on and providing a holistic look at this business proposal dated almost a century ago.

The Avalon Groves manuscript can be divided into three parts based on their subject matter:

- Overview of Avalon Groves stockholders and holdings pp. 1-19
- 2. Features of the surrounding areas (Orlando & Winter Garden et.al.) pp. 20-47
- 3. Description of citrus and what stockholders can expect if they sign on with Avalon Groves pp. 48-70

fail but one

\$197,000

Who Invested in Avalon Groves?

Board of Directors:

Thomas Picton Warlow Frederick H. Thwing John Pendleton Holbrook Charles E. Mitchell Eugene G. Duckworth L. H. Gedge H. D. Piper S. V. Straley T. M. Mink Wilbur Warren

Orlando Stockholders:

Nixon Butt Martin J. Daetwyler Gaston Holcombe Edwards Charles Russell Emerick Samuel Kendrick Guernsey Thomas Hopkins Stephenson Waters Howe E. D. Kenyon James A. Knox

R. E. Duckworth Arthur E. Landstreet John McCulloch Dr. John Singer McEwan

Arthur McKean Dewitt Miller W. H. Brokaw Senator Moses Oscar Overstr I. W. Phillips

Wilbur Luther Tilden S. Y. Way

D. P. Sias Newton Pendleton Yowell Harry M. Voorhis Jasper N. Joiner

James D. Cole R. M. Havens M. H. Thwing H. J. Babcock C. G. Sutliff James Sutliff

James Fister James Hardy Sadler B. G. Smith George D. McCutcheon Mrs. Kate Mahood W. J. Higgins L. W. Smith

J. R. Bahne D. C. Gillett James R. Rounding H. W. Jenks

Print Sources

Bacon, Eve. Orlando: A Centennial History (Volumes I and II). The Mickler House, Publishers, Chuluota, FL, 1975.

Blackman, William Fremont. History of Orange County Florida. 1927, The Mickler House, Publishers, Chuluota, FL, Reprint Apr. 1973.

Clark, James C. Orlando, Florida: A Brief History. The History Press, Charleston, SC, 2013. Gore, E. H. From Florida Sand to "The City Beautiful": A Historical Record of Orlando, Florida. N.p., n.l., 1949, 1951.

Hood, Glenda E. and Bill Bachmann. Orlando: The City Beautiful. "Profiles in Excellence" and captions by Donna Bouffard Jones, Towery Publishing, Inc., Memphis, 1997. The Kansas City Times. Newspapers.com, 1909-1966, Kansas City.

Kendrick, Baynard H. Orlando, A Century Plus. Edited by William G. Conomos, Sentinel Star Company, Orlando, FL, 1976.

The New History of Florida. Edited by Michael Gannon, University Press of Florida, 1996. The Orlando Sentinel. Newspapers.com, 1916-1995, Orlando.

The Philadelphia Inquirer. Newspapers.com, Sept 1924-May 1925, Philadelphia. The Raleigh Register. Newspapers.com, Jun 1949-Nov 1953, West Virginia.

Online Sources

http://fshs.org/proceedings-o/1923-vol-36/226-231%20(CARNEY).pdf

http://www.citrusvariety.ucr.edu/citrus/homosassa_1696.html

http://www.citrusvariety.ucr.edu/citrus/pineapple.html http://blogs.usda.gov/2012/05/16/the-citrus-wizard-of-florida/

http://www.citrusvariety.ucr.edu/citrus/luegimgong.html

http://bluegoosegrowers.com/

http://abfla.com/1tocf/agriculture/orangegrowers.html

https://www.floridamemory.com/photographiccollection/photo_exhibits/citrus/citrus2.php

Special Thanks

The Winter Garden History Center Gerrianne Schaad & Jeffrey Zines

