

Friends of the

Randell Research Center

June 2005

The Pineland Site and Calusa-Spanish Relations, 1612-1614

by John Worth

The identification of the Pineland site as the likely remains of the important 16th-18th-century Calusa community of Tampa (see June, 2002 *Friends* newsletter, Vol. 1, No. 2, p. 3) along the northern Calusa frontier lends new significance to documentary evidence regarding Calusa-Spanish relations between 1612 and 1614, and suggests that Pineland was not only visited, but perhaps even attacked, by Spanish forces during this little-known period.

The 1611 murder of 17 Christian Timucua Indians near the mouth of the Suwannee River sparked Spanish military retaliation against the culprits, the Pohoy and Tocobaga Indians along the middle Florida Gulf coast. The swift execution of their chiefs evidently prompted the Calusa chief to acquiesce to a Spanish diplomatic mission from St. Augustine during the summer of 1612, during which a launch led by Ensign Juan Rodríguez de Cartaya traveled south along the Gulf coastline to present-day Boca Grande, entering the "River called Tampa" there and proceeding southward through Pine Island Sound and San Carlos Bay to the Calusa capital at Mound Key in Estero Bay. Pineland may even have been one of the "large settlements of Indians" along the way that initially received the Spaniards and provided "fish and other things" upon orders from the Calusa chief.

Although the Calusa chief received the Spanish emissary in peace, exchanging gifts and promising peaceful relations, in March of 1614 — less than two years later — the new Spanish governor of Florida issued a military order to Rodríguez recounting that the Calusa chief had recently sent 300 war canoes to the province of Mocoço along the southern Spanish frontier near modern Tampa Bay, killing some 500 men, women, and children in two towns there. The chief had sent a dozen survivors north to St. Augustine with threats to all other Spanish-allied Indian groups, and had even warned the governor that any Spanish soldiers he might send in retaliation would also be killed. Ignoring this warning, the governor dispatched two vessels to converge on the Calusa domain and "exact the greatest punishment possible" on the Calusa chief.

Further documentation is scarce, but financial records from early June of 1614 indicate that the launches *San Martín* and *San Pedro* (each

Locations of Mocoço, Tampa (present-day Pineland), Calos, and Muspa in the seventeenth century. (graphic by. J. Worth)

probably carrying a crew of 25) were outfitted with munitions and supplies for an expedition that summer. Later military service records refer to the "the war that was made in the Cove of Carlos, Tanpa, Tachista, and [M]uspa" during this period, suggesting that contact was made, probably including the Pineland site. Since the expedition leader survived and was later promoted, it seems likely that his mission was at least partially accomplished. Given typical Spanish military tactics of the era, even if Pineland had been abandoned in advance of the Spanish force, it would likely have been torched in retaliation for the Mocoço province massacre.

Spanish documents are often maddenly silent on details of Calusa-Spanish relations during the colonial era, but this little-known military action in Southwest Florida during 1614 provides a tantalizing glimpse of human events that might eventually provide more information about Pineland and its neighbors within the Calusa domain.

Life Returns to the Calusa Heritage Trail

by Craig Timbes, RRC Operations Manager

on the grassy landscape after years of cattle, citrus, and other outside intrusions that restrained the natural spread and abundance of vegetation. Sea oxeyes have bloomed all over the area where bahia grass had been growing for so long, and within a few years the area should be returned to some semblance of its pre-modern vegetation. Wildflowers and groundcover vegetation are also prominent, adding to the food supply for bees, insects, mammals, and birds.

Ospreys have returned with a vengeance, seemingly in defiance of what Mother Nature threw at them. Within a few days of completing the construction of their nests, the females laid eggs and began the hatching process of about six and a half weeks. We are happy to announce the birth of three baby ospreys in the main nest on the Pineland road side, at least two baby ospreys over by the Ibis Pond, and at least two more in the Australian pine at the beginning of Citrus Ridge, for a total of seven new residents along the Calusa Heritage Trail. Four Carolina wrens have hatched on the back porch of the RRC headquarters.

