

i

Historic Context Study
of

Waterfowl Hunting Camps and Related Properties
within

Assateague Island National Seashore,
Maryland and Virginia

by

Ralph E. Eshelman, Ph.D and Patricia A. Russell
Eshelman & Associates

July 21, 2004

For

Assateague Island National Seashore
National Park Service
Department of Interior

7206 National Seashore Lane
Berlin, Maryland 21811

ii

iii

CONTENTS

ACKNOWLEDGMENTS…………………………………………………………. ii

ABSTRACT………………………………………………………………………..iii

INTRODUCTION…………………………………………………………………..1
 Project background
 Clubs and lodges
 Definitions
 Regional context

WATERFOWL HUNTING ON THE ATLANTIC ………………………………..7
 Delaware North to New York
 Maryland
 Virginia
 North Carolina South to Georgia
 Assateague Island

WATERFOWL HUNTING CLUBS AND LODGES……………………………..21
 Land-Based Facilities
 Water-Based Facilities

TYPICAL DAY AT A WATERFOWL HUNTING CLUB……………………….31

SOCIAL AND ECONOMIC ASPECTS OF WATERFOWL HUNTING

CLUBS AND LODGES………………………………………………… 33
 Owners
 Members
 Guests: The Rich and Famous
 Gender
 Guides
 Food
 Thrill of the Hunt
 Fraternal Comradeship
 Ethnicity of Support Staff
 Role in Conservation

ASSATEGUE ISLAND WATERFOWL HUNTING CAMPS AND

LODGES…………………………………………………………………..47

ASSOCIATED PHYSICAL CHARACTERISTICS OF ASSATEGUE
 ISLAND WATERFOWL HUNTING CLUBS AND LODGES………….49

iv

 INVENTORY OF RESOURCES…………………………………………………52
 Bob-O-Del Gun Club
 Bunting’s Gunning Lodge
 Clements’ Beach House
 Clements’ Boat House
 Green Run Lodge
 High Winds Gun Club
 Hungerford’s
 Musser’s
 Peoples & Lynch
 Pope’s Island Gun Club
 Valentine’s

CONCLUSION……………………………………………………………………72

REFERENCES CITED……………………………………………………………76

APPENDIX I
ANNOTATED LIST OF GUN CLUBS AND LODGES
 IN MARYLAND AND VIRGINIA………………………………………90

APPENDIX II
PROFESSIONAL TRAINING AND EXPERIENCE OF
 CONTEXT STUDY TEAM………………………………………………99

APPENDIX III
CULTURAL LANDSCAPE FIELD SURVEY…………………………………100

v

ACKNOWLEDGEMENTS

This project benefited from numerous persons who assisted us in countless ways, shared
knowledge, and otherwise made this study possible. First and foremost acknowledgment is
given to the staff of Assateague Island National Seashore. Special acknowledgment is given to
Michael O. Hill, Superintendent, who joined us during our survey of Pope’s Island Gun Club and
provided helpful discussions about this project. Carl Zimmerman, Resource Specialist, served as
our project liaison and spent several days guiding us to hunting clubhouses and lodges on the
island as well as providing valuable guidance during this study. Brian Sturgis, estuarine
ecologist, served as boat captain providing transportation to water only access sites. Clifford
Tobias, historian with the Northeast Regional Office, Philadelphia, forwarded information on
State of Schuylkill fishing club, and background information for New Jersey waterfowl hunting
clubs and lodges, provided by the New Jersey Historical Preservation Office. Cliff Tobias and
Elizabeth Igleheart of the Boston Office also made editorial comments and organizational
suggestions which have improved this study. Sharon K. Ofenstein, Technical Writer/Editor,
Historic Architecture Division, Northeast Region, conducted title search work and some oral
history work, which benefited this study. The following National Park Service personnel either
conducted a National Register search for camps, lodges and clubs or added information based on
their knowledge and files, all of which benefited this project: Jennifer Perunko, Maritime
Heritage Program; Susan Escherich, National Historic Landmarks Survey; Beth Boland, National
Register, Washington Office; and Gary Scott, Regional Chief Historian, National Capital
Region.

Jill Van Scoyoc, Resource Specialist, Chincoteague National Wildlife Refuge, US Fish and
Wildlife Service, Chincoteague, Virginia, allowed us access of the refuge files. Susan Langley
of the Maryland Historical Trust assisted in putting together the proposal for this study,
suggested the inclusion of Patricia Russell as oral historian for the project and assisted in editing
the manuscript.

The following resources were visited during the research portion of this study. Each is
acknowledged for freely sharing their holdings: Ward Museum of Wildfowl Art, Salisbury
University, Salisbury, Maryland; Ocean City Life Saving Museum, Ocean City, Maryland;
Oyster and Maritime Museum, Chincoteague, Virginia; Mariners’ Museum, Newport News,
Virginia; Nabb Research Center for Delmarva History and Culture, Salisbury State University,
Salisbury, Maryland; Chesapeake Bay Maritime Museum, St. Michaels, Maryland; Maryland
Room, Enoch Pratt Public Library, Baltimore, Maryland; Talbot County Public Library, Easton,
Maryland; Caroline Public Library, Denton, Maryland; Dorchester County Library, Cambridge,
Maryland; Worcester Public Library, Snow Hill, Maryland; Somerset Public Library, Princess
Anne and Ocean City branches; Eastern Shore Public Library, Accomac, Island Library branch
at Chincoteague, and Northampton Free Library branch at Nassawadox; Maryland State
Archives, Annapolis; Maryland Historical Trust, Crownsville, Maryland; Calvert Marine
Museum, Solomons, Maryland; Refuge Waterfowl Museum, Chincoteague, Virginia; Eastern
Shore of Virginia Barrier Islands Center, Machipongo, Virginia; Assateague Island National
Seashore, Berlin, Maryland; and Chincoteague National Wildlife Refuge, Assateague Island,

vi

Virginia.

The team also met with several persons who freely shared their knowledge about hunting camps,
lodges, clubs, and shantyboats. This context study has benefited greatly from their cooperation:
Suzanne B. Hurley, curator, Ocean City Life-Saving Station Museum; Dr. Brooks Miles Barnes,
librarian and historian, Eastern Shore Public Library; Karen C. Neville, Worcester County
Library, Snow Hill; Lora Bottinelli, curator, Ward Museum of Wildfowl Art; and Jerry Doughty,
docent, Eastern Shore of Virginia Barrier Islands Center.

The following individuals were interviewed for this study: Harry Birch, who was caretaker at
Valentine’s; Peter Gilsey, who hunted at Valentine’s; Donald Leonard, avid hunter who owned a
hunting shanty on Pope’s Island and visited many of the clubs and lodges on Assateague Island;
Mel Olsen, who worked for Park Service from 1969 until 1990s; David Cropper, familiar with
Valentine’s and Green Run Lodge; Dennard Conwell “Connie” Purnell, familiar with many
hunting lodges and clubs on Assateague Island; Harold Jackson Rayne, whose father was
manager at Green Run Lodge; Thomas Earl Reed, Jr., who visited Pope’s Island Gun Club;
William C. Savage, familiar with many hunting lodges and clubs on Assateague Island; William
Teaf Savage, who worked at Pope’s Island Gun Club; Maxwell “Mac” O. Simpson, guide at
Green Run Lodge; and Harry J. Trimble, familiar with many hunting lodges and clubs on
Assateague Island. The following interviews from the 2000 Shantyboat Documentation Project
were used in this context study: Audrey Bishop, George Bertrand Cropper, Hugh Cropper III,
Turner P. Cropper, Frank Hodgens, Dorothy Pruitt Hudson, Charles R. “Buddy” Jenkins, Roland
Earl “Fish” Powell, George Anthony Purnell, Dennard Connell “Connie” Purnell, and Francis J.
Townsend.

vii

ABSTRACT

The institution of the waterfowl hunting club is uniquely American. These clubs have played an
important part in the conservation of American waterfowl. They were the first to impose bag
limits, bar automatic guns, limit shooting seasons and shooting hours, and the first to create
waterfowl rest areas and waterfowl rest days.

Waterfowl hunting was and still is a major form of recreation along the Mid-Atlantic seaboard
from the Canadian Maritime Provinces to the Everglades of Florida. Starting as subsistence
hunting and commercial or “market gunning,” it reached its peak as a recreational sport in 1939
with over 44,000 waterfowl sportsmen and nearly 3,000 waterfowl hunting clubs and privately
owned hunting marshes.

Waterfowling evolved from subsistence to sport after the Civil War brought prosperity and
affluence to broad segments of the Northern population. The cities of Boston, New York, and
Philadelphia became centers of commerce and finance. Wild waterfowl, considered a delicacy
by many, was in great demand in the finer restaurants. With the rapid expansion of the industrial
North, increasing numbers of people found themselves with the means and leisure to engage in
waterfowling as recreation. The construction of the railroads made the transportation of
waterfowl to northern markets faster; while at the same time made travel for sport hunters easier.
Market gunners and guides welcomed and needed the additional income provided by the arrival
of the northern sportsmen.

Many local families of limited means depended upon work related to sport hunting for seasonal
employment. Entire families were often employed; sometimes over several generations.
Individuals were needed to guide, carve decoys, pick feathers, cook, clean and do laundry, build
boats, provide transportation to and from blinds, and maintain and manage the lodges and clubs.

Sadly, waterfowl populations were decimated by market gunners and sportsmen using live
decoys, bait, battery guns, spotlights, sink boxes and sneak boxes. The Federal Migratory Bird
Act of 1918 outlawed market hunting and helped to regulate the sport hunter as well. Federal
Regulations in 1937 prohibited sink boxes, bait, live decoys, and limited repeating guns to 3
shells. The loss of eelgrass due to blight in the 1920s, the Great Depression, and severe storms
along the Mid-Atlantic in the 1930s also contributed to the decline of traditional waterfowl
hunting and their associated clubs and lodges.

Most sport hunting clubs were private membership entities owned by the wealthy. Other
establishments were commercial lodges available to the more modest hunter. The eleven
Assateague Island “hunting lodges” identified in this historic context study can be separated into
three distinct groups: 1) private hunting membership clubs and commercial lodges 2) private
non-membership residences where hunting was practiced and 3) private beach houses where
hunting was rarely if ever conducted. The George Gibb’s “hunting shack,” not identified for this
study should be included in this inventory as it was used for waterfowl hunting purposes. These
resources are so grouped below:

viii

Private Hunting Membership Clubs and Commercial Lodges

 Bob-O-Del Gun Club (corporate)
 Bunting’s Gunning Lodge
 Green Run Lodge (Jackson Brothers)
 High Winds Gun Club (partnership)
 Pope’s Island Gun Club (Black Duck)

Private Non-membership Residences Where Hunting Was Practiced

 Gibb’s Shack (now naturalist’s shack)
 Hungerford’s
 People & Lynch
 Valentine’s

Private Beach Houses Where Hunting Was Rarely If Ever Conducted.

 Clements’ Beach House
 Clements’ Boat House
 Musser’s

The significance of shantyboats to waterfowl hunting has been largely overlooked. All five
gunning lodges on Assateague Island that are a part of this study either began as and/or
incorporated shantyboats into their construction. At Bob-O-Del Gun Club and High Winds Gun
Club shantyboats were brought up on dry land, expanded, and used as lodging for waterfowl
gunning parties. Bunting’s Gunning Lodge, Green Run Lodge, Pope’s Island Gun Club, and
Egging Beach Gunning Club started by using floating shantyboats before land based club houses
were built. A shantyboat was also incorporated into the first land-based lodge built at Green Run
Lodge.

1

Gunning clubs were an important part of the American sporting scene from the late
1850s until the later 1950s. The role of these clubs in sustaining waterfowl populations,
preserving critical areas of coastal beach and marshland, and continuing the traditions
of decoy making and waterfowl hunting deserves recognition.1

INTRODUCTION

Project Background

Assateague Island National Seashore possesses numerous cultural resources. Among them are
eleven identified standing “waterfowl hunting camps.” To help determine the significance of
these resources, and as part of a larger Determination of Eligibility Study, Eshelman &
Associates was contracted to complete a Historic Context Study. A four-phase plan was
undertaken to complete this project: a) research, b) field work, c) preliminary draft and review
and, d) revision and submission of final historic context study.2

a) Research: The team first gathered known material from sources including books, newspaper
articles, oral history transcripts, photographs, and diaries which contained information related to
waterfowl hunting camps in the Mid-Atlantic region but with special attention to the eleven
resources identified by the National Park Service on Assateague Island. The team visited
libraries, archives, museums, and other holdings within the region where material might be
expected to exist. These explored resources are listed in the acknowledgments.

b) Field Work: The team conducted oral history interviews with individuals identified during the
research phase. Many of these individuals were already identified through the Shantyboat
Documentation Project.3 Each identified hunting camp was also visited.

c) Preliminary Draft: A working draft was submitted for review and comments.

d) Final Historic Context Statement: The revised statement was submitted by the established
deadline.

1 Samuel Dyke, “Introduction,” in Julie Moser, Gunning Clubs & Their Decoys, no date, no publisher given. This
same quote is used by the Ward Foundation Museum in its introductory text.

2 For understanding of Historic Contexts see Susan L. Henry Renaud, “Whither Historic Contexts?: Their Role in
21st-Century Planning,” Cultural Resource Management (Volume 23, number 7, 2000), pp. 45-48.

3 The Shantyboat Documentation Project was carried out under the direction of Patricia Russell in 2000 with
support from the Maryland Historical Trust. It consisted of oral history interviews and archival research on
shantyboats, how they were built, used and by whom.

2

Waterfowl hunting consists of the hunting of water birds, particularly those that swim. Therefore
while other wildfowl such as gulls and shore wading birds were hunted on Assateague Island,
this portion of the hunting history is not included here. Likewise, while deer hunting and other
small game hunting took place on Assateague Island, this is also outside the scope of work for
this project.

Clubs and Lodges

Clubs and lodges have been a part of American history dating from at least the colonial era. In
Maryland, the South River Club, a gentlemen’s social club, was established at least by 1739 and
possibly as early as circa 1700. The second and extant South River clubhouse dates from 1742.
Possibly “The Oldest Continuously Active Social Club in the “English-Speaking World” was the
State in Schuylkill, a social fishing club founded in 1732 at Philadelphia. Another Maryland
colonial club was the Forensic Club of Annapolis which existed between 1760 and 1767.4

During the 1870s and 1880s hundreds of sporting clubs and lodges were founded in the United
States. By 1939 there were nearly 3,000 clubs and privately owned hunting marshes. While this
study is restricted specifically to waterfowl hunting lodges and clubs a brief review of other
clubs and lodges listed on the National Register of Historic Places is included to provide a
context of existing resources. Such a search is difficult as a “dude ranch” might also include
hunting activities. Mining camps or pioneer homes may have been readapted into hunting clubs
and lodges when tourism became the region’s economic mainstay. Camp Hoover (Rapidan
Camp), the presidential camp in the Blue Ridge Mountains of Virginia was originally a fishing
camp. Several waterfowl hunting clubs and lodges in Maryland began as simple farm houses.
Sagamore and Santanoni, two Adirondack Camps in New York, have been nominated as
National Historic Landmarks; a designation is already held by Camp Hoover at Shenandoah
National Park.5

There are a total of 332 clubs listed on the National Register of Historic Places ranging from golf
clubs, community clubs, military officers’ clubs, athletic clubs, fraternal clubs such as Elks and
Knights of Columbus, women’s clubs, country clubs, tennis clubs, yacht and boat clubs, beach
clubs, cricket clubs, casino clubs, university clubs, farmers clubs and at least one each garden
club, girls club, boys club, faculty club, racquet club, literary club, art club, bicycle club, 4-H

4The Ancient South River Club: A Brief History by the Historical Committee of the Club, privately printed, 1952;
Ron Avery, “Old Clubs That Defy The Years But They’re Not For Party Animals,” Philadelphia Daily News,
February 8, 1995; Ron Avery, “The King Of All The Clubs Just 30 On Roll In Fish House,” Philadelphia Daily
News, June 5, 1991; and Lita Solis-Cohen, “See How Fishing Has, With Sport And Substance, Long Lured
Philadelphians,” Philadelphia Inquirer, June 19, 1987. The State of Schuyylkill has also been called the “oldest
social club in America” and the first fishing club in the English-speaking world.”

5 Van Campen Heilner, A Book On Duck Shooting (Philadelphia: Penn Publishing Company, 1939), pp. 489 and
493; Cynthia Ott, “A Sportman’s Paradise: The Woodmont Rod and Gun Club,” Maryland Historical Magazine
(vol. 92, no. 2, Summer 1997), p. 220; Beth Boland email to Jennifer Perunko, dated April 11, 2003; Susan
Escherich email to Jennifer Perunko, dated April 14, 2003; and Gary Scott email to Jennifer Perunko, dated April
14, 2003; all forwarded to Ralph Eshelman, April 24, 2003. South River Club has been documented by Historic
American Buildings Survey (HABS).

3

club and camp, and canoe club. The following sportsmen and hunting clubs are listed: Tuna
Club, Avalon, California; Tansy Island Hunting Club Camp Site and Clubhouse, Woodville,
Mississippi; Fish and Fur Club, Nelsonville, New York; Southside Sportsmens Club, Great
River, New York; Currituck Shooting Club, Corolla, North Carolina; Lake Oswego Hunt Club
Ensemble, Lake Oswego, Oregon; South Fork Fishing and Hunting Club, St. Michael,
Pennsylvania; Spruce Creek Rod and Gun Club, Franklinville, Pennsylvania; Issaquah
Sportsmen's Club, Iaasquah, Washington; and Woodbrook Hunt Club, Lakewood, Washington.6

There are a total of 282 lodges listed on the National Register ranging from State and National
Park lodges, resort lodges, fraternal lodges such as Elks, Masonic Temple, Knights of Pythias
Lodge, and Order of Odd Fellows, Izaak Walter League lodges, and at least one dude ranch
lodge, Girl Scout lodge and ski lodge. Osgood Gamekeeper’s Lodge, Redstone, Colorado, was
part of a large game preserve and not used for waterfowl hunting purposes. Plant, Morton,
Freeman Hunting Lodge, East Lyme, Connecticut, was built in 1908 and was originally part of a
2400-acre wild game bird preserve. Hunting Lodge Farm, Oxford, Ohio, was built between 1832
and 1839 as a hunting lodge and used mainly for turkey hunting. In 1840 the lodge was
converted into a residence.7

Of the 614 clubs and lodges listed on the National Register of Historic Places, only two are
known to be associated with waterfowl hunting; one in North Carolina located along the Atlantic
Flyway and the other in Minnesota located along the Mississippi Flyway, representing two of the
four major waterfowl flyways of North America:

Currituck Shooting Club was built in 1857 as the first grand shooting club on the Outer Banks of
North Carolina. The original clubhouse was rebuilt in 1879. The cedar shingle sided clubhouse
and outbuildings were preserved on a 15-acre preserve at the south end of the Currituck Club,
now a golf club.8 Unfortunately, the club house burned down in early October of 2003.

Larson’s Hunters Resort in Minnesota was opened for business in the late 1890s when the
railroads brought sportsmen to the area in search of mallards, geese, grouse, cranes and other
game birds. The resort’s 14-room main brick house and five cabins and tents could
accommodate 50 to 60 hunters at a time. The resort served as a commercial business until 1979.9

6 National Register listing using “club” search, dated April 2003. No attempt was made to read each nomination so
it is possible other clubs that specifically did not use the term hunting or gunning might have had such use. Historic
American Buildings Survey (HABS) lists three clubs -- two fox hunting clubs (Keswick Hunt Club, Albermarle
County, Virginia and Chagrin Valley Hunt Club, Cuyahoga County, Ohio), and one fishing club (Belmar Fishing
Club, Monmouth County, New Jersey).

7 National Register listing using “lodge” search, dated April 2003. No attempt was made to read each nomination so
it is possible other clubs that specifically did not use the term hunting or gunning might have had such use. A search
using “hunting” did not turn up anything not already listed under lodge and club. For information on Hunting Farm
Lodge see http://dbs.ohiohistory.org/hp/dsp_statement.cfm?ID=82001361.

8 www.thecurrituckgolfclub.com/golf/the_currituck_club_legacy.htm.

9 http://nrhp.mnhs.org/property_overview.cfm?propertyID=69.

4

This inventory does not include non-National Register listed clubs such as Maryland’s famous
Woodmont Rod and Gun Club, located near Hancock, which operated from 1881 until 1995
when it was taken over by the State of Maryland. However, it was never used for waterfowl
hunting purposes10

Definitions

BLINDS - Blinds are any sort of artificial concealment placed at an advantageous location either
on shore or in the water. They are generally made with wooden frames and thoroughly covered
with pine branches, young pine-trees and or marsh plants such as cattails. Typically rectangular
box in shape, blinds are approximately four feet wide, fitted with a seat(s), and capable of
containing three to four persons and a couple of dogs.11 A shore blind is built along the shore
and an offshore blind is built in the water, usually on wooden piles. Due to ice and exposure to
harsh conditions blinds are usually reconstructed every year though the pile foundations may be
used from year to year. Portable blinds are small floating platforms on which a blind can be
built and moved from position to position in the water. On land a shallow depression, sometimes
lined with wood or even cement, similarly allows the hunter to lie horizontally until a good shot
is available.

BOATS - There were several types of small boats used in waterfowl hunting. A sink box is a boat
which looks like a coffin and floats just above the surface of the water. One or two hunters
would lie down in the box to remain invisible to the waterfowl and rise only when they appeared
to shoot them. Wooden wings known as platforms, covered with burlap or canvas, surrounded
the box to squelch waves from flooding the box. The sneakbox (also called a sneak boat or
bushwhack boat) was a small boat, some with sharp bows, others more punt-like, which were
often camouflaged to conceal the hunter(s). These could be paddled or sculled (sometimes even
towed if the distance was great) to desired hunting locations.

CLUBHOUSE, CAMP, LODGE - A club is “a group of people associated for a common purpose,
usually in an organization that meets regularly.” A clubhouse is “the building occupied by a
club.” A camp is “a tent, cabin, or the like, used for outings or vacations.” A lodge is “a
temporary habitation . . . a small house . . . for use during a special season; as . . . a hunting
lodge.” Thus a hunting club, hunting lodge, or hunting camp could mean essentially the same
thing. However, a club is usually a private membership type hunting facility while a lodge is
usually open to clients for a fee. While a camp could be a cabin or permanent structure it could
also be a temporary shelter such as a tent. Therefore, camp is not generally used in this study,
and lodge generally refers to a facility commercially available to paying clients, while a club is
generally restricted to private members. It must be pointed out, however, that the names of some
lodges and clubs do not technically conform to these definitions.

