

MEMORANDUM

To: Salem Historic Commission
From: Margaret Wood, on behalf of the City of Salem
Re: Update on Pioneer Village and Camp Naumkeag
Date: 10 September 2021

This memorandum provides an update to our last appearance before the Historic Commission on June 2nd. Thank you to the Commission members for the time you took to review our materials and ask questions. As a result of that meeting, we have undertaken two tasks:

- As requested, we have updated the Area Forms for Pioneer Village and Camp Naumkeag and they are attached.
- On June 12th, we opened up the Camp Naumkeag site for a visit by members of the Commission and the community. Brief notes of this visit are attached to this summary. As part of this site visit, Commission member Larry Spang asked to see a site plan option that would keep the Camp Naumkeag buildings. This is included as an attachment.

An important issue which was discussed at the site visit was the opportunity this project offers to create a dialogue between the Pioneer Village as a representation of Salem's colonial settlement and an authentic representation of the Native Americans who preceded them. The current proposal sites the a locus for each to allow for them to look back and forth across the landscape at each other: the entry point to the site, and the future Visitor's Center, is between them. We believe that the entry point to the site needs to allow for representations to be viewed without filtering through and around the Naumkeag structures which were built in the 20th century by non-natives. The demolition of the Camp Naumkeag structures will allow for this open approach and representation.

We look forward to meeting with the Commission on September 15th to hear if you have any further comments and to discuss next steps. As a reminder, we have included in the attachments the proposed site plan.

Attachments:

- Notes of June 12th meeting at Camp Naumkeag
- Proposed Site Plan presented June 2nd for reference
- Site plan and aerial view illustrating the location of the Camp Naumkeag structures as overlaid on the Proposed Site Plan
- Updated Area Forms, provided by PAL (Public Archaeology Lab)

Cc: Jenna Ide, Tricia O'Brien, Elizabeth Peterson, Matt Oudens, Chris Genter, Virginia Adams, Gretchen Pineo

Notes from June 15th Site Visit

Attendees:

- Commission Members: Larry Spang, Marc Meche, Matt Mattison, Vijay Joyce
- Community Members: Emily Udy (Historic Salem), Polly Wilbert, Ann Sterling
- Neighbors: C.J. and Kathy Karch
- Project Team: Elizabeth Peterson (Executive Director, Pioneer Village), Chris Genter (Design project lead, Oudens Ello Architecture), Matt Kirchman (Interpretive Exhibit Design, ObjectIdea), Margaret Wood (Anser Advisory)

Attendees viewed the site and visited the structures which had been opened up for viewing. The following comments/questions were noted:

- The reasons for proposed demolition were discussed briefly: primarily, the desire to focus the experience on a juxtaposition of representations of the Native American and Colonial cultures. The site for the Native American representation is on the top of the hill, in the area noted as “Pavilion” on the site plans. Also of concern: the condition of the buildings and the challenges of creating accessible pathway on a site with considerable topography.
- The site has limited parking and will need a plan for bus drop and car parking during visits. Neighbors and other Willows residents noted the number of visitors to this part of the City is both constant and considerable.
- A participant noted that the project should include in the landscape plan the identification and preservation of mature trees, as well as the planting of historically accurate trees.
- Members of the design team noted that the location of the proposed path may be subject to change based on the possible location of ledge.
- A participant noted the desire to ensure that there continues to be undeveloped space for wildlife.
- Participants asked about the existing structure that originally held playground bathrooms: in the proposed project these will be demolished and other bathroom facilities provided. This is partly based on their condition, but mostly based on their proximity to the location of the Pioneer Village structures.
- Participants noted that the proposed location of the Pioneer Village structures is a good use of the park area.
- Larry Spang asked to see an option that would maintain the existing structures. The attached site plan and aerial view were generated in response.

Proposed Site Plan presented June 2nd to the Salem Historic Commission

Aerial View with Existing Camp Naumkeag Structures in Blue

LEGEND

- ⊙ DRILL HOLE FOUND

⊙ IRON PIPE FOUND

⊙ IRON ROD FOUND

■ CATCH BASIN

⊙ SEWER MANHOLE

⌵ GAS VALVE

⌵ WATER GATE

• IRRIGATION CONTROL VALVE

⌵ FIRE HYDRANT

⊙ UTILITY POLE

⊙ UTILITY POLE WITH LIGHT

⊙ DECIDUOUS TREE

⊙ CONIFER TREE

⊙ SHRUB

• POST

☆ LIGHT POLE

⊙ ROCK
- SIGN (SINGLE POSTED)

— SIGN (DOUBLE POSTED)

— BIKE LANE

⌵ FLAG POLE

○ LIQUID PROPANE TANK

BMK BENCHMARK

CC CONCRETE CURB

LSA LANDSCAPED AREA

FFE FINISHED FLOOR ELEVATION

WRW WOOD RETAINING WALL

SYL SINGLE YELLOW LINE

BOH BUILDING OVERHANG

VC VITRIFIED CLAY

INV. INVERT

(R) RECORD INFORMATION

CNO COULD NOT OPEN
- ABUTTERS LOT LINE

— PROPERTY LINE

— EASEMENT

— SEWER LINE

— RECORD WATER LINE

— CHAIN LINK FENCE

— WOOD FENCE

— WOOD GUARDRAIL

— METAL GUARDRAIL

— SHRUB LINE

— TREE LINE

— INTERMEDIATE CONTOURS

— INDEX CONTOURS

— WETLAND LINE

— OVERHEAD WIRES

Pioneer Village Living History Museum
and Visitor's Center

Salem, MA

Revision: Master Plan

Date: 04.16.21

Sheet Title:

COMPOSITE SITE PLAN
(PROPOSED IN BLUE)

Date: 04/01/21

Scale: 1" = 30'-0"

Drawn: CG

Checked: CG

Project No: 2003

Sheet No.:

42-102, 42-0065,
45-0089

Salem

SAL.IN

See Data
Table

MASSACHUSETTS HISTORICAL COMMISSION
MASSACHUSETTS ARCHIVES BUILDING
220 MORRISSEY BOULEVARD
BOSTON, MASSACHUSETTS 02125

Photograph

Photo 1. Camp Naumkeag (Cottage, Men's Cabin, and Volleyball Court), looking east.

Town/City: Salem

Place (*neighborhood or village*): Salem Willows

Name of Area: Salem Association for the Prevention of Tuberculosis Health Camp/Camp Naumkeag

Present Use: Recreational, Vacant

Construction Dates or Period: 1916–ca. 1920

Overall Condition: Good

Major Intrusions and Alterations: Removal of approximately 3 buildings (1930s, 1950–1955)

Acreage: 2.2 acres

Recorded by: G. Pineo; J. Chin; J. Miller; V. Adams; PAL

Organization: City of Salem

Date (*month/year*): September 2021

Locus Map

☐ see continuation sheet

INVENTORY FORM A CONTINUATION SHEET

SALEM

CAMP NAUMKEAG

MASSACHUSETTS HISTORICAL COMMISSION

Area Letter Form Nos.

220 MORRISSEY BOULEVARD, BOSTON, MASSACHUSETTS 02125

SAL.IN

See Data Table

☒ Recommended for listing in the National Register of Historic Places.

If checked, you must attach a completed National Register Criteria Statement form.

This inventory form has been prepared to update documentation for Camp Naumkeag (SAL.IN) prepared in 1998 by Lisa Mausolf for the City of Salem. This documentation updates resource descriptions and expands the historic narrative to place Camp Naumkeag in context with other sites associated with the early twentieth century tuberculosis camps. The site does not appear to have been evaluated for National Register eligibility in 1998; a National Register eligibility discussion is at the end of this documentation.

ARCHITECTURAL DESCRIPTION

Salem Association for the Prevention of Tuberculosis Health Camp/Camp Naumkeag, 85 Memorial Drive (1916–ca. 1920; SAL.IN) (Camp Naumkeag) is situated on the northern shore of the Salem Neck peninsula, on the north side of Memorial Drive and opposite Fort Lee. The 2.2-acre parcel contains four buildings (Figure 1). The highest elevation is at the western boundary, and the land slopes generally northeast toward rocky bluffs. The majority of the parcel consists of open grass with mature trees surrounding the parcel. An asphalt driveway leads northwest to a gravel square parking lot fenced in by simple log curbing. The parcel is bordered to the east and west by City of Salem-owned land. The parcel to the west is undeveloped consisting of an open grassed area and young-growth woodland. The parcel to the east is a level, grassed area dotted with a tree grove on the north along the coastline and trees and shrubs along the south edge. Its eastern boundary borders Dead Horse Beach, a natural sand and rock beach. The City of Salem maintains it as a public park, which includes a circa 1963 recreational building and a playground.

