

PICKERING HOUSE NEWSLETTER

Issue #20

18 Broad Street, Salem, MA 01970

October 2015

**The Pickering House
Newsletter**
is published by

**The Pickering
Foundation**

18 Broad St.
Salem, MA 01970
(978) 744-4777
www.pickeringhouse.org
pickeringhouse1@gmail.com

Officers

President

H. Benson Pickering

Vice President

Richard Armstrong

Executive Director

Linda Dini Jenkins

Treasurers

Deborah Jackson
Tim Jenkins

Secretary

Nina Pickering Cook

Board of Trustees

Edith Armstrong
Milicent Armstrong
Nathalie Binney
Katharine Pickering
Timothy Pickering, Jr.
Carol Pickering
Jonathan Reardon
Racket Shreve
Liz Taft

Docents

Jeff Swartz
Keith Trickett

Administrative Assistant

Carolyn McGuire

EXECUTIVE DIRECTOR'S LETTER

What offers top-notch historic lectures, funky blues jams, poetry evenings, much-anticipated parties and a place where the community can gather for events, retreats and special occasions? The Pickering House, of course!

This year's Second Sunday Chowder & Lecture Series was a big success again, which — miraculously — went off without a hitch, despite the very long and angry winter. Not one lecture had to be cancelled and the series brought nearly 200 members and friends out to hear a great group of speakers: Robert Booth, Paula Richter, and Salem State Professors Tad Baker and Dane Morrison. Additionally, in January we hosted Salem's Official Historian, Jim McAllister, for a special lecture on "100 Years of Salem's Mayors".

Our Picker-nik & Blues Jam, featuring the music of Eric Reardon & Local 148 and friends, was the usual summer lawn highlight. And a stalwart group of poetry lovers came to the house on a very humid evening for a re-positioned "Poetry in the Parlor" event (the lawn and air being intolerable) making for a wonderful time of sharing.

We were once again the meeting place for Salem Widows and Orphans, and hosted retreats for Salem State University and the Salem Awards Foundation; a tea for the Col. Timothy Pickering Chapter of the DAR; and a holiday party for the Salem Partnership. We hosted one Salem Food Tour and worked with founder Karen Scalia, along with the Witch House and Historic New England, to create an amazing "Taste of 17th Century Salem" progressive food and historic tour event. Add to that a huge birthday party and a wedding, and you've got a pretty busy schedule!

The winter, however, took a bit of a toll on the house. A big chunk of the fence blew down and ice dams caused some water damage to our entryway, despite Tim's yeoman efforts at chopping numerous times at all entrances. We lost the old snow blower on the first night of Winter Storm Juno, but thanks to our neighbors, we made it through until

the new blower arrived. So it's no surprise that we embarked on a house painting/restoration and fence replacement project this summer and fall; see the Building & Grounds Committee report for more details.

On a beautiful day in June, we hosted an Annual Meeting and Garden Party for a record-breaking 150+ members and friends and were again entertained by O'Carolan Etcetera. We awarded two Sarah C. Pickering Scholarships to rising seniors at Salem High School — congratulations go to Autumn Pattison and Bridget Ayers.

I am sad to report that our amazing Administrative Assistant, ElizaBeth Emery, has decided to move on after more than seven years of loyal service. She will be greatly missed. But I am happy to report

that we have found a new staff member whose technological and publishing skills will be put to good use here; look forward to meeting her soon.

I hope to see you at the 2016 Lecture Series. Watch for announcements and news about all kinds of Pickering events on both our website and our Facebook page. Here's to a milder winter!

Respectfully submitted,

Linda Dini Jenkins

Linda Dini Jenkins, Executive Director

2016 SECOND SUNDAY CHOWDER & LECTURE SERIES

We're welcoming in the third season of our Second Sunday Chowder & Lecture Series. This is the place to be on those wintry Sundays! Please join us for a hearty chowder and stimulating lecture on the following dates.

Start with a chowder lunch at 12:30 pm followed by the lecture, beginning at 1:00 pm. Reservations are a must!

