
University of Nebraska - Lincoln University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln

U.S. National Park Service Publications and
Papers National Park Service

Fall 2009

Heritage Matters- Fall 2009 Heritage Matters- Fall 2009

Brian D. Joyner
National Park Service, brian_joyner@nps.gov

Follow this and additional works at: https://digitalcommons.unl.edu/natlpark

Joyner, Brian D., "Heritage Matters- Fall 2009" (2009). U.S. National Park Service Publications and Papers.
63.
https://digitalcommons.unl.edu/natlpark/63

This Article is brought to you for free and open access by the National Park Service at DigitalCommons@University of
Nebraska - Lincoln. It has been accepted for inclusion in U.S. National Park Service Publications and Papers by an
authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/natlpark
https://digitalcommons.unl.edu/natlpark
https://digitalcommons.unl.edu/nationalparkservice
https://digitalcommons.unl.edu/natlpark?utm_source=digitalcommons.unl.edu%2Fnatlpark%2F63&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/natlpark/63?utm_source=digitalcommons.unl.edu%2Fnatlpark%2F63&utm_medium=PDF&utm_campaign=PDFCoverPages

this issue…
Sarah Prud’ homme / Cane River Heritage Area Commission

As you drive down Highway 119 in rural Natchitoches, Louisiana, the landscape is
dominated by open fields, family farms, and the homes of long-time residents.
 They feel at ease in this picturesque country setting nestled along Cane River

Lake in the Cane River National Heritage Area. Then, as if out of nowhere, appears an
old, dilapidated high school building. The casual observer would drive by, chalking up the
site as the remains of a bygone era. But for those who call the Cane River region home,
the site stands as a stark reminder of the 20th-century struggle to provide educational
opportunities for the children of the Cane River region and surrounding communities.

Disparagingly regarded as a “plantation” school by some in the early years, St. Matthew
School flourished under the leadership of African American teachers and administrators,
and its reputation for challenging curriculum and cultural events resulted in it being
affectionately known as the “University” until its closure in 1989. The story behind the
school’s formation and growth highlights the sacrifices and struggles of the African
American community to ensure their children had access to educational opportunities.
Renovation efforts of the old school site are currently underway in an effort to ensure that
this story is not forgotten.

The school got its humble start in 1916 within the walls of the St. Matthew Third Baptist
Church under the direction of Mr. Percy Brunson. Many of the students were descendants
of enslaved laborers, tenant farmers, and sharecroppers from the nearby plantations. After
a four-year hiatus, from 1919 to 1923, due to a lack of funding, Mr. Brunson, along with
Miss Elgirtha Peacock, reopened St. Matthew. In 1936, Mrs. Myra Friedman took over as
principal and sole teacher for three years and under her leadership, enrollment swelled to
over 100 children.

The school outgrew its space in the Third Baptist Church and a two-room school
building was built in 1940 to house nine grades on land deeded to the Parish School Board
by the church. With this, the school was recognized by the school board as a junior high

National Park Service
U.S. Department of the Interior

Heritage Matters
News of the Nation’s Diverse Cultural HeritageF A L L 2 0 0 9

CONTINUED » PAGE 2

The Resurrection of
St.Matthew School

List of Federally Recognized
Tribal Historic Preservation
Officers

NAGRPRA Celebrates
15 Years of Grants with
Retrospective Publication

National Register
Nominations

Seeing Things for What
Could Be: Preservation
and Revitalization in
Gary, Indiana

The Resurrection of St. Matthew School

creo

The Resurrection of St. Matthew School
CONTINUED FROM PAGE 1

Mission of the
National Park Service
The National Park Service preserves
unimpaired the natural and cultural
resources and the values of the
national park system for the enjoyment,
education, and inspiration of this and
future generations. The Park Service
also cooperates with partners to
extend the benefits of natural and
cultural resource conservation and
outdoor recreation throughout this
country and the world.

Heritage Matters, sponsored by the
Cultural Resources Programs of the
National Park Service, is published
twice a year, and is free of charge.
Readers are invited to submit short
articles and notices for inclusion.
(Limit submissions to fewer than 600
words and include author’s name
and affiliation. Photographs or
digital images are welcome.) Please
submit newsletter items in writing
or electronically to: Brian D. Joyner,
Editor, Heritage Matters, DOI/National
Park Service, 1849 C Street, NW (2280),
Washington, DC 20240.
Phone: 202.354.2276,
e-mail: brian_joyner@nps.gov.