The four buildings are arranged in a U-shape open to the northwest (Figure 2). The buildings appear in a historic photograph view looking north from ca. 1920 (see Figure 3). The northernmost building is the Cottage, 85 Memorial Drive, (1916–ca. 1920, SAL.3886, Photos 1 and 2), a one-story, three-bay-by-three-bay, wood-frame building with a front-gable roof, a five-bay-by-five-bay porch with a pyramidal roof projecting from the southwest elevation and a full-width, flat-roof porch projecting from the northeast elevation. The roof is covered in asphalt shingles, and the walls are clad in wood shiplap. The building rests on concrete block piers. The entrance is in the southwest elevation (facade) and consists of a dimensional lumber surround and is filled with a one-light wood storm and a three-light wood Dutch door. The entrance is flanked by windows, and the facade is sheltered under the south two bays of the pyramidal roof porch. The porch has exposed rafters and is supported by plain wood posts and a simple balustrade. A full-width, shed roof porch projects from the rear elevation and has exposed rafters, plain wood posts, and a simple balustrade. Fenestration throughout mainly consists of six-over-six wood sash with plain wood surrounds. The building's framing members, like the other three buildings, are close to their nominal sizes, suggesting that it was built in the early part of the twentieth century (MDA Architecture 2016:3). The Cottage's interior is finished and consists of a combined kitchen-living room, a full bathroom, and a small bedroom.

Southeast of the Cottage is the Men's Cabin, 85 Memorial Drive, (1916–ca. 1920, SAL.3886, Photos 1 and 3), a southwest-facing, one-story, seven-bay-by-two-bay, wood-frame building with a side-gable roof sheathed in asphalt shingles. The walls are clad in wood shiplap siding, and the building rests on concrete block piers. The entrance is centered on the southwest elevation (facade) and consists of a multi-panel wood door and two-light wood screen door. The entrance is accessed by two wood steps leading to a small platform. Paired window openings are evenly spaced on the facade and have been boarded up with plywood. A wide entrance is centered on the northwest elevation and has a plain wood surround filled with two vertical board doors. The northwest entrance is accessed by a wide wood ramp. The interior contains a large, unfinished room in the north portion of the building, a multi-stall restroom in the southwest corner, and a storage and utility nook in the southeast corner. The interior is gutted to the studs, apart from the north wall of the kitchen and the restroom area.

South of the Men's Cabin is the Lodge, 85 Memorial Drive, (1916–ca. 1920, SAL.3888, Photo 4), a southeast-facing, seven-bay-by-two-bay, one-story, rectangular, wood-frame building. The building has a side-gable roof sheathed in asphalt shingles and is pierced by a brick chimney at the third bay from the southwest. The walls are clad in wood shiplap

INVENTORY FORM A CONTINUATION SHEET

SALEM

CAMP NAUMKEAG

MASSACHUSETTS HISTORICAL COMMISSION

Area Letter Form Nos.

220 MORRISSEY BOULEVARD, BOSTON, MASSACHUSETTS 02125

SAL.IN

See Data Table

siding, and the building rests on wood piers. The southeast elevation (facade) has an entrance at the first bay from the southwest, windows in the second and third bays, and two boarded up windows in the fourth and fifth bays. The entrance consists of a plain wood surround filled with a one-light wood door and nine-light metal storm door. The interior contains three rooms: a large, eastern room with a brick fireplace; a western kitchen room with cabinetry and a cast iron stove; and a small storage closet in the southwest corner. The interior is gutted to the studs, except for the restroom and a segment of drywall on the east wall of the main room. A sand Volleyball Court (late 20th c., Photo 1) with wooden posts is located between the Lodge and the Men's Cabin.

West of the Lodge is the Women's Cabin, 85 Memorial Drive, (1916–ca. 1920, SAL.3889, Photos 5 and 7), a northeast-facing, one-story, seven-bay-by-two-bay, wood-frame building with a side-gable roof sheathed in asphalt shingles. The walls are clad in wood shiplap siding, and the building rests on a concrete block piers. The entrance is centered on the northeast elevation (facade) and consists of a multi-panel wood door and two-light wood screen door. The entrance is accessed by two wood steps leading to a small platform. Paired window openings are evenly spaced on the facade and have been boarded up with plywood. An entrance is centered on the northwest elevation and has a plain wood surround filled with a vertical board door. The northwest entrance is accessed by a narrow wood ramp. The interior is gutted to the studs, except for a finished partition that contains a multi-stall restroom in the center of the building.

The northern part of the main parcel contains an archery range, log fences, and picnic areas. A metal Flagpole (1982, Photo 6) is at the summit of the hill west of the Cottage. A granite plaque dedicating the flagpole to Vietnam veterans is installed at its base. There are two Grills/Fire Pits (late 20th c., Photo 7) constructed of concrete blocks with a brick-lined hearth and metal grates. The north Grill/Fire Pit has a small brass plaque, inscribed "Built by Peter Casale-Mason." To the north, a grass path leads to a Beach Boardwalk and Stairs (late 20th c., Photo 8) that descends to a small sand beach. The boardwalk is constructed of unfinished lumber on wood posts.

HISTORICAL NARRATIVE

Salem Association for the Prevention of Tuberculosis Health Camp/Camp Naumkeag, (1916–ca. 1920; SAL.IN) (Camp Naumkeag) was formerly the site of a tuberculosis day camp established here by 1910 (Mausolf 1998). During the early 20th century, tuberculosis was on the rise in American cities. By 1922, Massachusetts had five state sanitoriums, 20 municipal hospitals for tuberculosis, seven private sanitoriums, six county institutions, 56 clinics, and 20 preventoria camps (Beard et al. 2002). In 1905, the Boston Society for the Relief of Control of Tuberculosis proposed the idea of an open-air camps for consumptives. The camp was to be at the top of Parker Hill in Roxbury, the highest point of land in Boston. People with early cases of tuberculosis would be able to attend, free of charge. Patients were to be picked up in their neighborhoods and driven to the open-air camp where they would be fed two high-quality, healthy meals (New England Journal of Medicine 1905).

The Massachusetts General Court authorized the establishment of a tuberculosis sanitorium under Chapter 153 of the General Acts of 1915. Tuberculosis sanitoriums (alternately spelled sanitoria and sanitariums) had been introduced to the state in 1890, when the Sharon Sanitorium was constructed in Sharon (Bowditch 1908). At that time, it was believed that fresh air and sunshine were beneficial treatments for sufferers of the disease. The Massachusetts Medical Society encouraged Boston suburbs to establish associations that would employ district nurses, run day camps, and operate dispensaries. Although Salem had its Contagious Disease Hospital, an outdoor facility was not established until the early 1900s (*Boston Globe* 1909). Salem's Committee on the Prevention of Tuberculosis (later Salem Association for the Prevention of Tuberculosis, hereafter 'the Association') was formed to establish an outdoor camp for those effected by the disease (Salem Public Library 2020). Incorporated in 1907, the Association was comprised of women from Salem who also operated the 'Dispensary' in the Donahue Building on Brown Street, a center for the diagnosis of Tuberculosis (*Boston Globe* 1915; SAPT 1916). The camp was established around 1905 at a site northeast of the Almshouse (not extant, where the present-day Settlers Way condominiums are) and the Salem Contagious Disease Hospital (not extant), which treated tuberculosis, Diphtheria, and Scarlet Fever. The site was located within the area generally known as Naumkeag Park, just north of Fort Lee and west of the community of Salem Willows (see SAL.GZ) (*Boston Globe* 1916; *Boston Herald* 1919).

INVENTORY FORM A CONTINUATION SHEET

SALEM

CAMP NAUMKEAG

MASSACHUSETTS HISTORICAL COMMISSION

Area Letter Form Nos.

220 MORRISSEY BOULEVARD, BOSTON, MASSACHUSETTS 02125

SAL.IN

See Data Table

The Association's health camp, as it was often called, first consisted of temporary tents and chairs. About 1910, an open pavilion and a small 'portable house' were built to accommodate patients during poor weather and to provide necessary care to overnight campers. A water pipe was laid to the camp and a dining shelter was built (Salem Public Library 2020; SAPT 1916:7; Associated Charities of Salem 1910:21–22). The camp operated from June to October of that year, and meals were provided by the Salem Board of Health. Children were instructed in English and Hygiene and had access to a small library of donated books (Mausolf 1998; SAPT 1916:7–9). A historic photograph shows the original camp with tents, a few buildings, and an open pavilion ca. 1916 (Figure 3).

The Association held fundraisers for camp improvements through the 1910s and 1920s, most notably an annual carnation sale. In 1910, the women wrote a special edition of the Salem Evening news that focused on preventing and treating tuberculosis. Earning about ten cents for each sale, the newspaper raised \$3,502.04 (approximately \$80,000 in today's dollars) for the Association (Salem Public Library 2020; SAPT 1916). The Association offered use of the camp's grounds for public health conferences and other charitable needs. The camp was also briefly used as a refuge camp for sufferers of the 1914 Salem Fire (*Boston Globe* 1914). It hosted the conferences of the North Eastern District of Public Health Nurses and the Massachusetts Board of Health Association in 1916 (SAPT 1916:7–8).

