

THE SOUL OF SOUTH LOUISIANA

Discover the untold history of Native, Creole and African Americans in South Louisiana

ARRIVE AT THE LOUISIANA NORTHSHORE • BEGIN YOUR TOUR ON THE NORTHSHORE TO LEARN ABOUT AFRICAN AMERICAN AND NATIVE PEOPLE, THEIR CONTRIBUTIONS & HERITAGE.

DAY 1

CAJUN ENCOUNTERS SWAMP TOUR

Louisiana's 1st nature conservancy area. Learn about the history, culture and way of life of the indigenous people that lived on the Northshore. Groups with a flexible schedule may add 1 ½ hours for an authentic seafood boil or cochon de lait at the onsite Cajun pavilion.

BAYOU LACOMBE MUSEUM

Tour St. Tammany Parish's oldest wooden schoolhouse and learn about Choctaw history. Visit the Three Sisters and Medicine Wheel Gardens. Groups visiting on November 1st can observe the tradition of La Toussaint, All Saints' Day, an annual Lacombe celebration combining French Catholic and Choctaw traditions honoring their ancestors.

MADISONVILLE HISTORIC MUSEUM AND CEMETERY WALKING TOUR

Visit one of the most diverse towns in Louisiana during the early 20th century. Tour the former 1911 courthouse and jail with displays featuring Native American artifacts and shipbuilding history then walk to the nearby cemetery for intriguing stories of those who once lived in town.

DAY 2

VISITOR CENTER AT FONTAINEBLEAU STATE PARK

Tour the visitor center, remains of the former sugar plantation and historical markers for both the 153 enslaved people who comprised the skilled workforce of the plantation and lived at the Alley of Oaks as well as the indigenous people of the area.

HISTORICAL FILM OF MANDEVILLE AT THE TRAILHEAD VISITOR CENTER & GUIDED HISTORIC MANDEVILLE MARKER TOUR

Drive, stroll or cycle as you absorb the rich history of Mandeville through this QR code tour. Tour includes 41 marker sites; including 9 Native and African American markers.

TOUR THE JEAN BAPTISTE LANG CREOLE HOUSE

Learn about the architectural significance of this Anglo-Creole summer cottage built for the affluent tobacco merchant Jean Baptiste Lang, as well as the history of Mandeville as a getaway destination for wealthy New Orleanians.

VISIT THE DEW DROP JAZZ AND BENEVOLENT HALL

Established in 1895, and is the oldest unaltered jazz hall in the world. Noted musicians that have graced the stage include Bunk Johnson, Buddy Petit and Papa Celestin.

MEAL SUGGESTIONS: Annadele's Plantation, Middendorf's Restaurant or Celina's Soul Food Cafe

ADD-ON: TANGIPAHOA AFRICAN AMERICAN HERITAGE MUSEUM

Opened in 2007, groups can visit the comprehensive collection of African-American murals, artifacts, photographs and artwork.

DEPART FOR LOUISIANA'S RIVER PARISHES • FOLLOW THE SHORELINE OF THE MIGHTY MISSISSIPPI RIVER TO LEARN ABOUT THE ENSLAVED, THEIR REVOLT AND THE HOMES THEY HELPED CONSTRUCT.

DAY 3

WHITNEY PLANTATION

Experience Whitney Plantation by audio tour, presenting exhibits throughout the plantation depicting the harsh labor the enslaved endured on sugarcane plantations and a memorial dedicated to the 1811 Slave Revolt.

1811/KID ORY HISTORIC HOUSE

The 1811/Kid Ory Historic House features the music collection and exhibits of Edward "Kid" Ory, the famous Creole trombonist who played alongside of Louis Armstrong, Joe "King" Oliver, and Mutt Carey. The museum is housed in the original Woodland Plantation House, which is where the 1811 Slave Revolt rebellion began.

HISTORIC RIVERLANDS SOUL RIVER MUSICAL JOURNEY

Life after slavery is presented at Historic Riverlands, where you will take a journey through music genres that illustrate music themes associated with African Americans during segregation, integration, the Civil Rights Movement, and the Black Lives Matter Movements.

DAY 4

CAJUN PRIDE SWAMP TOURS

Learn the truth and legend about Julia Brown, a prominent African American landowner, local healer (traiteur), midwife and Voodoo priestess on a relaxing Cajun Pride Swamp Tour. The tour features a replica of Julia's house in the swamps surrounded by the primitive beauty of moss-draped Cypress trees and sightings of alligators and other wildlife.