RSVP: pickeringhouse1@gmail.com Cost: \$20⁰⁰ per lecture for members | \$25⁰⁰ per lecture for non-members

JANUARY 10: MIKE RUTSTEIN Salem's Privateers in the War of 1812

It is 1812. Salem has grown rich trading with both sides during the wars of the French Revolution and Empire. But it is no longer possible to remain neutral. War is declared against Great Britain. Salem is symbolic of a nation bitterly divided

between Republicans and Federalists, privateers and smugglers. During the war, the young United States experiences exhilarating victories and disheartening debacles. All the while, its commerce and revenues are slowly strangled. In the end, America's last, best and only offensive weapons are her swarms of privateers.

Salem commissions 43 cruisers, from great ships owned by merchant princes to open boats manned by unemployed sailors. Her privateers prowl the seas from Norway to Brazil — and also patrol the harbors of New England, searching out smugglers. Here are tales of heroism and cowardice, generosity and greed, astonishing luck and deep personal tragedy.

About Mike

Captain Michael H. Rutstein holds a United States Coast Guard 50 Ton Master's License, with Auxiliary Sail Endorsement. He is the owner and captain of the schooner *Fame* out of Salem, Massachusetts, a replica of the privateer from the War of 1812. Capt. Mike is the author of *The Privateering Stroke: Salem's Privateers in the War of 1812* and *Fame: The Salem Privateer*.

FEBRUARY 14: JOE BOYD The Universal Curriculum

By using simple, familiar fables and folk stories, member Joe Boyd builds on themes to bridge to new insights and learning. A story such as *The Boy Who Cried Wolf* can provide spin-off lessons in new and unexpected avenues. Deconstructing these timeless

tales can lead to a wealth of ideas that often goes unnoticed when we overlook the obvious. Yes, there is a parallel learning universe.

Paulo Freire's generative approach to education, John Dewey's spiral curriculum, where all learning is social studies, Pestalozzi's "learn from your environment" and Chairman Mao's advice that the solution to your problem is near at hand, all address the same fundamental truth. Come and learn how time flies and why the chicken really crossed the road.

About Joe

Joe Boyd graduated from Salem State College with a BA and MAT in History. He spent two years as an elementary school teacher in Liberia with the US Peace Corps and subsequently returned to West Africa teaching at the high school and university level. While employed as the Alternative Studies Coordinator at North Shore Community College for 33 years, Joe served as advisor to the College's student Poets and Writers Club. Since retirement in 2011, he participates on the boards of Lynn Arts, The Lynn Museum and with Lynn United for Change, a volunteer organization helping individuals with housing issues.

MARCH 13: JIM MCALLISTER In the Pickering's Front Yard: The Broad Street Cemetery

While it is neither the oldest nor the most prestigious of Salem's many final resting places, the Broad Street Cemetery has a fascinating history and numbers among its permanent population many important citizens from the city's past.

Jim will briefly chronicle the evolution of the cemetery and profile some of its most accomplished "residents," including the amazing Col. Timothy Pickering, members of the Corwin and Sewall families (some of whom played important roles in the Salem Witch Trials), the colorful privateer Capt. Jonathan Haraden, author Caroline Howard King, the amazing centenarian physician-scientist, Dr. Edward Augustus Holyoke, and others.

About Jim

Since founding Derby Square Tours in 1983, Jim McAllister has conducted countless tours of, and lectured extensively about, the history of Salem and Boston's North Shore. Through the international Elderhostel program Jim has taught more than 250 courses on local history, architecture and art. He has also served as an historic consultant to many local organizations and institutions. In 2015, the city designated Jim "Official Historian of Salem."

A now retired local history columnist for the Salem News from (1999-2013), Jim has written or co-written two books about Salem. The Morristown, New Jersey native has appeared on Chronicle, The History Channel, Home and Garden TV, National Public Radio, and many other media outlets. In 2008 he was the recipient of both the Essex National Heritage Commission's first ever Heritage Hero Award and the regional Storyteller Award given by the North of Boston Visitor and Convention Bureau.