WATERFOWL VERSUS WILDFOWL - A waterfowl is “a water bird; especially one that swims” while

10 Ott, p. 219.

11 William, M. Laffan, “Canvas-back and Terrapin,” Scribner’s Monthly (volume 15, number 1, November 1877).

5

wildfowl are “wild birds; especially, game birds, as wild ducks, wild geese, partridges, pheasants,
quail, etc.”12 Thus waterfowl are restricted to water birds such as ducks and geese while
wildfowl may include any wild bird including ducks and geese but also land game birds such as
partridges and quail. Therefore this study is restricted to hunting camps, clubs and lodges which
specialized in waterfowl hunting. Thus gun clubs which specialized in railbirds for example,
though railbirds live in marshes, are excluded as they do not swim.13

Regional Context

Native Americans have hunted waterfowl for thousands of years. Bones of ducks and geese have
been recovered from numerous archeological midden sites. In 1924 a cache of thirteen Native
American drake canvasback decoys was discovered in Lovelock Cave, Nevada. These circa
eighteen-hundred-year-old reed decoys, are the oldest known in the world. Samuel de
Champlain observed Native Americans using decoys along the shores of Lake Champlain.
Giovanni da Verrazano, who landed on or near Assateague Island in 1524, mentioned birds,
probably waterfowl, which were used for food. Thomas Hariot wrote in 1588 about the
waterfowl of what today is called North Carolina, mentioning,“ . . . Cranes: Hernes [herons]: &
in winter great store of Swannes [sic] & Geese.” Captain John Smith in 1608 wrote about the
waterfowl of the Chesapeake Bay, stating, “In Winter there are great plentie [sic] of Swans,
Cranes, Herons, Geese, Brants, Ducks, Wigeon . . . Of all these sorts great abundance, and some
other strange kinds, to us unknown” Flocks of waterfowl seven miles long were reported to
stretch over the Chesapeake. John Smith reported he killed 148 waterfowl with three shots.
Lord Baltimore’s colonists were instructed to bring “Fowling-pieces.” With the provincial
charter of Maryland, the Calvert dynasty immediately extolled the profusion of waterfowl in the
colony. In 1621 a book was published on “Hunger Prevention: Or the Whole Arte Of Fowling
By Water and Land.” Colonel Henry Norwood, sailing on the Virginia Merchant in January of
1650, landed on Assateague Island and reported that “the shore swarm’d with fowl.” In 1667
Richard Bennett, Jr., of Greenbury Point, near Annapolis, drowned while hunting ducks.
However, these examples of waterfowl sightings and hunting were not regarded as a sport, but as
a means of obtaining food. While sport hunting can be traced as far back as A.D. 818 in
Belgium, the beginning of waterfowl sport hunting in American began in the 1750s, but did not
become popular until the early 1800s.14

12 Webster’s New Universal Unabridged Dictionary, Deluxe Second Edition, Based upon the Broad Foundation
Laid Down By Noah Webster (New York, Simon & Schuster, 1983 edition).

13 Railbird hunting was a very popular sport along the marshes of New Jersey, Delaware, and Maryland. Hunting
clubs which specialized in railbirding were formed. The Glebe (“French”) Club, Italian Hunt Club, and Jackson
(McClure’s) Hunt Club, which thrived from the late 1890s into the 1940s still stand along Maryland’s Patuxent
River. Alonzo Decker of Black & Decker tool company continued to hunt railbirds from his 83-foot yacht into the
1960s. However, railbird hunting is not covered in this study as it is not known to have occurred on Assateague
Island.

14 Hariot, Thomas, A Brief and True Report of The New Found Land of Virginia, Facsimile Edition of the 1588
Quarto (New York: The History Book Club, Inc., 1951)[North Carolina was then considered Virginia]; Robert
Elman, A Portrait of Wildlife and Man on One of the World’s Great Migratory Corridors: The Atlantic Flyway
(Tulsa Oklahoma, Winchester Press, 1980), p. 152; Brewington, M. V., Chesapeake Bay: A Pictorial Maritime
History (New York: Bonanza Books, 1963), pp. 222-3; Barnes, Brooks Miles and Barry R. Truitt, Seashore
Chronicles: Three Centuries of the Virginia Barrier Islands (Charlottesville, Virginia: University Press of Virginia,

6

By the beginning of the 19th century the plethora of waterfowl along the marshes of the mid-
Atlantic coast began to attract sport hunters from major east coast cities. These were usually
wealthy individuals, who lived outside the region where they hunted. Soon the local businesses
of providing guides, decoys, dogs, transportation, and hunting related equipment developed.
However, market hunting, the commercial killing of waterfowl, began to decrease the huge
flocks of birds, which had up to that time been believed to be inexhaustible. Market hunters used
traps, nets, blinds and sink boxes, breech-loading shotguns, battery guns, and huge puntguns.
They also used bait such as corn, live decoys and even hunted at night with lights. Fourteen
hundred least terns were killed on Virginia’s barrier Cobb’s Island in a single day for milliners in
New York.15 Chesapeake Bay area market hunters sold ducks in towns along the shore or
shipped them to markets in Baltimore and New York. Gizzards, livers, and hearts were sold for
25 cents a bucket. In 1918 Federal protective legislation was passed to regulate hunting,
establish hunting seasons, restrict the kinds of firearms permissible, impose bag limits and even
govern methods of hunting. Hunters could no longer just stroll down to the shoreline and shoot
waterfowl as they pleased. With the Federal Regulation of 1935 that prohibited the use of live
decoys and baiting, hunters, more than ever, needed additional means to attract waterfowl. They
had already borrowed the use of decoys first developed by Native Indians, but decoys now
became even more necessary. By 1814 hunters were using, “. . . wooden figures, cut and painted
so as to represent ducks. . . .” At one time there were fourteen professional decoy carvers in
Havre de Grace, Maryland, alone. The decoy, which during the years of unrestricted waterfowl
shooting had been plentiful and cheap, was elevated to a more important spot in the sport of duck
shooting. The best decoys were purchased by the more wealthy hunters who usually belonged to
clubs. Many of the larger hotels also provided better decoys along with the best food, guides,
and accommodations. Local guides who could not afford the more expensive decoys often made
their own more primitive ones. Soon dogs were trained to retrieve shot waterfowl. The world
famous Chesapeake Bay Retriever was produced when a pair of Newfoundland dogs saved in a
shipwreck were brought to Maryland in 1807 and bred to water spaniels.16

1997), p. 18; Hunger Prevention: Or the Whole Arte Of Fowling By Water and Land (London: 1621); and Archie
Johnson and Bud Coppedge, Gun Clubs and Decoys of Back Bay & Currituck Sound (Virginia Beach, Virginia:
CurBac Press, 1991), p. 7.

15 The wildfowl of Cobb’s Island was so well known that the first group habitat exhibit in the United States
consisted of birds collected from Cobb’s Island and installed in the American Museum of Natural History in 1902;
see Douglas J. Preston, Dinosaurs in the Attic: An Excursion into the American Museum of Natural History (New
York: St. Martin’s Press, 1986), p. 168.

16 Barnes and Truitt, p. 12; and David Kimball and Jim Kimball, The Market Hunter (Minneapolis, Minnesota:
Dillon Press, Inc., 1969), p. 23.

7

WATERFOWL HUNTING ON THE ATLANTIC COAST

The sport of waterfowl hunting is known along on the Atlantic Coast from the Canadian
Maritime Provinces to the Everglades of South Florida.

The Altantic [sic] coasts of the United States, with the deep bays and indentures of their
shores, the estuaries of their noble rivers, the wide extent of salt marshes and meadows,
interspersed with shallow land-locked washes and lagoons, abound, perhaps, more than
any other region of the world, in which man and cultivation exit, with all the various
tribes of waterfowl and waders, which can minister to the amusement of the sportsman.
For the magnificent and stately Swan, down to the minute Sandpiper, every species of
aquatic birds abound in their appropriate latitude, and in their peculiar season.17

Delaware North to New York

The marshlands along the Long Island Sound side of Long Island, New York, had hundreds of
“bay houses,” dating from the 1700s. Bay houses were used by fishermen, baymen, and duck
hunters for shelter. The use of such shelters allowed them to work longer by reducing travel time
between home and work. In the 1830s it was reported that a typical day’s hunt on Great South
Beach could include twenty scoters, one fox, 54 brant, seven Canada geese, five widgeons, three
oldsquaw, a cormorant, and a snowy owl. Even after 1900 one sportsman supposedly shot 350
bluebills (scaup ducks) in a neighboring bay. Fulton Market in New York City sent a wagon
through the countryside of Long Island paying over forty cents for a duck which was then sold
for profit in the city. There are recipes for “Long Island Duck.” Between the 1940s and 1960s
bay houses were built as weekend getaways. By 1965, over 200 bay houses existed but many
were removed to preserve the sensitive wetlands so that by the 1990s only 34 such houses
remained. Some were called “gunnin’ shacks” while others were “bungalows” or “bay shacks.”
Those that remain date from1870 to 1950. Many were, and still are, passed from one generation
to another; they became a way of life. The marshlands owned by Brookhaven Town are unique
in that any bona fide voting resident may join the Pattersquash Gunners Association, Inc. for $10
a year and then is qualified to hunt on town hunting lands. One popular Long Island hunting
lodge was Oakdale, operated by Liff Snedecor during the first half of the nineteenth century.18

17 Henry William Herbert, Frank Forester’s Field Sports (New York: W. A. Townsend & Adams, 1868; reprinted
in Miller, p. 77.

18 “Bay House Tour” Maritime Programs, www.longislandtraditions.org; “Bay House Tour June 30th,” Long Island
Traditions Newsletter, volume 9, number 2, (Spring, 2002), p. 1; Robert Cushman Murphy, Fish-Shape Paumanok:
Nature and Man on Long Island (Great Falls, Virgina: Virginia, 1991), pp. 45-7; A Rare Blend: Traditional Dutch &
Seafood Recipes of the W. Sayville Area (West Sayville, New York: Suffolk Marine Museum, 1982), p. 9; Nancy
Solomon, “Voices of the Bay: Mary Koelbel Carson,” www.esturay.cog.ny.us/NL/97ss/spring98a6.html; Nancy
Solomon, On The Bay: Bay Houses and Maritime Culture on Long Island's Marshlands (Syosset, New York:
Friends for Long Island Heritage, 1992); Robert B. Mackay, Anthony K. Baker and Carol A. Traynor, editors, Long
Island Country Houses and Their Architects, 1860-1940, W.W. Norton & Company, 1997), p. 23; and Eugene V.
Connett, editor, Duck Shooting Along the Atlantic Tidewater (New York: Bonanza Books, 1947), p. 87. Solomon,
p. 5 states that the land for bay houses were leased from local townships ranging from $5 in 1890 to $1,050 in 1991.

8

Among the best, if not the best, waterfowl gunning area of New Jersey is Barnegat Bay, famous
for its Barnegat Bay sneakbox, which dates from about 1836, and distinctive decoys designed
specifically for the conditions of that bay. Here are located the best “shooting points” of
Lovelady and Sandy Islands. One late 19th century writer called Barnegat Bay “the headquarters
for gunning,” where sporthunters arriving in winter and spring expected a bountiful supply of
teal, broadbills, black ducks, and redhead ducks. Sportsmen traveled to Barnegat Bay by boat or
stagecoach. By the early 1870s rail connections with New York and Philadelphia made travel
easier and hunter numbers increased correspondingly. Some locals who served as guides also
maintained small lodges for their own use. Milton R. Cranmer of Manahawkin, a guide from
1943 to 1957, leased the Flat Creek meadows near Marsh Elder Island for hunting where his
father had built a small facility nicknamed “Cream Puff Castle.” Boarding houses, hotels, and
inns such, as Chadwick House near Mantoloking and the Harvey Cedars on Long Beach Island,
provided accommodations. Marsh Elder Gunning Club, Manahawkin Gunning Club and Peahala
Club provided private facilities for the more wealthy. Ed Hazelton, a local carver, noted that
“one went into a resort hotel, got the finest guides, the finest sneakboxes, and obtained the best
birds made by the best carvers in the area.” At one business, a menhaden fish processing plant,
maintained its own hunting lodge. George Heinrichs, who worked there, sometimes acted as a
hunting guide. “We’d take them out for anywhere from a day to a week. They’d sleep at the
lodge. We had a cook for the meals . . . I went there in 1959 as a hunting guide, and I left in
1964-5. The lodge was torn down then.” Appleton’s Magazine in 1871 and 1872 provided
wonderful illustrations of New Jersey coast shooting scenes.19

The last great gunning club on Barnegat Bay was located on Great Sedge Island where gunning
clubs and commercial hunting parties have been coming to shoot waterfowl since the 1800s.
Sedge House was built in 1919 by Margaret Reid on the site of the 1880s Leonard Warner lodge.
The one-story structure has a kitchen in the back fitted with a large stove. A bunk bed off the
kitchen served the cook. Up to 20 guests could sit at the trestle table in the long dining room to
the rear of the living room. Between the kitchen and living room were seven bedrooms with a
total of fourteen bunk beds. The house was heated by a large potbelly stove in the living room,
which burned wood and coal brought over from the mainland by boat. The stove was converted
to propane gas in 1959. Electricity was produced by a gasoline generator. Flashlights were
issued for those wishing to read after the generator was turned off. No television was allowed
except in later years for Super Bowl Sunday. Poker, gin rummy, and darts were evening
entertainment; in later years a pool table was installed. Bud Thomas, who served as guide, was
also the “houseman.”20

The first Jersey Shore resort was on Tucker’s Island in the late 1700s. Reuben Tucker’s “one-
story house with a hipped roof and front piazza” served fishermen and game-bird hunters from

They began to be removed for environmental reasons in 1993.

19 Gustav Kobbe, The New Jersey Coast and Pines (Baltimore: Gateway Press, 1970); reprint of original 1889); Rita
Zorn Moonsammy, David Steven Cohen and Lorraine E. Williams, editors, Pinelands Folklife (New Brunswick,
New Jersey: Rutgers University Press, 1987), pp. 32, 185 and 187-88; and Appleton’s Magazine (September 30,
1871 and March 2, 1872).

20 Pauline S. Miller, The Great Sedges (Ocean County Cultural & Heritage Commission, 1994), pp. 69-70.

9

Philadelphia who took stagecoaches to Tuckerton and then sailed to the beach. This
establishment operated later as Mammy Tucker’s Inn. Joseph Horner opened a boardinghouse in
1815, which later was remodeled into a “first class seaside hotel” known as the Philadelphia
Company House (later called Bond’s Long Beach House). Long Beach House was the most
celebrated hotel for fall and spring shooting. This was followed by a resort known as Beach
Haven and another known as Great Swamp Long Beach Company at what is now Surf City. The
Mansion of Health, nicknamed “Buzby’s Place,” opened in 1822. Harvey Cedars opened in
1847. Many wealthy men favored the thrill of the frontier yet lavished the experience of these
comfortable establishments while sport hunting. President Grover Cleveland stayed at the
Chadwick Hotel on Chadwick Beach when he hunted Barnegat Bay. The first sporting club was
probably the Fowling and Fishing Association of Upper Township, Cape May County, founded
in 1813. Private gunning clubs proliferated along Long Beach Island during the 19th and early
20th centuries.21

Many Philadelphians became avid waterfowl sportsmen. The Cohorts Gun Club of Philadelphia
was founded in 1925. In 1966 a set of commemorative plates were issued by the club.22

The Philadelphia, Wilmington & Baltimore Railroad Company published a booklet in 1883
entitled A Paradise for Gunner and Anglers. It contains information on hunting and fishing
opportunities in the Delmarva Peninsula. Chapters include “Wild Fowl of the Peninsula,”
“General Game Directory for the Peninsula” with hotel facilities and fishing and hunting
opportunities listed by town, and “General Remark about Duck-Shooting.”23

Maryland

John James Audubon stated that “The Chesapeake Bay with its tributary streams, has from its
discovery, been known as the greatest resort of waterfowl in the Untied States.” Waterfowl
hunting is known to have taken place on “The Necks” of the upper Chesapeake during the
colonial period. These peninsulas or necks were located close to Baltimore and Philadelphia.
Along these hunting shores hunting clubs soon developed. One hunting shore, “Colegate’s
Fowling Ground,” was sold in 1814 to a group of hunters. The “Susquehanna Flats” at the head
of the Chesapeake Bay was another popular waterfowl hunting region. Immense numbers of
ducks frequented this region due to the extensive shallow waters with rich wild celery and other

21 H.C. Woolman, and T.F. Rose, Historical and Biographical Atlas of the New Jersey Coast (Philadelphia:
Woolman and Rose, 1878); Harold F. Wilson, The Jersey Shore, 3 volumes (New York: Lewis Historical Publishing
Co., 1953); Sarah Allaback, editor, “Resorts & Recreation; an Historic Theme Study of the New Jersey Coastal
Heritage Trail Route: The Atlantic Shore: Middlesex, Monmouth, Ocean, Burlington, Atlantic, and Cape May
Counties,” (Mauricetown, New Jersey: The Sandy Hook Foundation, Inc., and National Park Service [1995]); John
Fanning Watson, Annals of Philadelphia and Pennsylvania of the Olden Time, in “End of the Line for ‘Mansion,’”
The Sandpiper (June 13, 1900); John Bailey Lloyd, Eighteen Miles of History on Long Beach Island (Surf City,
New Jersey: Down the Shore Publishing and the Sandpaper, Inc., 1986); Connett, p.107; Elman, p. 152; and “Gun
Clubs,” p. 30.

22 “Gun Clubs,” p. 7.

23 A Paradise for Gunners and Anglers.

10

plants which attracted them. In 1893 an estimated 5,000 ducks were killed on opening day; more
would have been killed except wind conditions were calm making waterfowl reluctant to fly.24
The “flats,” as they were called, were also geographically located near the large metropolitan
cities such as Philadelphia and Baltimore with comparatively excellent transportation to the
region by boat, rail and road. In contrast Assateague Island was more difficult to visit until
better roads, rail, steamer, and ferry service and later the Verrazano Bridge made hunting
relatively easy on this once rather remote barrier island.

In 1889 it was stated:

 A Glance at a map of the country between Baltimore and the east side of the

Susquehanna River, and from Philadelphia, Wilmington & Baltimore Railroad south to
the Chesapeake Bay, will show the waters where the sportsmen kill thousands of ducks
each season. Almost every foot of available land bordering on the waters where the
ducks feed is either in possession of some sportsman, who uses it for his own shooting, or
is owned by a ducking club.25

One of the earliest ducking clubs in Maryland was Marshy Point, dating from the 1850s and
located on the Saltpeter and Dundee creeks of the upper Bay. Some of the more famous early
(pre-1889) waterfowl hunting clubs in Maryland included what were called the “swell clubs,”
located in “The Necks” of the upper Chesapeake Bay including Carroll’s Island, Miller’s Island,
Benjie’s, and Grace’s Quarters. Individuals paid as much as $8,000 for a share of a “crack club.”
“Carroll’s Island,” located northeast of Baltimore near the west mouth of Gunpowder River, was
a stock club company, the shares distributed among twenty members; each original price per
share was $7,500. It was claimed a team of oxen were sometimes required to carry the ducks
back to the clubhouse. “Benjie’s,” located on the shore of the mainland near Carroll Island, was
made famous in 1889 when President Benjamin Harrison visited. Along the Gunpowder River is
Grace’s Quarters which in the 1880s was considered among the nicest duck hunting areas in
Maryland. The five shares in the club were reported to have been sold for $60,000. The
clubhouse was said to be “finely appointed” and its members entertained “many celebrities.”
“Gunners’ Paradise,” located on Maxwell Point, on the east side of the Gunpowder River, now
part of Aberdeen Proving Ground Military Reservation, was owned by John Cadwalader who
made an income of $2,000 per year from hunting rights. The clubhouse was described as a
“grand old structure about 80 feet square.” At the mouth of Kings Creek on the west side of
Bush River, below Lauderick Creek, now also part of the Aberdeen Proving Ground Military
Reservation, was the location of the Philadelphia Ducking Club. The Tyding property on
Taylor’s Creek, near the Bush River [possibly what is called Little Romney Creek today] was
considered a “first-class shooting” shore; the club operated a steam yacht named Comfort,
regarded as a “model craft for gunning purposes.” Seneca River and Miller’s Island (Miller

24 Audubon quote from Birds of American, 1840 [1842] reprinted in Brook Meanley, Waterfowl of the Chesapeake
Bay Country (Centreville, Maryland: Tidewater Publishers, 1982), p. 171; C. John Sullivan, Waterfowling: The
Upper Chesapeake’s Legacy, p. 33; and “The Season Opened on the Flats at the Susquehanna River, Five Thousand
Birds Killed,” Baltimore Sun, November 2, 1893.

25 Bearss, p. 96; and “Maryland Ducking Clubs.”

11

Island Ducking Club established circa 1900) also had “old ducking clubs of note.” Other clubs
included the Baltimore Gun Club and Maryland Club.26

Typical Duck Hunting Excursion on Bush River, upper Chesapeake Bay, in 1877:

. . . left Baltimore in the afternoon . . . two hours and a half . . . brought us to the ducking
shore on the Bush River We drew out shortly into a clearing, on the other side of
which was a house The barking of innumerable dogs welcomed our approach, and,
as we pulled up in front of the door, the river, about four hundred yards in width, came
into view just in the rear. It was evidently the establishment of a plain, comfortable
farmer, whose guardianship of the ducking and fishing doubtless greatly diminished the
annual rental We had one large room containing six small and well-kept beds, and
at one end a capacious fire-place, on which a great pile of hickory logs was burning and
diffusing a genial glow and the not disagreeable odor . . . while around the walls were
gun-racks, clothing, and hunting paraphernalia in profusion. At seven o’clock a
substantial and well-cooked dinner or supper was served in the adjoining kitchen . . .
After a half an hour spent in selecting guns, filling cartridge-belts and satchels, and in
other preparations we turned in at nine o’clock . . . At three o’clock our farmer came in
and called us and lit the lamp. Breakfast – beefsteak, rashers of bacon, eggs and coffee –
was already sputtering and crackling in the kitchen. A hasty dowse of water with an
eighth of an inch of ice on its surface, and a liberal “nip” of whisky, – the later insisted
upon for sanitary reasons of obscure origin but evidently great weight It was but a
few yards from the house to the water, and we had a row of a mile and half to the
“blind.” We got into a good steady, flat-bottomed boat, in which two dogs, whom no one
had called, took their places in perfunctory and solemn fashion, and we shoved off, while
about a dozen hounds and yard-dogs howled About a quarter of an inch of ice had
formed, and as we crashed steadily through it, odd and fantastic echoes came from the
gloomy and silent shores As we reached the broader water nearer the mouth of the
creek the ice disappeared Suddenly . . . stopped, seized his gun and loaded it
In a moment there was a most astonishing and startling noise, and I saw, about five
hundred yards to the right, a long line of bright silver breaks upon the water. Thousands
of ducks that had made a great “bed” in the creek during the night had been startled and
were taking wind simultaneously, and the noise made by their splashing as they rose was
tremendous Presently as the last duck lifted into the air, it ceased and all was as
silent as before. Not a duck could be seen, but my two friends had their guns cocked and
were apparently listening intently. In a minute I heard a curious whistling sound. It
grew louder and seemed to approach, but I could see nothing whatever. As I looked,
both my companions brought up their guns and fired both barrels almost simultaneously
overhead I heard the splashes, and as the birds falling broke the water it faintly

26 Meanley, p. 176; “Swell Duck Club Etiquette,” Forest And Stream, April 14, 1887; “The Canvasbacks,” Forest
And Stream, October 27, 1887, p. 266; “Maryland Ducking Clubs”; and Swepson Earle, Chesapeake Bay Country
(Baltimore: Remington-Putman, 1938), p. 263. For more information on these clubs see George Bird Grinnel,
American Duck Shooting (New York: Forest And Stream, 1901), pp. 472-89. For information on Miller’s Island
Ducking Club see Percy Thayer Blogg, There Are No Dull Dark Days (Baltimore, Maryland: H.G. Roebuck & Sons,
1944), p. 81.