DESTREHAN PLANTATION

Destrehan Plantation offers an abundance of African Creole history throughout the entire plantation. A tour of the Main House features the craftsmanship by Charles Paquet, an enslaved master builder who designed and built the house, an entire exhibit of the 1811 Slave Revolt procession, and the Rost Home Colony exhibit, which explains how the plantation transformed into a facility to help transition newly freed enslaved persons into wage earners and provided them with lodging and food.

MEAL SUGGESTIONS: Ace's Soul Food Diner, ZoraChristina Catering and Cafe, or Clays Café

ADD-ON: FINDING OUR ROOTS AFRICAN AMERICAN MUSEUM

Tour the museum's galleries centered on such subjects as the reconstruction era, elected officials, slavery, segregation, the civil rights movement and leadership, family and community, educators and clergy, sugar cane workers, doctors and businessmen, inventors, musicians, and writers.

DEPART FOR JEFFERSON PARISH • OUR TRAIL WILL WIND ITS WAY THROUGHOUT THE EAST AND WEST BANKS OF THE MISSISSIPPI RIVER THROUGH JEFFERSON PARISH, HIGHLIGHTING DIFFERENT HISTORIC POINTS OF INTEREST.

JOHN H. MARTYN SCHOOL

Formerly known as Shrewsbury School and before that the Colored High School; it was one of the only African American schools on the East bank of Jefferson Parish prior to integration.

MARSALIS MANSION MOTEL MARKER

The motel was a luxury accommodation safe for African American travelers during the civil rights movement. It attracted guests like Martin Luther King, Jr., Ray Charles, Thurgood Marshall, and Etta James who were not allowed to stay where they were performing.

CAMP PARAPET

A safe haven for escaped slaves during the Union's occupation where they were housed, fed and trained during the remaining years of the Civil War.

MAHALIA JACKSON'S GRAVESITE

The granddaughter of slaves, Mahalia Jackson was an American gospel singer who, over her 40-year career, played a major role in the creation and spread of gospel blues throughout black churches across the US. She was the first gospel artist to be inducted on the Hollywood Walk of Fame.

DAY 5

SEVEN OAKS PLANTATION MARKER

An impressive Louisiana Greek Revival mansion, had a huge impact on creating the pocket of town “Salaville”, which was the urban core of Westwego where former slaves settled with their families.

TRUE VINE BAPTIST CHURCH

The oldest and longest running African American Church on the West Bank of Jefferson Parish. Since 1865, it has been a haven to congregate, worship, and celebrate safely in the old Westwego neighborhood.

BARATARIA PRESERVE OF JEAN LAFITTE NATIONAL HISTORICAL PARK AND PRESERVE FORMERLY PART OF THE JEAN LAFITTE SLAVE SMUGGLING ROUTE

Around 1807 when importing slaves became illegal, the infamous pirate Jean Lafitte began smuggling goods and slaves through its hidden bayous and waterways. Today the Preserve features beautiful walking and birding trails, a kids activity center, and more.

JEAN LAFITTE HARBOR

Located on the smuggling route of the pirate, Jean Lafitte, where you can take a ride to the past on one of the private tour boats, book a private fishing charter with a local grown fishing guide, or rent a kayak and experience nature at your own pace.

MEAL SUGGESTIONS: Dine at 3 Southern Girls or Le Brane’s Creole Cuisine

DAY 6

DEPART FOR NEW ORLEANS AND BEYOND

TANYA LEADER
 Tanya@LouisianaNorthshore.com
 800.634.9443
 www.LouisianaNorthshore.com

ZONDR A JONES
 Zondra@LouisianaNorthshore.com
 800.634.9443
 www.LouisianaNorthshore.com

WILLMA HARVEY
 Willma@LARiverParishes.com
 985.359.2783
 www.LARiverParishes.com

THERESA MULE
 Theresa@VisitJeffersonParish.com
 504.818.1258
 www.VisitJeffersonParish.com

CHARLENE HALE
 Charlene@VisitJeffersonParish.com
 504.731.7083 (ext. 202)
 www.VisitJeffersonParish.com

*CERTIFIED TOUR GUIDE UPON REQUEST