APRIL 10: JOHN GOFF Salem's Pickerings, the Haudenosaunee (ho de na sho nee), and the 1794 Pickering or Canandaigua Treaty

Here in Salem, the Pickerings are best known for constructing the ancient timber-framed Pickering House on Broad Street, as well as for Pickering Street, which connects Broad and Chestnut Streets. The family also is honored by a late 20th century Pickering Wharf as well as a moat-surrounded Fort Pickering — both of which are prominent features

on Salem's waterfront. The Pickering name is also associated with Pickering Point, and a second Pickering House that stands in South Salem in what is now called Forest River Park. Col. Timothy Pickering, the most famous of all the Salem Pickerings, is primarily recognized for his late 18th century military career during the Revolutionary War.

Working in Pennsylvania, Col. Pickering in the early 1790s was also tapped by our nation's first President, George Washington, to serve as a U.S. Postmaster General as well as a special "Commissioner in behalf of the United States, for holding a treaty with the Six Nations." The Six Nations referred to the Iroquois or Haudenosaunee people, who mostly resided in New York State. The treaty, which Pickering crafted with Native input, has stood the test of time — and was and is significant for recognizing Native national sovereignty and perpetuating peace between the Six Nations and the United States. In "Salem's Pickering" we shall undertake new exploration of Col. Pickering's early and influential 1790s work with the Mohawk, Onondaga, Oneida, Cayuga, Seneca and Tuscarora people.

About John

John Goff is an historian, architectural historian, restoration architect and preservationist who lives and works in Salem MA. A founder of Historic Preservation & Design, Goff holds History and American Civilization degrees from Brown University, as well as an M. Arch. Degree from the University of Oregon. After the Pickering House brickwork on Broad Street showed signs of settling, Goff prepared an Historic Structures Report for the house, supported by a Massachusetts Preservation Project Fund grant administered by the Massachusetts Historical Commission. Goff also writes on Salem's history through a series of columns in the *Salem Gazette*.

A FAREWELL AND WELCOME: ADMINISTRATIVE ASSISTANT

Farewell, ElizaBeth . . .

When ElizaBeth Emery came to 18 Broad Street in the fall of 2007, it was to spend time with former Executive Director Sherrie Goodhue during the last difficult months of her life. When the Board asked her to stay on as Administrative Assistant for the Pickering Foundation after Sherrie's passing, she assumed it would be a temporary position. That was eight years ago.

ElizaBeth steered the ship during a tumultuous time, keeping the day-to-day duties of the board running smoothly and, as an organizational guru, creating systems that will keep us afloat for many years. There is simply no way to express our gratitude to her and our appreciation for everything that she has done for the Pickering Foundation. She is the picture of grace and professionalism, and we wish her all the best as she continues on her professional and personal journey.

. . . Hello, Carolyn McGuire

While ElizaBeth's shoes are going to be hard to fill, Carolyn will be a wonderful asset to the Foundation and will work to put her own imprint on the role of Administrative Assistant. Carolyn is no stranger to Salem non-profits. She has worked for the Salem Athenaeum and Salem Awards Foundation and has a rich background in publishing, including editorial and graphic design production services.

Carolyn's significant computer skills will help us better manage our member/donor databases as well as provide improved communication with members and the community at large. She holds an MA from Emerson College in Writing and Publishing and is a Magna cum Laude graduate from UMass Dartmouth with a double major in Writing and Communications and English Literature. Please welcome her when you're next at the house for a lecture or other special event.

AN UNEXPECTED GIFT

Many thanks go to the family of Helen C. Wilson, who left a sizable gift to the Pickering Foundation this year in the form of a remainder trust. Helen was part of the Lloyd D. Pickering family of Minnesota who visited the house about a dozen years ago. The family left us with a wonderful historical account of their family's origins and the visit to their ancestral home in Pickering (Yorkshire), England.

THE FAMILY OF BYRON AND HANNAH PICKERING

DAUGHTER EDITH AND MARCUS WILSON

Son M. Ward Wilson m Ruth Kulaas

Thomas Marcus Wilson

Helen C. Wilson

Daughter Blanche Wilson m Robert G. Stebbins

Priscilla Anderson (deceased)

Daughter Irene Wilson (unmarried)

Son J. Byron Wilson m Ruth Ofloy

Eunice Strunk
David Wilson

Barbara Emery
Ruth Hamburg

James Wilson

BUILDING & GROUNDS COMMITTEE REPORT

On the hottest day of the summer, Jim (son of "Lefty") Orfanos and his crew began to scrape, putty, prime and paint the Pickering House. They'll be long done by the time you read this newsletter.