In 1919, one of the permanent buildings (exact identity unknown) was lost to fire set by a young pyromaniac who was responsible for other fires on Salem Neck (*Boston Globe* 1919). By about 1920, the Cottage, the Lodge, a Men's Cabin, and a Women's Cabin were constructed at the camp (Figure 4). The western half of the Lodge may have been salvaged from an earlier building. A number of small outbuildings (not extant) were also constructed in the camp. In 1929, an August windstorm destroyed an open shelter at the camp (*Boston Globe* 1929).¹ The pavilion and building visible in a 1916 photograph (Figure 3) were not extant by 1938, but the currently extant buildings were present, in a less vegetated landscape than today (Figure 5). The Association continued to operate the camp until at least 1941 (*Boston Herald* 1941).

Treatment of tuberculosis at sanitoriums continued through the mid-twentieth century, when chemotherapy was introduced as an effective treatment for the illness (Murray et al. 2015:1751). Sanitoria and preventoria were either abandoned or put to other uses due to success in drug therapy and a vaccine that resulted in a massive decline of the disease (Beard et al. 2002). From 1944–46 the property was used by the Carpenter Street Home for Children, an organization originally founded in 1839 as an orphanage on Carpenter Street, Salem (*Boston Globe* 1878; *Boston Evening Transcript* 1889).²

In 1946, the Rotary Club purchased the property from the City of Salem on behalf of the Girl Scouts who renamed it Camp Naumkeag (Mausolf 1998). The Naumkeag Associates and groups like the Young Men's Christian Association (YMCA) cared for the property and utilized its buildings for various functions. In 1950, the Salem Council of Girl Scouts entered a five-year lease with the City for use of the camp (SEDRD 5/1/1950 3744:364). The Girl Scouts renewed the lease and continued to use the property until 1964. By 1955, a parking lot was added in the northwest part of the parcel (Figure 6). At that time, Naumkeag Associates, Inc., a non-profit group, was formed to operate a youth day camp, leasing the site from the City (Curley 2011; MA Corp. Files).

By 1969, the City of Salem Parks and Recreation Department had developed the parcel to the east as a public park. In 1963, the Salem Kiwanis Club built the Lower Restroom Building on the east parcel for the City. The building was dedicated in 1967 with the placement of a brass plaque, inscribed "The Salem Kiwanis Club By this Tablet Dedicates this

¹ Mausolf (1998) states that the camp's original buildings were reportedly destroyed by a fire caused by a lightning strike about 1930 and that the extant buildings were constructed soon after. However, the source is not documented, and no information about the fire was found during current research. The *Boston Globe* (1919) reported the loss of one building to fire in 1919. A photo dated to ca. 1920 (see Figure 2) shows the extant buildings. Therefore, the construction of the buildings pre-dates 1930. Comparison of the historic photograph, historic maps and aerials, and the current buildings on the site shows that these are the original buildings. Three small secondary buildings in the historic image have been removed. Possibly one or more of them was lost to a lightning strike fire ca. 1930. An archaeological investigation (Heitert et al. 2020) at the site found burned remnants that would be consistent with a small structure fire, potentially dating to the 1919 or ca. 1930 fire.

² Also known as Seamen's Orphans and Children's Friend Society of Salem. Its name changed multiple times in the mid- to late twentieth century: North Shore Children's Friend Society in 1949, Children Friend and Family Service Society of the North Shore in 1963, and Children's Friend and Family Services in 1999. The agency is currently active (*Boston Globe* 2021).

INVENTORY FORM A CONTINUATION SHEET

SALEM

CAMP NAUMKEAG

MASSACHUSETTS HISTORICAL COMMISSION

Area Letter Form Nos.

220 MORRISSEY BOULEVARD, BOSTON, MASSACHUSETTS 02125

SAL.IN

See Data Table

Building for Youth Service Work to the City of Salem, Mass. Built 1963 Dedicated 1967." A Playground was added adjacent the building in the following decades. In the late twentieth century, recreational structures were added to the Camp Naumkeag parcel, including: a Volleyball Court (late 20th c.), Grills/Fire Pits (late 20th c.), and an archery range. A Flagpole (1982) was installed in the center of the lawn west of the Cottage. It was donated by V.F.W. Post No. 1524 and dedicated on August 15, 1982. Access to the beach at the north part of the main parcel was improved with the construction of the Beach Boardwalk and Stairs (late 20th c.) in the late twentieth century.

In 2002, the City took possession of Camp Naumkeag and operated it in-house. From 2011 to 2020, the Salem YMCA leased it for use as a summer day camp site (Curley 2011; Bracco 2011; Dalton 2002). The camp is currently (2021) unused and vacant.

BIBLIOGRAPHY and/or REFERENCES

Associated Charities of Salem. *What Can You Do For Salem? Volunteer Work Done in Salem, Massachusetts by its Citizens- 19th Annual Report*, 1910. Electronically Accessed, July 2021.

<https://archive.org/details/whatcanyoudofors19asso/page/n3/mode/2up>

Beard, Christine and Betsy Friedberg. National Register of Historic Places Registration Form. *Boston Consumptives Hospital* (BOS.EJ). 2002. Electronic document, <https://mhc-macris.net/Details.aspx?Mhcid=BOS.EJ>, accessed July 2021.

Boston Evening Transcript. "A Salem Society's Fiftieth Anniversary," 25 July 1889, p. 2.

Boston Globe. "Salem," 12 May 1878, p. 2.

____. "Successful Methods Employed in Battling Tuberculosis," 27 June 1909, p. 52.

____. "Flag Raised Over Refugees," 1 July 1914, p. 6.

____. "Carnation Day Observed at Salem," 2 May 1915, p. 162.

____. "Have Health Conderence," 30 June 1916, p. 18.

____. "Suspect Boy is Salem Firebug," 17 July 1919, p. 3.

____. "Damage in Millions from Wind and Hail," 2 August 1929, p. 2.

____. "History of Children's Friend and Family Services," 2021.

<https://www.bostonglobe.com/metro/regionals/north/2012/12/06/history-children-friend-and-family-services/ly52hbmKVB5MX1oZFv83LI/story.html>, accessed September 2021.

Boston Herald. "Tuberculosis Camp at Salem Ends its Fourteenth Successful Season," 28 September 1919, p. 31.

____. "No. Shore Bundles for Britain Selects Advisory Committee," 16 February 1941, p. 78.

Bowditch, Vincent Y. *Tuberculosis in Massachusetts – Hospital for Consumptives*. Boston, MA: Wright and Potter, 1908.

Bracco, Aubry. "Salem YMCA Takes The Reins at Camp Naumkeag," *The Patch – Salem, MA*, 16 May 2011.

<https://patch.com/massachusetts/salem/salem-ymca-takes-the-reins-at-camp-naumkeag>, accessed September 2021.

City of Salem. Digital Archive, City of Salem, Massachusetts. Laserfiche. "Proposed Lease, Land of City of Salem to Salem Girl Scouts, 1955." <https://records.salem.com/WebLink/Welcome.aspx?dbid=0&repo=CityofSalem>

Curley, Jerome. "Then & Now: A History of Health," *Patch – Salem, MA*. 13 September 2011.

<https://patch.com/massachusetts/salem/then-now-a-history-of-health>, accessed September 2021.

Dalton, Tom. "City operates Camp Naumkeag at Salem Willows," *The Evening News* [Salem, MA], 17 May 2002.

Heitert, Kristen and John M. Kelly. *Intensive (Locational) Archaeological Survey, Camp Naumkeag Redevelopment Project, Salem, Massachusetts*. Submitted to the City of Salem, Massachusetts, 2020.

Jenkins, Candace and Betsy Friedberg. National Register of Historic Places Registration Form. *Tewksbury State Hospital* (TEW.G), 1993. Electronic document, <https://mhc-macris.net/details.aspx?mhcid=TEW.G>, accessed July 2021.

Massachusetts Corporate Card Files (Ma Corp. Files). "Naumkeag Associates, Inc." 8/13/1964.

<https://corp.sec.state.ma.us/CorpWeb/CardSearch/CardSearch.aspx>

Mausolf, Lisa. *MHC Area Form – Camp Naumkeag, Salem (SAL.IN)*. On file, Massachusetts Historical Commission, Boston, MA, 1998.

MDA Architecture. Building Survey Report. Millennium Design Associates, Inc, for Tighe & Bond, Westfield, MA, 2016.

INVENTORY FORM A CONTINUATION SHEET

SALEM

CAMP NAUMKEAG

MASSACHUSETTS HISTORICAL COMMISSION

Area Letter Form Nos.

220 MORRISSEY BOULEVARD, BOSTON, MASSACHUSETTS 02125

SAL.IN

See Data Table

Murray, John F., Dean E. Schraufnagel, and Philip C. Hopewell. Treatment of Tuberculosis: A Historical Perspective. *ATS Discoveries Series*, 2015. <https://www.atsjournals.org/doi/pdf/10.1513/AnnalsATS.201509-632PS>, accessed January 2021.