12

caught up the moonlight and we could see three ducks struggling not one hundred yards
off; the same moment both dogs, without an order from any one, disappeared overboard
 . . . ducks, on rising, had wheeled around, making a semicircle of half a mile, and as my
friends’ experience led them to expect, had come directly down the river. There were
thousands of them in the air and the whistling sound was made by their wings. In the
meantime both dogs came up to the side to be taken in. Each had red-head [duck] in his
mouth . A further pull of some ten minutes brought us to the blind, inside of which we
found Joe, the darkey, who had put out the decoys during the night. He was fast asleep in
the straw, though the thermometer was below freezing-point. He took our boat and
rowed it away out of sight around the nearest point, and then returning, lay down by the
dogs and went a sleep again. We seated ourselves to wait for day-break and ducks; and I
endeavored to persuade myself that I was not cold The gray light grew brighter,
and a blue hazy “smoke” seemed to creep up the river as day dawned over the cold water
. . . a bunch of canvas-backs . . . flying within a foot or two of the water, came . . . All
three stood up, and as the ducks hung fluttering, six barrels were poured into them, and
 . . . ducks tumbled into the water and splashed and floundered around in their death
agonies . . . By nine o’clock we had ninety-six fine ducks in our blind After that
hour the ducks ceased “trading,” as flying from one point to another is termed, and
began to form great beds of countless thousands out in the open water. As far as the eye
could reach, the middle of the stream and the broad water of the river below were
covered with them. There were literally acres of ducks, of all kinds, but “trading” was at
an end, and shooting, except of an occasional single or stray duck, was temporarily
suspended.27

In 1894 a probably prejudicial reference was made comparing the taste of ducks from the
Chesapeake Bay region:

There are a hundred first-rate shooting grounds in the Chesapeake, where the sportsman,
who merely wants to kill ducks, regardless of variety of flavor, may find good sport. Such
places are Deals island, Tangier island, Hog island, and Cape Charles. The small bays
on the ocean side of the Maryland-Virginia peninsula [Chincoteague and Sinepuxent
bays] will usually furnish some good shooting. The difference between these localities
and the territory about the mouth of the Susquehanna is entirely in the flavor of the
ducks. But the real greatness of this difference may be seen in the fact that redheads
killed in the Synepuxent [Sinepuxent] bay, or Pocomoke sound sell regularly for fifty
cents a pair, while the same ducks if killed on the Susquehanna flats would readily bring
four or five dollars a pair, and in the case of canvasbacks the difference is even greater
 . . . the distinguishing feature of the territory thus indicated is the abundant growth in its
waters of . . . wild celery . . . the redhead and canvasback abandon a fish diet to feed on
the tender roots and stalks. The aristocratic pretension of these two ducks are due
entirely to the flavor which they thus acquire . . . and which must be tasted in order to be
appreciated, or even to be imagined . . . a ten days’ residence in certain parts of the
Chesapeake will . . . cause the redhead and canvasback to develop qualities of flavor,

27 “Canvas-back and Terrapin.” See also Bennett A. Keen, “I remember . . . Shooting Ducks from Sinkboxes
(Baltimore Sunday Sun, January 20, 1952) for description of sinkbox hunting near Havre de Grace.

13

which distinguish them from all other ducks in the world. This is peculiarly true of the
headwaters of the Chesapeake.28

The Rennert Hotel in Baltimore had on its menu canvasback duck for $3.00; redhead duck for
$2.50, black duck for $1.50, and mallard for $1.50. An order consisted of half a duck with wing
and leg attached, with a large helping of hominy. If you wanted, the carcass would be pressed in
the kitchen and the juices and gravy poured over the hominy.29

The Eastern Shore of Maryland has been called the “finest waterfowl hunting area in the
country.” One writer stated that “Living on the Eastern Shore without a shotgun is like living in
Florida without a bathing suit.”30 The Tidewater Inn in Easton, Maryland, caters to goose
hunters. Successful hunters take their geese to the kitchen for picking and cooking for diner that
night. The hotel is booked seasons in advance including repeat hunting guests from Europe and
South American. The Robert Morris Inn in Oxford, Maryland, catered to goose hunters in the
1966-67 season. They offered what they called “Goose Hunting A’La Cree,” boasting that their
Cree Indian guides possessed the “incredible” ability to call geese.31

A large two-story waterfowl hunting club was built at Bishop’s Head Point, Hooper Strait area of
Chesapeake Bay near Crocheron, Dorchester County. The house was built in the 1870s for a
waterman with additions made in the 1890s. The Phillips Packing Company of Cambridge
bought the house and property in 1930 for use as a hunting lodge. It was later acquired by the
Chesapeake Bay Foundation and is now used as an education center. The lodge has a large room
with fireplace, a locker room with corresponding numbers to the second level dorm style rooms.
There is also a separate manager’s house, kennels and a boat dock. Bishops Head has been
described as “the last of the great hunting clubs.”32

Duck hunting became so popular that thousands of duck blinds were constructed all along the
shores of the Chesapeake Bay and its tributaries. Some blinds were built in navigable waters
impeding the safety of navigation in some instances. The River and Harbor Act of March 3,
1899, restricted the locations and water depths for the construction of duck blinds. Around 1940
1,100 duck blinds were constructed along the Chesapeake Bay and its tributaries. In 1938 over
18,500 hunting permits were issued with 32,000 ducks killed in Maryland alone. However, by

28 D.B. Fitzgerald, “Duck Shooting In Maryland,” Cosmopolitan (November 1894); see also “Canvas-back and
Terrapin,” p. 2 for a similar comparison.

29 Connett, p. 127.

30 “Shore Called Finest Hunting Area,” Easton Star-Democrat, May 1967; and Vaughan, p. 20. Baltimore Sunday
Sun photographer A. Aubrey Bodine made a series of waterfowl hunting photographs at Fox Island, Chesapeake
Bay, Accomack County; the originals are housed at the Mariners’ Museum, Newport News, Virginia.

31 Vaughan, pp. 20 and 24; and “Goose Hunting A’La Cree,” brochure.

32 “Farewell to old hunting lodges: Bishops Head and High Winds lodges bound for different futures,” Salisbury
Daily Times, May 9, 1993; and George Anthony Purnell interview transcript by Lisa Jo Frech, November 2, 2000,
Shantyboat Documentation Project, pp. 22-23.

14

1992 “many hunters who once made the fall pilgrimage to the Eastern Shore are now going to
Texas [for goose hunting], where the seasons are less restrictive.”33

With the establishment of steamboat service in the middle 19th century and construction of the
railroad through Snow Hill on the Eastern Shore of Maryland in the 1870s, Assateague Island
and the region surrounding it became a Mecca for waterfowl hunting attracting hunters from the
Mid-Atlantic States. Hunting clubs or lodges near but outside Assateague Island proper include
the 1908-9 William Walker hunting lodge which was built on lot 12, block 20 at Baltimore
Avenue and Seventh Street, Ocean City. In 1910 this one-room, small “hunting lodge,” actually
a decoy storage shed, was incorporated into Romarletta Cottage, which still stands. It is hard to
image waterfowl hunting at Ocean City today but during the turn of the 19th century this area was
still relatively open and undeveloped. A hunting shanty was located on Great Bay Point, west
across the Chincoteague Bay from Bob-O-Del Gun Club.34

Scott’s Ocean House is an example of a facility once used by hunters on Assateague Island but
which is no longer extant. It was built on the bay side of the island in the 1870s at Green Run
Inlet. This hotel consisted of a large two-story structure with a lobby, bar, dance hall, kitchen,
and privies on the first floor and about twenty bedrooms on the second floor. By the 1880s the
hotel was so popular that reservations for rooms were required. Musicians performed nightly.
Patrons from Charleston, Pittsburgh, Philadelphia, Wilmington, Washington, and Baltimore
arrived by stagecoach in the earliest years, but by 1876 by railroad to Snow Hill. A liveryman
then took the hunters to Spence Landing (Public Landing) on Sinepuxent Bay and finally by the
sloop Fairfield to Scott’s Landing on Green Run Bay near the hotel. The hotel closed about
1913. Another long gone Assateague Island lodge was “Hen Peck Lodge” located just east of
Bob-O-Del Gun Club.35

Virginia

Before the eelgrass disappeared from Chesapeake Bay, Chincoteague Bay and Sinepuxent Bay in
the late 1920s, thousands of waterfowl wintered in these waters. One source claims that the
Chincoteague area has been consistently used by snow geese “for a longer period of time each

33 E. Lee LeCompte, “Federal Regulations for the Erection of Ducking Blinds on the Waters of Maryland;” Piepe,
J. Creighton, Jr., “Fall March to the Marshes,” undated [1940?] unknown newspaper, duck hunting Maryland
vertical file, Enoch Pratt Public Library, Baltimore; and Ray Marshall, Baltimore Sun (November 1, 1992), p. 25C.

34 Frederick N. Rasmussen, “Discovery reveals Ocean City history Way Back When,” Baltimore Sun (June 9,
2001); George Anthony Purnell interview, p. 17; Sullivan, Old Ocean City, pp. 7-9; and Charles R. “Buddy” Jenkins
interview transcript by Lisa Jo Frech, February 15, 2000, Shantyboat Document Project, pp. 3 and 40-41.

35 Bearss, pp. 82-83; Edwin C. Bearss personal interview with Judge Walter Price, December 12, 1968; Reginald V.
Truitt and Millard G. Les Callette, Worcester County, Maryland’s Arcadia, Bicentennial Edition, Worcester County
Historical Society (Snow Hill, Maryland: Waverly Press, 1977), p. 76; “Old Days At Scott’s Beach: Recollections
Of The Time When Scott’s Ocean House Was on the Boom,” Democratic Messenger (August 18, 1906); and
Dennard Conwell “Connie” Purnell, interview by Sharon Ofenstein, July 26, 2000, summary of interview in
“Background Info,”file, Assateague Island National Seashore Headquarters. Chesapeake Bay Maritime Museum
has two photographs (853.148/149) tiled “The old hotel on Assateague Island when the ferry ran from south point,”
dated 1952; could this be Scott’s Hotel?

15

winter than any other known area between Fortescue [New Jersey] and Pea Island in North
Carolina.” In 1876 the barrier islands of Virginia were described as, “perhaps, no portion of the
country presenting greater attraction to the sportsman in quest of . . . water-fowl, than this little
strip of land.” Chincoteague in 1877 was reported as “rapidly becoming a favorite resort for
sportsmen not only from Washington, but from New York, Philadelphia and Baltimore.” By
1915 at least 53 hunting blinds were located on Chincoteague Bay between Chincoteague Island
and Greenbackville on the mainland. Close to a hundred ducks a day could be killed by a single
hunter. There were several market hunters from Chincoteague including “Squealer Dan”
Whealton (1858-1943), Charles Jester (1876-1952) and Tomas J. Reed (1901-1993) who quit
school at age 11 to become a market hunter. When the interstate sale of waterfowl was made
illegal in 1918 many of these men who depended on market hunting became “outlaw gunners.”
Others became hunting guides like David Watson (1851-1938) and Charles Clark (1869-1947)
and Doug Jester (1876-1951). Jester carved decoys for the commercial market, supplying
individuals as well as gunning clubs. Clark guided the clients of the Atlantic Hotel located on
Chincoteague Island.36

With the opening of the Worcester Rail Road in 1876, the fifty-two room Atlantic Hotel opened
the same year. It was the largest building on Chincoteague Island, able to accommodate “some
400 guests,” located on the east side of Main Street where the movie theater now stands. It was
stated in 1876 that the hotel was “largely patronized by visitors from Baltimore and Philadelphia,
who prefer it to Cape May and Atlantic City.” An 1888 ad stated that, “The table is provided
with wildfowl, terrapin, fish, oysters, crabs, and all the luxuries of the season. Pleasure boats of
all kinds, guides, fishing lines, decoys, ponies, etc., always ready for the use of guests . . .”
Guests in 1906 came from New York City, Philadelphia, Wilmington, Baltimore, Richmond, and
Norfolk. The Hygeia Hotel at Old Point Comfort, near Hampton, was a favorite stopping place
for sportsmen on their way north or south as they followed the migration of wildfowl.37

Cobb’s Island, originally called Great Sand Shoal Island, is named for the Cobb family which
purchased the island in 1839. They hunted waterfowl and shorebirds for the New York
restaurant and millinery markets, but this was replaced by guiding services after the Civil War.
By the 1860s and 1870s, when the Cobb’s Island Hotel for sportsmen was established, waterfowl
hunting had reached its prime. Between the hotel and its cottages they could accommodate more
than a hundred guests. Separate buildings such as “Baltimore Building,” built by citizens of
Baltimore, and “Virginia Building,” built by citizens of Virginia, were already in existence by
1877. Between 1874 and 1882 the guest register recorded visitors from every Atlantic coast state

36 William H. Wroten, Jr., Assateague (Centreville, Maryland: Tidewater Publishers, 1995), p. 4; “The Eastern
Shore of Virginia,” Forest And Stream, November 16, 1876, p. 232; “Our Washington Letter,” Forest And Stream,
September 13, 1877; and Kirk Mariner, Once Upon An Island: The History of Chincoteague (New Church, Virginia:
Miona Publications, 1996), pp. 122-4 and 174. William N. Smith, Marsh Tales: Market Hunting, Duck Trapping,
and Gunning (Centreville, Maryland: Tidewater Publishers, 1985), pp. 154-73 has a chapter on Thomas Reed , Jr.
Though not a hunting club, the Old Dominion Fishing Club clubhouse still stands and is used as a club house for the
Tom’s Cove Park camping ground located on the Assateague channel. The camp ground is located at the
intersection of Beebe and Ridge roads.

37 Barnes and Truitt, p. 10; Mariner, pp. 68-70; “Goosing On Sinepuxent Bay,” Forest And Stream, November 23,
1876, p. 249; and “On The Virginia Broadwater,” Forest And Stream, December 27, 1886.

16

except New Hampshire, as well as visitors from France and England. Many were leading
bankers, businessmen, politicians, and judges. In 1895 the hotel provided hunting blinds for
brant on nearby Gull Island; hunting was also carried out at Bone Island (also called Wreck and
Ship Shoal island) about two miles distant. Many members of the Cobb family became either
decoy carvers and/or guides; they included Elkanah Cobb, Arthur Cobb, George Cobb, and
Nathan Cobb, Jr. Examples of their work are on exhibit at the Ward Wildfowl Museum. One of
Nathan’s goose decoys sold at auction in 1986 for $34,000. Other guides included Tom Spady.
One Virginian described the Cobb’s Island Hotel as the most famous hunting and fishing resort
in the Americas; one Marylander in 1877 described the island as “a grand place, and should be
the Summer Resort of the Atlantic Coast.” A letter in 1883 stated the island is, “a place where
good fishing and shooting can be had, and where a millionaire’s pocketbook is not required to
pay expenses.” The hotel was destroyed in a hurricane in 1893.38

Other hunting lodges or clubs were located on these barriers islands as well. The Broadwater
Club was established on Hog Island by a group of Philadelphians in 1889. Schaeffer Cottage
and Ferrell Cottage, both private hunting clubs, were located on Hog Island. President Grover
Cleveland stayed at Ferrell Cottage during his hunting trip to Hog Island in1892. It was
described as having “all the modern conveniences as to steam-heating, lighting, water, etc.”39
The Broadwater Club provided the President with “the best and most experienced guides.” One
hunter described Hog Island in 1905 where “there were immense flocks of brant all around the
place . . . I . . . saw Machipongo Inlet [now Quinby Inlet] black with wild fowl.” Revel’s Island
Shooting Club was founded by a group of Washingtonians and operated on the bay side of the
southern tip of Paramore Island from 1884 to the 1940s. One of the members was Congressman
George Shiras who introduced the original Federal Migratory Bird Bill which prohibited market
hunting and set seasons and bag limits for sportsmen. Shiras first joined the club in 1894. He
stated that:

 many geese, brant, and broadbills [scaups], with occasional flocks of redheads, and a

fair number of goldeneyes and buffleheads, or butter balls, frequented the region. The
club [Revel’s Island Shooting Club] was the first, I believe, to introduce floating blinds
made of green cedar boughs stuck in buoyant wooden frames large enough to admit a
ducking boat. Within these floating blinds a narrow, flat-bottomed scow was sometimes
left during the shooting season for the use of the sportsmen.40

The Accomack Club located on the mainland west of Paramore Island was established by a
group of New Yorkers and flourished from circa 1890 to the early 1900s when the railroad was
completed on the Virginia Eastern Shore. Sportsmen from all over the East Coast came to this

38 Curtis J. Badger and Rick Kellam, The Barrier Islands: A Photographic History of the Life on Hog, Cobb, Smith,
Cedar, Parramore, Metompkin, & Assateague (Harrisburg, Pennsylvania: Stackpole Books, 1989), pp. 2-5 and 236-
7; The Huntsman in the South, vol. 1, Virginia and North Carolina (New York and Washington, D.C.:Neale, 1908),
pp. 300-14; Barnes and Truitt, pp. 75-6 and 125; letter to editor Forest And Stream Magazine, July 26, 1883; and
“Gun Clubs,” p. 24.

39 “Grover A Good Shot,” Richmond Dispatch, November 26, 1892, p. 1.

40 Badger and Kellam, p. 36; and Barnes and Truitt, pp. 11, 143 and 166.

17

opulent club to hunt on the nearby barrier islands. The Island House Hotel located on Cedar
Island was constructed in 1902 and destroyed by fire in 1978. It was a more modest facility.
The Wallops Island Clubhouse on Wallops Island operated from 1886 until the 1930s. This two-
story clubhouse with veranda also contained guest cottages, cookhouse, icehouse, and a steam
launch. Benjamin Franklin Scott (1838-1944) was the manger of the clubhouse from 1895 until
1906 when his son Clarence “Bud” took over. Assateague, Chincoteague, Metompkin,
Skidmore, and Mockhorn islands also supported lodges. The lodge on Mockhorn Island was
started by Nathan Cobb, Jr., in 1852 and was purchased and enlarged by the Cushman family of
New York in 1902. The Cushmans sold the island and lodge to T.A.D. Jones, a government
contractor, who entertained military and political leaders there after WWII. Generals would fly
in by helicopter for fishing and hunting. Other hunting clubs included Man and Boy Chanel
Gunning Club off Sand Shoal Channel near Oyster (circa 1918-20). Running Channel Club was
owned by Joe Crumb (circa 1920s).41

North Carolina South to Georgia

The rice fields and marshes of the southeast, often interconnected by canals and creeks, attracted
thousands of ducks and hunters, especially after the Civil War when many of the rice fields had
been abandoned and before hunting regulations were passed. Market hunters, both African-
American and white, earned a seasonal living by supplying local restaurants and markets with
fowl. One market hunter lived on a houseboat on the Savannah River. President Grover
Cleveland often hunted in the Carolina-Georgia marshes. He owned a duck boat built by W.T.
Dixon of Savannah.42

North Carolina’s Currituck Sound became a prime waterfowling area when the Corolla Inlet
closed in 1824, changing the embayment into a freshwater sound. One of the most opulent, if
not the most opulent, hunting lodges extant, is Whalehead Club, situated at Corolla, near the
Currituck Beach Lighthouse. The Lighthouse Club Company formed in 1874 with six members
from New York. This club was different from most of the other Currituck clubs in that they led a
grandiose style of living with more attention to social aspects of “the good life.” Edwards
Collins Knight, Jr., of Middleton, Rhode Island, and Philadelphia, was a guest of the club. His
wife was an avid hunter but club rules prohibited women. Therefore Knight purchased the
property and built a 21,000 square-foot, five chimney, three-story building on an island dredged
for that purpose. The 20-room house is fitted with ten baths, Tiffany light fixtures, corduroy
walls and cork flooring. The house was completed in 1925 and included the first basement,
elevator, and swimming pool on the Outer Banks. He named the island Corrola and the house
and lodge the Whalehead Shooting Club. The Knights only lived there for nine winters.
Currituck County purchased the lodge in the 1990s and began restoration in 1999. At the other

41 Badger and Kellam, pp. 98-9, 105, 108, 110, 116, 119, 121-2, 126, and 139-40; Barnes and Truitt, p. 140; and
Mariner, p. 176. Note that Barnes and Truitt, p. 205, state Mockhorn Island was purchased by Larrimore Cushman
in 1925, not 1902 as cited by Badger and Kellam, p. 140.

42 Rusty Fleetwood, Tidecraft: An introductory look at boats of lower South Carolina, Georgia, and northeastern
Florida: 1650-1950 (Savannah, Georgia: Coastal Heritage Society, 1982), pp. 157-58; see also Jay Cay, Ward
Allen: Savannah River Market Hunter (Savannah, Georgia: Pigeonhole Press, 1958) for the life of a market hunter in
Georgia.