This material is based upon work
conducted under a cooperative
agreement between the U.S.
Department of the Interior, National
Park Service and the National
Conference of State Historic
Preservation Officers. Views and
conclusions in this material are those
of the authors and should not be
interpreted as representing the opinions
or policies of the U.S. Government.
Mention of trade names or commercial
products does not constitute their
endorsement by the U.S. Government.

Jonathan B. Jarvis
Director

Janet Snyder Matthews
Associate Director, Cultural Resources

Antoinette J. Lee
Assistant Associate Director, Historic
Documentation Programs

J. Paul Loether
Chief, National Register of Historic
Places & National Historic Landmarks
Programs

Brian D. Joyner
Heritage Matters Editor

school. Enrollment increased, necessitating the addition of a two-room building
for agricultural and home economics classes, as well as three additional teachers.
By 1947, St. Matthew was designated as a senior high school by the school board,
with eleven grades and an enrollment of several hundred students.

At this time, St. Matthew was reaching its apex; adding a twelfth grade in 1950;
graduating its first class in May 1953; and with an enrollment of 718 students and
23 teachers by 1955. Its recognition as a senior high school was a “coming of age”
in public secondary education for blacks living in the Cane River area, since it was
the first public high school building constructed for African Americans in lower
Natchitoches Parish. Central High School was the only other public high school for
African Americans in all of Natchitoches Parish and it was 25 miles away. Between
1957 and 1967, four more buildings were added to complete the school campus.

Despite the success of the new high school, dwindling employment
opportunities due to the mechanization of farming, substandard housing, and
school desegregation began to take their toll. The school’s closure became imminent
as enrollment plummeted to 365 students. After a downgrade to a junior high in
1982, the school closed its doors on August 8, 1989.

In an effort to preserve the school’s legacy and honor the accomplishments
of its graduates, Mr. Marvin Toussaint and several other school alumni formed
the St. Matthew School Community Association, Inc. (SMSCA) in 2002. With the
help of the Cane River National Heritage Area (CRNHA) Commission, the school
earned listing in the National Register of Historic Places in January 2005 for the
role it played in the education of African Americans prior to desegregation. Efforts
are underway to transform the school site into a community cultural center for the
area’s youth. The SMSCA recently completed phase one of its vision, which involved
a clean-up of the school site through funding from an Environmental Protection
Agency’s Brownsfields grant. With the assistance of the CRNHA Commission, the
SMSCA is currently developing a plan for the sustainable reuse of the property.

i For more information contact the Cane River National Heritage Area
Commission at info@caneriverheritage.org, phone: 318.356.5555.

2 FALL 2009

Two students stand in front of St. Matthew School, circa 1955. The school served the African Ameri-

can community in lower Natchitoches Parish for more than 50 years. Courtesy of Marvin Toussaint.

creo

TRIBAL INITIATIVES

List of Federally Recognized
Tribal Historic Preservation Offices

DID YOU KNOW? November is Native American History Month
(Please see events on page 11.)

The following list of 83 federally-recognized tribal historic preservation offices (THPOs) represents those American
Indian tribes approved by NPS to assume preservation responsibilities on tribal lands, pursuant to Section 101(d)

of the National Historic Preservation Act. Among the responsibilities assumed by these tribes are conducting historic
property surveys, maintaining permanent inventories of historic properties, nominating properties to the National
Register of Historic Places, and reviewing Federal agency undertakings pursuant to Section 106 of the Act.

Alabama
Poarch Band of Creek Indians

Arizona
Gila River Indian Community

Hualapai Tribe

Navajo Nation

San Carlos Apache Tribe

White Mountain Apache Tribe

California
Agua Caliente Band of Cahuilla Indians

Bear River Band of the Rohnerville
 Rancheria

Big Pine Paiute Tribe of the
 Owens Valley

Bishop Paiute Tribe

Blue Lake Rancheria Tribe of Indians

Elk Valley Rancheria

Hopland Band of Pomo Indians

Pinoleville Pomo Nation

Smith River Rancheria

Stewart’s Point Rancheria Kashia
 Band of Pomo

Table Bluff Reservation – Wiyot Tribe

Timbisha Shoshone Tribe

Yurok Tribe

Connecticut
Mashantucket Pequot Tribe

District of Columbia
National Association of Tribal

Historic Preservation Officers

Florida
Seminole Tribe of Florida

Idaho
Coeur d’Alene Tribe

Nez Perce Tribe of Indians

Louisiana
Tunica-Biloxi Indians of Louisiana

Maine
Passamaquoddy Tribe

Penobscot Nation

Massachusetts
Wampanoag Tribe of Gay Head

(Aquinnah)