The New England Journal of Medicine. "A Summer Camp for Tuberculosis." *The Boston Medical Surgical Journal* Volume CLIII, No.2, July 13, 1905. Electronically accessed, July 2021.

<https://www.nejm.org/doi/full/10.1056/NEJM190507131530217>

National Environmental Title Research, LLC (NETR). Historic Aerials of Salem, MA: 1938–2018.

<https://www.historicaerials.com>, accessed September 2021.

Salem Association for the Prevention of Tuberculosis (SAPT). *Annual Report of the Salem Association for the Prevention of Tuberculosis*. Industrial School for Crippled and Deformed Children, Boston, MA, November 1916.

Salem Public Library. *Camp Naumkeag as Salem Health Camp*. Salem Public Library Reference Department – Local History. April 21, 2020. Electronically Accessed, July 2021. <https://www.noblenet.org/salem/reference/camp-naumkeag/>

Southern Essex District Registry of Deeds (SEDRD). Year, Book/Page. 1950 3744/364.

**Salem Association for the Prevention of Tuberculosis Health Camp/Camp Naumkeag
Salem, MA
Data Sheet**

MHC No.	Assessor's No.	Historic Name/Feature	Est. Date of Const.	Architectural Style/Type	Photo No.	C/NC
SAL.3886	42-102	The Cottage	1919–ca. 1920	Colonial Revival	1 and 2	C
SAL.3887	42-102	Men's Cabin	1916–ca. 1920	Colonial Revival	1 and 3	C
SAL.3888	42-102	The Lodge	1916–ca. 1920	Colonial Revival	4	C
SAL.3889	42-102	Women's Cabin	1916–ca. 1920	Colonial Revival	5 and 7	C
	42-102	Flagpole	Late 20 th c.	NA	6	NC
	42-102	Volleyball Court	Late 20 th c.	NA	1	NC
	42-102	Grills/Fire Pits	Late 20 th c.	NA	7	NC
	42-102	Beach Boardwalk and Stairs	Late 20 th c.	NA	8	NC

INVENTORY FORM A CONTINUATION SHEET

SALEM

CAMP NAUMKEAG

MASSACHUSETTS HISTORICAL COMMISSION

Area Letter Form Nos.

220 MORRISSEY BOULEVARD, BOSTON, MASSACHUSETTS 02125

SAL.IN

See Data Table

PHOTOGRAPHS

Photo 2. The Cottage, looking east.

INVENTORY FORM A CONTINUATION SHEET

SALEM

CAMP NAUMKEAG

MASSACHUSETTS HISTORICAL COMMISSION

Area Letter Form Nos.

220 MORRISSEY BOULEVARD, BOSTON, MASSACHUSETTS 02125

SAL.IN

See Data Table

Photo 3. The Men's Cabin, looking east.

Photo 4. The Lodge, looking northwest.

INVENTORY FORM A CONTINUATION SHEET

SALEM

CAMP NAUMKEAG

MASSACHUSETTS HISTORICAL COMMISSION

Area Letter Form Nos.

220 MORRISSEY BOULEVARD, BOSTON, MASSACHUSETTS 02125

SAL.IN

See Data Table

Photo 5. The Women's Cabin, looking southwest.

INVENTORY FORM A CONTINUATION SHEET

SALEM

CAMP NAUMKEAG

MASSACHUSETTS HISTORICAL COMMISSION

Area Letter Form Nos.

220 MORRISSEY BOULEVARD, BOSTON, MASSACHUSETTS 02125

SAL.IN

See Data Table

Photo 6. Flagpole, looking northwest.

INVENTORY FORM A CONTINUATION SHEET

SALEM

CAMP NAUMKEAG

MASSACHUSETTS HISTORICAL COMMISSION

Area Letter Form Nos.

220 MORRISSEY BOULEVARD, BOSTON, MASSACHUSETTS 02125

SAL.IN

See Data Table

Photo 7. Grills/Fire Pits and Women's Cabin (L), looking southeast.

Photo 8. Beach Boardwalk and Stairs, looking south.

INVENTORY FORM A CONTINUATION SHEET

SALEM

CAMP NAUMKEAG

MASSACHUSETTS HISTORICAL COMMISSION

Area Letter Form Nos.

220 MORRISSEY BOULEVARD, BOSTON, MASSACHUSETTS 02125

SAL.IN

See Data Table

HISTORIC FIGURES

Figure 1. Aerial and topographic map of Camp Naumkeag (Main Parcel) and flanking City of Salem parcels (Heitert et al. 2020).

INVENTORY FORM A CONTINUATION SHEET

SALEM

CAMP NAUMKEAG

MASSACHUSETTS HISTORICAL COMMISSION

Area Letter Form Nos.

220 MORRISSEY BOULEVARD, BOSTON, MASSACHUSETTS 02125

SAL.IN

See Data Table

Figure 2. Site map of parcel, showing buildings (Heitert et al. 2020).

INVENTORY FORM A CONTINUATION SHEET

SALEM

CAMP NAUMKEAG

MASSACHUSETTS HISTORICAL COMMISSION

Area Letter Form Nos.

220 MORRISSEY BOULEVARD, BOSTON, MASSACHUSETTS 02125

SAL.IN

See Data Table

DAY CAMP, FORT LEE

Figure 3. Tuberculosis camp, ca. 1916, looking northeast (SAPT 1916).

Figure 4. Tuberculosis camp, ca. 1920, looking north. The four largest buildings remain today (left to right): Women's Cabin, Cottage, Lodge, Men's Cabin. The two small buildings at the far left and the small building at the center are not extant (Camp Naumkeag Association Records, Salem State University Archives and Special Collection, Salem, Massachusetts).

INVENTORY FORM A CONTINUATION SHEET

SALEM

CAMP NAUMKEAG

MASSACHUSETTS HISTORICAL COMMISSION

Area Letter Form Nos.

220 MORRISSEY BOULEVARD, BOSTON, MASSACHUSETTS 02125

SAL.IN

See Data Table

Figure 5. Aerial image of the camp in 1938 (NETR 1938).

CAMP NAUMKEAG

Area Letter	Form Nos.
-------------	-----------

SAL.IN	See Data Table
--------	----------------

INVENTORY FORM A CONTINUATION SHEET

SALEM

CAMP NAUMKEAG

MASSACHUSETTS HISTORICAL COMMISSION

Area Letter Form Nos.

220 MORRISSEY BOULEVARD, BOSTON, MASSACHUSETTS 02125

SAL.IN

See Data Table

National Register of Historic Places Criteria Statement Form

Check all that apply:

- ☐ Individually eligible ☐ Eligible **only** in a historic district
☐ Contributing to a potential historic district ☒ Potential historic district

Criteria: ☒ A ☐ B ☒ C ☐ D

Criteria Considerations: ☐ A ☐ B ☐ C ☐ D ☐ E ☐ F ☐ G

Statement of Significance by Gretchen Pineo, Jill Miller, Virginia H. Adams, PAL,
September 2021

Salem Association for the Prevention of Tuberculosis Health Camp/Camp Naumkeag (SAL.IN) is potentially eligible for listing in the National Register of Historic Places at the local level under Criteria A and C for its association with open-air tuberculosis camps in the early twentieth century and as an example of the simple open-air architecture that characterized such camps. In the area of Health/Medicine and Recreation, the camp is significant as the site of Salem's first camp for the treatment of children suffering from the ailments of tuberculosis, and for its continued use as a summer, health-oriented day camp for local children into the early twenty first century. It was organized about 1905 by the Salem Association for the Prevention of Tuberculosis (Association) and employed treatment measures contemporary to the time. Established 1916–ca. 1920 with the extant buildings, it was the only camp of its type in the city.

The camp, built in 1916–ca. 1920 is potentially significant in the area of Architecture for its four extant, early twentieth-century wood-frame camp buildings and site layout constructed by the Association. The Salem Association for the Prevention of Tuberculosis Health Camp/Camp Naumkeag retains the integrity of its location, setting, design, material, and feeling, with loss attributed to development of adjacent recreational facilities, degradation of condition, and minor alterations in the late twentieth century

MASSACHUSETTS HISTORICAL COMMISSION
MASSACHUSETTS ARCHIVES BUILDING
220 MORRISSEY BOULEVARD
BOSTON, MASSACHUSETTS 02125

33_0743

Salem

SAL.
GM

See Data
Table

Photograph

Photo 1. (L to R) Blacksmith shop, Governor's Fayre House, and Blacksmith Cottage, looking northwest.