18

extreme in nearby Kill Devil Hills stands the small 1940s Cypress House Inn, originally a private
hunting and fishing lodge, now a Bed and Breakfast.43

The Currituck Shooting Club, located at Poplar Branch, North Carolina, was established in 1857.
By 1879 a second clubhouse was built to accommodate the 21 members. It was among the first
clubs to employ marsh guards who lived in shanties situated every half mile along the club
property to keep out poachers. The Swan Island Club, located on Currituck Sound, North
Carolina, was founded in 1872 by a group of wealthy New York sportsmen. This club began
when their yacht Anonyana ran aground. The owners returned several seasons to hunt while
living aboard their grounded yacht. In 1879 a membership association known as the Crow Island
Club, founded in 1876, purchased Swan Island and built a clubhouse. They soon changed their
club name to Swan Island Club. Membership was limited by high initiation fees and member
control. Between 1880 and 1914 three clubhouses were built, the first two were destroyed by
fire; the last clubhouse was standing as of 1986. Swan Club in 1908 built a tripod on the top of
the clubhouse on which was mounted a pivoted rifle so it could be directed and fired at poachers.
Swan Island Club is one of the oldest and largest clubs on Currituck Sound. The Dews Island
Club at Jarvisburg, North Carolina, was owned by George Eyer of New York who sold it in 1945
to Congressmen Thurmond Chatham. It was still in use as a retreat as late as 1986. The Pine
Island Club on Currituck Sound was first known as the Palmer Island Club in 1906 before the
island was renamed Pine Island in 1910. The original clubhouse was destroyed by fire in 1913
and the present structure was built in 1914. There was also the “Pud” White’s Lodge, Corey
Lodge, and Flyway Club, all located on Knott’s Island in the 1920s, and Duck Island Club
located at Oregon Inlet in operation in the 1980s. William E. Corey, President of US Steel
owned Corey Lodge. During twenty-three days of shooting at Monkey Isle Club in 1875 1,489
ducks were killed.44

The Santee Club, at Santee, near Charleston, South Carolina, was formed in 1898 by Captain
Hugh R. Garden and was purchased by a group of northern sportsmen in 1900. The clubhouse
was built in 1902 and could hold approximately 10 hunters at a time. This club was still in
operation as late as 1986.45

Assateague Island

43 Elman, p. 153; “Gun Clubs,” pp. 13 and 22; “Whalehead Club,” http://entertainment.sunspot.net/top/1,1419,p-
artslife-baybeach-!PlaceDetail-7080,00.html; and “The Cypress House Inn,” www.cypresshouseinn.com/.

44 “Gun Clubs,” Museum of the Historical Society of Talbot County, Easton, Maryland, November, 1986- January
1987, a catalog of an exhibit, pp. 4, 6, 9, 25 and 3; Johnson and Coppedge, p. 4, show 49 clubs and lodges on
Currituck Sound, North Carolina alone; and “Duck Shooting At Currituck,” Forest And Stream, December 30, 1875,
p. 325. A good narrative of waterfowling hunting on Currituck Sound is found in “Swan Shooting,” Frank Leslie’s
Illustrated Newspaper, February 26, 1876. T. Edward Nickens, “Old Currituck,” Coastwatch, Spring 1999, pp. 6-13
points out that the completion of the Chesapeake and Albemarle Canal in 1859 opened up steamboat service
between the Carolina sounds and Norfolk expanding the market for the market hunter and easing sportsmen’s travel
to southern waterfowling areas.

45 “Gun Clubs,” pp. 5, 10-11, 13-14 and 18.

19

Names like “Great Egging Beach,” “Little Egging Beach,” and “Goose Point” suggest the
numbers of wildfowl which once populated Assateague Island and the smaller surrounding
islands and marshes in Chincoteague Bay and Sinepuxent Bay.46 A survey dated 1772 mentions
“Egg Beach.” Philco Radio Corporation once owned this property which they first used as a
private club and later as a gunning club, operating from shantyboats.

Whereas hunting is strictly prohibited in most units of the National Park System, certain areas
were “explicitly permitted by law” for hunting on Assateague Island National Seashore which
“in effect recognized the longstanding existence of this use of the island, which supported
several hunting camps and gun clubs.”47 When the Federal government began buying private
property there were several owners who retained property rights for up to twenty-five years.
Some such as the Clements’ property retained exclusive rights while others only retained hunting
season rights. For some properties that did not retain any rights, they were immediately made
available for public hunting based on a lottery system. Inevitably some conflicts developed
between the general public hunters and property rights holders. Waterfowl hunting on
Assateague Island increased 17 percent from 1970-71 but remained essentially the same in 1974-
75 and 1979-80. By 1982, with an increase of visitors preferring swimming, beach combing,
bird watching, hiking, picnicking, fishing, and bicycling, just less than one percent of the visitors
using Assateague Island National Seashore conducted recreational hunting, and most of that was
deer hunting. Still, about 1,500 visitors hunted waterfowl in 1979-80. Most of the prime
waterfowl hunting areas were still retained by former owners and not available to the general
public until the retention use rights expired in the late 1990s.48

One individual stated that there are no hunting clubs left in Virginia due to the disappearance of
the eelgrass, the Depression, and the hurricane of 1933 (while there may be fewer clubs there are
still clubs operating in the coastal bays of Virginia). Another stated that there are more clubs and
lodges in the Maryland section of what today is the National Seashore because Virginia owned
most of the wetlands whereas in Maryland one could patent new marshland. Some clubs such as
High Winds Gun Club and Peoples & Lynch began by patenting land in Maryland but in
Virginia another method was used. Oyster watch houses could be built on leased oyster grounds
to protect one’s oyster beds. This loop in the law allowed many individuals to lease oyster
grounds for the sole purpose of erecting an oyster watch house which was really only used for

46 Egging apparently dates from the 18th century. Picnics were held in the 1890s for gathering eggs of marsh and
sea birds, largely on Great Egging Beach and Little Egging Beach though other areas such as Green Run Beach and
North Beach were also egged. Great and Little Egging Beach are located just off the old ferry landing of Assateague
Island. Howard Pyle in 1879 noted the marshes around Hog and Cedar islands were stocked with plentiful eggs.
“None but those who have tasted can judge what a delicate morsel a spotted marsh-hen’s egg is, or how savory that
of the gull . . . or the sharp pointed egg of the willet,” see Barnes and Truitt, p. 88. Most eggs were from gulls, not
waterfowl. Gunning Club Lane on the west side of Sinepuxent Bay is named for the Marshall Creek Gunning Club,
a deer hunting club.

47 Mackintosh, pp. 135-6. The “Hunting Heritage Protection Act,” of the 106th Congress recognizes the hunting
heritage and provides opportunities for continued hunting on public land.

48 “General Management Plan, Assateague Island National Seashore/ Maryland-Virginia,” p. 35, table 1 and pp. 37-
8; and Harry J. Trimble interview transcript by Patricia Russell, April 30, 2003, NPS.HJT, pp. 5-6. Vaugh, p. 20
reports that Maryland sold an average of 65,000 waterfowl hunting stamps to hunters each year during the 1980s.

20

hunting or recreation purposes. Purnell’s is an oyster watch house which is playfully named
“Popes Island Oyster Company.” The oyster watch house on Tom’s Cove is purely a
recreational, non-hunting property. Watch houses could be sold but the land on which they stood
could only be leased. When watch houses were no longer permitted to be built, hunters began to
place trailer homes on oyster scows which were towed to prime hunting areas and used for
accommodations. Scows were easy to come by with the decline in the oyster industry. At least
five such trailers were so employed in Chincoteague Bay. These were also outlawed due to lack
of sewage treatment. One abandoned and ruined house trailer is visible from Bob-O-Del Gun
Club.49

49 Donald Leonard interview by Ralph Eshelman, April 15, 2003; Mel Olsen interview by Ralph Eshelman, May 15,
2003; William Teaf Savage interview transcript by Patricia Russell, May 20, 2003, p. 15; and Barry Truitt interview
by Sharon Ofenstein, August 4, 2000, summary of interview in files, Assateague Island National Seashore
headquarters.

21

WATERFOWL HUNTING CLUBS AND LODGES

 In 1939 it was reported that were 2,852 duck hunting clubs and private marsh owners in the
United States. In the same year only Illinois issued more Federal migratory waterfowl hunting
area permits than Maryland and Virginia.50

Who were the owners, members and guests at waterfowl hunting lodges and clubs? What role
did women and ethnic groups play in the use of or operation of these facilities? Who were the
guides and what role did they play? Why did sportsmen hunt? What were the food and
accommodations like at a lodge or club? What was the physical setting of the lodge or club?
How did hunters justify hunting practices? Were hunters conservationists or exploiters? These
questions are addressed in this section, with particular emphasis on lodges and clubs in the
Chesapeake Bay and coastal bay areas of Maryland and Virginia.

In 1877 sport hunting clubs on Long Island, New York, were described as follows,

Some . . . loosely bound by friendship and mutual fondness for hunting. Others were
legally incorporated with constitutions, bylaws, dues, and initiation fees. Exclusiveness
was the hallmark of some of these clubs with roots to the middle of the nineteenth century
and membership representing the well-born and those who have achieved. At the other
end of the continuum were a host of smaller clubs, some sponsored by townships and
open to local residents . . .51

Waterfowl hunting lodges and clubs can be grouped into five types: 1) corporation clubs; 2)
partnership clubs; 3) single ownership clubs; 4) sporting lodges and; 5) friends lease/rent clubs.

Stock or corporate clubs were usually owned by 10 to 20 wealthy original members who owned
thousands of hunting acres. They operated as corporations with elected boards of directors and
officers. Employees were hired to manage the club and its holdings. Guides were usually local
fishermen or farmers, often former market hunters, who sought winter employment. Currituck
Shooting Club, founded in 1857, was a stock club. Its last accepted member paid an initiation
fee of $75,000 to join in 1969.

A partnership club was a small group of friends who formed a partnership and purchased hunting
land outright. They usually hired a caretaker/guide to operate and maintain the club for them. A
single ownership club was owned by a single individual or family. The owner could operate the
club as he or she (rarely women) pleased. It also provided a home away from home.
Valentine’s, on Assateague Island, is an example of this type club. The sporting or boarding
lodge was owned or operated by market gunners, farmers, fisherman, or individuals who owned

50 Heilner, p. 494.

51 The Sportsman’s Gazetteer 1877, reprinted in Johnson and Coppedge, pp.7-8.

22

good hunting lands and built rather rustic facilities open to the general pubic. They catered to the
less wealthy average sportsmen. They often advertised in magazines such as Forest And Stream
or newspapers. Such lodges usually could accommodate 3 to 6 hunters. Owners usually
maintained the lodge themselves; they and their family made the decoys, cooked, cleaned, and
guided. Cobb’s Island first operated this way until it grew to the point that they hired additional
help. These kinds of operations were the first to appear and the last to disappear. The last type
club is a group of friends who leased or rented property. They supplied their own boats, decoys,
built their own blinds and sometimes had a small cabin or trailer located on the property. The
Monkey Island Club in North Carolina only had four members in 1914.52

Whether land based or water based, most lodges and clubs were located in isolated locations
either on the bay side of barrier islands, the waterside of the mainland, or on the smaller islands
between the barrier island and the mainland.

Land-Based Facilities

These land facilities were located near where great concentrations of waterfowl were common,
usually shallow marshy areas. Water access by boat was often necessary though some lodges
and clubs were accessible by vehicle. Most camps were simple wood frame, one-story shanties.
A typical shanty consisted of a central gathering room with a large table and chairs for eating and
entertaining outfitted with a stove for heating and cooking and often surrounded by bunk beds.
Occasionally, bedrooms were located off the main room. Other facilities included an outhouse,
dog pens, and decoy storage shed. In larger facilities the kitchen and guiding staff had separate
accommodations and guests had individual bedrooms. A mud or boot room usually opened into
the main dining/recreation room. Indoor bathrooms, not necessarily connected with plumbing,
were common but many still used outhouses. In addition, each lodge or club would typically
have an assortment of boats, docks and duck blinds. Highly desirable points for the building of
duck blinds were sometimes rented if the property was not already owned. The more elaborate
lodges and clubs had indoor plumbing, boat houses, and even separate cottages for the hunters.

“Gun Club House Plans” were published in Forest And Stream in 1912. They ranged in price
from $100 to $1,300 “complete.” The plans were sent free to any club upon request. The plans
were published courtesy of E.I du Point de Nemours Powder Co. “They are from designs by
architects expert in gun club house building, and have been made up from the best features found
in club houses now in existence . . . ”53

A “shanty” near the mouth of Elk River in Maryland in 1887 was described as “a board structure
15X30ft. and 20ft. high. It contains a large bunk, 4ft. from the floor, stretching the width of the
house, and 7ft. wide, a large stove, table, cupboard, chairs, and really all the necessaries of a
well-regulated shooting box.” This was quite a contrast from the Accomack Club where Persian

52 Johnson and Coppedge, pp. 8-9; Dyke, pp. 3 and 5; and Alex Hunter, “A Real Southern Duck Shooting Story:
Among the Currituck Bay Birds –II, Forest And Stream, December 12, 1914.

53 “Gun House Plans” Forest And Stream, April 6, 1912, p. 446; and “Gun Club House Plans,” Forest And Stream,
April 20, 1912, p. 510.

23

carpets covered the floor, and varnished tongue-and-groove paneling covered the walls and
ceilings. The dining area consisted of a long wooden table covered with a white table cloth and
china settings, an oil lamp hung from ceiling and shotguns stood in a rack along one wall.54

The San Domingo clubhouse, on the upper Chesapeake Bay, was described in the early 1920s as
follows:

The three-story frame building contained many large rooms with very high ceilings and
large open fireplaces with fancy mantels. The floors throughout were heavily carpeted
with imported coverings. Scatter rugs made from the skins of wild animals were much in
evidence, as were also mounted animals and birds. The house was furnished with
antique furniture and there were many oil paintings and old chests of Colonial silver.
Two of the rooms were filled with guns in racks and cabinets. There was also a two-story
stone house, a large bank barn, carriage and boat houses, and, in addition, a kennel of
Chesapeake Bay retrievers and many fines spans of horses.55

A brochure believed to be dated 1949-50 describes the Green Run Lodge, on Assateague Island,
as follows:

accommodations for 28 persons and facilities have been installed for men and women . . .
inside showers and toilets, recreational rooms, with fire-place; billiard and card tables .
. . . large Electric Plant for light and powerBed lights for night reading with press
button in each room for service to guests . . . modern sanitary sewerage system . . . the
superintendent and his wife, guides and porters cater to the pleasure of guests. The Club
also has a chef that knows Maryland cooking and how good food should be served . . .
prepares and packs hot lunches for the GunnersPorter Service is maintained at the
Lodge, and not one item of service is missing Guides are all experienced . . . have
followed the hunting business all their lives. . . . All Guides and employees are housed
and roomed separately, hence their early morning preparations to go to the Blinds do not
disturb the guests until breakfast call is madeThe Lodge has over 500 wooden Geese
and Duck decoys; several motor boats, out-board motor boats, and several skiffs to haul
decoys to the blinds. The Lodge also has one light draft motor boat, which has a covered
cabin with a very light draught [sic], built just for going to and from the shore and island
blinds. . .Green Run Lodge has some 32 shooting blinds We have Chesapeake Bay
Retrievers at our Lodge. Guests are permitted to bring free of charge their Retrievers to
our Lodge56

54 “Duck Shooting On The Chesapeake,” Forest And Stream, December 19, 1887, p. 447; the Accomack scene is
based on a photograph (CBMM 79-30-1) in the collections of the Chesapeake Bay Maritime Museum.

55 Captain Harry W. Spraker, The Story of Gunpowder Neck, copied in C. John Sullivan, Waterfowling: The Upper
Chesapeake’s Legacy (Bel Air, Maryland: Stockson Printing Co., 1983), p. 51.

56 “Green Run Lodge: Sportsmans Paradise, Ocean City Maryland, ‘One of the Finest Commercial Clubs in the
Country,’” undated [1949-50?] brochure, original in “Clubs - Green Run Lodge” history vertical file, Maryland
Room, Enoch Pratt Public Library, Baltimore.

24

Water-Based Facilities

Not all waterfowl hunting was done from shore or in blinds. Boats also served as gunning
platforms as well as accommodations.

The yachts Palmer, Ibis, Dauntless, Ideal and Vindex annually visited Cobb’s Island to shoot
waterfowl. The sailing vessels Reckless, Rough-Ashler, Twilight, Nautilus, Susquehanna (sailing
scow), Jenine F. Moore, Elsie (sailing scow), Canvasback (sailing scow), Blue Wing, John A.
Russell, Blooming Lilly, Grace and Widgeon operated in the upper Chesapeake Bay. They were
outfitted for sportsmen, usually with a cook and sleeping quarters for crew and guests. A
business card of Captain James A. Doughty, of Capeville, Northampton, Virginia, advertised
“Good goose and wildfowl shooting over live decoys - Good accommodations ashore and good
comfortable sloop to gun and fish from. Guides and live decoys $3.00 per day.”57

An 1850s description of one of these upper Chesapeake Bay hunting scows follows:

. . . a new scow which he had built and equipped after the most approved manner,
especially to kill duck in the Susquehanna and the upper bay. She was wall-side and flat-
bottomed, forty feet long and nine feet beam. She carried a jib and a large fore and aft
mainsail. A space barely sufficient for a tall man to lie at length, was decked off forward,
and contained three or four bunks and a small stove, besides the stooling guns, several
bags of heavy shot and kegs of ducking power, not to speak of a quart coffee-pot and two
large baskets of provender. This was the hardy duck-shooter’s cabin; it was well pitched
so as to be watertight, and was entered by a small scuttle with a slide; here he cooked,
eat, slept, kept tally of his game, manufactured the heads and necks of decoys, cut his
gun-wads, spun his yarns, drank his grog or coffee, and kept care outside from October
until April during the severest season of the year.58

The sailing scow Elsie, built in Philadelphia, was owned by Captain Charles Palmar of Havre de
Grace. He used the scow for hauling freight in spring, summer and early fall and for taking out
waterfowl hunting parties in the winter. Four ads in the November 19, 1885, issue of Forest And
Stream included reference to “boat houses,” “scow” or “sloop.” Excerpts include: “FOR SALE
– COMPLETE CHESAPEAKE BAY gunning outfit: Sloop about 56ft. Long by 15ft. Beam,
sails, rigging and tackle all in good order; after cabin has sleeping accommodations for five and
is fully furnished; cabin for crew forward. One double and one single sinkbox (two boats), about
600 decoys and two 10-bore Greener breech-loaders. Outfit is at Havre de Grace.” Another:
“FOR SALE. – HAVRE DE GRACE DUCKING scow, double and single sinkbox, 500 decoys;

57 “Cobb’s Island in Summer,” Forest And Stream, August 31, 1876, pp. 49-50; C. John Sullivan, Waterfowling,, p.
6; and business card in the collections of the Eastern Shore of Virginia Barrier Island Center; it is undated but circa
late 19th century.

58 H. Milnor Klapp, ed., Krider’s Sporting Anecdotes (Philadelphia: A. Hart, Late Cary & Hart, 1853), reprinted in
Stephen M. Miller, Early American Waterfowling 1700's - 1930 (Piscataway, New Jersey: Winchester Press: An
Imprint of New Century Publications, Inc. 1986), p. 103.

25

outfit complete.” Another: FOR CHARTER BY THE DAY. – A DUCKING scow, fully found,
with double and single sink boxes, decoys, etc. . .Havre de Grace.” Still another: “DUCK
SHOOTING. For Sale – One-quarter of the famous Monkey Island property, so called, situated
in Currituck Sound, North Carolina. . .with nearly new club house, outbuildings, boat houses,
boats, decoys, etc. To all lovers of wild-fowl shooting this opportunity is a rare one.”59

The sailing yacht Anonyone, when grounded by low tide, was left and used for hunting
accommodations in 1870, forming the first clubhouse on Crown Island, North Carolina. In one
case, the cabin off a sailing ship was moved by barge to Back Bay, Virginia, and used as a
hunting club called Ship Cabin Club. 60

The Philadelphia Duck Club located on the upper Chesapeake Bay owned the steam yacht
Comfort which was “a model craft for gunning purposes.”61

Gentlemen of means have their private sailing smacks fitted with decoys, skiffs, and all
the appliances for pursuing their vocation, in which they cruise about the bay
[Sinepuxent], taking the upland, beach, and bay shooting at pleasure. This is a luxurious
and engaging method to those who can afford the time and money.62

Shanty means “a hut or shabby dwelling; a temporary building.” Therefore a floating shanty or
shantyboat is a vessel with a hut, shabby dwelling or temporary structure. The first shantyboats
apparently were crude temporary affairs affixed to shallow flatboats which took goods down
navigable rivers by floating with the currents. Once the shantyboat reached its destination it was
either sold or dismantled and sold for the lumber (eg. arks on Susquehanna River). Over the
years the term “shantyboat” has been used to describe moored floating homes (houseboats),
recreation houseboats, and floating fishing, trapping or gunning shanties. Shantyboats were used
on the Mississippi River basin, rivers and bays of New Jersey, Delaware, Maryland, and
Virginia. Baymen in New Jersey and Delaware would build a small house on their garvey boats
(a scow-shaped boat) just big enough to live in for the duck season. Along the Mississippi and
the southern waterways of the country such a craft was called a “cabin johnboat." In the
Chesapeake Bay area shantyboats were often called “arks” or “scows.” Oystermen, fishermen,
and trappers would place shantyboats in protected waters near their work where they could sleep,
eat and get out of the weather. Shantyboats also shortened travel time to and from home.
Shantyboats were used throughout the Chesapeake Bay region including the Potomac River,
Kent Island, mouth of the Sassafras River, and the Chester River. A barge with a shanty on top
named U.S. Pungo was used for railroad working crews on the Norfolk and Southern railroad
line from Norfolk to Munden Point around 1900.63

59 Forest And Stream, November 19, 1885. The Reckless was advertized for sale in the May issue of Rudder.

60 Johnson and Coppedge, pp. 48 and 87.

61 “Maryland Ducking Clubs,” Forest And Stream, November 28, 1889, p. 367.

62 “Goosing On Sinepuxent Bay,” Forest And Stream, November 23, 1876, p. 249.

63 Harlan Hubbard, Shantyboat: A River Way of Life (Lexington, Kentucky: University Press of Kentucky, 1953), p.

26

Gunning shantyboats were popular in the Mid-Atlantic region from the 1880s to the turn of the
20th century. One account claims that when he was a boy, “every marsh was dotted with little
houseboats. . .Every waterfowler worth the name had his houseboat tucked up some creek or
thoroughfare. He'd hold up in the ducking area for days at a time.” These shallow draft, flat-
bottom boats served as floating gunning platforms and accommodations for hunters. Hunting
waterfowl required hunters to get up early in the morning and hunting grounds were usually far
from decent accommodations. Thus shantyboats were a practical means for staying out in the
marshes for several days or even a week at a time. They resembled house trailers or mobile
homes with their distinctive slightly arched roofs and rectangular frame structures; they
measured approximately fifteen by thirty feet. They were built on scows also called monitors.
In later years some were coppered on their bottoms to make them drier, and to protect them from
ice. These vessels were towed from hunting site to hunting site as needed. At least four or five
shantyboats operated out of Havre de Grace on the Susquehanna “flats” in the late 19th century.
A gunning shantyboat was located at Love Point, the northern tip of Kent Island, Chesapeake
Bay. The two shantyboats which were incorporated into the Bob-O-Del Gun Club on
Assateague Island were originally used as floating oyster watch houses to protect private oyster
beds from oyster poachers. In the 1950s and 1960s the Hudson family built oyster scows called
the Hudson scow which competed with the Jester scow of Chincoteague (Chincoteague scow).
These scow designs are probably derivatives of the earlier monitors, floating oyster watch
houses, and shantyboats. They typically had tar and roll tar-paper roofs supported by iron or
wooden posts with interior walls and ceilings covered with tongue-and-groove paneling.64

Charles R. “Buddy” Jenkins described a gunning shantyboat as follows:

1-2; Zach Taylor, Successful Waterfowling (New York: Crown Publishers, Inc., 1974), p. 121; Marty King, “Shanty
Boats of Kent County, Maryland,” The Weather Gauge (volume 32, number 1, Spring 1996), p. 24; Joe Liener
interview transcript by Marty King, January 1996; Craig S. Malloy, “Commercial Houseboats,”ms dated December
8, 1987, p. 2; and Johnson and Coppedge, p. 56. Recreational houseboats have been popular in England and France
for over a century, see Albert Bradlee Hunt, Houseboats and Houseboating (New York: Forest And Stream
Publishing Company, 1905), p. 1 and 6. For information on Chesapeake Bay fishing shantyboats see Harris, Evelyn,
“Remember . . . A ‘Town’ of Fisherman’s Scows,” Sun Magazine, June 18, 1961. A small shantyboat is preserved
at the Chesapeake Bay Maritime Museum, St. Michaels and a small fisherman’s shanty at Rock Hall, a third
example had been brought on land for preservation but a tree fell and destroyed it in Kent County; see also Gilbert
Byron, “Arks: Noah’s heritage on the Shore,” Evening Sun, January 16, 1986. See Natalie Peters, “Floating Cabins:
Life on the River,” Port Penn Area Historical Society, Inc. and Delaware Folklife Program, Division of Parks and
Recreation, Dover, Delaware [1993?], brochure for information on Delaware shantyboats.