The acorn fence project is also underway. Pickets have been cut from environmentally-friendly farm-grown mahogany. New pickets are being installed as we go to press. Thanks to everyone who contributed funds, time and perspiration towards this much-needed project.

No one wants to think about last winter, but like so many other homes, the Pickering House sustained minor water damage. We will be repairing the roof over the front entrance with copper. I'm happy to report that the rubber roof served us well, but the eastern portion of our peaked roof needs repairs, too.

A final casualty of last winter was our very old Ariens snow blower, which died after the long first night of Winter Storm Juno. Our neighbors Jeremy and Ellen Schiller generously loaned us their snow blower many times until our new Ariens arrived.

Let's hope for a milder winter in 2015 – 2016!

- Tim Jenkins

2015 SARAH C. PICKERING SCHOLARS

As is now a tradition during the Annual Meeting and garden party in June, the Board of Trustees with help from faculty at Salem High School, recognized two rising seniors with the Sarah C. Pickering Scholarship. This June, Katharine Pickering (daughter of Sarah C. Pickering) presented Autumn Pattison and Bridget Ayers with scholarships for their achievement in Advanced Placement history at Salem High. Both young ladies are in the high school band and the theatre club.

What are past scholars up to these days?

2011 Recipient, Sabrina Bazile:

"I am currently in a City and Regional Planning graduate program at Pratt Institute in New York City. One of my classes is a studio in which we are working with a real client in The Bronx to help with their built environment and community development challenges."

ANNUAL MEETING AND GARDEN PARTY

FRIENDS OF THE PICKERING FOUNDATION*

*2015 members and donors as of October 31, 2015

- Ms. Bonnie Adams & Ms. Leslie Adams
Mr. & Mrs. Charles and Christine Allen
Ms. Susan Allen & Ms. Cora Pilcher
Ms. Charlotte Anderson
Ms. Amy Armstrong
Ms. Edith Armstrong & Mr. Gary Lehy
Mr. John Armstrong
Mr. & Mrs. Jonathan and Janne Armstrong
Ms. Milicent Armstrong
Mr. Richard Armstrong & Ms. Cece Mead
Mr. Marc Arnell
Col. & Mrs. Robert and Robin Arnell III
Mr. & Mrs. Mark and Tara Audette
Mr. & Mrs. James and Claire Bailey
Ms. Dona Baker
Ms. Mary Ballou
Ms. Susan Ballou Carter
Mr. & Mrs. Randolph and Maud Barton
Mr. & Mrs. Donald and Suzanne Berger
Ms. Nathalie Binney
Mr. & Mrs. Robert and Vicki Booth, Jr.
Mr. Ronald Bourgeault
Mr. Joseph Boyd & Ms. Judy James
Mr. & Mrs. Hale and Dorothy Bradt
Mr. & Mrs. F. Gorham and Amy Brigham
Ms. Abby Burns
Ms. Betsy Burns
Ms. Ellen Cabot & Mr. Matthew Watson
Ms. Cynthia Cadwalader
Ms. Karen Cady
Mr. C. Meade Camenga
Ms. Barbara Campbell & Mr. Richard Freeman
Mr. & Mrs. John and Ellen Carpenter
Mr. John Casey & Mr. Bruce Goddard
Mr. & Mrs. Forrester and Jennifer Clark, Jr.
Mr. Peter Cohen & Mr. Martin Lieberman
Ms. Elizabeth Colt
Ms. Nancy Cook
Dr. James Corbett
Mr. & Mrs. Woodward and Betsey Corkran, Jr.
Ms. Mary Costello
Mr. & Mrs. Rafael and Jannette Crespo
Ms. Philio Cushing
Mr. & Mrs. Ray and Barbara Decker, Jr.
Mr. & Mrs. Brenton and Elizabeth Dickson
Mr. & Mrs. Dominic and Cindy DiSalvo
Mr. Henry DuLaurence III & Ms. Paula Carnelli
Ms. Sylvia Eaton
Mr. & Mrs. Gary and Patricia Eaton
Mr. & Mrs. Russell and Mary Jo Elliot
Mr. John Fifield
Mr. & Mrs. David and Joan Fitzgerald
Mr. Bruce Fleming
Mr. Ronald Fleming
Mr. & Mrs. Donald and Grace Friary
Ms. Lynn Frothingham & Mr. David Decker
Mr. & Mrs. Francois and Becky Gauvin
Mr. & Mrs. Thaddeus and Elizabeth Gillespie
Ms. Sarah Godfrey
Mr. Albert Goodhue
Mr. & Mrs. Barry and Linda Gougeon
Ms. Vernita Green
Mr. & Mrs. Bob and Meg Hall
Mr. David Hart & Ms. Barbara Cleary
Mr. & Mrs. David and Bonnie Henry
Mr. & Mrs. Jay and Nancy Hood
Mrs. Margaret Howe