Town/City: Salem

Place (*neighborhood or village*): Forest River Park

Name of Area: Pioneer Village; Salem 1630

Present Use: Museum

Construction Dates or Period: 1930, 1968

Overall Condition: Good

Major Intrusions and Alterations: *Arbella* destroyed in 1954 hurricane; Ruck House and *Arbella* cottage destroyed by fire, 1976; reconstruction of cottages 1986; palisade fence ca. 2018

Acreage: 3.5 acres

Recorded by: G. Pineo, J. Chin, V. Adams; PAL

Organization: City of Salem

Date (*month/year*): September 2021

Locus Map

☐ see continuation sheet

INVENTORY FORM A CONTINUATION SHEET

SALEM

SALEM PIONEER VILLAGE

MASSACHUSETTS HISTORICAL COMMISSION

Area Letter Form Nos.

220 MORRISSEY BOULEVARD, BOSTON, MASSACHUSETTS 02125

SAL.GM

See Data Table

☒ Recommended for listing in the National Register of Historic Places.

If checked, you must attach a completed National Register Criteria Statement form.

This inventory form has been prepared to update documentation for Pioneer Village (SAL.GM) prepared in 1988 by Claire Dempsey for the City of Salem. Since 1988, mid-twentieth century reconstructed buildings have become 50 years old, and thus potentially eligible for listing in the National Register. This documentation updates building descriptions and expands the historic narrative to place Pioneer Village in context with other sites associated with the early twentieth century Colonial Revival and the Massachusetts Bay Colony Tercentenary celebrations in 1930. A revised National Register eligibility evaluation is at the end of this form.

ARCHITECTURAL DESCRIPTION

Pioneer Village (1930; SAL.GM) is a reproduction First Period village constructed in 1930 under the direction of George Francis Dow for the Massachusetts Bay Colony Tercentenary celebrations. The area, in the northeast corner of Forest River Park in Salem, encompasses seven buildings, two structures, and numerous landscape features across a 3.5-acre, sloping lot. The buildings are arranged in a rough line leading to Salem Harbor. The village, which is enclosed by a ca. 2018 wood palisade fence on the west, south, and east, is surrounded by residential buildings on the north, a baseball field on the west, Salem Harbor to the east, and a manufactured pond on the south. An asphalt paved parking lot is south of the pond. The site is accessed via a composite causeway (ca. 2018) that runs northwest from a curving concrete sidewalk adjacent to the parking lot. The causeway terminates at a double-leaf, vertical-board gate, which is the primary entrance into the site. A second entrance is at the east edge, near the harbor, and is also composed of a double-leaf, vertical board gate within the perimeter fence. Both gates are secured with large horizontal board.

The upper slope of the site is generally covered with successional growth forest; some of the trees may have been planted in 1930 as part of the site landscaping. The upper slope originally had three English wigwams at the northwest edge and three dugout huts in the west side of the slope, along with a saw pit. One dugout and one wigwam remain extant. Camp Harbor Quest, a summer day camp run by the Salem YMCA, now occupies the upper slope. The lower slope generally consists of buildings running roughly east-west, and gardens and the main walking path through the site to the south. A small, manmade brook runs south through the center of the site, terminating in the pond. A small, wood bridge crosses the brook southwest of the Governor's Fayre House. The pond is the southernmost element in the site and is south of the palisade fence.

Resources in the area are described roughly from west to east, south to north.

The Admission and Gift Shop (1986; SAL.x, Photo 2) is immediately to the northwest as visitors enter the site. The building is a southeast-facing, single-cell, one-story, rectangular building constructed in 1986. The building has a steeply pitched side-gable roof sheathed in wood shingles and pierced by a wattle and daub, half-timbered chimney at the west bay. The walls are clad in wide clapboards, and the building rests on wood piers. The southeast (facade) elevation has an entrance at the west bay that consists of a vertically laid wide-plank door with narrow modern metal hinges and a narrow plain wood surround. A small window opening is a slightly off center between the center and east bays and has a wood shutter with wrought-iron hinges. A secondary entrance is in the south bay of the northeast elevation, and is filled with a vertically laid wide-plank door with wrought-iron hinges. A small window is centered on the northeast elevation and is covered by a wood shutter with wrought-iron hinges. The interior of the cottage has gypsum board walls.

East of the Admission and Gift Shop is the Woodbury Cottage (1930; SAL.x, Photo 2). The cottage is a southeast-facing, one-story, single-cell, rectangular building. The building has a steeply pitched side-gable thatched roof pierced by an interior end chimney covered in clapboards at the east bay. The entrance is in the east-bay of the southeast (facade) elevation and has a narrow plain wood surround filled with a vertically laid wide-plank door that is accessed by a granite block step. A window opening is centered on the east half of the facade and is covered with a wood shutter with wrought-iron hinges. The interior of the cottage has wood plank floors and walls, and a sleeping loft opposite the chimney.

INVENTORY FORM A CONTINUATION SHEET

SALEM

SALEM PIONEER VILLAGE

MASSACHUSETTS HISTORICAL COMMISSION

Area Letter Form Nos.

220 MORRISSEY BOULEVARD, BOSTON, MASSACHUSETTS 02125

SAL.GM

See Data Table

A Dugout Shelter (ca. 1980, SAL.x, Photo 3) is northwest of the Admission and Gift Shop. Facing southwest, the dugout, a reproduction of a 1930 dugout, is built into the hill and has an end-gable wood plank and earthen roof with overhanging eaves and exposed beams. The walls are composed of vertical bark-covered logs. The dugout is built into the earth and the northeast end rests on a mortared stone fireplace. The entrance is centered on the southwest elevation and is framed in dimensional lumber. A small square window opening is east of the entrance and is also framed in dimensional lumber.

An English Wigwam (1930; SAL.x, Photo 4) is north of the Admission and Gift Shop. The Wigwam faces southwest and is constructed with wattle and thatching. An entrance is centered at the southwest elevation and is framed in plain wood and filled with a vertically laid wide-plank door. A square stone hearth is at the northeast elevation and is nearly as tall and as wide as the wigwam.

The Governor's Fayre House (1930; SAL.x, Photos 1 and 5-8) is in the approximate center of the row of buildings; 'fayre' is a pseudoarchaic spelling of fair, likely referring to the style and quality of the house and its finishes. The house is a southeast-facing, three-bay-by-one-bay, two-and-a-half-story, Colonial Revival reproduction of a First Period-style house. The building has a side-gable roof covered in wood shingles with slightly overhanging eaves and a wide fascia. A brick chimney pierces the roof east of center. The walls are clad in wood planks, and the building rests on stone piers. The southeast (facade) elevation consists of a central entrance flanked by windows. The entrance has a narrow plain wood surround and is filled with a wood door consisting of narrow vertical wood. Window openings are on the east and west bays and have plain wood shutters. A group of three diamond-pane casement windows is in the west bay at the second story and flush with the cornice. A narrow diamond pane fixed window is at the second story above the entrance and a pair of diamond-pane casement windows are in the east bay. Window openings are at the first and second stories in the southwest elevation, and a small window is centered in the gable peak. The interior of the house has a typical First Period hall-and-parlor configuration, with stairs in front of the center chimney bay.

To the east of the Governor's Fayre House are the Blacksmith Cottage (1930, SAL.x, Photos 1, 5, and 8) and the Arbella Cottage (ca. 1988, SAL.x, Photo 8), each a southeast-facing, one-story, single-cell, Colonial Revival reproduction of a 1600s Colonial house. The buildings have a steeply pitched side-gable thatched roof pierced by an interior end half-timbered, wattle and daub chimney at the west bay. The walls are clad in wide wood clapboards, and the building rests on wood piers. The southeast (facade) elevation has an entrance at the west edge that consists of a vertically wide-plank door with narrow modern metal hinges and a narrow plain wood surround. A small window opening is a slightly off center between the center and east bays and has a wood shutter with wrought-iron hinges. The original Arbella Cottage was destroyed by arson in 1976.

The Blacksmith Shop (1930; SAL.x, Photos 1 and 9) is across the walking path from the Blacksmith Cottage and is a northwest-facing, one-story, two-bay-by-one-bay, wood-frame building. The building has a side-gable roof with a wide fascia that is covered in wood shingles and pierced by a half-timbered, wattle and daub chimney at the center of the southeast slope. The walls are clad in wood clapboards, and the building rests on wood piers. The northwest (facade) elevation consists of two large wood swinging doors with wrought-iron strap hinges. A one-story, one-bay-by-one-bay, shed roof ell with exposed rafter ends projects from the south center of the south elevation. A small window is slightly off-center in the southwest elevation and has a wood shutter and wrought-iron hinges.

The Visitor Center (1976; SAL.x, Photo 10) is a west-facing, one-story, one-bay-by-four-bay, rectangular, wood-frame building. The building has a front-gable roof with slightly overhanging-eaves and a wide fascia. The roof is sheathed in wood shingles and is pierced by a wood chimney near the west end of the south slope. The walls are clad with wood planks, and the building rests on wood piers. The primary entrance is in the south edge of the east elevation, filled with a vertical-plank wood door affixed with strap hinges. A small window covered by wood shutters is to the north. A secondary entrance is centered at the west elevation that consists of a wood door with wrought-iron strap hinges. Four window openings are evenly spaced in the south elevation and have wood plank shutters with wrought-iron strap hinges.