64 Taylor, p. 113-4; Paul Touart, Along the Seaboard Side: The Architectural History of Worcester County,
Maryland (Crownsville, Maryland: Maryland Historical Trust Press, 1994), p. 306; Paul Touart, “High Winds,”
unapproved draft National Register of Historic Places Registration Form, 1994; Dorothy Pruitt Hudson interview
transcript by Lisa Jo Frech, May 25, 2000, p. 21; George Bertrand Cropper interview transcript by Lisa Jo Frech,
October 18, 2000, Shantyboat Documentation Project, p. 4; George Anthony Purnell interview, p. 25; Roland Earl
“Fish” Powell rough interview, p. 5; Turner P. Cropper interview, pp. 10 and 39; Hugh Cropper, III, interview, p. 5;
Francis J. Townsend interview, p. 31; Aubrey Bishop interview transcript by Lisa Jo Frech, April 24, 2000,
SB.AB.4-00.5, Shantyboat Documentation Project, pp. 14, 17 and 29; Craig S. Malloy, “Commercial
Houseboats,”ms dated December 8, 1987, p. 21; Charles R. “Buddy” Jenkins interview, pp. 5 and 12-13; and
Dorothy Pruitt Hudson interview, p. 7.

27

. . . We had two boats in the early times. One boat was used for the help, the guides, the
cook, and that boat had, when you walked in the front portion of the boatthe bow
. . . .a cloak room where you would take off your boots . . . and . . . some storage area.
And then you’d go down a step or two, and you would be in . . . the kitchen area. And
then you’d go through a door, and there would be the dining room. And then beyond that
would be the bunk beds . . . all the interiors were out of tongue-and-groove. Then the
boat that would be laying next to it would be where the owners or guests were. And they
would have their individual rooms, small but individual rooms with single bed. And
they’d have a larger area which is where they would have the poker games set.

So if you wanted to eat, you would walk out and go across a plank and go to the guide’s
[boat] . . . in the old days, they had coal . . . coal stove, and potbelly . . . later on, you had
the typical old oil burner . . . one oil burner in the dining area, and one oil burner in the
living room area. And, of course, the fireplace burned all the time . . . we used to bring
over supplies, to bring over oil, to bring over wood, to bring bushing for the blinds . . .65

Roland Earl “Fish” Powell described shantyboats as follows:

. . . the shantyboat . . . most of them were pretty well laid out the same way . . . the bow
was usually built like a scow. It just tapered up so when you towed it, the waves didn’t
come all over you. It wasn’t a box, it had a little bit of a curvature. They were a flat,
very flat bottom built on what we call a monitor which is a barge, a flat bottom barge
 . . . a lot of time they would simply take that barge and build a house on it which was just
a rectangular, certainly no beauty. Most of them were . . . flat roof on it. Some of them
may have had a little bit of a, they called it a carvel, a little tiny bit of roundness were the
water would get off of it. But most of them was rectangular shanty building built on a
monitor . . . your entry to it was from the stern end of the boat. .And, some of them had
an outside privy on the very stern which was nothing but an outside privy except your
waste is simply dropped down in the water. And they would maybe have a storage room
or something maybe some . . . coal if they didn’t have shore buildings . . . you heated
them with mainly wood or coal. Later on, I guess they got some oil. The ones that I was
actually a guide on, once you opened the doors . . . we went immediately into a larger
room with a small room off to one side of it for the kitchen cook. That was his quarters –
wasn’t very big. And the dining room . . . and kitchen was all one room from one side of
the shanty pretty well to the other. Maybe, a 10 by 12 something like that. .And then you
had a little hallway and on each side you had little tiny bedrooms. Maybe some of them
would have bunk beds, some of them were single. They wasn’t very big, just big enough
to get into.66

Water for use on the shantyboats was collected from the roof into a “big wooden tank” or barrels
fitted with a screen to keep out insects, feathers, leaves, etc. The tank or barrels were kept high

65 Charles R. “Buddy” Jenkins interview, pp. 19-21; see also Hugh Cropper, III interview, p. 7 for description of a
shantyboat.

66 Roland Earl “Fish” Powell rough interview, p. 6. Powell was describing principally Bob-O-Del’s shantyboat.

28

so as to afford gravity feed into the shantyboat.67

A less elaborate shantyboat was built by Crawford Oliver Savage around the 1920s. It was
described by his son as “about 25 or 30 feet long and probably 8 to 12 feet wide . . . maybe a
seven foot high . . . ceiling so a man could walk in there and a wood stove for cooking and heat
and then just built in bunks on the side and you sat on the bunks and put boards together for a
table to eat.”68

Ducking from a “houseboat blind” on Lake Champlain was described in 1901 as, “the very acme
of comfort in this ofttimes arduous pursuit. Blow high, blow low, you have your cozy cabin, and
pleasant it is to sit within, puffing a quiet pipe and listening to the pouring rain while the storm
rages.” This “houseboat blind” was described as a “a flat-bottomed boat with a house thereon,
covering three-quarters of its length and hidden entirely in cedar boughs, top, sides and all
around . . . the interior . . . is a veritable snuggery”69 Other than the cedar boughs this
appears to be very similar to what is called a shantyboat on Assateague Island.

Miles Hancock of Chincoteague became a decoy carver in the late 1920s but also guided hunting
parties aboard his shanty boat/gunning houseboat Tarry Awhile. The vessel was completely self-
sufficient with a galley, several bunks and a lounge. Hancock often spent the entire hunting
season aboard.70

At the beginning and end of each season the shantyboats, which lacked any means of power,
were towed by power boats. At the end of the season many of the shantyboats were taken to
Herring Creek, off Isle of Wight Bay, west of Ocean City, for repairs. Turner Francis Cropper
(1881-1967) served as a hunting guide for fifty years. His pound boat Dixie was used to tow
many shantyboats.71

Russ Orme drew the plans of a shantyboat in 2000 based on descriptions by Marcus W. Acworth,
based on his recollections from the 1930s and 40s. It shows a blind covered with pine boughs
located on the stern. It was very convenient to get up in the morning, eat, dress, and simply walk
outside into the blind located on the floating shantyboat. On the opposite end of the vessel was
an open deck with a coal bin located in one corner. Inside the shantyboat the cabin consisted of
one large room with four windows located on each side, a Brooder’s stove in one corner, benches
on each side and wooden crate seats on the floor. The Bob-O-Del Gun Club which is

67 Harold Jackson Rayne, Jr., interview transcript by Patricia Russell, May 8, 2003, p. 8.

68 William C. Savage interview transcript by Patricia Russell, May 6, 2003, p. 10.

69 George Bird Grinnell, American Duck Shooting (Forest And Stream Publishing Company, 1901), pp. 441-2.

70 Mariner, p. 123; Roland Earl “Fish” Powell rough interview, p. 7; and Nan DeVincent-Hayes and Bo Bennett,
Images of America: Chincoteague and Assateague Islands (Charleston, South Carolina: Arcadia Publishing, 2000),
p. 96.

71 Patricia Russell, “Shantyboats: A Collection of Oral Histories and Photographs,” George Anthony Purnell
interview, p. 19; and Dorothy Pruitt Hudson interview, p. 4.

29

constructed partially from two shantyboats retains much of this original shantyboat fabric
including the tongue-in-groove wall paneling, four cross panel wooden doors with porcelain door
knobs, pivoted louvers over each door, and exposed ceiling beams.72

Perhaps the best known guide who hunted from his own shantyboat was Captain John Wesley
“Dick” Quillin. He operated out of Ocean City, Maryland, during the first quarter of the
twentieth century, retiring as a guide in 1929 when using live decoys was outlawed. Quillin is
mentioned in a 1912 article in Forest And Stream about duck hunting stating he would take
clients “down the beach in his launch to get away from the city and find birds.” Quillin bought
his first shantyboat in 1904. He eventually owned two, one used for the hunters and the second
for the guide and cook.73 Joshua T. Bowden offered black duck, redhead, and geese hunting
from point blinds, “living in house boat” near Ocean City.74

At least five gunning lodges on Assateague
Island either began as and/or incorporated
shantyboats into their construction. At Bob-O-
Del Gun Club and High Winds Gun Club two
shantyboats were brought up on dry land (High
Winds may have been more than two
shantyboats), placed on pilings and used as
lodging for gunning parties. Bunting’s
Gunning Lodge started as a shantyboat but it
was removed by circa 1942 and replaced by a
non-shantyboat structure. Green Run Lodge
used shantyboats early in its development and
incorporated one into the first land based lodge.
Similarly Egging Beach Gunning Club started
by used floating shantyboats before a land-
based club house was built. Other gunning
shantyboats were known to have existed at
Great Bay Point west across the bay from Bob-O-Del Gun Club, and one was owned by Dr.
Francis Townsend at Devil’s Island, on the east side of Assawomen Bay, bay side of Ocean City
near 90th Street near the Isle of Wight Bay Coast Guard Station. A shanty (not a shantyboat)
also was apparently located on Devil’s Island. Numerous non-gunning shantyboats for poor
folks and/or pound fishermen also were located in West Ocean City near where the old railroad
bridge (destroyed in the 1933 hurricane) was located at Division Street, as well as an area then
called Cabbage Patch, now called ironically Shanty Town, near the White Marlin Fishing Center.

72 Patricia Russell, “Shantyboats: A Collection of Oral Histories and Photographs.”

73 Patricia Russell, “Shantyboats: A Collection of Oral Histories and Photographs;” and “Maryland” Forest And
Stream, November 9, 1912, p. 599.

74 C. John Sullivan, Old Ocean City: A Journal and Photographs of Robert Craighead Walter, 1904-1916
(Baltimore: Johns Hopkins University Press, 2001), photo of his houseboat can be found on page 41.

SHORE BIRD SHOOTING
FISHING OR SAILING

WHILE AT OCEAN CITY– SEE
Capt. J.W. Quillin

“The Guide that Gets the Game”
[image of two men with shotguns and dog onboard shanty with ducks

hanging from roof]
I ALSO TAKE OUT–

Shooting Parties During Winter Season
FOR WILD GEESE AND DUCKS

A card will be promptly answered or see me at
JARVIS Wharf, West of pier and Ry. Sta. On

the Bay
Capt. J.W. Quillin

OCEAN CITY MARYLAND

30

Another was located near the old American Legion building on Dorchester Street.75Roland Earl
“Fish” Powell remembers that the area between North Division and nearly to Baltimore Avenue
and the bay on the north side of Ocean City, “was lined with shantyboats that had – they had
brought them up and jacked them up – blocked them up – and people lived there as homes . . .
some . . . people actually lived in floating, we called them floating shanties. So they were used, I
mean, by a lot of people.”76

75 Charles R. “Buddy” Jenkins interview, pp. 5 and 40-41; Francis J. Townsend interview, pp. 4, 6 and 22; Aubrey
Bishop interview, pp. 5, 7 and 9; Turner P. Cropper interview, pp. 9-10 and 23; Roland Earl “Fish” Powell
interview, pp. 2 and 3; George Bertrand Cropper interview transcript by Lisa Jo Frech, October 18, 2000,
Shantyboat Documentation Project, p. 4; Dorothy Pruitt Hudson interview, p. 13; Harold Jackson Rayne, Jr.,
interview transcript by Patricia Russell, May 8, 2003, p. 30; J.D. Quillin and Shel Chandler III interview by Agnes
Terry, February 24, 1987, Assateague Island Seashore Oral History Project, p. 1; Kennedy p. C-3; and Dennard
Conwell “Connie Purnell,” interview, p. 11. Hudson p. 26 mentions a shantyboat was located on Gum Point Road
next to a motel but this location is unclear. “Goosing On Sinepuxent Bay,” Forest And Stream, November 23, 1876,
p. 249 mentions a shore shanty at Hammock Point opposite Ocean City which may be the same as Devil’s Island?

76 Roland Earl “Fish” Powell interview, p. 3; Maxwell “Mac” O. Simpson interview transcript by Patricia Russell,
May 24, p. 2 states that a shantyboat may still survive near 32nd Street in Ocean City, see also p. 13.

31

TYPICAL DAY AT A WATERFOWL HUNTING CLUB 77

The following is from a 1939 account:

In the larger clubsin the late afternoon the members commence arriving.
(It might be early morning and they have been on the train overnight.) Some motor
down, others arrive by train. If it is a large club of 20 members or so, probably only
half a dozen arrive. The entire membership is almost never there at once. The
largest gathering is likely to be on the opening day. The club is generally some
distance from the railroad station or where the cars are left, and the members are
generally met at the dock by the Superintendent with a launch. In some clubs it is
possible to motor directly to the door, but this is the exception rather than the rule.
Each member has his own room or doubles up with someone else and after unpacking
his belongings, repairs to the living room where in front of a roaring fire the " fire
water " is uncorked and plans discussed for the morrow. In two clubs I have visited,
it is customary to repair to a different member's room each evening before dinner for
the cup that cheers. Great discussion takes place. The Superintendent is consulted as
to where the birds have been using and what he thinks the weather will be like on the
morrow, for everything depends on the wind. Blinds that are good in some winds are
useless in others. He states that he's observed a lot of fowl working lately on
Caesar's Flats or the Glory Hole or Doc's Point or some such name, and these
localities instantly become the favorites for the morning.

About this time the dinner bell rings and everyone troops in to dinner. As likely as
not it's a long table and at the head sits the senior member of the club in point of
years of membership. He started with the club when most of the members present
were still youngsters and although the shooting today is nothing compared to what it
was in the good old days, what with these crazy regulations and one thing and
another, be he still retains his membership because it's become a habit with him and
because it's the one place where his family can't get at him. He knows the club and
the marsh, too, like no one else, and everyone defers to his judgment and listens to
what he has to say because he really knows.

Along about dessert time the blinds are drawn for. This is done either by shaking
numbers out of a leather bottle for order of choice or the names of the blinds
themselves are written on slips of paper and drawn from a hat. The former is
generally the proceeding, because the wind may shift during the night and you will
not want to decide until morning just where you want to go.

If it is the opening day most everyone is too excited to go to bed early and all stay up

77 Taken directly from Heilner, pp. 490-92.

32

quite late. If the season is advanced everyone is so generally exhausted from their
day on the marsh that they fall into bed almost immediately after supper.

Around 6 A. M. in the majority of clubs, everyone is awakened and goes in to a
breakfast big enough to free Ireland. Pancakes, bacon and eggs, and coffee and toast
in limitless quantities are wolfed down and each member states which blind he has
chosen, and this is generally posted on a bulletin board for the benefit of any
members who might come down during the morning and wish to see what blinds are
occupied. If the member is intent only on getting his limit he is back in the club as a
rule before lunch and takes a nap in the afternoon or goes back to town. If he enjoys
Nature a lot or is down for a week or so of it, he probably stays out all day, picks his
shots, takes photographs and walks all over the marsh doing nothing much in
particular. Around five he is back at the club and the whole performance starts over
again.

There are thousands of less pretentious clubs than this of course. The writer belongs
to one now where he does his own cooking and dish washing and propels his own
boat. There's a great deal of satisfaction in being "on your own" from start to finish
and the fowl you get in this manner are perhaps more appreciated. . .

Then of course there is the "commercial" duck club. This bears about the same
relationship to a regular duck club as a night club does to a country club. It's a
pay-as-you-go proposition and sometimes a great many people pay, much to the
detriment of the ducks. Much of the criticism aimed at duck clubs has been aimed at
the commercials, principally in the Mississippi Flyway and in California. Certainly
natives are entitled to make a living by taking sportsmen duck shooting and in many
instances it is the only duck shooting that a non club member has access to, but there
is no doubt that in a great many cases the privilege has been greatly abused. The
consensus of opinion seems to be there should be some sort of regulation in regard to
them. The writer has given the matter considerable thought and the only plan he has
in mind which might work is to limit the number of guns which might shoot on such a
club during the season. There are several instances of gunners waiting at such clubs,
in line so to speak, and as soon as the gunners in the blind ahead of them got their
limit, stepping in and taking their places. In many, many cases if they failed to get
their limit, it was furnished to them by the proprietor! Legitimate duck clubs limit
their membership and limit the number of guests, so why not the commercials?

33

SOCIAL AND ECONOMIC ASPECTS OF WATERFOWL HUNTING

CLUBS AND LODGES

It was stated in 1882 that there is not “a gentlemen who comes from Boston, New York or
Philadelphia to this shooting place on the Chesapeake or its tributaries who does not spend five
dollars a piece for every duck he kills.”78 Waterfowl hunting was and still can be very
expensive. Only the wealthy could afford the expense and time it took to travel to the best
hunting areas before the early 20th century. Today a gunning trip can cost several thousand
dollars and a bird can cost $500 to $800 each “not counting the cost of the weapons, the travel
expenses, money their spouses spend in the local shops while they are in the blind, or the $200
waxed-cotton hunter’s jacket that was made in England.” A custom-fitted Purdy’s shotgun can
cost $10,000.79

 He [sportsmen] is generally a wealthy city gentleman, who can afford to indulge his love

of sport, and who finds diversion from business cares at the shores [hunting areas]. He is
equipped with all the paraphernalia necessary to make his shooting a success. His
clothing is of the warmest kind, and frequently there is an attendant who carries the club
members’ gun and ammunition, and who brings in the ducks slaughtered by the aforesaid
club man, who remains in a dry blind or tub. For him the sport loses all its
uncomfortable features.80

The cost of waterfowl hunting was reported in 1894 as follows:

The state and county laws, covering the best territory in the Chesapeake and its
tributaries are so stringent that duck shooting has passed almost exclusively into the
hands of two classes of men. – professional gunners and rich sportsmen from
Philadelphia, New York, and New England. At the present day, duck shooting is
peculiarly a rich man’s sport. It is invested with the accessories of club-houses, arsenals
of shotguns, retinues of retainers, Havana cigars, and unlimited champagne. Nearly, or
quite, a million of dollars are invested in club-houses located at favorable points on the
Maryland shooting-grounds. An acute arithmetician has estimated that, on the basis of
the capital invested, the members of these clubs pay seventy-five dollars for each and
every duck they kill.81

78 “Carroll’s Island Duck-Shooting,” Forest And Stream, April 18, 1882, p. 208.

79 Roger Vaughan, “The Guns of December,” Washington Post Magazine, December 14, 1986, p. 20; and Maxwell
“Mac” O. Simpson interview, p. 38.

80 “Maryland Ducking Clubs,” Forest And Stream, November 28, 1889, p. 367.

81 Fitzgerald, D.B., “Duck Shooting In Maryland,” Cosmopolitan (November, 1894).

34

The increase of sportsmen traveling to the rich waterfowl hunting areas of the mid-Atlantic coast
closely followed the establishment of steamboat service and the development of the railroad.
Coach and boat travel was still often required to reach the final destination but the total travel
time was greatly reduced by steamer and rail service as they expanded along the coast. Just as
great hotels were built in tourist destinations served by rail such as Atlantic City, New Jersey,
and Banff and Jasper, Canada, railroad tycoons partnered with or even built sportsmen hotels
catering to waterfowl hunting. Joseph L. Ferrel of the Pennsylvania Railroad attempted to build
a resort on Hog Island in the late 1880s, however, with minimal success. Railroads such as Old
Dominion Line placed ads which proclaimed that “The Steamers of this Line reach some of the
finest waterfowl and upland shooting sections in the county, connecting direct for Chincoteague,
Cobb’s Island. . .” The Philadelphia, Wilmington & Baltimore Railroad Company in the 1880s
published booklets and offered specially designed vacations for fishermen and hunters. The
wealthy sportsmen helped make the railroads prosper while the railroad opened hunting
opportunities to more sportsmen.82

The Eastern Shore of Virginia [in 1876] . . . is within easy access of Baltimore by a line
of steamers, one of which leaves South street wharf, in that city [Baltimore], every day at
5 o’clock p.m., except Saturday. The upper portion of the peninsula can be reached daily
by rail from Philadelphia, the terminus being Greenbackville, on the sea side opposite to
Chincoteague Island; and distant from it about five miles. A steam ferry boat convery
[sic] passengers from the depot to the island.83

. . . how to reach Cobb’s Island [in 1876]Take Old Dominion steamer from New
York to Norfolk, thence across the Chesapeake to Cherrystone by steamer; thence five
miles by stage to the Bay, and ten miles by steamer to Cobb’s. There is also a steamer
from Washington.84

Waterfowl hunting was highly regarded as a social outing; oftentimes among businessmen. It
has been said as many business deals have been made during a goose hunting trip as had been
made on the golf course. One hunting trip at High Winds Gun Club on Assateague Island in
1991 was described as follows: “we spent the day talking, telling jokes, watching my former
boss fall in the water and generally relaxing.”85

Most of these lodges and clubs were only seasonally used. During the off season when hunting
was illegal the lodges or clubs might be used for occasional recreational activity but this was not
the norm. After each season the lodges and clubs needed to be cleaned and closed for the season.

82 Forest And Stream, October 18, 1883; and A Paradise for Gunners and Anglers (Passenger Department,
Philadelphia, Wilmington & Baltimore Railroad Company, Philadelphia: Allen, Lane & Scott, 1883).

83 “The Eastern Shore of Virginia,” Forest And Stream, November 16, 1876, p. 232.

84 “Cobb’s Island in Summer,” Forest And Stream, August 31, 1876, p. 50; The president of the Old Dominion
steamboat line was an avid sportsmen.