Michigan
Keweenaw Bay Indian Community

Lac Vieux Desert Band of Lake
 Superior Chippewa Indians

Pokagon Band of Potawatomi Indians

Minnesota
White Earth Band of Minnesota

Chippewa

Mille Lacs Band of Ojibwe Indians

Bois Forte Band of Chippewa Indians

Lower Sioux Indian Community

Leech Lake Band of Chippewa Indians

Montana
Blackfeet Nation

Chippewa Cree Tribe of the
Rocky Boy’s Reservation

Confederated Salish and Kootenai
 Tribes of the Flathead Indian Nation

Crow Tribe of Indians

Northern Cheyenne Tribe

Nevada
Washoe Tribe of Nevada and California

New Mexico
Jicarilla Apache Nation

Pueblo of Zuni

Mescalero Apache Tribe

Pueblo of Pojoaque

Pueblo of Tesuque

New York
Seneca Nation of Indians

St. Regis Mohawk

North Carolina
Eastern Band of Cherokee Indians

North Dakota
Mandan, Hidatsa & Arikara Nation

Standing Rock Sioux Tribe

Turtle Mountain Band of Chippewa

Oklahoma
Absentee Shawnee Tribe

Caddo Tribe of Oklahoma

Choctaw Nation of Oklahoma

Citizen Potawatomi

Oregon
Confederated Tribes of the

Umatilla Indian Reservation

Confederated Tribes of the Warm
 Springs Reservation in Oregon

Rhode Island
Narragansett Indian Tribe

CONTINUED » PAGE 4

 HERITAGE MATTERS 3

HeritageMatters_wbg.indd 3 11/23/09 2:43 PM

creo

NAGPRA Celebrates 15 Years of
Grants with Retrospective Publication
Sangita Chari / National Park Service

In November 1990, the Native American Graves Protection and Repatriation
Act (NAGPRA) was passed, which created an organized relationship between
the Federal government, museums, and the Native American community to

address issues of control of Native American human remains and cultural items.
NAGPRA gave Indian tribes and Native Hawaiian organizations a process for
seeking the return of human remains and cultural items located in Federal agency
repositories and museum collections around the country. In recognition of the
historic effort required to undergo the repatriation process outlined in NAGPRA,
Section 10 of the Act authorized the Secretary of the Interior to make grants to
museums, Indian tribes, and Native Hawaiian organizations for the purposes
of assisting in consultation, documentation, and the repatriation of museum
collections.

The first NAGPRA grants were awarded 1994. Over the past 15 years, more
than $31 million have been awarded, supporting 293 Indian tribes, Native
Hawaiian organizations, and museums in NAGPRA activities. Approximately
$1.8 million are awarded annually to museums, tribes, and Native Hawaiian
organizations for consultation and documentation projects as well as to fund the
interment of the repatriated remains.

To commemorate the anniversary of the grant program, NAGPRA has
produced a retrospective, Journeys To Repatriation: 15 Years of NAGPRA Grants,
1994-2008. The publication provides an opportunity to reflect upon the successes
of the consultation/documentation grants and repatriation grants, as well as the
relationships developed between Indian tribes and museums.

i For copies of the Journeys To Repatriation, contact the National NAGPRA
Program at nagpra_info@nps.gov, phone: 202.354.2201