Mr. & Mrs. Llewellyn and Jay Howland III
Mr. Brian Hughes
Mr. & Mrs. Horatio and Edie Hunnewell
Mr. & Mrs. Timothy and Joan Ingraham
Ms. Deborah Jackson
Ms. Leila Jahncke
Mr. Joshua Jarvis & Ms. Erin Young
Mr. & Mrs. Richard and Pamela Jendrysik
Mr. & Mrs. Timothy and Linda Jenkins
Mr. & Mrs. Edward and Elizabeth Johnson III
Mrs. Patricia Karakashian
Mr. & Mrs. Wilmot and Julie Kidd III
Dr. Nicholas Kiefer & Ms. Jennifer Rousseau
Ms. Anne Kortlander
Ms. Ann Laaff
Mr. Malcolm Lane
Drs. Richard & Janice Lebel
Ms. Phoebe Lehy
Mrs. Selina Little
Dr. Linda Locke & Mr. Joseph Locke
Dr. & Mrs. James and Barbara Longstaff
Ms. Laura Luckey
Mr. Richard Lueke & Mr. M. Perry McIntosh
Mr. & Mrs. Timothy and Julie Lutts
Ms. Sharon Machrone
Mr. Charles Mack
Ms. Judith McCarthy
Mr. & Mrs. Jeff and Pam McKee
Ms. Darleen Melis & Dr. Irving Ingraham, Jr.
Mr. & Mrs. Peter and Betsy Merry
Mr. & Mrs. R.T. Paine and Barbara Metcalf
Ms. Sally Millice
Mrs. Frances Moon
Ms. Rebecca Moore
Ms. Janet Mueller
Ms. Lynn Murray
Mr. & Mrs. Lane and Kathryn Nielsen
Mr. Darrell Nulisch & Ms. Dolores Bonaccorso
Mr. & Mrs. Michael and Patricia O'Connell
Mr. & Mrs. Richard and Diane Pabich
Mr. Oscar Padjen
Mr. & Mrs. Foxhall and Helen Parker
Mr. Thomas Paron & Ms. Ann Hertberg
Mr. & Mrs. Stephen & Lea Parson
Mr. & Mrs. Rich and Debba Pearce
Mr. & Mrs. Pierre and Karen Pelletier
Mrs. R. Forbes Perkins
Mr. & Mrs. Gary and Nancy Peterson
Mr. Alden Pickering
Ms. Carol Pickering & Mr. Sean Donahue
Ms. Christina Pickering & Mr. Matthew Markiewicz
Mr. & Mrs. David and Jennifer Pickering
Ms. Dorothy Pickering
Ms. Judith Pickering
Ms. Judith Pickering & Mr. Brian Wormwood
Mr. & Mrs. John and Janet Pickering
Ms. Katharine Pickering & Mr. Richard O'Dwyer
Mr. Lincoln Pickering
Ms. Martha Pickering
Mr. & Mrs. Michael and Kathy Pickering
Ms. Rebecca Pickering
Mr. & Mrs. Richard and Jane Pickering
Mr. & Mrs. Richard and Karen Pickering
Mr. Robert Pickering
Mr. Thomas Pickering
Dr. Willa Pickering