Immediately outside the palisade wall, adjacent to the Visitor Center, is a small, wood Ticket Booth (ca. 1970, SAL.x, Photo 11), constructed of vertical boards surmounted by a side-gable roof. The ticket booth is typically only used for special events.

INVENTORY FORM A CONTINUATION SHEET

SALEM

SALEM PIONEER VILLAGE

MASSACHUSETTS HISTORICAL COMMISSION

Area Letter Form Nos.

220 MORRISSEY BOULEVARD, BOSTON, MASSACHUSETTS 02125

SAL.GM

See Data Table

HISTORICAL NARRATIVE

Pioneer Village was conceived by George Francis Dow (1868–1936) as a reproduction of the 1600s English Settlement in Salem, to commemorate the 1930 tercentenary of the founding of the Massachusetts Bay Colony. Dow was an antiquarian, museum innovator, and architect who championed the Colonial Revival concept of living history in America (Korieth 1990). He was the secretary of the Essex Institute (now the Peabody Essex Museum) in Salem from 1898–1918, then filled various roles at the Society for the Preservation of New England Antiquities (SPNEA), based in Boston, from 1920 until his death in 1936 (Stillinger 1980:152; Dempsey 1988). He was a prolific writer and editor, publishing numerous books and articles about colonial-era New England, including *Every Day Life in the Massachusetts Bay Colony* (1935) which was illustrated with photographs of Pioneer Village (Dow 1935; Stillinger 1980:154). Dow was an important and influential figure in the American fields of history, historic interpretation and historic preservation during the formative decades of the early twentieth-century. His obituary in the *Proceedings of the American Antiquarian Society* for October 1936 called him “one of the leading historians and antiquarians of New England,” and noted that “because of his knowledge of early New England architecture he was often consulted, and had charge of the restoration of a number of eighteenth century houses for individuals and historical societies throughout New England” (American Antiquarian Society 1936:124–125).

Dow was influenced by Artur Hazelius (1833–1901), a Swedish antiquarian who established period rooms at museums, and built the Skansen outdoor museum in 1891 on Stockholm harbor. Skansen was the first recorded outdoor living history museum, consisting of a collection of buildings and structures from across Sweden, and included a windmill, whipping post, and iron master’s house, as well as an amalgamation of farm buildings. The museum was staffed by costumed interpreters that demonstrated traditional crafts and skills as a way of preserving what Hazelius saw as a disappearing way of life (Stillinger 1980:150; Pineo 2013:14). While at the Essex Institute, Dow introduced the ideas of period rooms and created an outdoor museum on the institute property in 1910–1913 (now the Essex Institute Historic District, SAL.HQ, NRDIS 1972) based on the Scandinavian model. The seventeenth-century John Ward House (SAL.2454, NHL 1978) was moved three blocks to the site, along with the Lye-Tapley shoe shop (SAL.2513, NRDIS1976, 1976), two porches, and a cupola from a local house. The Ward House was restored by Dow and interpreted to the year 1700, and guides were required to wear period dress (Stillinger 1980:151; Snell et al. 1968). Pioneer Village represented the next evolution of Dow’s philosophies toward reconstruction and interpretation (Chase-Harrell et al. 1993:10–11).

In the late 1920s, the Commonwealth of Massachusetts prepared for the tercentenary celebration of the Massachusetts Bay Colony’s establishment. Two other historical reconstructions were built for the tercentenary: Aptuxet Trading Post Museum (BOU.AG, NRDIS 2021) in Bourne, constructed by Percival Lombard and the Bourne Historical Society, and Fort Massachusetts (no longer extant) in North Adams, constructed under the auspices of the North Adams Historical Society (Glassberg 1987:974; Dow 1931). Fort Massachusetts, built in North Adams, was a reconstruction of a Colonial Era fort that was attacked by a combined force of French troops, Canadian militiamen, and their Abenaki allies during King George’s War (1744–1748). The men, women, and children taking shelter in the fort were taken as captives to Canada and exchanged for French prisoners held by the British. The North Adams Women’s Club purchased the site of the fort in 1895. The North Adams Historical Society dedicated a reconstruction of the fort in 1933, but funding ran out and it was forced to close the site after only a few years. The fort was torn down in the mid- to late 20th century, and only the chimney is extant (NAM-HA-12; PVMA 2018; Pineo et al. 2020).

The Massachusetts Bay Colony Tercentenary was celebrated across the Commonwealth of Massachusetts and included band concerts, pageants, parades, historical plays, and the dedication of numerous permanent markers, monuments, memorials, and structures, all commemorating the founding of the Massachusetts Bay Colony (Boston Globe 1930a–d). The majority of tercentenary activities did not result in permanent built structures or buildings and were, thus, ephemeral on the landscape. Although the Pioneer Village has had a small number of buildings reconstructed or replaced, the replacements were done in kind, and reflect Dow’s original layout of the site, and is thus one of two intact sites associated with the Tercentenary, along with Aptuxet Trading Post.

In February 1930, Salem’s City Council appropriated \$5,000 “for the purpose of celebrating the three hundredth anniversary of the founding of the Massachusetts Bay Colony.” The funds were to be under the control of the Board of

INVENTORY FORM A CONTINUATION SHEET

SALEM

SALEM PIONEER VILLAGE

MASSACHUSETTS HISTORICAL COMMISSION

Area Letter Form Nos.

220 MORRISSEY BOULEVARD, BOSTON, MASSACHUSETTS 02125

SAL.GM

See Data Table

Park Commissioners (City of Salem 1930:269). Prior to constructing the site, Dow researched seventeenth-century documents, building contracts, journals and primary resources to design the reproduction as accurately as possible. Builders used materials and techniques that were historically accurate to seventeenth-century construction in order to represent the settlement at Naumkeag, as this area of Salem was known during the settlement period, as accurately as possible (Korieth 1990; Dempsey 1988; Carpenter 1987).

Once the Pioneer Village was completed, on June 12, 1930, a 30-act play was performed there. The first 29 acts, spanning about an hour, showed vignettes of life in the village, including salt making, unloading the day's catch of fish, thatching a roof, and chasing an escaped pig. In Episode 29, the replica *Arbella* sailed into Salem harbor, carrying descendants of John Winthrop, John Endecott, and Reverend George Philips. After landing on the shore, Frederick Winthrop, playing Governor John Winthrop, led the costumed reenactors into Pioneer Village where the final act of the play was performed (Bremer 2004:52–53).

The Governor's Fayre House was constructed with a hall-and-parlor floor plan, modeled on the Fairbanks house (511 East Street, Dedham, DED.391, 1641, NHL 1966), while the single-cell buildings were based on contemporary scholarly understanding of First Period construction. The English Wigwams and dugouts (Figures 1 and 2) were intended to represent where the colonists lived at first, prior to constructing more permanent cottages. Both were influenced by the Native Americans the colonists came in contact with, but with English adaptations, like the plank door and stone fireplace in the extant wigwam. Landscaping for the site, including planting more than 2,000 trees and shrubs, and nearly as many plants, was overseen by landscape architect, nurseryman, and conservationist Harlan P. Kelsey (1872–1958). Historian Raymond H. Odell assisted Dow with research, and Rose L. Briggs of Pilgrim Hall in Plymouth was the costumer for the project.

In 1932–1933, the ca. 1650 Ruck House was moved to Pioneer Village from 8 Mill Street, near the site of the first Salem Post Office (Goff September 2007). The house was placed near the shore and the replica of the *Arbella* (Figures 2 and 3). The house was interpreted as a maritime warehouse until it was destroyed by fire in 1976 (Goff September 2007).

After Dow's death in 1936, the firm of Smith and Walker took over as project architects. There is some evidence that architect Joseph Everett Chandler consulted on the "warehouse," possibly the Ruck House, in 1940 (Orwig 2010:639). Chandler had visited the site in 1930 while in Salem for another project, calling the reconstructions "very interesting," suggesting that he was not involved in the original project as has been sometimes asserted (quoted in Orwig 2010:398; Goff June 2008).

Pioneer Village was meant to be a temporary installation for the tercentenary celebrations and play, but it became so popular that it remained a tourist attraction until the 1950s (Figure 4). Notable visitors included President Calvin Coolidge in 1931, movie stars Frances Dee, Bette Davis, and Arthur Treacher, and geologists from Admiral Richard Byrd's expedition to Antarctica (Koreith 1990:48). Visitors from around the world were logged in the registration book in 1945, but by the late 1950s, visitation began to wane, resulting in reductions in staffing by the City, and fewer costumed volunteers in the summers. Concurrent with the decline, local residents who had grown frustrated with the traffic and throngs of tourists, did not protest the reductions (Koreith 1990:48–49). The *Arbella* was damaged by Hurricane Carol in September 1954 and was subsequently burned by the City (Koreith 1990:49). By the 1960s, the site became an attractive nuisance, and vandals destroyed three wigwams and a cottage. The Ruck House and *Arbella* cottage burned down in 1976 (Johnson 1976). The Ruck House was quickly replaced by a one-story building, the Visitor Center; the *Arbella* cottage was not replaced until ca. 1988.