South Carolina
Catawba Indian Nation

South Dakota
Cheyenne River Sioux Tribe

Rosebud Sioux Tribe of Indians

Sisseton-Wahpeton Oyate

Washington
Confederated Tribes and Bands
 of the Yakama Nation

Confederated Tribes of the
 Colville Reservation

Lummi Nation

Makah Tribe

Skokomish Indian Tribe

Spokane Tribe of Indians

Squaxin Island Tribe

Suquamish Tribe

Wisconsin
Bad River Band of Lake Superior
Chippewa Indians

Ho-Chunk Nation

Lac Courte Oreilles Band of
 Lake Superior Chippewa Indians
 of Wisconsin

Lac du Flambeau Band of Lake
 Superior Chippewa Indians

Menominee Indian Tribe of Wisconsin

Oneida Nation of Wisconsin

Red Cliff Band of Lake Superior
 Chippewas

Stockbridge-Munsee Community

Wyoming
Northern Arapaho Tribe

i For more information contact
James Bird, Chief, Tribal Preservation
Program, at james_bird@nps.gov,
phone: 202.354.1837

Tribal Historic Preservation Offcers
CONTINUED FROM PAGE 3

4 FALL 2009

creo

STATE INITIATIVES

Park Circle Historic District
From the early 20th century to the 1960s, Park Circle
Historic District was part of Baltimore, Maryland’s
largest predominately Jewish neighborhood. The
residential buildings, primarily composed of brick
porch-front duplexes and row housing, maintain a
homogenous character, with nearly all the houses built
within a 30-year time period (1900-1930). Historically,
Baltimore’s Jewish community dates from the late
18th century, and by the Civil War, an estimated 8,000
predominantly German Jews lived in the city, primarily
in downtown and eastern Baltimore. The migration of
eastern European Jews in the late 19th century raised
the city’s Jewish population to an estimated 25,000 by
1901. By the 1920s, the more prosperous, established
German-Jewish community (many were textile factory
owners) moved northwest to Park Circle and the
greater Park Heights community, followed by the
second-generation Eastern European population.

Park Circle Historic District reflects the growth of the
city’s Jewish population, with 5 major synagogues
relocating to the neighborhood, along with several
civic institutions, including the Mary Louisa Alcott
School No. 59 (built in 1926) and the Talmudical
Academy (moved from East Baltimore in 1937). While
the district’s demographic changed in the 1960s,
with the Jewish population moving to suburban
neighborhoods and an influx of African Americans into
Park Circle, it retains its historic character. Park Circle
Historic district was listed in the National Register of
Historic places on December 4, 2008.

The No. 59 School in Park Circle resides within the Park Circle His-
toric District, a Jewish enclave in Baltimore, Maryland, for nearly
60 years. Courtesy by F. Shoken, Maryland Historical Trust.

National Register Nominations
Rustin Quaide / National Park Service / Caridad de la Vega / National Conference of State Historic Preservation Officers

1

2 27th Street Historic District
The 27th Street Historic District is located south of downtown
Los Angeles, at the intersection of East 27th Street and Paloma
Avenue. The houses in the district are similar in style, scale, and
materials, being wood-framed structures, one or two stories in
height, with the majority representing Victorian architectural
styles. Once an all-white neighborhood, the district became the
center of the African American community in Los Angeles.

The sub-division was developed in 1895. Russian Jews began
moving into the neighborhood in 1920, and the African
American presence began in 1923 when a congregation moved
into a neighborhood church on 27th Street. By the 1950s the
neighborhood was predominately black. One of the factors
that attracted African Americans to Los Angeles was the
possibility of homeownership. By 1910, 40 percent of African
Americans in Los Angeles County owned their own homes.
Housing covenants prevented African Americans from buying
in all-white communities so mixed-race neighborhoods like
27th Street Historic District, located just off of Central Avenue,
provide opportunities.

Between the 1890s and 1958, Central Avenue was the hub
of the African American community in Los Angeles. The
27th Street Historic District includes the 28th YMCA and two
contributing churches, all along Paloma Avenue. Thomas A.
Greene led the formation of the Colored YMCA in Los Angeles
in 1906 and served as the Executive Secretary until 1932.
The YMCA grew rapidly during the first two decades of its
existence and outgrew its first two sites at 731 S. San Pedro
Street (1906-1916) and 1400 E. 9th Street (1916-26). Both of
the earlier buildings are gone. The construction of the existing
building in 1926 was viewed as a milestone for the black
community. It included a gymnasium and swimming pool on
the ground floor and 52 dormitory rooms on the upper floors.
Unfettered access to a swimming pool was a momentous
achievement, as African Americans were all but excluded from
public pools in Los Angeles until 1932. The Supreme Court
struck down housing covenants in 1948, but the impact of the
ruling was not felt for another decade. The 27th Street Historic
District was listed in the National Register of Historic Places on
June 11, 2009.