Earlier I mentioned bees. These bees have been through the worst of what happened after Hurricane Charley. One Australian pine that was removed as an exotic invasive housed about forty thousand bees that had

Proud parent. (photo by T. Pierce)

made a home in a hole at the top of the tree. This was realized only after the tree was brought down, and it was discovered that they were residing in the treetop. The hive was dropped about sixty feet and slammed into the ground, completely shaking the honey all over the nest. The tree was put on a wood pile to be chipped, but the nest portion was removed with the Blue Dawg (our field vehicle) and a chain and set aside, hoping the hive would survive. Unfortunately all of the honey rotted and the hive was abandoned after a period of time. However, I put out a jug of sugar water for the bees to feed on because the flowers had not bloomed and the honey was unusable. The part of the tree that was preserved has now resumed its position in nature, and a hive of bees has returned to re-claim its former place along the Trail. Although the original nest was completely destroyed, it was soon cleaned out by raccoons and worms (with a little human help, including the retrieval of beeswax and the honey comb). I've also supplied some protection for the bees from wildlife and water intrusion, both to ensure the safety of the hive, and for pollination of the beautiful flowering plants that are enjoyed by our visitors.

The Winds of Change

by Charles Holmes

For well over a year, I have been involved in a survey to locate and catalog the prominent vegetation on the grounds of the RRC. It would have been completed somewhat sooner were it not for the "big winds." Actually, three factors have caused the original survey to be considerably revised to capture a truer image of how the vegetation appears at this time.

Factors one and three — the erection of a perimeter fence around the RRC and the clean-up after the big blow — caused some disruption because heavy equipment, inherent destroyer of vegetation, had to be used in a few cases to get the jobs done. Other than some minor terrain disruption in a few areas, those necessary projects caused little real damage in the final analysis. On the other hand, let someone else tell you about how much of that fence had to be re-erected because of factor number two.

Factor two was the "big wind" itself — Hurricane Charley. Nothing much has been written about how much the RRC lost in terms of trees, shrubs, and smaller plants. But, before getting too drastic, keep in mind that nature has superlative resilience. Almost all that was cracked, knocked down, or blown away shortly will be partially or even fully restored by nature.

Upon first impression two days after the storm, the typical response was "Wow! What a huge mess this is." Large numbers of the taller, bigger trees, both native and non-native, were defoliated. I am glad to report that new leaves are already showing themselves. The principal factor that is still missing is the shady, "tropical" canopies caused by aggressive vines reaching into the highest locations of the massive gumbo limbos and royal poincianas on the western slope of Brown's Mound and the northern and southern slopes of Randell Mound. Most of the locations that were shaded are now open to an unusual flood of sunlight. We can expect big differences in the near future because of this change.

View from Brown's Mound toward Calusa Heritage Trail. Gumbo limbo trees lost some limbs, but are sprouting new leaves. (photo by T. Pierce)

Enormous branches of the "soft wood" trees that flex too much under such overwhelming pressure — the gumbo limbos, the royal poincianas, the tropical almonds — were torn off and thrust to the ground; only a very few were actually uprooted. New growth is already beginning to appear, even though these elderly masters of the landscape may now be only half of their former selves.

A few of the trees with shallow root systems, like the despised Australian pines, were actually uprooted or blown over. We took the opportunity to cut the pines down and chop them up. Unfortunately, the stumps produce new growth that has to be harshly dealt with.

So, where do we stand now? Nature will soon heal almost all the wounds. It will be interesting to observe what comes next, as the vegetation continually changes under the control of natural forces.

New and Renewing Friends of the RRC from March 22 to May 31, 2005

(Please let us know of any errors or omissions. Thank you for your support!)

Sustaining Members (\$5,000 - \$19,000)

Paul & Warren Miller Susan & Dwight Sipprelle

Supporting Members (\$1,000 - \$4,999)

Southwest Florida Community Foundation

Sponsoring Members (\$500 - \$999)

Honc Marine Contracting, Inc. Greater Pine Island Chamber of Commerce Frances Louise Wolfson

Contributing Members (\$100 - \$499)

Carter & Mary Bacon Robin C. Brown Bill Boden Edison Garden Club Stan & Mary Farnham Michael P. Haymans Russell McCarty Phillips Electronics North America

Family Members

Brenda J. Anderson Bruce & Joanne Bielfelt Linda T. Sturgis Deborah Randell Taggart

Individual Members

Mary Carlson Shirley S. Hoch Anne Kacerovskis Mary McCormick Elaine McLaughlin Barbara B. Mann Denege E. Patterson Joan Rogers Alice R. C. Sharp

Student Members

John Dietler

Annual Honor Roll, 2004

Each year the Randell Research Center recognizes all those who have donated \$100 or more during the previous calendar year by listing them in the Annual Honor Roll. We extend our heartfelt appreciation for the continued financial support that these and all our gifts represent.