85 Peter McLain, “Old hunting clubs should be saved,” Asbury Park Press (January 13, 1991).

35

In early fall the manager or caretakers would arrive to open and prepare the clubhouses and
lodges for the hunters. Duck blinds needed to be repaired and covered with pine boughs for
concealment. Boats and engines were readied. Wood and/or oil for heating and food needed to
be stocked. Decoys were checked and dogs readied. A general cleaning was also necessary.
When the hunters arrived cooks, guides and manager made sure everything ran smoothly. It was
not unusual for family members to parcel out many of the jobs required. Children and wives
often cleaned and picked birds. Husbands, brothers, and older sons often guided, ran the boats,
cooked, and served as caretakers. Families undertook this seasonal work often times generation
after generation. The early operation of Ocean House on Cobb’s Island, Virginia, is an example
of this seasonal, generational work.

Waterfowl hunting in 1939 provided an estimated year round employment to 2,470 people and
seasonal employment to another 6,523 people, totaling nearly three million dollars. These
seasonal jobs provided income for a diverse group of people, usually of moderate means, living
in the immediate area. Guides, decoy carvers, fowl pickers, cooks, laundresses, caretakers,
boatbuilders and boatmen were needed. Often several family members provided these services,
sometimes over several generations. Many of these folks first depended on wildfowl for
subsistence but quickly moved into market hunting when duck and goose were considered a
delicacy and milliners sought feathers for then fashionable hats and clothes. A waterman who
crabbed or fished in the spring, summer and fall filled in the winter by hunting and guiding.
“‘Duckin’ was as much a part of the waterman’s life and income as crabbing and ‘tonging’ or
‘dredging’ for oysters.” “Wildfowling was part of our way of life.” Many carved decoys in their
spare time to help make ends meet. It was not uncommon for the affluent businessmen to leave
their boots, coats or other apparel and equipment to a well liked guide. Tips were most
welcomed. Oftentimes the women and children of the guides or caretakers would pick the
feathers of the fowl before cooking. Cooks often helped clean and make up the beds. One guide
stated that in addition to his guide duties he also helped cook, clean, and wash the dishes, shuck
clams or oysters as needed, and clean the clients’ guns. Those who were both cook and guide
usually preferred to cook so they could stay warm inside. At the smaller, more family type
camps or lease properties, the hunters cooked for themselves.86

Fulton Jeffers wrote in 1995 that hunting clubs (specifically High Winds Gun Club) are:

 a shining example of the important role that the out-of-doors lifestyle played for those

of us blessed to be born or reside on this wonderful Eastern Shore. . .For several

86 Heilner, pp. 497; Dennard Conwell “Connie” Purnell interview by Sharon Ofenstein, July 26, 2000, summary of
interview in “Background Info,”file, Assateague Island National Seashore headquarters; Turner P. Cropper,
interview transcript by Lisa Jo Frech, January 24, 2000, p. 27; Charles R. “Buddy” Jenkins interview, p. 36; Roland
Earl “Fish” Powell, rough interview transcript by Lisa Jo Frech, September 18, 2000, Shantyboat Documentation
Project, p. 20; ‘duckin’ quote from David Kimball and Jim Kimball, p. 8; “our way of life” quote in Harry M.
Walsh, The Outlaw Gunner (Centreville, Maryland: Tidewater Publishers, 1971), p. 1; William C. Savage interview
transcript by Patricia Russell, May 6, 2003, p. 19; George Anthony Purnell interview, p. 8; and Hugh Cropper, III,
interview transcript by Lisa Jo Frech, June 27, 2000, Shantyboat Documentation Project, p. 9. An ad for chef “in
some sporting camp or club” appeared in “Chef Wants Position for Winter,” Forest And Stream, October 26, 1912,
p. 546. William C. Savage interview transcript, p. 6 and Harold Jackson Rayne, Jr., interview transcript by Patricia
Russell, May 8, 2003, p. 5. both mention the seasonality of waterfowling work.

36

generations the pursuit of fish, crabs and other seafood in the summer and ducks,
geese, brant and other wildfowl in the winter, was a way of life to which many of us
were and still try to be dedicated. It is, however, a fast fading lifestyle.87

Small villages such Green Run, Pope’s Island and North Beach, all once located on Assateague
Island, were dependent upon the seasonal harvesting of local natural resources including oysters,
clams, terrapin, and wildfowl and fish. Market hunting and guiding was the only local means to
earn a living during the winter. When the Naval Air Station closed in the late 1940s, it caused,
“many employed there to return to the water to make a living by hunting and duck trapping.” It
was noted that illegal hunting activities increased as a result of this base closing and advocated
additional patrols for illegal hunting.88

Membership in waterfowl hunting clubs and lodges was, and still can be expensive, especially
for the more opulent better known clubs. Harry Aydelotte Jarvis, president and CEO of the oil
producing section of Esso (now Exxon) in Venezuela, brought his servant Father Gill along with
him when he hunted at High Winds Gun Club on Assateague Island. Jarvis would summon him
from the dining room with a buzzer. As much as $10,000 was paid for a share in a stock club in
the late 19th century. It was reported that five shares in Grace’s Quarters Club sold for $60,000.
In 1969 an accepted member of the Currituck Shooting Club paid an initiation fee of $75,000.
One source claims the initiation fee for an Ontario shore gun club near Buffalo was $100,000 in
the 1940s. The average cost of membership was estimated at $1,000 in 1939.89 The cost of
building and maintaining the clubs and lodges was also expensive.

Thousands of dollars have been spent on many of the shores and the clubhouses are as
comfortable as money can make them. They are well constructed, and many are
handsomely furnished – gas, heat, hot and cold water being supplied in some.90

Farmers were always looking for winter income and the leasing of hunting lands also generated
great amounts. A 261-acre farm with “great waterfowling” in the upper Chesapeake Bay area
fetched $10,000 in 1887. This was cheap when one considers that many hunting shores in the
same area leased for as much as $2,000 a season. Hunting rights on U.S. farmland rose from $3
million to $97 million in nine years during the late 1950s and 1960s. One farm near Trappe,
Maryland, rented for $20,000 a season in 1986 though the average was only $5,000 to $10,000.

87 Roland Earl “Fish” Powell, rough interview, pp. 2 and 5; and Fulton P. Jeffers letter to J. Rodney Little,
September 18, 1995; and Edwin C. Bearss, “General Background Study and Historical Base Map: Assateague Island
National Seashore Maryland-Virginia,” Office of Archeology and Historic Preservation, National Park Service,
1968, p. 91.

88 Truitt and Les Callette, p. 75; and Chincoteague Refuge Narrative Report, January 1 to April 30, 1950, p. 5.

89 Townsend, interview, p. 32; “Maryland Ducking Clubs,” Forest And Stream, November 28, 1889, p. 367;
George Kennedy, “Ducks On The Wing,” Sunday Sun, January 5, 1947, p. C-3; and Heilner, p. 489 [unclear whether
this is Canadian or American dollars).

90 “Maryland Ducking Clubs,”Forest And Stream (November 28, 1889), p. 367, reprinted in Maryland
Conservationist, Spring 1942.

37

One newspaper report stated “the real economic value” of some farmland was hunting rights
caused by the recent boom of sport fishing and hunting. In 1939 an estimated $76,397,990 was
invested in wildfowl shooting properties. In 1965 over 33,000 people spent over $4,000,000 in
hunting related costs. Maryland reported hunting related revenue in the 1980s in excess of $40
million annually.91

One hunting club, the Bolsa Chica Club, near Los Angeles, struck oil on its property and its
members made fortunes.92

Owners

Joseph L. Ferrell, of the Pennsylvania Railroad, began to buy land for a resort on Hog Island in
1886. His grand dream never materialized though his fancy Ferrell Cottage did cater to
sportsmen. It was outfitted with “all the modern conveniences as to steam-heating, lighting,
water, etc.” Companies and corporations sometimes bought hunting lands for corporate and
client use. Philco Radio Corporation once owned Egging Beach, now part of Assateague Island
National Seashore. Executives of General Motors started Bob-O-Del Gun Club still standing on
Assateague Island. Thomas B. McCabe, who later became President and then Chairman of the
Board of Scott Paper Company, once owned High Winds Gun Club on Assateague Island.
Valentine, who owned Whittington Point on Assateague Island, was said to be owner of Piper
Aircraft Corporation in Pennsylvania. The Horne Point Club, of North Bay, Virginia, was
founded by George Eastman of Eastman Kodak fame and George Bonbright in 1907. William E.
Corey, President of US Steel, owned Corey Lodge on Knott’s Island, North Carolina. Dews
Island Club at Jarvisburg, North Carolina, was owned by Congressmen Thurmond Chatham.
Most lodge and club owners were upper middle income or higher businessmen, attorneys,
lawyers, or similar professionals.93

Members

In 1889 a typical “club gunner” was a wealthy city gentlemen who could afford to indulge in the
sport. New York Governor Franklin D. Roosevelt paid his $500 membership fee circa 1930 at
Jefferson Island Club in Chesapeake Bay. Harry Aydelotte Jarvis, President and CEO of the oil
producing section of Esso (now Exxon) in Venezuela spent six to eight weeks at High Winds
Gun Club, Assateague Island, hunting each season. J. Pierpont Morgan, the famous financier
was a member of the opulent Spesutie Island Rod and Gun Club. At least one club, the Accomac
Club, elected members by use of black and white balls, “A black ball rejecting a candidate.”94

91 Sullivan, Waterfowling,, pp. 39 and 55; Vaughan, pp. 20 and 24-45; Heilner, p. 496; and “Shore Called Finest
Hunting Area,” Easton Star-Democrat, May 1967.

92 Heilner, p. 489.

93 Harry J. Trimble interview transcript by Patricia Russell, April 30, 2003, p. 10. Trimble called it Cherokee
Airplane Corporation but Cherokee was apparently a model of Piper.

94 “Maryland Ducking Clubs;” Francis J. Townsend interview, p. 32; Roland Earl “Fish” Powell rough interview, p.
11; C. John Sullivan, Waterfowling, p. 22; and “The By-laws of The Accomac Club,” collections of the Chesapeake
Bay Maritime Museum, St. Michaels, Maryland.

38

Guests: the Rich and Famous

J. Pierpont Morgan and George M. Pullman were among the well known men of wealth who
visited the more fashionable hunting lodges. Several U.S. presidents were avid hunters.
President Grover Cleveland hunted at Broadwater Club, Hog Island, in 1892 and 1893. The
magazine Once A Week popularized the visit by inserting a special color supplement in the
December 2, 1892 issue complete with illustrations of the elaborate Broadwater Clubhouse and
Hog Island. Cleveland also hunted at Bowley’s Quarter, upper Chesapeake Bay circa 1892 and
Back Bay Gunning Club, Virginia, circa 1983. Cleveland was such an avid hunter he even had a
ducking boat built for him in Savannah. Some of the most frequent visitors to the San Domingo
Club on the upper Chesapeake Bay were Cleveland and Governor David B.Hill of New York.
General George C. Scott, and Daniel Webster are known to have visited Maxwell’s Point, also
on the upper Chesapeake. President Benjamin Harris often hunted at Benjie’s Hunting Club on
the upper Chesapeake Bay. The Chinese Ambassador was feted at the Maryland Club, upper
Chesapeake Bay area. President William Howard Taft visited Pocahontas Fowling Club, Back
Bay. Jefferson Davis, president of the Confederacy, and his wife, stayed at Cobb’s Island.
Johnny Unitas, star quarterback for the Baltimore Colts, hunted at Bob-O-Del Gun Club on
Assateague Island. Mickey Cochran, Hall of Fame baseball player, hunted at Egging Beach
Gunning Club in the 1920s on Assateague Island. Al Decker of Black and Decker hunted at
Pope’s Island Gun Club on Assateague. “ . . . politicians to businessmen . . . astronauts,
. . . diamond brokers . . . people from American’s Cup” were all guests at Valentine’s on
Assateague Island. The diamond broker paid to have a phone line put in at Valentine’s so he
could hunt while carrying out his million dollars diamond deals. Justice Sandra Day O’Connor
was a guest of Bob Clements at his Assateague Island house but apparently did not hunt.
General John Knight Waters who married General George S. Patton’s daughter and General
George S. Patton, Jr., hunted in the Chincoteague area. Walter Cronkite was scheduled to hunt
there as well, but went on assignment and had to cancel. King Mahendra and Queen Ratna
Rajya Laxmi of Nepal hunted geese on the Eastern Shore of Maryland. Frederick Remington
shot geese in the Tidewater area. Curt Gowdy, Bing Crosby and Phil Harris did a television
segment for “American Sportsman” on goose hunting on the Eastern Shore of Maryland.95

Gender

Many believe waterfowl hunting was and is a “man’s” sport. Some clubs such as the Lighthouse
Club Company at Corolla, North Carolina, specifically prohibited women. The first rule of the

95 Robert Elman, A Portrait of Wildlife and Man on One of the World’s Great Migratory Corridors: The Atlantic
Flyway (Tulsa, Oklahoma: Winchester Press, 1980), p. 155; “Grover A Good Shot,” Richmond Dispatch, November
26, 1892, p. 1; C. John Sullivan, Waterfowling, p. 61; Eugene V. Connett, editor, Duck Shooting Along the Atlantic
Tidewater (New York: Bonanza Books, 1947), p. 126; William Teaf Savage interview transcript by Patricia Russell,
May 20, 2003, p. 38; William C. Savage interview transcript by Patricia Russell, May 6, 2003, p. 23; David Cropper
interview by Patricia Russell, June 9, 2002, pp. 29 and 31-32; Thomas Earl Reed, Jr. oral interview by Ralph
Eshelman, May 15, 2003, summary of interview in project files; Harry J. Trimble interview transcript by Patricia
Russell, April 30, 2003, p. 7; and Vaughan, p. 24. The Woodmont Rod and Gun Club, though not a waterfowl
hunting club, proudly displays its “President’s Chair,” which has six attached metal plates, each inscribed with the
name and date of a presidential visit, see Ott, pp. 232-3.

39

“Act to Incorporate the Woodmont Rod and Gun Club,” of Hancock area, Maryland, stated that
“no one shall be entertained on the premises except members, associate members, and their male
guests.” While it is true most hunters were male, women also hunted and were welcome in some
clubs. Green Run Lodge on Assateague Island boasted “facilities have been installed for men
and women.” Mabel Hungerford was an avid hunter who hunted along side her husband at their
place on Assateague Island. Still, most women who visited the lodges, usually with their
husbands, remained indoors and did not actually hunt. William C. Savage stated that at Egging
Beach Gunning Club on Assateague Island, the owners would “sometimes. . .bring their wives
with them. Although they didn’t do too much hunting. . .They would go down to the duck blinds
sometimes and observe. But they did very little shooting.” Thomas Reed mentions a hunter who
brought his wife on most trips. She liked to hunt but the other men were “most uncomfortable
with having her there because we couldn’t talk freely.” Another account by Harry Birch states
that a group of Texas cattlemen and their wives came to hunt at Valentine’s, also on Assateague
Island. The wives rarely hunted but Ann Haynes hunted one morning until the first duck was
shot. “It threw its head on the ice and died.” She was so disgusted by the incident she never
hunted again. Thomas Reed, Jr. stated that he guided with a group of wives who hunted with
their husbands. They were not very familiar with guns and accidentally fired their guns off a few
times. Tom stated he was afraid to go out and pickup the shot ducks for fear he would get shot.
William T. Savage states that the wives of several hunters at Pope’s Island Gun Club, now part
of Assateague Island National Seashore, dressed in evening gowns to look nice for their
husbands during diner. At least one wife hunted here as well. Novice women were often
selected for the snipe hunts. Though not waterfowl, one report states “Sportswomen” hunted
shorebirds “with the same enthusiasm as their male counterparts.”96

A few [clubs] are especially fitted with a view to the comfort of the members’ wives and
families. It is rare that the ladies try their hands at duck shooting. They usually remain
indoors while their husbands slaughter the ducks.97

Cooks, both African-American and white, at Assateague Island lodges and clubs were usually
male, though two women, one African-American and one white, are known to have cooked at
Pope’s Island Gun Club.98

96 “Gun Clubs,” p. 13; Ott, p. 222; Harold Jackson Rayne, Jr., interview transcript by Patricia Russell, May 8, 2003,
p. 21; “Green Run Lodge: Sportsmans Paradise, Ocean City, Maryland, ‘One of the Finest Commercial Clubs in the
Country,’” undated [1949-50?] brochure; “Maryland Ducking Clubs;” Charles R. “Buddy” Jenkins interview, pp.
15 and 18; Francis J. Townsend, interview, p. 19; Harry J. Trimble interview transcript by Patricia Russell, April
30, 2003, p. 13; William C. Savage interview transcript by Patricia Russell, May 6, 2003, p. 12; Thomas Earl Reed,
Jr. oral interview by Ralph Eshelman, May 15, 2003, summary of interview in project files; Harry Birch interview
by Ralph Eshelman, April 15, 2003, summary of interview in project files; William Teaf Savage interview transcript
by Patricia Russell, May 20, 2003, pp. 39-40; and C. John Sullivan, Old Ocean City, p. 49.

97 “Maryland Ducking Clubs,”Forest And Stream (November 28, 1889), p. 367, reprinted in Maryland
Conservationist, Spring 1942.

98 Dennard Conwell “Connie Purnell,” interview transcript by Patricia Russell, May 1, 2003, p. 54; and William
Teaf Savage interview transcript by Patricia Russell, May 20, 2003, pp. 9 and 56.

40

Guides

Guides are “the most important of all considerations to one about to visit the wilderness. . .like a
good wife, [he] is indispensable on ones success, pleasure, and peace.”99

The guide is a visitor’s ticket to the hunt. A local man who has been shooting here all his
life, the guide rents land from farmers, prepares blinds, decoys, boats and motors, and
charges up to $150 per person per day [1980s], plus tip. The successful guide is also a
practiced diplomat. Many are the greenhorns who must be handled firmly, but with tact.
The hunter is paying, and he’ll shoot his own birds, damn it. Neither does he want to go
home empty-handed. It‘s a delicate business. The guide is dealing with the classic stuff
of manhood – gun, the great outdoors, the hunt. The guide who can slip in a killing shot
over the shoulder of his inept customer, tell him, “Nice shot, Mr. Jones,” and sell it, had
entered the highest ranks.100

One guide noted that the first T-bone steak he ever saw was in a gunning club. He stated “I
mean these people had money.” The guides sometimes did the cooking, waited on tables, and
generally cleaned up and washed the dishes. The duties of the guides at Egging Beach Gunning
Club on Assateague Island in the 1920s were described as “up at two o/clock in the morning and
go to the blind, put the decoys out, in those days they were live decoys and wooden ones, and
then they’d go back to the house and see that their guests had breakfast. . .all before daylight -
and then they’d carry all their paraphernalia down to the. . .blind. . .then be watching for game to
come in. . .when some were coming in, they’d turn around to the people in the blind and say,
“well they’re close enough now you can get up and shoot” and then when they shot them if they
killed anything, if they didn’t the guide would see that they did. . .then they’d go out and retrieve
the dead birds. . .101

One of more famous Chesapeake Bay guides was John Keen who guided Grover Cleveland and
J. Pierpoint Morgan on the Susquehanna Flats of the upper Chesapeake. Maxwell “Mac” O.
Simpson guided at Green Run Lodge, High Winds, and Bob-O-Del gun clubs, three of the more
prominent water fowling establishments on Assateague Island.102 Guides at Valentine’s during
the late 1960s were paid $100 per day with tips usually about $25.103

Food

99 William Murray quote in Ott, p. 234.

100 Vaughan, p. 21.

101 Roland Earl “Fish” Powell rough interview, p. 11; and William C. Savage interview transcript by Patricia
Russell, May 6, 2003, pp. 13-4.

102 Elman, p. 155; and Maxwell “Mac” O. Simpson interview transcript by Patricia Russell, May 24, pp.4, 8 and 30-
1.

103 David Cropper interview transcript by Patricia Russell, June 9, 2003, p. 70.

41

A good cook and good hot food was a necessity for a good gunning operation. Typical menu at
Bunting’s Gunning Lodge was as follows: Breakfast of hot cakes, eggs, scrapple, and hot
biscuits; lunch of soup; and a popular dinner consisted of roast duck and dumplings. At Egging
Beach Gunning Club in the 1920s members would often return mid-morning for steamed oysters
and clams. Fried oysters, soft crabs, and clam fritters were popular at Pope’s Island Gun Club.
Oysters were easily gathered and popular at Green Run Lodge. Meals were usually family
style.104 Goose shooting, appetite and food on Sinepuxent Bay were described as follows in
1876:

Nothing like goose shooting to whet the appetite and woo sound slumber! What larder
can excel that of Sinepuxent? Lucious oysters and fresh fish to alternate with roast goose
and duck; fresh eggs, rich sausage, and potatoes from the farms?105

At the Cedars, located on the upper Chesapeake in the late 19th century, a telephone connected
the hunting blind with the clubhouse so food could be ordered as desired:

The club house is connected with the city by telephone, and there is also a telephone in
the blinds so that the members can sit in the blind and order more ammunition, or solid
or liquid refreshments. If the river fails to supply ducks a call through the telephone
brings after a 25-minute wait, a hot roast canvasback from the well-supplied club
kitchen.106

Yet, food was not always so luscious. In 1875 the food at Knott’s Island where the hunters ate
what the locals ate was described as “‘hog and hominy,’ fish are sometimes introduced; but the
delicious canvas-back and other excellent ducks which are here in abundance never appear upon
the table.” At once posh High Winds Gun Club on Assateague Island, near the end of their
property rights use, meals sometimes consisted of TV diners.107 Many of the cooks employed at
the Assateague Island lodges and clubs were cooks who worked in the hotels and resorts in
Ocean City during the summer.

My mother was in the hotel business and the rooming house business. . .had cooks in the
summertime and sometimes they would employ them for winter work [waterfowl clubs
and lodges] which he was glad to get.108

104 Frank Hodgens interview, September 15, 2000, Shantyboat Documentation Project, p. 2; William C. Savage
interview transcript by Patricia Russell, May 6, 2003, pp. 12-13; William Teaf Savage interview transcript by
Patricia Russell, May 20, 2003, pp. 46-7 and 58; and Maxwell “Mac” O. Simpson interview transcript by Patricia
Russell, May 24, p. 10.

105 “Goosing on Sinepuxent Bay,” Forest And Stream, November 23, 1876, p. 249.

106 “Maryland Ducking Clubs,” Forest And Stream, November 28, 1889, p. 367.

107 “Knott’s Island And Currituck Sound,” Forest And Stream, March 25, 1875, p. 99; and Harold Jackson Rayne,
Jr., interview transcript by Patricia Russell, May 8, 2003, p. 22.