By 1966, the Pioneer Village site was well-known in preservation circles and was widely documented. The site was noted in the seminal text *With Heritage So Rich*, which provided the impetus for the National Historic Preservation Act of 1966, prepared by the United States Conference of Mayors. The site was described as "a serious attempt to reconstruct, in a public park, examples of the rude huts, dugouts, wigwams and houses that sheltered the first settlers. The village was planned by George Francis Dow, a knowledgeable antiquarian; the planting arranged by Harlan P. Kelsey, a historically-minded nurseryman. At the time of the Tercentenary, it stimulated the popular imagination, and for the succeeding 35 years it has been decently maintained by the Salem Park Commission" (US Conference of Mayors 1966:52). The site was further lauded in 1981 by Charles Hosmer in his *Preservation Comes of Age*, which states, "[Harold] Shurtleff was also

INVENTORY FORM A CONTINUATION SHEET

SALEM

SALEM PIONEER VILLAGE

MASSACHUSETTS HISTORICAL COMMISSION

Area Letter Form Nos.

220 MORRISSEY BOULEVARD, BOSTON, MASSACHUSETTS 02125

SAL.GM

See Data Table

aware that some reconstructions, such as the Aptuxet Trading Post and George Francis Dow's Pioneer Village in Salem, correctly displayed 17th century buildings with post-and-lintel construction, not the log cabins of popular myth" (Hosmer 1981:1055).

In 1983, the City closed the site which by then was regarded as little more than a safety hazard. Two years later, the Park Commission determined that restoration of the site was prohibitively expensive, and plans were made to demolish the site to make way for condominiums (Koreith 1990:49). In 1985, however, the Pioneer Village Management Association, organized by Peter LaChapelle, then the head of interpretation for Salem Maritime National Historic Site, and David Goss, then director of the House of Seven Gables, led the effort to save the site (NobleNet 2021). Restoration work funded by the City and private donations was guided by 1930s photographs and construction documents, and was undertaken by skilled trades and craftsmen. Retired local carpenter Robert LeBlanc replaced rotten floors, built the blacksmith shop and a cottage, as well as a saw pit and stockade fence. Seventh-generation thatchers from Ireland, Michael and William Cahill, worked at the site for two summers, covering one of the wigwams and three cottage roofs using traditional tools and techniques. Livestock was donated by Plimoth Plantation (now Plimoth/Patuxet) in Plymouth, and raised garden planting beds were established throughout the site (Koreith 1990:50). Although limited modern construction materials, such as circular sawn boards and galvanized nails, are evident in some places, they were a concession made by Peter LaChapelle and the Pioneer Village Management Associates, in order to get the site reopened as quickly as possible (Koreith 1990:50).

In June of 1990, The Salem Pioneer Village held a grand reopening and in 1991 John Goss and Peter LaChapelle won the American Society of Travel Writers Phoenix Award for their restoration effort (McAllister n.d.). A 1993 pamphlet (Figure 5) held in the collection of the Peabody Essex Museum's Phillips Library shows that the village consisted of an admissions and gift shop in the new single-cell cottage, a saw pit and three dugouts at the west edge of the village, an English wigwam, a visitors' cottage with adjacent stocks and pillory, near the west entrance to the site, the governor's house and garden, a dunking stool, two thatched cottages, a blacksmith shop, animal enclosures, fish weir, and a long house, which was not open to the public. The fish weir, constructed by the Massachusetts Ponkapoag Tribal Council, was part of a larger effort to broaden the cultural interpretive history of the site, and ensure that Native voices were part of the story.

In the early twenty-first century, the site was again closed to the public, and again became the focus of a major restoration effort, this time in support of the 375th anniversary of John Winthrop's voyage to America (Goff 2004:14). In December 2003, Historic Salem, Inc. listed the site as one of the most endangered historic resources in Salem. The restoration efforts were run by Salem Preservation Inc., led by John Goff, between 2003–2008 in collaboration with the Boy Scouts, the City of Salem, Ponkapoag Tribal Council, Salem Harbor Alliance for Reliable Energy, and many volunteers (NobleNet 2021). During this time, bridges and fences were fixed, thatched roofs were repaired, and dugouts were reconstructed (NobleNet 2021). The site reopened in 2008 when Gordon College's Institute for Public History signed a 5-year lease for use of the Old Town Hall and Pioneer Village for their interactive theater program (NobleNet 2021). In 2013, Gordon College did not renew their lease to manage the site and the City took over operations, maintaining the property as a historical attraction. In the summer of 2021, Camp Harbor View, run by the Salem YMCA, moved to the site from Camp Naumkeag near Salem Willows.

BIBLIOGRAPHY and/or REFERENCES

American Antiquarian Society. "George Francis Dow." *Proceedings of the American Antiquarian Society*. Vol 46, pt. 2, October 1936.

Boston Globe. "3000 to Appear in Tercentenary Fete." July 29, 1930a, p. 6.

_____. "Thomas M. Carter at 89 Leads Big Band on Common." August 22, 1930b, p. 11.

_____. "YMCA Stages Pageant in Franklin Park Playstead." August 22, 1930c, p. 17.

_____. "Finds Tercentenary Help in Depression." December 31, 1930d, p. 20.

Bremer, Francis J. "Remembering—and Forgetting—John Winthrop and the Puritan Founders." *Massachusetts Historical Review*, Vol 6 (2004), p.38–69.

INVENTORY FORM A CONTINUATION SHEET

SALEM

SALEM PIONEER VILLAGE

MASSACHUSETTS HISTORICAL COMMISSION

Area Letter Form Nos.

220 MORRISSEY BOULEVARD, BOSTON, MASSACHUSETTS 02125

SAL.GM

See Data Table

- Carpenter, Richard P. "The Termites Have Been Evicted From Salem's Pioneer Village." *Rutland Daily Herald*, Rutland, VT. October 18, 1987.
- Chase-Harrell, Pauline, Carol Ely, and Stanley Moss. *Administrative History of the Salem Maritime National Historic Site*. National Park Service, North Atlantic Regional Office, Boston, MA, 1993.
- City of Salem. *Salem City Records, 1929–1930, Vol 43*. City of Salem archives, records.salem.com, accessed September 2021.
- Dempsey, Claire. *MHC Area Form – Pioneer Village, Salem (SAL.GM)*. On file, Massachusetts Historical Commission, Boston, MA, 1988.
- Dow, George Francis. *Every Day Life in the Massachusetts Bay Colony*. Boston, MA: Benjamin Blom, Inc., 1935.
- Dow, George Francis. Letter to Percival Hall Lombard. May 22, 1931. Bourne Historical Society Archives, Bourne, MA.
- Glassberg, David. History and the Public: Legacies of the Progressive Era. *The Journal of American History*. Vol. 73, No. 4, (March 1987):957–980.
- Goff, John. "The next frontier." *PortFolio* Spring 2004, p. 12–14.
- _____. "Help wanted for rebuilding historic dugouts at Pioneer Village." *Wicked Local*, June 29, 2007. <https://www.wickedlocal.com/article/20070629/news/306299492?template=ampart>, accessed August 2021.
- _____. "A Reconstructed Ruck House?" *Salem Gazette*, September 7, 2007, pgs. 4–5.
- _____. "A landmark year: Milestones marked for Pioneer Village, the Arbella and more." *Wicked Local*, January 18, 2008. <https://www.wickedlocal.com/article/20080118/NEWS/301189186?template=ampart>, accessed August 2021.
- Hosmer, Charles B. *Preservation Comes of Age: From Williamsburg to the National Trust, 1926-1949*. Charlottesville, VA, University of Virginia Press, 1981.
- Johnson, Carl. "Pioneer Village Buildings Torched: Blaze Blamed on Vandals." *Salem Evening News*, April 1, 1976, p.1–2.
- Koreith, K. "Recreating the Re-created." *Americana Magazine*, New York, NY. October 1990.
- McAllister, Jim. Pioneer Village – Salem 1630. Salemweb.com, n.d. <http://www.salemweb.com/tales/pioneervillage.php>, electronically accessed August 2021.
- Nelson Dionne Salem History Collection, Salem State University Archives and Special Collections, Salem, MA.
- National Environmental Title Research, LLC (NETR). Historic Aerials of Salem, MA: 1938–2018. <https://www.historicaerials.com>, accessed September 2021.
- North of Boston Library Exchange (NobleNet) "Pioneer Village." Electronic Resource, https://www.noblenet.org/salem/wiki/index.php/Pioneer_Village, 2021. Accessed August 2021.
- Orwig, Timothy T. *Joseph Everett Chandler, Colonial Revival Architecture, and The Origins of Historic Preservation in New England*. Ph.D. Dissertation, Boston University, Boston, MA, 2010.
- Pineo, Gretchen. *Forging History: The Creation of the Saugus Iron Works National Historic Site*. Master's Thesis, Boston University, Boston, MA, 2013.
- Pineo, Gretchen M., Kristen Heitert, and Laura J. Kline. *National Register Nomination – Aptucxet Trading Post Museum*. Barnstable County, Massachusetts, NRIS 21006301, 2020.
- Pocumtuck Valley Memorial Association (PVMA). "Fort Massachusetts, North Adams, Mass." <http://www.americancenturies.mass.edu/collection/itempage.jsp?itemid=15722>, accessed April 2018.
- Snell, Charles, Patricia Heintzelman, and Cecil McKithan. *National Historic Landmark – John Ward House*. Essex County, Massachusetts, NRIS 68000045, 1968.
- Stillinger, Elizabeth. *The Antiquers*. New York, Alfred A. Knopf, 1980.
- U.S. Conference of Mayors. *With Heritage So Rich: a Report of a Special Committee on Historic Preservation*. New York, Random House, 1966.