27th Street Historic District, viewed from the northwest down E. 27th
Street from Paloma Avenue, was at the hub of the African-American com-
munity in Los Angeles. Courtesy of Jay Fantone, California State Historic
Preservation Office.

CONTINUED » PAGE 6

HeritageMatters_wbg.indd 5 11/23/09 2:43 PM

creo

Barrio El Membrillo Historic District
The Barrio El Membrillo Historic District, comprising West Mesa
Street and South Sentinel Avenue and within walking distance
of downtown Tucson, Arizona, is a closely knit, traditionally
Hispanic neighborhood. The dwellings in the neighborhood
are examples of the Sonoran vernacular building tradition.
Until the late 19th century, this area was cultivated land on
the floodplain of the Santa Cruz River. The land was eventually
bought for residential development, and the area including
Barrio El Membrillo Historic District was platted in 1920. The
one-story dwellings of this district, modest in size and scale,
were built of adobe brick.

During the Great Depression of the 1930s, relief efforts were
organized in Tucson’s Hispanic community, among them the
Comité Pro-Infantil formed by the Alianza Hispano-Americana
and other groups, to assist residents in maintaining their
homes and preserving their neighborhood. By the 1940s, the
majority of the residents in El Membrillo owned their homes.
However, following a similar pattern in other urban areas,
returning Hispanic war veterans moved into new subdivisions,
leaving the older neighborhood behind. The barrio was
further threatened by an urban renewal program beginning
in 1965, which demolished the old Hispanic urban core. A
proposal in the 1970s to build an east-west expressway that

would have effectively wiped out El Membrillo was stopped by
the community. Despite these efforts, El Membrillo was slated
for commercial development, but the community managed to
save 13 dwellings. Barrio El Membrillo retained its distinctive
built environment and has maintained its connections with
the traditions that created it. The Barrio El Membrillo Historic
District was listed in the National Register of Historic Places on
August 5, 2009.

Barrio El Membrillo retains structures exemplary of the Sonoran
vernacular architectural tradition. Courtesy of Morgan Rieder,
Arizona State Historic Preservation Office.

3

Chuck Berry House
The Chuck Berry House, located in St. Louis, Missouri’s Greater
Ville neighborhood, is significant for its association with
the recording and performing career of Chuck Berry (a.k.a.
Charles Edward Anderson). The one-story, three-room brick
cottage with a two-room rear addition dates to 1910. From
1950 to 1958, Berry lived in this house, practiced with his
band, developed his musical style, and penned many of his
trademark songs. The house was listed in the National Register
of Historic Places on December 12, 2008.

Chuck Berry is argueably considered the most important artist
in the genre of rock and roll and is responsible for influencing
subsequent generations of musical greats such as John Lennon,
Paul McCartney, Keith Richards, Bob Dylan, Eric Clapton, and
Mick Jagger. A number of the rock and roll songs that Berry is
best-identified with were penned at this house: “Maybellene,”
“Johnny B. Goode,” “Rock and Roll Music,” “Sweet Little
Sixteen,” “Brown-Eyed Handsome Man,” and “Thirty Days.”

Considered the preeminent rock and roll artist of his generation,
Chuck Berry resided at 3137 Whittier Place from 1950 to 1958.
Courtesy of Lindsey Derring and Andrew Weil.

4

National Register Nominations
CONTINUED FROM PAGE 5

6 FALL 2009

HeritageMatters_wbg.indd 6 11/23/09 2:43 PM

creo

Billy Simpson’s House of
Seafood and Steaks
Billy Simpson’s House of Seafood and Steaks,
located in northwest Washington, DC, was
listed in the National Register of Historic Places
on March 17, 2009. The two-story building is
part of a row of four attached commercial/
residential buildings located on the west side
of Georgia Avenue. Renowned for its spicy
New Orleans gumbo, Billy Simpson’s House
of Seafood and Steaks was one of a few
upper-end restaurants to cater to elite black
Washingtonians and also served as a center for
African-American political discourse and debate.

The property is also significant for its association
with restaurateur Billy Simpson who from 1956
to 1975 was at the center of an elite circle of
African American politicians and government
officials, who championed local and national
civil rights and community causes. Entertainers
such as Redd Foxx, Ella Fitzgerald, Dick Gregory,
and political and government officials such as
Carl Rowan and Andrew Hatcher were patrons
of Billy Simpson’s.