108 William C. Savage interview transcript by Patricia Russell, May 6, 2003, p. 19.

42

Dr. Francis Townsend stated that:

local people . . . fished in the summertime, and in the wintertime, they had to get another
kind of occupation to support themselves. And at that time, we had a lot of shanties
[shantyboats], and a lot of people came down here and went hunting, and these men
worked on those things, either as guides or cooks. They weren’t the best cooks in the
world, I’ll tell you that. But we had a cook . . . one time we said . . . why are these
hotcakes always cold when you have ‘em? He said, well you fellows don’t get up ‘til
6:00, and I cook ‘em at three109

Thrill of the Hunt

Hunters deal “with the classic stuff of manhood – gun, the great outdoors, the hunt.” For many,
the sense of “roughing-it” was part of the experience. Sporthunters enjoy the change of pace;
getting up before sunrise, dressing warmly against the cold, feeling the cold biting wind against
their face on their boat ride to the blind, and then watching the brightening of the sky, often
accompanied by a beautiful sunrise. The excitement of a flock of ducks or geese then flying
toward them, the pumping of their heart as they raise their guns, the loud sound and smoke of
their guns, the falling of killed and wounded waterfowl, the splash of the dogs retrieving their
prey, all are a part of the sport. Grover Cleveland stated that “the duck hunter is born -- not
made.”110

It is hard, earnest, downright work, It requires a man, who not only can rough it, but who
loved to rough it, for its own sake – who can endure cold, wet, fatigue, and the weariness
of long waiting, not only with patience but with pleasure, and at least feel himself well
rewarded if he make a good bag, and not altogether unrewarded, if he make a bad one.111

The elaborate resort hotels provided family relaxation and entertainment while the sporting club
or lodge offered the opportunity “to match one’s predatorily skills against the wiles of nature.”112

The chase is a healthful and invigorating recreation, and its effects on the character of
the sportsmen, the hardy physical habits, the quickness of eye, hand, and general
movement, the dexterity in the arts of pursuit and destruction,. . .the courage and self-
reliance, the half-military spirit, in short, which it infused, are important elements of

109 Francis J. Townsend, interview transcript by Lisa Jo Frech, March 31, 2000, Shantyboat Documentation Project,
p. 39.

110 Vaughan, p. 21; Francis J. Townsend interview, p. 56; George Anthony Purnell interview, p. 9; and Cleveland
quote from Elman, p. 161.

111 From Frank Forester’s Manual for Young Sportsmen, 1871, reprinted in Stephen M. Miller, Early American
Waterfowling 1700's - 1930 (Piscataway, New York: Winchester Press: An Imprint of New Century Publications,
Inc. 1986), pp. 3-4.

112 Ott, p. 221.

43

prosperity and strength in the bodily and mental constitution of a people.113

Nature writings during the turn of the 19th century extolled the therapeutic value of outdoor
activities such as camping and hunting. Works such as Ernest Thompson Seton’s Animal
Heroes, John Burough’s Signs and Seasons and Jack London’s Call of the Wild, all written in
1904, are among the many celebrated works which portrayed the qualities of wilderness
experiences that tested ones fortitude. Sportsmans clubs provided such experiences, though on a
more pampered, less wild level.114

The thrill of hearing the eerie call of passing geese or the sight of great skeins of ducks is
deeply inborn into the very soul of the American gunner. So great is the interest in our
great heritage, the love and ability to hunt, that to mention the word ducks at the proper
time and place will cause the tired business executive to improvise some lame excuse for
taking off a few days from his busy office, or the open-minded schoolboy for playing
hooky from his classroom, the rest of us are inclined to apply the old adage, “When
business interferes with ducking, forget business.”115

Fraternal Comradeship

Many clubs and lodges were founded by close friends. The hunting experience was almost like
an annual fraternal gathering which was looked forward to by all. One hunter at Green Run
Lodge stated it “was always both a wonderful place to shoot and the comradery of all the people
was just exceptional.” The telling of stories, jokes, playing cards, and social drinking was as
much a part of the sport as was the actual hunting. At High Winds Gun Club it was a tradition
that the first night the hunters had hotdogs and beer for dinner.

Perhaps this comradery was best stated by a former hunter:

. . . it’s a great relationship – sport to be in – whoever you are hunting with. You, know,
it really is. I mean, it’s not like going to a football game with somebody sitting there and
yell and hoop and yell and go on. You go and sit in that blind with one other guy or two
guys or something. You go there and sit the whole damn day with them. I mean, you
gotta have a nice relationship with them otherwise you’re not going to take ‘em back
again. So, when you can build up that relationship between people, I mean that to me
that’s the, that was the fun of waterfowling. . .116

113 George Perkins Marsh, Report, Made Under Authority of the Legislature of Vermont, on the Artificial
Propagation of Fish (Burlington, Vermont: 1857), pp. 8-9 quoted in Reiger, American Sportsmen, p. 44 and in Ott,
p. 221.

114 Ott, pp. 224-5.

115 Howard, M. Salisbury, Duck Guns, Shooting and Decoying (Chicago: Paul, Richmond & Company, 1947), p. 9.

116 George Anthony Purnell interview, p. 31.

44

Examples of the kinds of pranks played during hunting trips include one guide taking a bear skin
rug and placing it over himself when one hunter with his wife and dog returned to the lodge. The
guide began to growl and the dog rippled the rug from underneath him as he ran as fast as he
could in the opposite direction. When the hunters, guides and cook aboard a shantyboat got
“drunked up” the hunters would take a dollar bill and tack it on top of one of the iron roof
support post, grease it up with butter, and encourage the cook or guide to climb the pole to
retrieve the dollar.117 Novices were taken on snipe hunts:

If you got a greenhorn for a week to go gunning with you. . .the favorite trick would be. .
.in the middle of the night, you’d go sniping. They get the guy, they’d get him on the
meadows with a can in one hand and a burlap bag in the other. You’d say, “we’re going
to go down below and chase these snipe. You just go ‘snipe, snipe, snipe’ and they’ll run
into the bag.” And the guy is sitting there for hours holding the can and the bag and the
others guys go back to the shack.118

Ethnicity of Support Staff

Little is written about race and ethnic background of sportsmen and club and lodge workers. It is
known that many of the cooks, but not all, were African-American. Jackson Bunting, Caucasian,
cooked at Green Run Lodge while African-Americans cooked at Green Run as well at High
Winds, Bob-O-Del and Pope’s Island Gun Clubs. “Pork Chops,” the African-American cook at
Green Run, also dressed the ducks and “did everything, danced and sang. He was the entertainer
in their clubhouse.” In the early days of hunting African-American servants were often brought
along by the more wealthy sportsmen. An account of a waterfowl hunting trip on the upper
Chesapeake in 1877 stated “inside [the blind]. . .we found Joe, the darkey, who had put out the
decoys during the night.” Egging Beach Gunning Club on Assateague Island in the 1920s
employed an African-American cook who slept in an outbuilding of the club house. Harry
Aydelotte Jarvis, member of High Winds Gun Club, always brought his servant with him while
he hunted. Mr. Bounds, an owner, always brought his “side kick,” an African-American man
named “Cherry Blossom,” when he hunted at High Winds. The guides and cooks, regardless of
color, usually sleep in separate buildings, floating shanties, or minimally in different areas of the
clubhouse. This was not so much due to social status but due to the need of the guides and cooks
to get to bed early as they needed to get up earlier to prepare meals, decoy rigs, dogs, etc.
However, at least at Pope’s Island Gun Club the guides seldom if ever used the inside bathroom;
they used the outside outhouse. “Jack Pot Pie,” an African-American, operated the ferry to
Assateague Island. Cree Indians developed the unique ability to attract geese orally without use
of artificial means. “Their calling didn’t sound much like a goose, but it brought the birds in
every time.” At least one hotel on the Eastern Shore of Maryland boasted that it employed Cree
Indian guides.119

117 Charles R. “Buddy” Jenkins interview, p. 18; and Francis J. Townsend interview, p. 19.

118 George Combs, Jr., interview January 18, 1989, quoted in Solomon, p. 30; Maxwell “Mac” O. Simpson
interview transcript by Patricia Russell, May 24, p. 50 and J.D. Quillin and Shel Chandler III interview by Agnes
Terry, February 24, 1987, Assateague Island Seashore Oral History Project, p. 1 also describe snipe hunts.

119 Harold Jackson Rayne, Jr., interview transcript by Patricia Russell, May 8, 2003, p. 11; Vaughan, p. 24;

45

Role in Conservation

In the late 19th century and first half of the 20th century there were no value conflicts between
hunting and conservation.

Animals are for man’s use, and one of these uses is recreation, of which hunting is a
wholesome form. So long as it does not interfere with the maintenance of a permanent
breeding stock of any species this recreation is legitimate and praiseworthy.120

Some clubs, particularly the larger clubs and those in coastal North Carolina, raised and released
ducks, often releasing more than they killed each season. Resting ponds or sanctuary ponds were
designated to give waterfowl safe areas for feeding and resting. In 1939 an estimated 2,231 duck
clubs had rest areas; 2,514 clubs restricted hunting to only a few days a week; and 1,706 clubs
continued to feed waterfowl after the season had been completed so long as the wildfowl
remained. Club managers realized that constant hunting pressure would not only lower
population numbers but also drive waterfowl to other less pressured areas. For the very survival
and enjoyment of these clubs, they recognized conservation was in their best interest for long
term use. One farm on the Eastern Shore of Maryland in the mid-1930s built a “rehabilitation
pen on a creek and put a few crippled geese in it.” This of course also attracted other geese. The
controversial practice of live baiting also provided feed for waterfowl during freeze-ups when
food was especially scarce. Because the larger clubs were usually owned by wealthy individuals,
they were able to acquire large prime waterfowl hunting areas which they maintained even in
hard times such as during war and the Great Depression. Many of these holdings, protected from
drainage channels and mosquito control ditching as well as other forms of destruction or
development, later became the central holdings of wildlife refuges, and even national parks and
seashores.121

Long before there were regulations many clubs had strictly regulated shooting hours. One club
never permitted a gun to be fired before nine A.M. Nearly all clubs required shooting to stop by
early afternoon. Due to these type restrictions, some hunters complained that all the waterfowl
were located on private club property. The club members countered that this was a result of their
protection efforts which were not practiced on public hunting lands.122

Kennedy, p. C-3; M. Laffan William, “Canvas-back and Terrapin,” Scribner’s Monthly (volume 15, number 1,
November 1877); Elman, p. 154; Maxwell “Mac” O. Simpson interview transcript by Patricia Russell, May 24, pp.
11, 37 and 53; “Goose Hunting A’La Cree,” brochure; William Teaf Savage interview transcript by Patricia
Russell, May 20, 2003, p. 13, 16-17 and 25; and William C. Savage interview transcript by Patricia Russell, May 6,
2003, p. 18.

120 George Bird Grinnell, quoted in Ott, p. 224.

121 Samuel Dyke“Introduction,” in Julie Moser, Gunning Clubs & Their Decoys (no date, no publisher given), p. 3;
Heilner, p. 498; and Vaughan, p. 21.

122 Heiler, p. 491 and 93.

46

Among the 1913 house and ground rules for the Accomack Club, which were in effect until at
least 1929, were: number 14, “sailing up, or unnecessary disturbance of birds by guides,
members or guests is prohibited at all times;” number 15, “Members are expected to limit the
killing of Snipe or Ducks to not exceed twenty-five birds in any one day;” and number 16,
“Pump or repeating shot guns are barred - except for retrieving crippled birds.”123

That the preservation of the duck clubs means the preservation of a majority of waterfowl
and better shooting for every duck hunter in America, whether he belongs to a duck club
or not That the duck clubs of America were the first individuals or organizations to
impose on the duck shooter regulations of any kind. The first to impose bag limits and
then reduce them, the first to bar automatic guns, the first to voluntarily stop spring
shooting, the first to limit shooting hours, the first to have rest areas and rest days
 The duck clubs have played an important part in the conservation of American
waterfowl124

President Grover Cleveland led the conservation movement, as least so far as waterfowl hunting
was concerned. He deplored the practice of killing large numbers of duck condemning those that
did. Cleveland’s rule was to shoot only as many birds as could be consumed by his family and
friends. He wrote several sensitive articles in popular periodicals about hunting and fishing. Just
two years before his death ten of these were published together in a 1906 book called Fishing
and Shooting Sketches. He wrote in one of these sketches,

. . . that, if the extermination of wild ducks is to be prevented, and if our grandchildren
are to know anything about duck shooting, except as a matter of historical reading,
stringent and intelligent laws for the preservation of this game must be supplemented and
aided by an aggressive sentiment firmly held among decent ducking sportsmen, making it
disgraceful to kill duck for the purpose of boasting of a big bag Those who hunt
ducks with no better motives . . . merit the contempt of the present generation and the
curses of generations yet to come.125

123 “House and Ground Rules of the Accomack Club,” (New York: H.R. Elliot Co.), collections of the Chesapeake
Bay Maritime Museum, St. Michaels, Maryland, catalog number CBMM 79-30-2B.

124 Heilner, p. 496, 98-9.

125 Grover Cleveland, Fishing and Shooting Sketches (Outing Publishing Company, 1906), quote reprinted in
Elman, p. 160.

47

ASSATEAGUE ISLAND WATERFOWL HUNTING
CLUBS AND LODGES126

Sportsmen came to Assateague Island to hunt waterfowl at least by the 1920s and 30s. A
number of hunting cabins and camps were built on Assateague Island and on the numerous
smaller islands along the bay side, some of which are now part of the National Seashore. In
addition to the eleven standing structures which form the focus of this study, there were several
other now destroyed structures. Perhaps the most significant former lodge was Egging Beach
Gunning Club. The land on which the lodge operated was acquired by Crawford Oliver Savage
of Ocean City by filing for a land patent. Savage also owned the Majestic Hotel in Ocean City.
Some called the lodge Savage Island. Savage took out parties for Philco Radio Corporation.
The executives of the corporation liked the area so much they formed a stock corporation
consisting of 12 men including Savage, who was the only member who did not pay for his share.
They purchased the land in the 1920s and operated it until 1930 as the Egging Beach Gunning
Club, Incorporated. As members died off, the non-sellable stocks eventually all reverted back to
Savage who worked for the club. The lodge first consisted of two floating shantyboats moored
in a “T”shape and then these were replaced by a land based clubhouse built on dredged material.
The later clubhouse was a one-story structure which resembled a floating shanty but more
elaborate consisting of a center hall with two bedrooms on each side with a common living
room/dining room/kitchen, linoleum floors and fireplace on the north end. The fire place could
accommodate four-foot-long logs. Each bedroom had two double bunks. There was a separate
room for the guides and a front porch. The club house had its own electric generating plant.
When the Philco Radio Corporation abandoned the club house in 1930 it was never used
commercially thereafter. It was burned by the Park Service when the federal government bought
the property.127

Other former waterfowl hunting structures include a camp located on the west side of
Middlemoor Island, north of the Virginia-Maryland state line essentially where the Green Run
Inlet was located. Based on real estate files, the Middlemoor Camp Site [CHN-004H] was
established as a hunting camp site in 1926. This property was leased to Bob-O-Del Gun Club in

126 The natural and cultural resources of Assateague Island have been adequately covered elsewhere and need not be
repeated here. For further information see the following: “General Management Plan, Assateague Island National
Seashore/ Maryland-Virginia,” Denver Service Center, National Park Service, US Department of the Interior, 1982,
pp. 15-27; Bearss, 1968; April M. Fehr, Leslie McFaden, Eva Jeanne Harris, and R. Christopher Godwin with
contributions by Antoniao Segovia, Ph.D., “Archeological Reconnaissance of the Chincoteague National Wildlife
Refuge, Accomack County, Virginia and Worcester County, Maryland, Final Report,” R. Christopher Goodwin &
Associates, Inc. for US Fish and Wildlife Service, 1989, pp. 4-15; and Susan B.M. Langley, “Archeological
Overview and Assessment of Maritime Resources in Assateague Island National Seashore, Worcester County,
Maryland & Accomack County, Virginia,” Office of Archeology, Maryland Historical Trust for Assateague Island
National Seashore, National Park Service, 2002, pp. 3-33.

127 William C. Savage interview transcript by Patricia Russell, May 6, 2003, pp. 2-5, 11-12, 14, 16, 20 and 24;
Dennard Conwell “Connie Purnell,” interview transcript by Patricia Russell, May 1, 2003, pp. 11-3, 22 and 36; and
Harry J. Trimble interview transcript by Patricia Russell, April 30, 2003, p. 41.

48

1951. An appraisal dated 1952 described the camp as consisting of a camphouse and bunkhouse
constructed of weather board with wood shingle roof, concrete block pillars, and a terra cotta tile
chimney on top of the camphouse. The Chincoteague Yacht and Sportsman Club was once
located on Tom’s Cove, apparently just north of the Coast Guard Station. Waterfowl hunting
was carried out here; the club owned its own decoy rig. It was salvaged and removed by 1950.
Lem Barr and John Hitchens had a hunting lodge called Pine Tree Lodge south of High Winds
Gun Club where they entertained business clients connected with their road construction
company as well as Delaware state troopers. Pine Tree Lodge was a one-story low roofed
structure which employed a cook and guide. It existed until 1966. Hen Pecked Lodge was
operated by the Bunting family of Ocean City (separate from the Bunting’s Gunning Lodge). It
was located east of Bob-O-Del Gun Club where the Pope’s Island Canoe Landing is now located.
It was burned down by the Park Service. A waterfowl hunting structure was also located on the
upper Pope’s Island. A “gunning cabin” about 12 by 15 feet and located just south of where the
Verrazano Bridge now crosses the island was used for hunting in the mid-1940s. Just south of
this cabin was a second cabin located on Derrikson’s Island. Other clubs were Tar Paper Shack,
Boston (owned by Dr. Boston), Fox Hills, Eva Barr and Cedar Valley Club. Boston, Eva Barr
and Valentine’s were all burned by vandals. After Eva Barr burned down, members including
Sheriff Calvin Hogg and Les Wright, then built Cedar Valley located at Big Levels.
Archeological remains of another possible hunting camp [18WO155 (CHN-014H)] were located
on the east side of Middlemoor Island. The exact number of hunting lodges and gun clubs which
once existed on Assateague Island is unknown. The Great Depression, the hurricane of 1933,
and storm of 1936 brought an end to many. Only seventeen were reported in 1982 after the great
1962 storm had destroyed many more.128

128 Fehr et al., pp. 12, 68 and 71; see also figure 6, p. 15 which shows Middlemoor Island as indicated on Martenet’s
“Map of Maryland” (1855) and figure 37, p. 70 and figure 38, p. 72 for smaller scale location maps; Chincoteague
Refuge Narrative Report, January 1 to April 30, 1950, pp. 8-9, refers to a clubhouse located “just north of the “Old
[Coast Guard] Station;” Barnes and Truitt, p. 15; Harry Birch interview by Ralph Eshelman, April 15, 2003,
summary of interview in project files; Maxwell “Mac” O. Simpson interview transcript by Patricia Russell, May 24,
pp. 9, 14-6 and 19; Dennard Conwell “Connie Purnell,” interview transcript by Patricia Russell, May 1, 2003, pp.
15-7, 23 and 39; Harry J. Trimble interview transcript by Patricia Russell, April 30, 2003, p. 8, 10-11, 19 and 21;
and Mackintosh, pp. 9 and 155.

49

ASSOCIATED PHYSICAL CHARACTERISTICS OF HUNTING CAMPS

AND RELATED PROPERTIES

What makes a waterfowl hunting lodge or clubhouse unique? What is the significance of such
resources and why should they be preserved? Of the waterfowl hunting lodge and clubhouse
resources extant on Assateague Island, which ones are significant? Which of these resources
might justify the cost of restoration and future maintenance?

This historic context study addresses the significance and characteristics of these resources. Yet
few such resources in the United States are listed on the National Register and the only such
resource for the Mid-Atlantic Region is Currituck Shooting Club in North Carolina which
unfortunately burned down in the fall of 2003. Not only are there none so listed for the
Chesapeake Bay or coastal bays area of Maryland or Virginia, there is no waterfowl hunting
lodge or clubhouse preserved and interpreted in this region. This is despite the fact that this
region was among the most significant waterfowl hunting areas in the nation. Below are selected
criteria which help define these resources:

1. Cultural Landscape—Whether a lodge or club, waterfowl hunting accommodations all
have two things in common - water and marshes where large concentrations of ducks,
swans and geese are attracted. This natural landscape is a vital component of the visual
integrity of the resources. These settings were not only essential to being near the
waterfowl but were also essential to the idealized wilderness experience.129 Does the
landscape retain its original integrity and reflect the typical association of land and water
with a waterfowl hunting club or lodge? Can an uninformed visitor easily grasp the
relationship of the waterfowl hunting facility with the land and water?

On Assateague Island all the lodges and clubhouses are located on the marshy bay side of the
island. (Note that Hungerford’s is located within a pine grove near the bayside marshes;
Clements’ is located near the beach so that a view of the ocean is possible. Clements’ is not truly
a hunting lodge or club and more correctly should be classified as a recreational cottage.) A few
facilities are very exposed such as Bob-O-Del (this may be an artifact of storm grounding of
shantyboats rather than selection of a deliberate building site), while the remaining lodges and
clubs are located inside sloughs, points and other embayments where there was some protection
from the elements. A few, such as Bob-O-Del Gun Club and Pope’s Island Gun Club, are
accessible only by water while the other resources are accessible by four-wheel drive vehicle
(High Winds Gun Club can only be approached within about 0.4 miles by vehicle and must be
walked including a jump over two collapsed culverts). The vistas from these lodges and clubs of
open water, marshland, islets, and forest covered hummocks are usually expansive and
impressive. The view shed from High Winds Gun Club, Valentine’s, and Green Run Lodge is
exceptional. The relationship of the lodges and clubhouses to the marsh and water remain intact

129 Ott, p. 225.

50

at all the identified resources (excluding Clements’ Beach House, Clements’ Boat House, and
Musser’s which this study has determined are not waterfowl hunting related).130

2. Design specific buildings and their physical arrangement—Does the club or lodge constitute
the physical makeup of a typical waterfowling facility. In addition to the clubhouse or lodge, is
the decoy shed, kennels, outhouse, other outbuilding and dock extant? For example, while some
of the outbuildings are in poor condition, Pope’s Island Gun Club constitutes one of the few
remaining complete waterfowl hunting facilities in the region.

In general waterfowl hunting lodges and clubhouses consists of a main building where the
hunters slept, ate and recreated after the hunt. Each lodge and club also had (some such as Green
Run Lodge and Pope’s Island Gun Club still have) ancillary structures such as decoy sheds,
piers, dog kennels, outhouses, generator sheds, and storage structures. The main building was
usually directly accessible from the water by a boardwalk. The decoy shed and sometimes a
storage shed were often located at or near the dock. The other ancillary structures and dog
kennels were usually behind and on the side of the main structure so as not to obstruct the water
view.

