Beaumont Fact Sheet, 2

BEAUMONT, TEXAS

Facts and Figures
Overview:
Chosen by fortune for glory, the world first knew Beaumont through Spindletop, the oil field that proved petroleum could be found in quantities to supply the world. The technology, industry and commerce that followed the petroleum bonanza grew and diversified until today. With the oil discovery came the nation's industrial age and 600 oil companies. Today, Beaumont is the region's largest city, a cultural crossroads rich in history, art and culture. Borrowing from the Cajun “lagniappe,” meaning “a little something extra,” Beaumont is “Texas with A Little Something Extra.” The city's Bayou roots make it a combination of two colorful cultures: Texas with Cajun influences.

Location:
Beaumont is located on Interstate 10, just 90 miles east of Houston and 25 miles from the Louisiana border. It sits along the banks of the Neches River and is accessible by car, air, rail or even water.

Website:

www.visitbeaumonttx.com or www.beaumontcvb.com
Time Zone:

Central Standard Time (observes Daylight Savings Time)

Elevation:
25 feet above sea level

Population:
118,000 – Beaumont
252,000 – Jefferson County

County:
Beaumont is the seat of Jefferson County

Climate:
Averages:

- Coldest month, January (52.5 F / 11 C)

- Hottest month, July (82 F / 28 C)

- Mean annual temperature (72 F / 22 C)

- Annual rainfall, 57 inches

Miles to

Houston, TX

90
Beaumont:

Louisiana Border

25

Shreveport, LA

210

Austin, TX

248

New Orleans, LA

260

San Antonio, TX

280

Corpus Christi, TX

307

Dallas, TX

325

El Paso, TX

832

Transportation:
- Jack Brooks Regional Airport (BPT)

Fly direct from Jack Brooks Regional Airport (BPT) in Beaumont to Dallas/Fort Worth (DFW), where you can connect to over 180 destinations. Air service provided by American Airlines operating as American Eagle via 50 seat regional jets. Daily flights & free parking.

409-722-7599

www.flysetx.com

- Bus Service

Greyhound has scheduled service to Beaumont.

409-832- 2557

- Rail Service

Amtrak has scheduled service to Beaumont.

409-866-3778
- Uber, Taxicabs, Limousine Service, Car Rentals and Tour Buses

A selection of these services is available both at the airport and around the city.

Accommodations:
Beaumont offers lodging accommodations to meet every budget and need. With more than 3,700 hotel rooms available in the city, travelers are sure to find the perfect place to stay. The Beaumont Convention & Visitors Bureau website offers hotel listings. Visit www.beaumontcvb.com/hotels for more information.

Entertainment:
- The renovated 1927 Jefferson Theatre, with its 18-foot diameter chandelier that replicates those found in the Palace of Versailles, offers live performances attracting many well-known entertainers. In 1946, this historic theater hosted the premiere of “It’s A Wonderful Life,” with star James Stewart and director Frank Capra in attendance. Now, the theatre hosts concerts,
- The Julie Rogers Theatre, renovated in 2007, is home to theatrical presentations, operas, the Symphony of Southeast Texas, Beaumont Civic Ballet and traveling shows.
- Downtown’s historic Crockett Street Entertainment District is home to five historic buildings that have been restored to host nightclubs, live music and special events with a formal banquet facility, The Neches Room. Crockett Street also regularly offers outdoor concerts, street parties and more.

- The Lamar University Theatre and the Beaumont Community Players offer an abundance of entertainment every year.
- Jerry Nelson’s Hill Country is an all-in-one entertainment complex that combines live music and barn dances at the Backyard Music Hall and mouthwatering country cuisine at the Wood Fired Grill.
Museums:
Beaumont has been dubbed "The Museum Capital of Texas" with good reason. Most notable are:

- Art Museum of Southeast Texas - Located in downtown Beaumont, the museum provides education, inspiration and creative vision to the people of this culturally diverse region through collections, exhibitions, public programs and outreach in the visual arts.

409-832-3432

www.amset.org
- Babe Didrikson Zaharias Museum & Visitor Center - This museum pays tribute to Beaumont's hometown legend, Mildred "Babe" Didrikson Zaharias (1911-1956), the world's greatest woman athlete and Olympic gold medalist.

409-833-4622

http://www.babedidriksonzaharias.org/
-Chambers House Museum - Built in 1906 and recently restored to interpret the years between 1920 and 1945, this house has all of the original family furniture and artifacts that tell an intriguing story of a middle-class Beaumont family.
409-832-4010
www.chambershouse.org
-Clifton Steamboat Museum Complex – Pays tribute to military and civilian heroes. Art galleries of the museum feature original bronze sculptures, Native American artists’ wildlife and frontier paintings. Art galleries bring to life wars fought in southeast Texas, Louisiana and in the Steamboat era as well as World War I, World War II, Korea and Vietnam.