Billy Simpson’s House of Seafood and Steak was the
premiere gathering place for Washington’s black elite
from 1956 until 1975. Courtesy of Kim Williams.

STATE INITIATIVES

Chadbourn Spanish Gospel Mission
The Chadbourn Spanish Gospel Mission was listed in the Na-
tional Register of Historic Places on January 14, 2009. Located in
a former Hispanic enclave, the mission is now the only tangible
reminder of a once vibrant Hispanic neighborhood, the Conejos
District, located in the southwest side of downtown Colorado
Springs, Colorado. In 1954, the surrounding neighborhood was
demolished for industrial development. Hispanic families, mainly
from the San Luis Valley, were attracted to Colorado Springs
in search of jobs at the nearby railroads, mines, and mills. The
building dates to 1910 but was converted into a mission in 1930
by missionary Ruth Chadbourn and offered non-denominational
services in both Spanish and English.

The mission also served as a community center offering adult
education classes in English, sewing, and music, and provided
recreational activities for neighborhood children through basket-
ball and baseball teams, and meeting space for Boy Scouts and
Girl Scout. The building underwent a major renovation project in
1939 to convert its appearance into the Mission Revival Style.

5

6

The Chadbourn Spanish Gospel Mission has served the Hispanic community of
Colorado Springs since the 1930s. Courtesy of Jennifer Wendler Lovell.

CONTINUED » PAGE 8

 HERITAGE MATTERS 7

creo

National Register Nominations
CONTINUED FROM PAGE 7

7 Good Samaritan–Waverly Hospital
The Good Samaritan-Waverly Hospital, located in Columbia,
South Carolina, was the first hospital built to serve the African-
American community and the surrounding seven counties. It
also served as the only nursing school for blacks in Columbia.
Located at 2204 Hampton Street, the hospital is modern-
style, two-story brick structure and was listed in the National
Register of Historic Places on July 28, 2008.

The Good Samaritan-Waverly Hospital resulted from several
mergers of local African-American hospitals, the last occurring
in 1938 to concentrate resources toward the construction
of a newly-built hospital. Although the community raised
considerable funds for the new facility, the new hospital
was made possible by Hospital Survey and Construction
Act of 1946 (a.k.a., the Hill-Burton Act) funds, intended to
modernize hospitals and provide uncompensated service to
the community for 20 years. A state-of-the art medical facility
when completed, it closed in 1973, unable to compete with
the new and integrated Richland County Memorial Hospital.

The Good Samaritan-Waverly Hospital was the first hospital expressly
built for African Americans in Columbia, South Carolina and the
surrounding area, in 1952. Courtesy of Rebekah Dobrasko.

Hill-Ross Farm
The Hill-Ross Farm is associated with the abolitionist reform movement
in Northampton, Massachusetts, and in particular the Underground
Railroad activities of two of its owners, Samuel Lapham Hill and Austin
Ross. The farm was listed in the National Register of Historic Places on
January 8, 2008, as part of the Underground Railroad in Massachusetts
Multiple Property Submission. It is located in the Connecticut River
Valley, which has been documented as a common route among fugitive
slaves. Samuel L. Hill resided in the farmhouse from 1841-1845, when
the property was part of a utopian community, the Northampton
Association for Education and Industry (NAEI). There are several
documented accounts of Hill’s assistance to fugitives.

Austin Ross purchased the property in 1857 to run the association’s
farm after he and his wife were excommunicated from their church in
Connecticut for their ardent abolitionist beliefs. Until 1865, their house
was also used as a station in the Underground Railroad and the couple
assisted numerous fugitive slaves in reaching Canada.

The Hill-Ross Farm served as an Underground Railroad station under two separate
owners, Samuel Hill and Austin Ross. Courtesy of Neil Larson.

i For more information about the
National Register visit http://www.nps.gov/nr

8

8 FALL 2009

creo

LOCAL INITIATIVES

When Senator Evan Bayh, D-IN, stated recently that
Gary, Indiana, will become a national model for
urban revitalization, the first response might have

been “Why Gary?” Similar to other industrial cities in the
Midwest, Gary has seen its share of disinvestment, suburban
flight, and economic decline with the downsizing of the steel
industry in the area. The city is competing with others for the
$2 billion in neighborhood-stabilization funds set aside by
the Federal government. But it believes it has a leg up on the
competition, because at the core of its revitalization effort is
historic preservation.