Mr. & Mrs. John and Emily Pickering XI
Mr. & Mrs. H. Benson and Pat Pickering, Jr.
Mr. & Mrs. Timothy and Wendy Pickering, Jr.
Ms. Nina Pickering-Cook & Mr. Glenn Cook
Mrs. Marie-Louise Pickering Grose
Mr. Constantine Poutous
Ms. Sandra Power
Ms. Rebecca Putnam & Mr. Will Peck
Mr. William Raye
Mr. Jonathan Reardon
Mr. & Mrs. Norval and Ann Reece
Mr. & Mrs. Bill and Stephanie Rice
Mr. & Mrs. Richard and Mary Jean Riethmiller
Ms. Georgina Ropes
Mr. & Mrs. James and Julie Rose
Mr. William Sano
Ms. Karen Scalia
Mr. & Mrs. Mario and Ellen Scalzi
Dr. & Mrs. Jeremy and Ellen Schiller
Mr. & Mrs. Campbell and Dale Seamans
Mr. & Mrs. Robert and Stella Mae Seamans III
Mr. John Seger & Dr. Donna Vinson Seger
Ms. Margaret Serenyi
Mr. Benjamin Shreve
Ms. M. Shannon Shreve
Mr. & Mrs. Racket and Martha Shreve
Ms. Helen Sides
Mr. Jonathan Simcosky
Mr. & Mrs. Louis Vicky Sirianni
Mr. & Mrs. Derek and Rebecca Smith
Mrs. Fairchild Smith
Mr. & Mrs. Stanley and Jody Smith
Mr. & Mrs. Danner and Lisa Souers
Mr. & Mrs. Walter and Diane Soule
Mr. & Mrs. Augustine and Ann Sousa 3rd
Ms. Sarah Staats
Ms. Liz Taft & Mr. Buddy Taft
Ms. Hope Taylor
Mrs. Mary Usovicz
Dr. & Mrs. Thomas and Adelaide Vander Salm
Ms. Katherine van Dyke
Ms. Sarah Vest
Mr. James Wardrop
Mr. & Mrs. William and Barbara Weese
Mr. & Mrs. Gerry and Nancy Whitehead
Mr. & Mrs. Edward and Winifred Wilkens
Mrs. Frances Wilson & Mr. Jerome Wilson
Ms. Elaine Wintman & Ms. Danielle Hanrahan
Ms. Patricia Zaido
Mr. Samuel Zemurray III
- THE BOARD OF
TRUSTEES IS GRATEFUL
TO OUR MEMBERS AND
DONORS FOR THEIR
CONTINUED SUPPORT.

Thank you!

*The Pickering Foundation
cultivates an appreciation
of one family's role in the
American experience,
which is manifested in the
preservation of the historic
home for the enrichment
and enjoyment of the
community.*

MISSION

www.pickeringhouse.org

18 BROAD STREET • SALEM, MASS. 01970

PICKERING HOUSE

PICKERING HOUSE For Sale!

We're taking bids of \$20 each (plus postage, if mailed) for these fabulous Cat's Meow replicas of the Pickering House.

They're high quality, full color, made of wood, and measure 4 1/2" H x 7 1/2" W. A great piece of memorabilia from your visit or just of a historic place that's near and dear to your heart. Plus, they make great holiday gifts!

Send requests to Linda Jenkins at
pickeringhouse1@gmail.com.

IF YOU ARE NOT CURRENTLY A MEMBER,

PLEASE CONSIDER JOINING BY CHOOSING MEMBERSHIP
IN ONE OF THE FOLLOWING CATEGORIES:

- ☐ \$500 Patron ☐ \$250 Sustaining
☐ \$100 Family ☐ \$50 Individual

Name(s) _____

Address _____

City _____ State _____ Zip _____

Email _____

Phone _____

Send to: 18 Broad Street, Salem, Massachusetts, 01970

We now we take **PayPal**™ for
donations and membership dues
www.pickeringhouse.org