Benefactors (\$20,000 – \$99,999)

Anina Hills Glaize Maple Hill Foundation The Pew Charitable Trusts Dwight & Susan Sipprelle

Sustaining Members (\$5,000 – \$19,999)

Virginia Amsler, in honor of Thomas Pickett Taylor Bonita Bay Group Paul & Warren Miller

Supporting Members (\$1,000 - \$4,999)

Paul G. Benedum, Jr.
John & Gretchen Coyle
Charles B. Edwards
Bernard Johnson
William H. Marquardt
Luis Maza
Lee Ann Newsom
Linda & Nick Penniman
Useppa Island Historical Society
Robert A. Wells, Jr.

Sponsoring Members (\$500 - \$999)

Lawrence E. & Carol Aten
Robert & Anne Boomer
Robin C. Brown
Carol Byrne & R. Bruce Williams
Don Cyzewski
Florida Anthropological Society
Honc Marine Contracting, Inc.
Kissimmee Valley Archaeological
& Historical Conservancy

Koucky Studios & McGowans Farm Elaine McLaughlin Joan M. McMahan Joyce C. Mutz Anne Reynolds Stephen Tutko Victoria & William Winterer

Contributing Members (\$100 -\$499)

Anne Allan Archaeological Consultants, Inc. Mr. & Mrs. William S. Badgley Barbara Gilpin Beddall Peter & Sally Bergsten Patricia Blackwell William H. Boden Joseph P. Brinton III Henry & Susan Browne Harold & Deborah Bruner Captiva Cruises, Inc. Jefferson Chapman Ann Cordell James G. Cusick William & Mary Cyzewski Charles B. Dalton

Ding Darling Society Lammot duPont Edison Garden Club Estero Historical Society Stan & Mary Farnham Florida Archaeological Council Four Points Editing, LLP Robin & Lin Fox Friends of Englewood Library Gaea Guides Gatewood Custom Carpentry, Inc. Kim Gibbons Margaret L. Griffin Hager Family Michael Haymans Gene & Evelyn Hemp Hendry Law Firm Catherine A. House Carol & James Hovem David P. Hurst Ben & Sue Johnson Carl & Penny Johnson Tom & Jeane Joseph Carole A. Kircher Bob & Jackie Kish Ronald & Mary M. Koontz Robin C. Krivanek Janet Levy Darcie MacMahon Jennie McBean Richard & Marilyn Merritt

Barbara W. Mulle Carolyn Murphey J. William & Carol Newbold Drs. Howard L. & Karen K. Noonan Mr. & Mrs. Desmond H. O'Connell Jr. Dan & Linda O'Connell Ed & Linda Oelschlaeger John & Lynne Paeno Claudine Payne David & Darbee Percival William & Carol Rosenberg Donna L. Ruhl Karl & Kathryn Schroeder John & Glenda Sirmans Lillian E. Sizemore Barbara & Bob Sumwalt Time Warner, Inc. Tropic Star of Pine Island, Inc. Lyle Ulinski Karen Jo Walker Leonard O. & Ruth C. Walker Warm Mineral Springs Archaeological Society Richard & Patty Jo Watson Deborah Russell & Elmer Wheeler Norris H. Williams Ann L. Winterbotham Ann & Bill Wollschlager Dick Workman Ed & Gloria Winn

Editors:

William Marquardt John Worth

Writers:

Charles Holmes Craig Timbes John Worth

Production: GBS Productions

Send questions or comments to:

John Worth

Randell Research Center

PO Box 608

Pineland FL 33945-0608

Telephone (239) 283-2062

Fax (239) 283-2080

Email: randellcenter@comcast.net Website: www.flmnh.ufl.edu/RRC/

Non-profit Organization U.S.Postage PAID Pineland, FL 33945 Permit No. 26

Forwarding Service Requested

Friends of the

Randell Research Center

Pineland. Florida • June. 2005 Phone (239) 283-2062 E-mail: johneworth@comcast.net

Dear Friend,

You are cordially invited to join, or renew your membership in, the RRC's support society, Friends of the Randell Research Center. (Current members can find out when their memberships expire by looking at the address label on their newsletter.)