409-842-3162

www.cliftonsteamboatmuseum.com
- Edison Museum - Through interactive exhibits and more than 60 artifacts, the Edison Museum interprets the inventions and innovations of Thomas Alva Edison.

409-981-3089

www.edisonmuseum.org

- Fire Museum of Texas - Home of the world's largest fire hydrant, this two-story museum is housed in a working historic 1927 Central Fire Station, where visitors can explore the history of the fire service and learn fire safety information in the interactive Fire Safety Activity Center.

409-880-3927

www.firemuseumoftexas.org
- John Jay French Museum - An old-fashioned white fence, a sprawling green lawn and venerable oak trees adorned with ivy and vines surround the simple Greek revival-style home, which depicts the 19th-century life in East Texas. The house was built in 1845 by merchant John Jay French as a trading post and tannery.

409-898-0348

www.beaumontheritage.org/french
- McFaddin-Ward House - The magnificent Beaux-Arts Colonial-style home, which was built in 1906 and is on the National Register of Historic Places, transports visitors to another era with a stately central staircase, Tiffany glass, gleaming silver, Persian rugs, period china and crystal. The McFaddin-Ward gardens encompass a city block and bloom seasonally.

409-832-2134

www.mcfaddin-ward.org
- Spindletop/Gladys City Boomtown Museum - The oil discovery in 1901, when the Lucas Gusher blew at Spindletop, ushered in the energy age, giving rise to major petroleum companies. This replica of that boomtown captures the spirit of the Spindletop era with authentically based clapboard buildings and artifacts.
409-880-1750

www.spindletop.org
- Texas Energy Museum - Cinematic robots, depicting three generations of an oil field family, tell the colorful story of the petrochemical industry. Designed to thrill, educate and enlighten all ages, this is the definitive exhibit of the Texas oil industry that traces the impact of the oil discovery in 1901, the present and into the future.

409-833-5100

www.texasenergymuseum.org
Meeting and

Beaumont's robust hospitality industry and exceptional meeting and
Event Venues:
exhibition facilities make Beaumont the perfect choice for meetings of any type or size. Beaumont distinguishes itself from other cities by the genuine hospitality of its people. They call it “Texas Friendly, Bayou Fun!” The city's personal touch and heartfelt hospitality make Beaumont an extraordinary meeting and event destination.

- Beaumont Civic Center Complex - The complex is available for a concert tour, convention, exhibit show or banquet and includes the Civic Center, Event Centre, Julie Rogers Theatre, Riverfront Park and Beaumont Athletic Complex. Ample parking is available adjacent to the complex.
409-838-3435
www.discoverbeaumont.com

* Civic Center - Trade shows and exhibitions are comfortable in the arena containing 29,300 square feet of exhibit space on the ground level, with an additional 12,000 square feet on the upper level. Reserved seating capacity for concerts is 6,500 with banquet seating for 2,000. Complete catering and concession service is available.

* The Event Centre - Conveniently located just minutes from all points in Beaumont, the city’s new event center features a 16,000-square-foot event hall with two 70-inch screen TV monitors and access to DVD players and laptops. Outside, the facility has a 14,000-square-foot roof canopy on the east side overlooking the two-acre lake, and a 3,800-square-foot roof canopy with platform stage on the west side overlooking the 12-acre park.

* Julie Rogers Theatre - This magnificent facility is home to the Symphony of Southeast Texas as well as presentations by the Beaumont Civic Opera, Beaumont Civic Ballet and Beaumont Ballet Theatre. Concerts, theatrical productions, dance presentations, lectures and large meetings are equally well served by the theater.

* Riverfront Park - This spacious park overlooks the Neches River and is available for on-the-water boat shows, weddings, receptions and scenic photo shoots. A miniature amphitheater seats 50, an observation deck and a small covered pavilion. The park has accessible boat docks for pleasure craft and a scenic view of the Neches River.

- Ford Park Event Center - This premier entertainment venue in Southeast Texas is one of the most uniquely flexible convention and sports facilities in the state. The park combines five venues: Ford Arena, Ford Exhibit Hall, Ford Fields, Ford Midway and Ford Pavilion. The exhibit hall has 48,000 square feet of exhibit space and is attached to the arena, offering a combined 83,000 square feet of space. In addition to the park's five venues, Ford Park also has a 121-space RV resort and a baseball academy on property. An on-site regional visitor's center, the Ben J. Rogers Regional Visitors Center, offers expert travel advice for a nine-county region.

409-951-5400

www.fordpark.com
* Ford Arena - This 35,000-square-foot, 9,500-seat full-service entertainment and convention venue offers in-house catering.

* Ford Exhibit Hall - The hall includes a 48,000-square-foot exhibit floor, 11,000 square feet of pre-function space, eight meeting rooms and a business center.

