

The book was found

A Walking Tour Of Brooklyn - Bedford-Stuyvesant (Look Up, America!)

Synopsis

There is no better way to see America than on foot. And there is no better way to appreciate what you are looking at than with a walking tour. Whether you are preparing for a road trip or just out to look at your own town in a new way, a downloadable walking tour from walkthetown.com is ready to explore when you are. Each walking tour describes historical and architectural landmarks and provides pictures to help out when those pesky street addresses are missing. Every tour also includes a quick primer on identifying architectural styles seen on American streets. The Dutch West India Company established Bedford in 1663. It was a rural community for the better part of 200 years until descendants of the original Dutch settlers began selling off their property in the heart of what was blossoming into the new city of Brooklyn. One entrepreneur who bought large swaths of land was James Weeks, an African-American who sold land to other black settlers. Weeksville became one of the first free black communities in the United States. Bedford eventually expanded to include the area of Stuyvesant Heights, named for Peter Stuyvesant, the last governor of the Dutch colony of New Netherland. The boom times around Bedford occurred from 1880 to 1920 when the new electric trolleys opened up the community to commuters workers in downtown Brooklyn and Manhattan. At this time many of the sturdy brownstone houses that became its trademark were built in the popular Neo-classical, Romanesque and Queen Anne styles of the day. The financial straits in the United States brought on by the Great Depression of the 1930s had a profound impact on Bedford. With its century of history as an African-American cultural mecca, Bedford became a magnet for thousands of black men and women streaming from the rural South to replace disappearing farm jobs. The construction of the A train in the 1930s made the commute between its Manhattan counterpart, Harlem, and Bedford much easier. Many people came from uptown to central Brooklyn, which offered more jobs and better housing. Bedford-Stuyvesant began an era of long decline culminating in its recognition as the largest ghetto in America. In recent years the community has experienced a renaissance, thanks in large part to its historic architecture and richness of available housing stock in the old brownstones. Our walking tour will start at the intersection of two key cultural streams in Bedford-Stuyvesant, Fulton Street and Nostrand Avenue...

Book Information

File Size: 11015 KB

Print Length: 31 pages

Publisher: Cruden Bay Books (May 4, 2009)

Publication Date: May 4, 2009

Sold by: Amazon Digital Services LLC

Language: English

ASIN: B0028N6NZ8

Text-to-Speech: Enabled

X-Ray: Not Enabled

Word Wise: Enabled

Lending: Enabled

Screen Reader: Supported

Enhanced Typesetting: Enabled

Best Sellers Rank: #1,623,977 Paid in Kindle Store (See Top 100 Paid in Kindle Store) #77

in Kindle Store > Books > Travel > United States > New York > Brooklyn #558 in Kindle Store > Kindle

eBooks > Nonfiction > Travel > United States > Regions > Northeast > Mid Atlantic #1293

in Kindle Store > Kindle Short Reads > 45 minutes (22-32 pages) > Travel

[Download to continue reading...](#)

A Walking Tour of Brooklyn - Bedford-Stuyvesant (Look Up, America!) A Walking Tour of Brooklyn - Brooklyn Heights (Look Up, America!) A Walking Tour of Brooklyn - Williamsburg (Look Up, America!) A Walking Tour of Brooklyn - Park Slope (Look Up, America!) Weekend Walks in Brooklyn: 22 Self-Guided Walking Tours from Brooklyn Heights to Coney Island (Weekend Walks) A Walking Tour: Singapore (5th Edition) (Walking Tour Series) Walking: Weight Loss Motivation: Lose Weight, Burn Fat & Increase Metabolism (Walking, Walking to Lose Weight, Walking For Weight Loss, Workout Plan, Burn Fat, Lose Weight) A Walking Tour of Phoenix, Arizona (Look Up, America!) A Walking Tour of Tucson, Arizona (Look Up, America!) A Walking Tour of New Haven, Connecticut (Look Up, America!) A Walking Tour of Fredericksburg, Virginia (Look Up, America!) A Walking Tour of Canton, Ohio (Look Up, America!) A Walking Tour of Hamburg, Pennsylvania (Look Up, America!) A Walking Tour of Atlanta, Georgia - Midtown (Look Up, America!) A Walking Tour of Savannah, Georgia (Look Up, America!) A Walking Tour of Atlanta, Georgia - Downtown (Look Up, America!) A Walking Tour of Jacksonville, Florida (Look Up, America!) A Walking Tour of Wilmington, North Carolina (Look Up, America!) A Walking Tour of Raleigh, North Carolina (Look Up, America!) A Walking Tour of Wilmington, Delaware - Downtown (Look Up, America!)

[Contact Us](#)

[DMCA](#)

[Privacy](#)

[FAQ & Help](#)