All Friends of the RRC receive a quarterly newsletter and free admission to the Calusa Heritage Trail at Pineland. Supporters at higher levels are entitled to discounts on our books and merchandise, advance notice of programs, and

special recognition. Your continuing support is vital to our mission. It means more research, more education, and continued site improvements at the Randell Research Center. Thank you. John E. Worth, Ph.D. Coordinator of Research Programs and Services Randell Research Center Please check the membership level you prefer, and send this form, along with your check payable to Friends of the Randell Research Center, to: Membership Coordinator • Randell Research Center • PO Box 608 • Pineland, Florida 33945 ☐ **Supporter (\$1,000-\$4,999):** The above + listing on ☐ **Individual (\$30)** and **Student (\$15)**: quarterly Newsletter and free admission to Calusa Heritage Trail annual donor plaque at Pineland site ☐ Sustaining Members (\$5,000-\$19,999), Benefactors ☐ **Family (\$50):** The above + advance notice and 10% (\$20,000-\$99,999), and Patrons (\$100,000 discount on children's programs **and above)** receive all of the above + complimentary ☐ Contributor (\$100-\$499): The above + annual honor RRC publications and special briefings from the roll listing in newsletter + 20% discount on RRC Director. publications and merchandise ☐ Please use my gift to obtain matching funds from the ☐ **Sponsor (\$500-\$999):** The above + invitation to annual National Endowment for the Humanities. Director's tour and reception **Permanent Address** Seasonal Address (so we can send you your newsletter while you are away) Name Name Address Address City / State / Zipcode City / State / Zipcode Use my seasonal address from

Books, Videos and RRC Gear

	*
BOOKS ON SOUTHWEST FLORIDA'S ARCHAEOLOGY & HISTORY	ľ
The Calusa and Their Legacy: South Florida People and Their Environments by Darcie A. MacMahon and William H. Marquardt U. Press of Florida, hardcover \$39.95	NUMBERED COST S
Culture and Environment in the Domain of the Calusa edited by William H. Marquardt; Monograph 1, softcover \$25.00	S
Sharks and Shark Products in Prehistoric South Florida by Laura Kozuch; Monograph 2, softcover \$5.00	ss
The Archaeology of Useppa Island edited by William H. Marquardt; Monograph 3, hardcover \$35.00, softcover \$20.00	s
New Words, Old Songs: Understanding the Lives of Ancient Peoples in Southwest Florida Through Archaeology by Charles Blanchard, illustrated by Merald Clark hardcover \$24.95 softcover \$14.95 Fisherfolk of Charlotte Harbor, Florida by Robert F. Edic hardcover \$35.00	\$ \$
AWARD-WINNING VIDEOS FROM THE FLORIDA MUSEUM OF NATURAL HISTORY	
The Domain of the Calusa: Archaeology and Adventure in the Discovery of South Florida's Past VHS video \$19.95	\$
Expedition Florida: From Exploration to Exhibition VHS video \$19.95	5 <u></u>
Expedition Florida: The Wild Heart of Florida VHS video \$19.95	· s
Expedition Florida: Wild Alachua VHS video \$19.95	\$
RANDELL RESEARCH CENTER GEAR RRC logo Hat	s
(specify color: bone, charcoal, or blue) \$20.00 RRC logo short-sleeve cotton staff shirt (specify size: S, M, L, XL) \$35.00	\$\$
RRC logo short-sleeve cotton T-shirt (specify size: S, M, L, XL) \$12.00	\$
RRC logo tote bag \$10.00	\$
	RC who give at the \$100 level
To place order make check payable to: Pandall Passageh Center and mail to:	educt 20% Discount: —

To place order, make check payable to: **Randell Research Center** and mail to:
Randell Research Center / PO Box 608 / Pineland FL 33945.

<u>Check or money order only. Sorry, no credit cards.</u>

Inquiries and Questions? 239-283-2062 / E-mail: randellcenter@comcast.net