In its heyday, Gary was a medium-sized industrial city of
100,000 people. Known as Steel City, as it was founded by
US Steel, it was ethnically diverse, attracting black migrants
from the South as well as Eastern Europeans and Mexicans.
However, since the 1960s, the population has dwindled to
around 80,000 with all of the woes of urban disinvestment.
Most notably affected is Broadway, the city’s main artery.
Along Broadway is the Midtown district, the historic
African American community of Gary. Within the Midtown
district reside local landmarks such as Veejay Records, home
to artists such as the Spaniels (“Goodnight, Sweetheart,
Goodnight”) and Jimmy Reed (“Bright Lights, Big City”).
The Beatles’ first American release was distributed through
Veejay. Other places of significance include North Gleason
Park, a segregated recreational park for the African American
community, and the Froebel School, the city’s only integrated
high school until 1945. The school hosted a concert by Frank
Sinatra, who volunteered to help end a white-student strike
protesting integration in November 1, 1945. While the city has
several properties listed in the National Register, few of the
resources in Midtown are included.

The idea of a preservation plan for Midtown began
as a service learning component to a class on community
development by Dr. Earl Jones, a professor in the
Department of Minority Studies at the Indiana University
Northwest. He worked with activists in the African American
community in Gary to develop a tour guide for Historic
Midtown. The intent of Midtown—The Central District
Project was to promote historic preservation and economic

development. Dr. Jones and project coordinators John
Gunn, William Hill, and Jihad Muhammad conducted a
survey of buildings in the district, recorded oral histories,
and undertook extensive research into the lives of
community members past and present. The survey identified
significant buildings and sites to be considered for historic
designation. The project was completed in 2005, with the

In its heyday, Gary was a medium-
sized industrial city of 100,000
people. Known as Steel City, as it
was founded by US Steel, it was
ethnically diverse, attracting black
migrants from the South as well as
Eastern Europeans and Mexicans.

CONTINUED » PAGE 10

Seeing Things for What
Could Be: Preservation
and Revitalization in
Gary, Indiana
Brian D. Joyner / National Park Service
Carlton Eley / U.S. Environmental Protection Agency

 HERITAGE MATTERS 9

creo

Revitalization in Gary, Indiana
CONTINUED FROM PAGE 9

“Some men see things
as they are and say,

why. I dream things
that never were and

say, why not.”
GEORGE BERNARD SHAW

assistance of the Historic Landmarks Foundation of Indiana, Inc., and the
Indiana Humanities Council.

In 2007, the city of Gary, Gary/East Chicago/Hammond Empowerment
Zone, and Indiana University Northwest requested technical assistance from
the Planning and the Black Community Division (PBCD) of the American
Planners Association with forming a vision for arterial enhancements along
Broadway including historic Midtown. In response, PBCD assembled a team
of practitioners with expertise in meeting community needs for equitable
development, smart growth, context sensitive design, place making, urban
design/architecture, and vacant property reclamation. Through a series
of collaborative planning exercises and workshops, PBCD worked with
the public to identify solutions. Preservation was a critical element for the
technical assistance effort. In fact, the city of Gary cited districts such as
the 18th and Vine Jazz District in Kansas City, Missouri as an example of a
successful preservation-based revitalization effort within a diverse community.

The PBCD team leveraged over $100,000 of in-kind services from an
initial $5,000 grant to produce the technical assistance report, “Vision for
Broadway.” The U.S. Department of Housing and Urban Development has
taken a particular interest in Gary, examining how it can partner with other
federal agencies to encourage the city’s development in what Bayh and
Assistant Secretary Ron Sims are calling “The Gary Project.” Along with the
technical report and the Midtown tour guide, the hope is that Gary can serve
as a potential blueprint to revitalization though preservation for other Rust
Belt towns.

Perhaps, George Bernard Shaw was right. “Some men see things as they
are and say, why. I dream things that never were and say, why not.” Well...why
not Gary?