INVENTORY FORM A CONTINUATION SHEET

SALEM

SALEM PIONEER VILLAGE

MASSACHUSETTS HISTORICAL COMMISSION

Area Letter Form Nos.

220 MORRISSEY BOULEVARD, BOSTON, MASSACHUSETTS 02125

SAL.GM

See Data Table

**Salem Pioneer Village
Salem, MA
Data Sheet**

MHC No.	Assessor's No.	Historic Name/Feature	Est. Date of Const.	Architectural Style/Type	Photo No.	C/NC
	33_0743	Admission and Gift Shop	1970	Colonial Revival	2	C
	33_0743	Woodbury Cottage	1930	Colonial Revival	2	C
	33_0743	Dugout Shelter	1980	No-style	3	NC
	33_0743	English Wigwam	1930	Colonial Revival	4	C
	33_0743	Governor's Fayre House	1930	Colonial Revival	1, 5-8	C
	33_0743	Blacksmith Cottage	1930	Colonial Revival	1, 5, 8	C
	33_0743	Lady Arbella Cottage	1988	Colonial Revival	8	C
	33_0743	Blacksmith Shop	1986	No-style	1, 9	NC
	33_0743	Visitor Center	1976	No-style	10	C
	33_0743	Ticket Booth	ca. 1970	No Style	11	NC

INVENTORY FORM A CONTINUATION SHEET

SALEM

SALEM PIONEER VILLAGE

MASSACHUSETTS HISTORICAL COMMISSION

Area Letter Form Nos.

220 MORRISSEY BOULEVARD, BOSTON, MASSACHUSETTS 02125

SAL.GM

See Data Table

PHOTOGRAPHS

Photo 2. (L to R) Admission and Gift Shop and Woodbury cottage, looking west.

Photo 3. Dugout, looking east.

INVENTORY FORM A CONTINUATION SHEET

SALEM

SALEM PIONEER VILLAGE

MASSACHUSETTS HISTORICAL COMMISSION

Area Letter Form Nos.

220 MORRISSEY BOULEVARD, BOSTON, MASSACHUSETTS 02125

SAL.GM

See Data Table

Photo 4. English Wigwam, looking northwest.

Photo 5. Governor's Fayre House and Blacksmith Cottage, looking east.

INVENTORY FORM A CONTINUATION SHEET

SALEM

SALEM PIONEER VILLAGE

MASSACHUSETTS HISTORICAL COMMISSION

Area Letter Form Nos.

220 MORRISSEY BOULEVARD, BOSTON, MASSACHUSETTS 02125

SAL.GM

See Data Table

Photo 6. Governor's Fayre House, looking north.

Photo 7. Interior, Governor's Fayre House, looking northwest.

INVENTORY FORM A CONTINUATION SHEET

SALEM

SALEM PIONEER VILLAGE

MASSACHUSETTS HISTORICAL COMMISSION

Area Letter Form Nos.

220 MORRISSEY BOULEVARD, BOSTON, MASSACHUSETTS 02125

SAL.GM

See Data Table

Photo 8. (L to R) Governor's Fayre House, Blacksmith Cottage, Arbella Cottage, looking northwest.

Photo 9. Blacksmith Shop, looking southeast.

INVENTORY FORM A CONTINUATION SHEET

SALEM

SALEM PIONEER VILLAGE

MASSACHUSETTS HISTORICAL COMMISSION

Area Letter Form Nos.

220 MORRISSEY BOULEVARD, BOSTON, MASSACHUSETTS 02125

SAL.GM

See Data Table

Photo 10. Visitor center, looking north.

Photo 11. Ticket Booth and palisade fence, looking northwest.

INVENTORY FORM A CONTINUATION SHEET

SALEM

SALEM PIONEER VILLAGE

MASSACHUSETTS HISTORICAL COMMISSION

Area Letter Form Nos.

220 MORRISSEY BOULEVARD, BOSTON, MASSACHUSETTS 02125

SAL.GM

See Data Table

HISTORIC FIGURES

Figure 1. Dugouts and saw pit, ca. 1949 (Nelson Dionne Salem History Collection, Salem State University Archives and Special Collections, Salem, MA).

Figure 2. Ruck House (left) and *Arbella* (right), July 1949 (Nelson Dionne Salem History Collection, Salem State University Archives and Special Collections, Salem, MA).

INVENTORY FORM A CONTINUATION SHEET

SALEM

SALEM PIONEER VILLAGE

MASSACHUSETTS HISTORICAL COMMISSION

Area Letter Form Nos.

220 MORRISSEY BOULEVARD, BOSTON, MASSACHUSETTS 02125

SAL.GM

See Data Table

Figure 3. 1938 aerial image of Pioneer Village (NETR 1938).

Figure 4. Ticket booth (not extant), cottages and English Wigwams, ca. 1935 (Nelson Dionne Salem History Collection, Salem State University Archives and Special Collections, Salem, MA)

INVENTORY FORM A CONTINUATION SHEET

SALEM

SALEM PIONEER VILLAGE

MASSACHUSETTS HISTORICAL COMMISSION

Area Letter Form Nos.

220 MORRISSEY BOULEVARD, BOSTON, MASSACHUSETTS 02125

SAL.GM

See Data Table

Figure 5. 1993 site map. Resource names in the text deviate from names on the map, based on historical documentation. The animal enclosures, fish racks, dunking stool, and saw pit are not extant.

INVENTORY FORM A CONTINUATION SHEET

SALEM

SALEM PIONEER VILLAGE

MASSACHUSETTS HISTORICAL COMMISSION

Area Letter Form Nos.

220 MORRISSEY BOULEVARD, BOSTON, MASSACHUSETTS 02125

SAL.GM

See Data Table

National Register of Historic Places Criteria Statement Form

Check all that apply:

- ☐ Individually eligible ☐ Eligible **only** in a historic district
- ☐ Contributing to a potential historic district ☒ Potential historic district

Criteria: ☒ A ☐ B ☒ C ☐ D

Criteria Considerations: ☐ A ☐ B ☐ C ☐ D ☒ E ☒ F ☐ G

Statement of Significance by Gretchen Pineo and Virginia H. Adams, PAL, September 2021

Salem Pioneer Village (SAL.GM) is potentially eligible for listing in the National Register of Historic Places under Criteria A and C for its association with the tercentenary celebrations of the founding of the Massachusetts Bay Colony in 1930. Under Criterion A, the property is significant at the state and local levels in the area of Commemoration for its association with the Massachusetts Bay Colony Tercentenary celebrations in 1930. The site has further significance in the area of Commemoration for its association with the life and work of George Francis Dow, an antiquarian, museum innovator, and architect who championed the Colonial Revival concept of living history in America. Under Criterion C, the property is significant at the local level in the area of Architecture as a collection of wood-frame buildings and structures that represent 1930s and 1960s understandings of First Period architecture, as influenced by the early twentieth century Colonial Revival.

Salem Pioneer Village meets Criteria Consideration E for reconstructed buildings because it has achieved significance in its own right for its association with important trends and events in the history of the United States. The property also meets Criteria Consideration F for commemorative properties, as the significance of this resource arises from its value as an expression of the Colonial Revival movement and the commemoration and interpretation of the American past embodied in that movement.

The site retains integrity of location, setting, association, feeling, workmanship, materials, and design. The village remains in the same location it was constructed in 1930, and, although the site has been enclosed by a palisade fence, the setting remains largely the same, with a baseball diamond to the west and Salem Harbor to the east. Pioneer Village continues to be an open-air historic museum set within Forest River Park. All but three of the buildings on the site were constructed under the direction of George Francis Dow, with in-kind repairs made as needed. Three buildings post-date the construction of the site and are replacements for buildings destroyed by fire, constructed to match the originals.