* Ford Pavilion – Available for concerts and trade shows, this 18,000-seat outdoor amphitheater serves Southeast Texas and Southwest Louisiana, a market of 1.5 million people within an hour's drive.

* Ford Fields - This complex includes 12 championship-caliber fields, all-weather infields, hard-covered stands with protective netting and one centralized gate.

* Ford Midway - This area contains nine acres of paved midway, a 45,000-square-foot covered practice arena/show barn and a 25,000-square-foot covered agriculture barn.

Sports and
The city's mild climate provides a number of wonderful outdoor activities
Recreation:
year-round. From birding, paddling and camping to fishing, biking and golf, recreational and sports opportunities abound around Beaumont.
www.beaumontcvb.com/trails
Local Flavor:
One thing that is constant in this part of the country is that the food is as delicious as it is unusual, from authentic Mexican and Cajun (spicy boudain, etouffé and boiled crawfish) to steaks and barbecue – and quite often, a mix of them all. The Port of Beaumont serves as a United States and international crossroads, which contributes to Beaumont's diverse ethnicity and leads to a bounty of global cuisines, from Cajun seafood delicacies to sweet and smoky East Texas barbecue.
www.beaumontcvb.com/restaurants
Must See
- Big Thicket National Preserve - Just north of Beaumont is one of the
And Do:
most diverse biospheres that has made the city a jumping-off place for nature tours, birding, kayaking, canoeing and hiking. The preserve consists of nine land units and six water corridors encompassing more than 97,000 acres. It was the first preserve in the National Park System and protects an area of rich biological diversity. The visitor’s center offers interactive exhibits about the natural and cultural history of the Big Thicket region.

409-951-6700

www.nps.gov/bith
-Neches River Adventures - Spend the afternoon on board The Ivory Bill for a beautiful Neches River boat tour departing from Riverfront Park in downtown Beaumont.

409-651-5326
www.nechesriveradventures.org
- Beaumont Botanical Gardens and Warren Loose Conservatory - The second largest conservatory in Texas, the gardens include a Horticulture Center, Native Plant Center, Japanese garden, modern rose garden and 9/11 Memorial Garden.
409-842-3135
www.beaumontbotanicalgardens.com

- Cattail Marsh – This recreational haven includes 900 acres of wetlands and offers a variety of activities, with a newly opened boardwalk and more than eight miles of gravel levee roads for jogging, hiking, biking, horseback riding, bird watching, wildlife photography and picnicking along the banks of Hildebrandt Bayou and Willow Marsh Bayou. Cattail Marsh is a wildlife refuge for a variety of aquatic mammals and more than 350 species of birds annually, including pelicans, egrets, roseate spoonbills, ducks, ibis, doves and red-winged blackbirds. Originally constructed in 1993 by the Beaumont Public Utilities Department as the final phase of Beaumont's wastewater treatment system, this natural and innovative process has attracted the interest of birders, environmentalists and wildlife professionals nationally.
409-861-1929

- Gator Country Adventure Park - Built on the remnants of an abandoned alligator-breeding farm, Gator Country was constructed and founded by co-owner Gary Saurage and his partners in March 2006, creating one of the most unique attractions to Beaumont’s bayou area. When Saurage first found the remnants of the old alligator farm, the grounds were so dry and decrepit that very few alligators survived. Now, more than 300 alligators thrive in the three ponds at Gator Country, creating a perfect, safe place for viewing the creatures in their natural habitats, ensuring both an entertaining and educational experience.

409-794-9453

www.gatorrescue.com
- St. Anthony Cathedral Basilica - Known as “The Little Vatican of Texas” because of its awe-inspiring frescoes, stunning mosaics and magnificent stained-glass windows, St. Anthony’s was completed in 1907 and designated a basilica in 2006 by Pope Benedict XVI in recognition of its religious glory and historical significance.

409-833-6433

www.stanthonycathedral.org
-Tyrrell Historical Library- Capt. W. C. Tyrrell purchased the First Baptist Church in 1923 and donated the building for library purposes to the City of Beaumont. It is the main genealogical library in Southeast Texas with archives focusing on the region.

409-833-2759

www.beaumontlibrary.org/tyrrell_historical_library

Offices:

Beaumont Convention & Visitors Bureau

505 Willow St.
Beaumont, TX 77701

800-392-4401 toll free

409-880-3749 main

409-880-3750 fax

www.beaumontcvb.com
Contact:

Stephanie Dollar Molina

Ashley White

409-880-3170 direct

409-880-3172 direct

Director of Marketing

Digital Communications Manager

smolina@beaumonttexas.gov
awhite@beaumonttexas.gov
PR Contact:

Jan Sheehan

Tucker & Associates

817-348-9490

jan@tuckerpr.com
#