10 FALL 2009

creo

Conferences, Events, and Announcements

Events

Native American Month / November

African American History Month / February

Women’s History Month / March

Announcements

New CRDP Publication, Hispanic Reflections on
the American Landscape
The history of North America is tied to the Spanish settlement
of the Western Hemisphere. The melding of Spanish, European,
indigenous American, and African cultures are at the root of
Hispanic heritage throughout the region. This heritage influences
aspects of American culture from our architectural lexicon, to food
to music and dance.

The National Park Service has published Hispanic Reflections on
the American Landscape: Identifying and Interpreting Hispanic
Heritage, the third in the series of guides to the diverse heritage
of the nation. This guide uses properties documented by NPS
cultural resource programs to provide examples of how to identify
and interpret Hispanic heritage
within American culture for
preservationists, interpreters,
and the general public.

Hispanic Reflections, published as a
single volume in English and Span-
ish, is available to the public through
NPS. For copies, please contact
WASO_CRDP_INFO@nps.gov.

Hispanic Reflections on the American
Landscape provides preservationists
and interpreters with a guide to
understanding Hispanic heritage within
American culture. Courtesy of National
Park Service.

Correction: On page 8 of the January/February 2008 issue, the
photo caption credits the image to the Arlington County Public
Library. It should read “Courtesy of Lloyd Wolf.”

Conferences

March 2010
National Council on Public History, Portland, OR
“Currents of Change,” the National Council on Public History’s
2010 annual meeting celebrates the organization’s 30th
anniversary. The meeting will be held simultaneously with the
American Society for Environmental History’s annual meeting,
on March 10-14, 2010, in Portland, Oregon.

For more information about the meeting and proposals, visit
NCPH’s meeting webpage, http://www.ncph.org/Conferences/2010/
tabid/553/Default.aspx.

April 2010
Organization of American Historians,
Washington, DC
The 103rd Meeting of the Organization of American Historians
(OAH) will take place April 7-10, 2010 in Washington, DC.
“American Culture, American Democracy” is the theme of the
annual meeting, seeking to cover the full chronological sweep of
the American past, from pre-Columbian years to the 21st century,
and the rich thematic diversity that has come to characterize
contemporary American history writing and teaching.

The meeting will be held at the Hilton Washington. For more
information, visit OAH’s meeting webpage, http://www.oah.org/
meetings/2010/.

Society for American Archaeology, St. Louis, MO
The Society for American Archaeology (SAA) will host its 75th
annual meeting on April 14-18, 2010 in St. Louis. For more
information, visit the SAA Annual Meeting website, http://www.
saa.org/AbouttheSociety/AnnualMeeting/tabid/138/Default.aspx.

May 2010
American Association of Museums,
Los Angeles, CA
The American Association of Museums will host its annual confer-
ence on May 23-27 in Los Angeles. “Museums Without Borders”
will be the theme.

AAM is accepting proposals for sessions. The entire submission
process will now be online only.

For more information, visit AAM Conference webpage,
http://www.museumexpo.org/aam2010/public/MainHall.
aspx?ID=159&sortMenu=102000.

creo

Seeing Things for What
Could Be: Preservation
and Revitalization in
Gray, Indiana

About
Heritage Matters
Heritage Matters, sponsored by the Cultural
Resources Programs of the National Park
Service, is published twice a year, and is free
of charge. Readers are invited to submit
short articles and notices for inclusion.
(Limit submissions to fewer than 600 words
and include author’s name and affiliation.
Photographs or slides are welcome.) Please
submit newsletter items in writing or
electronically to:

Brian D. Joyner, Editor, Heritage Matters
DOI/National Park Service, 1849 C Street
NW (2280), Washington, DC 20240

phone: 202.354.2276
e-mail: brian_joyner@nps.gov.

www.nps.gov

National Park Service
1849 C Street, NW
Washington, DC 20240

Heritage Matters
News of the Nation’s Diverse Cultural Heritage

F A L L 2 0 0 9

NAGRPRA Celebrates
15 Years of Grants with
Retrospective Publications

National Register
Nominations

The Resurrection of
St. Matthew School

List of Federally
Recognized Tribal
Historic Preservation
Offices

Internships Provide Career
Opportunities for
Diverse Students

Presort
FIRST CLASS MAIL
Postage & Fees Paid

U.S. Department
of the Interior
Permit # G-83

HeritageMatters_wbg.indd 12 11/23/09 2:44 PM

creo

	Heritage Matters- Fall 2009
	

	tmp.1361807753.pdf.cj3Hr