All of the lodges and clubhouses were usually built of wood. On Assateague Island, as was
customary for the region, the recycling and moving of structures over time was a consequence of
creative resourcefulness and financial necessity. Shantyboats, life-saving station buildings and
other structures were typically reused so that a hodge-podge appearance was not uncommon.
Green Run Lodge especially exhibits this heterogeneous mixture, while Pope’s Island Gun Club
appears more homogenous.

All the identified resources on Assateague Island functioned as hunting lodges and clubhouses
(excluding Clements’ Beach House, Clements’ Boat House, and Musser’s which this study has
determined are not waterfowl hunting related) throughout their use and were never adapted for
a different use. Bob-O-Del Gun Club and Pope’s Island Gun Club retain remarkable original
fabric such as beaded tongue-and-grove paneling on the interior. Pope’s Island even retains what
appears to be original electrical wiring and fixtures. A few plastic decoys were still in the decoy
shed at Bob-O-Del Gun Club and Pope’s Island Gun Club. Some furniture remains in Pope’s
Island Gun Club including sofa, chairs and even a mounted fish and goose. The wall mounted
gun racks are also still intact there.

3. Association With Significant Events—Assateague Island was considered up and down the
Atlantic seaboard as a noted waterfowl hunting area. Did the club or lodge play a significant role
in the waterfowl hunting history of the region. For example, Green Run Lodge was the largest
waterfowl hunting lodge operating in the region from the 1940s to 1970s. Its “Sunday Brunch
Fly In” was especially famous with patrons flying in from all over the Mid-Atlantic sector.

The effort of hunting lodges and clubs to maintain high quality hunting for its patrons meant that
conservation of waterfowl was important to their survival. These efforts lead to the preservation
of much of the marshes and waterfowl habitat on Assateague Island which eventually became

130 Hau, and Eyring.

51

part of the National Seashore. It can therefore be argued that the waterfowl hunting industry on
Assateague helped preserve and make easier the efforts to create Assateague Island National
Seashore.

4. Association With Significant Persons—Did any famous person or persons own, become
members or guests at any of these waterfowl hunting clubs or lodges? Yes, the popularity of
waterfowl hunting on Assateague Island attracted the likes of Johnny Unitas, a star quarterback
with the Baltimore Colts National Football League, who hunted at Bob-O-Del. Al Decker, of
Black and Decker, hunted at Pope’s Island Gun Club.

5. Association with Design—The Waterfowl Hunting Lodge complex is a unique assemblage of
building types and cultural landscape features. Thanks to the resourceful adapting of former
historic structures, Bob-O-Del retains what is believed to be the best preserved shantyboats
extant. The “kitchen” section of Green Run Lodge is believed to be part of the original Green
Run Life-Saving Station.

6. Summary Significance—While each lodge and clubhouse does not embody all the associated
physical characteristics as outlined in this context study, they all exhibit a majority of them
(excluding Clements’ Beach House, Clements’ Boat House, and Musser’s which this study has
determined are not waterfowl hunting related). Of the lodges and clubhouses on Assateague
Island, Bob-O-Del Gun Club, Green Run Lodge and Pope’s Island Gun Club, not only best
exhibit these qualities, but are exemplary for the Mid-Atlantic Region if not for the Atlantic
Coast as a whole.

52

INVENTORY OF RESOURCES131

Eleven (11) hunting clubs and lodges were identified by Assateague Island National Seashore as
being extant on Assateague Island in 2003; ten (10) in the Maryland section and one (1) in the
Virginia section of the island. Each resource is listed alphabetically below followed in
parentheses by other names used for the same club or lodge, and followed in parentheses by date
of construction and any major alterations. This is followed by the known use of each resource
and finally by a discussion of the known history of each. A cultural landscape field survey for
all these resources except Pope’s Island Gun Club (Black Duck) was carried out in 2000.132

Bob-O-Del Gun Club (also called Bob-O-Del Gun Club, Inc.; Bob-O-Del, Inc. after 1970; also
possibly Middlemoor and General Motors Club; sometimes also spelled Bobodell or
Bobodel)(1917?)

Bob-O-Del Gun Club was used as a waterfowl hunting club from at least 1937. Members bought
shares in the club. Deed references frequently use the term “hunting lodge” in their description.
The property was described in 1972 as “mainly for the basis of a private club, which affords
rather good gunning in season, and a ‘get-away’ place the year around. . .Hagan’s Island . . . the
superior gunning site of the entire holdings . . . affords a very good hunting facility . . . ”133

Bob-O-Del Gun Club is named after Robert O’Dell, a surveyor. Bob-O-Del Gun Club began as
a corporate-type hunting facility by members of General Motors. It cost $80,000 to establish the
club. It was sold for $5,000 about ten years later and was then used as a membership waterfowl
hunting club from at least November 16, 1937, when it was incorporated as the Bob-O-Del Gun
Club. Each member paid $500 for a share and paid another $500 each year for maintenance.
Mit Collins, John D. Marsh and William Duke were such members in 1947. A sign on the club
gives the dates 1917-1992 suggesting the property was used for waterfowl hunting purposes
since at least this time. A scow with enclosed cabin named Queen Mary was used to take
hunters to and from the club. Bob-O-Del Gun Club leased a hunting camp site on Middlemoor
Island in 1951 (see also other waterfowl hunting camps on Assateague Island in the foregoing
section). The property was acquired by Norman C. Calhoun, Jr., in 1951 and the corporation

131 It should be pointed out that the Ocean Beach Club was a development company on Assateague Island, not a
hunting club.

132 Jeanie Hau, and Shaun Eyring, “Cultural Landscape Field Survey for: Hunting Lodge Retention Properties
Determination of Eligibility Study, Assateague Island National Seashore,” 2000. Note that Mackintosh, p. 9,
indicated 17 such lodges/clubs existed on the island. It is not clear how this number was derived and what might
have happened to at least six of them by 2003.

133 Turner P. Cropper, interview, p. 19; Charles R. “Buddy” Jenkins interview, p. 6; and “Analysis and Conclusion”
in “Updated Appraisal of the Property Known as Tract 8-641 [crossed and handwritten 651] Owned by Bobodel,
Inc., Assateague Island National Seashore,” August 16, 1972.

53

forfeited on October 31, 1952, with failure to file the required annual report with the Maryland
Department of Assessment and Taxation. The property was conveyed to Norman E. Calhoun in
1957. Bob-O-Del Gun Club leased North Island during the waterfowl season of 1967-8.
Norman E. and Sallie L. Calhoun sold the property to Bob-O-Del, Inc. for $10.00 in 1970. Bob-
O-Del, Inc. had revived and reinstated a charter in the same year with stockholders. The
property was sold to the US Government in 1973. The corporation was dissolved in 1975. At
that time Charles R. “Buddy” Jenkins was President, Paul Curtis Stokes, Jr., Secretary, and
Richard C. Dupont, Jr., Treasurer. Visitors included numerous politicians, bankers and National
Football League quarterback Johnny Unitas of Baltimore Colts fame.134

The Bob-O-Del Gun Club incorporates two shantyboats, painted battleship gray, the hulls of
which can be seen under the structure. These shantyboats were described in 1947 as follows:

 The [shanty] boat on the left contains the galley and sleeps the guides. The boat on the

right sleeps six members or guests. Inside all was shining white enamel, dustless
surfaces, chintz curtains, silk-hemmed fleecy blankets and freshly ironed sheets. There
was running water in the bathroom and a built-in tub, gas lights throughout, a sun deck
on one end of each boat and a place to sit around a coal stove on the other.135

When it became too expensive to maintain the two floating shantyboats they were dragged up on
land and put on pilings. A living room approximately 18 by 20 feet was built in between and
connecting the shantyboats. That is where the red felt-topped poker table and chairs were
placed. A large mounted shark decorated the room. The living room fireplace, which anchored
the lodge, is credited with saving the lodge from floating off its foundation during the storm of
1962. Originally the shantyboats were used as oyster watch houses to protect private oyster
beds from oyster poachers. Individuals stayed in the watch houses twenty-four hours a day
armed with shotguns and powerful lights. Nat Cole was the cook and Josh Bunting served as
chief guide and caretaker at Bob-O-Del Gun Club. For his services, Bunting was given a share
in the club. An African-American man named Julius also was once cooked here. Roland Earl
“Fish” Powell and Turner Francis Cropper also served as guides here in 1953-4. Mitchell
Parker, Josh Bunting, and Slick Bradford were guides in 1947. Bob-O-Del was apparently
originally called Middlemoor which is the name of the slough that runs in front of Bob-O-Del. It
is known that a hunting camp called Middlemoor existed by that name near the Bob-O-Del site
in 1926 and this was leased by Bob-O-Del in 1951. Bob-O-Del Gun Club is accessible only by
water. Deep water access via Middlemoor “ditch” or slough is a benefit of Bob-O-Del which

134 Charles R. “Buddy” Jenkins interview, pp. 5, 20 and 42; Kennedy, p. C-3; J.D. Quillin and Shel Chandler III
interview by Agnes Terry, February 24, 1987, p. 1; “Bob-O-Del Gun Club,” handwritten notes, no author [Sharon
Ofenstein] or date [2000] given, “excerpted from files, ASIS NS;” and “Appraisal of Tract #5-422, Tract #6-539,
Tract #7-460, Owners Charles J. & Robert B. Jackson . . . dated July 14, 1969, p. 18. Jenkins indicates on p. 9 that
Nip Collins, publisher of the Army Navy Magazine, along with friends Ray Dufour, chief fund-raiser for Sen. J.
Glenn Beall, and the Stewart Brothers of the Washington area took over Bob-O-Del Gun Club in the 1950s until
circa 1965 when Jenkins and Paul Stokes bought them out. They sought out other share holders including Chris
Short a pitcher for the Philadelphia Phillies. “Gun Clubs, p. 19, states that Bob-O-Del was originally called
“General Motors Club.”

135 Kennedy, p. C-3.

54

many of the other camps lacked. Thousands of bushels of oyster shell were dumped here to raise
the land for construction of Bob-O-Del Gun Club to take advantage of this deep water access.136

Charles R. “Buddy” Jenkins, a former owner, stated:

I think what was unique about Bob-O-Del was the ability to have the benefit of big area
able to have all the different types of ducks come into this one geographical area. We
had a small island that was part of Bob-O-Del called Hagan’s Island. And that’s where
every day at 3, 3:30 in the afternoon, a flight of 40 or 50 geese would come, just like
clockwork. So you had geese. You had the offshore blinds, the deep water were where
you would have the flock ducks. And then in the rest of the marshy areas, you had your
ponds and little nicks in the curvature of the marsh where you’d have your puddle ducks.
So you really had something that a lot of places don’t have. Some don’t have any goose
shooting, some don’t have any deep water.137

Bunting’s Gunning Lodge (also called Bunting’s and Gene Bunting’s Gunning Lodge) (circa
1942 with addition circa 1951)

Within the 1968 property appraisal terms are used such as “existing lodge,” “hunting locations,”
“lodge sites,” and “hunting club site.”138 One account states that Noah Hudson built Bunting’s
as a commercial hunting lodge; hunting parties were his livelihood. This clearly indicates
Bunting’s was used as and considered a hunting lodge with the potential for other hunting sites.
Furthermore the Deed of Retention granted rights to “off-shore gunning privileges,” further
indicating waterfowl hunting activities were carried out here.139

The 1968 appraisal states that the wood frame lodge was “orig. 26 yrs; add. 19 yrs” [original
structure 26 years old in 1968 and addition 19 years old in 1968] placing its original date of
construction as circa 1942.140 If this age is correct the lodge was built by Noah J. Hudson.

136 Dennard Conwell “Connie” Purnell, interview by Sharon Ofenstein, July 26, 2000, summary of interview in
“Background Info,”file, Assateague Island National Seashore headquarters; Charles R. “Buddy” Jenkins interview,
pp. 5-8; Turner P. Cropper interview, pp. 17 and 20-1; Dennard Conwell “Connie Purnell,” interview transcript by
Patricia Russell, May 1, 2003, pp. 35-6; Harry J. Trimble interview transcript by Patricia Russell, April 30, 2003, p.
28-9; Maxwell “Mac” O. Simpson interview transcript by Patricia Russell, May 24, pp. 57-8; David Cropper
interview p. 46; Kennedy, p. C-3; J.D. Quillin and Shel Chandler III interview, p. 1; and Fehr et al., pp. 12, 68 and
71; see also figure 6, p. 15 which shows Middlemoor Island as indicated on Martenet’s “Map of Maryland” (1855)
and figure 37, p. 70 and figure 38, p. 72 for smaller scale location maps. Mel Olsen, in his interview with Ralph
Eshelman on May 15, 2003, states that the Bob-O-Del Gun Club boats were originally canal boats; but this does not
agree with all other accounts and is probably inaccurate information.

137 Charles R. “Buddy” Jenkins interview, p. 38.

138 “Appraisal Report, Tract 4-343,” by Gardiner, Trice & Pratt, August 7, 1968.

139 “Agreement Rules Governing Retention Tract 4-343,” dated January 9, 1973; and Dennard Conwell “Connie”
Purnell, interview by Sharon Ofenstein, July 26, 2000, summary of interview in “Background Info,”file.

140 “Appraisal Report, Tract 4-343,” by Gardiner, Trice & Pratt, August 7, 1968.

55

Hunting was conducted here in the mid to late 1930s on a rather lavish shantyboat before the
lodge was built. The lodge is of wood frame built with wood shingle siding with white trim and
a green asphalt shingle roof resembling a Carolina beach house. It is a one-story structure except
for the circa 1951 two-story tower-like addition. One account claims this structure was a Sears
and Roebuck prefab kit house. A duck pen for live decoys was once located near the club house.
The property was then purchased by Clayton Bunting in 1945. Bunting entertained clients of his
nursery company in Delaware such as the owners of The Sears Roebuck Company. By 1968 the
375-acre tract consisted of only 152.85 acres of fast land.141 A fireplace and picture window
were added to the lodge in 1972. The roof was damaged in May 1975 and a small access bridge
washed out in 1977. Dave Devine resided here in 1978. Complaints about rabbit and deer
hunters were lodged by caretaker William Bayard in December 1979. Vandals destroyed two
entry doors in August 1980.142 Eugene Bunting, Clayton Bunting’s son, became the owner in
1964 when Clayton’s widow sold it to Eugene for $1.00. Eugene was the owner at the time that
the US Government obtained the property in 1968. Bunting’s Gunning Lodge employed up to
five people at one time. Chester Lawrence of Baltimore was cook and “Dink” Bunting was care
taker. “Dink” would also cook and houseclean.143

Clements’ Beach House (1953; rebuilt 1968)

Clements’ Beach House was used as a recreational beach house; waterfowl hunting was rarely if
ever conducted here; though some deer hunting was carried out. Bob Clements, “never hunted a
lot but had friend s that used to come down and hunt.”144 There is only limited if any use of this
structure as a waterfowl hunting camp and therefore the deletion of this resource is
recommended.

The Clements’ Beach House was built in 1953 by Wylie Maddox. He sold his one-story wood
frame house built on treated wood pilings and 29.44 acre tract to Robert S. and Mary J. Clements
in 1964. Bob Clements owned the Clements Insurance Company and later the Clements Yacht
Insurance Company of Alexandria, Virginia. The house has undergone “constant rebuilding,

141 Memorandum from George A. Pastrick to Land Acquisition Officer, dated August 22, 1968; and Dennard
Conwell “Connie” Purnell, interview by Sharon Ofenstein, July 26, 2000, summary of interview in “Background
Info,”file; and Dennard Conwell “Connie Purnell,” interview transcript by Patricia Russell, May 1, 2003, p. 17.

142 “Bunting,” handwritten notes, no author [Sharon Ofenstein] or date [2000] given.

143 Frank Hodgens interview, September 15, 2000, Shantyboat Documentation Project, pp. 2 and 4; Dennard
Conwell “Connie Purnell,” interview transcript by Patricia Russell, May 1, 2003, pp. 18 and 21; and Harry J.
Trimble interview transcript by Patricia Russell, April 30, 2003, p. 11 and 20.

144 “Agreement Tracts 8-573 and 8-612 Robert S. Clements and Mary Juanita Guess Clements,” Liber 395, page
549-50; Dennard Conwell “Connie Purnell,” interview transcript by Patricia Russell, May 1, 2003, p. 39; and
Dennard Conwell “Connie” Purnell, interview by Sharon Ofenstein, July 26, 2000, summary of interview in
“Background Info,”file. See also Purnell in his May 1, 2003 interview, p. 39-40. Harry J. Trimble interview
transcript by Patricia Russell, April 30, 2003, p. 24, states he never saw Clements hunt but would let guests come
down to hunt - not clear if this is deer of waterfowl hunting.

56

rennovation, [sic] and improvement.”145 The structure was described in 1968 as a “newly
rebuilt, rennovated [sic] two story frame structure” on pilings. The property and structure was
purchased by the US Government in 1973 with 25 year right to continue use of the house and
deer hunting during legal hunting season. A breach in the artificial dune directly in front of the
house was filled by the park in 1974. Some wave overwash of the primary dune was
experienced in 1978. During a storm in 1980 unknown persons sought shelter in the house.
State Police allowed the intruders to stay during the storm but the intruders caused damage to the
house. During the 1985 Hurricane Gloria the seawall was damaged; the house was looted the
same year.146

The Clements’ Boat House is a boat shelter for vessels used to access the Clements’ Beach
House property. Above the covered boat slip is an apartment. As far as can be ascertained, this
property was never used as or part of a waterfowl hunting camp. There is no known use of this
structure as a waterfowl hunting camp and therefore it is recommended that this resource be
deleted from this listing.

The Clements’ Boat House was built in February of 1971 on a 0.46 acre tract.147 The wood
frame boat house and second story apartment, built over tidal waters, is located approximately
0.3 miles west from the beach house.

145 “Description of Property,” Gardiner, Trice & Pratt, Appraisal of Property Known as Tracts 8-573 and 8-612
Owned by, Robert S. Clements, & Mary Juanita G. Clements, his wife, Assateague Island National Seashore
Purchase Order No. 7:993:69-67, dated November 11, 1968; and Dennard Conwell “Connie Purnell,” interview
transcript by Patricia Russell, May 1, 2003, p. 39.

146 “Clements Beach House,” handwritten notes, no author [Sharon Ofenstein] or date [2000] given, “excerpted
from files, ASIS NS.”

147 “Clements Beach House.”

57

Green Run Lodge (also called Green Run Hunting Club and Lodge, Green Run Association and
Jackson Brothers)(built from part of Green Run Inlet Life-Saving Station built 1875-6)(1954-
5?)148

The property was used for commercial waterfowl hunting, game hunting, and fishing. Green
Run Lodge was described as “One of the Finest Commercial Clubs in the Country” and “one of
the finest gunning spots in the East.” It was considered the largest commercial gunning club in
Maryland. After the move of the Green Run Lodge from its original location to its present
location in 1954 the property was used as a private hunting membership club. An ad which
appeared in 1968 stated, “DUCKS Hunt on the Famed Waters of Chincoteague Bay –
Assateague Island – Maryland Modern Lodge--Excellent Guides--Supers Blinds. . .Green Run
Lodge.” An appraisal dated July 7, 1969, states, “The entire property of all three tracts including
the lodge has been and is considered a commercial gunning club, eventhough [sic] the owners
prefer to use the facilities a considerable portion of the time, for themselves rather than renting
any and all of the operation during the entire gunning season of approximately 70 days. . .Tract
6-539 known as ‘Pirate Islands’ together offer gunning areas for all types of water fowl from the
Canvas Back and Blue Bill Duck in the deep water areas to the goose and brant shooting in the
shallow water areas.” A second appraisal dated July 14, 1969, stated that the type of property is
“Commercial/Private Gunning Lodge/known as Green Run Lodge.” Each parcel is described
and identified when sunken duck blinds, bulkhead sunken shore blinds, portable duck blinds,
offshore blinds or boat hides were present as well as the number of each. For example for tract
6-539 there were reported six shore blinds, eight portable blinds, and three offshore blinds. This
same tract offers “some of the finest diving duck shooting found anywhere on or near
Assateague Island.” The structure is referred to as “a one and two story frame clubhouse.” The
quality of shooting for each island which is a part of this property was listed as “Excellent.”
Another updated appraisal dated August 17, 1972, states that, “This property is the only
commercial gunning enterprise operating under permit of the County, in the entire area. For
many years the Jackson brothers, owners of the property. . .have operated a very extensive
commercial venture in gunning, fishing, clamming etc . . . the lodge is now equipped to
accommodate [sic] eight (8) gunners ” There exist four layout sketches of Green Run
Lodge prepared from memory in 1997.149

148 David Cropper has memorabilia from Green Run including photographs of the life-saving station, a branding
iron for the Green Run Association before it became the Green Run Lodge, decoys so branded and other items such
as receipts. Bill Hastings has furniture including a drop leaf table from the living room of one of the original
shantyboats.

149 “Green Run Lodge: Sportsmans Paradise, Ocean City Maryland, ‘One of the Finest Commercial Clubs in the
Country,’” undated [1949-50?] brochure, original in “Clubs - Green Run Lodge;” “Gun Clubs,” p. 6; “Appraisal of
the Property Known as Tracts 5-422, 6-539 and 7-460, Owned by Charles J. and Robert B. Jackson Assateague
Island National Seashore, Contract No. 14-10-7-993-371,” dated July 7, 1969; “Appraisal of Tract #5-422, Tract #6-
539, Tract #7-460, Owners Charles J. & Robert B. Jackson . . . dated July 14, 1969; and “Updated Appraisal of the
Property Known as Tracts 5-422, 6-539 & 7-460, Owned by Charles J. & Robert B. Jackson, A/K/A Green Run
Association, Assateague Island National Seashore,” dated August 17, 1972, p. 12; ad Forest and Steam, October
1968. The 1997 sketches are dated December 27, 1997, only identified as “Bill” [Bill Purnell?], copies are in the
Shantyboat Documentation Project files. “Gun Clubs,” p. 6 states Green Run Lodge began as a private club in 1920.
The Green Run property holdings are shown on Assateague Island tax map, William D. Pitts Collection, Worcester
County Library, Snow Hill, Maryland.

58

A brochure, believed to be dated 1949-50, describes the lodge as follows: “accommodations for
28 persons and facilities have been installed for men and women . . . inside showers and toilets,
recreational rooms, with fire-place; billiard and card tables . . . large Electric Plant for light and
power Bed lights for night reading with press button in each room for service to guests . . .
modern sanitary sewerage system . . . the superintendent and his wife, guides and porters cater to
the pleasure of guests. The Club also has a chef that knows Maryland cooking and how good
food should be served . . . prepares and packs hot lunches for the Gunners Porter Service is
maintained at the Lodge, and not one item of service is missing Guides are all experienced
 . . . have followed the hunting business all their lives . . . All guides and employees are housed
and roomed separately, hence their early morning preparations to go to the blinds do not disturb
the guests until breakfast call is made The Lodge has over 500 wooden Geese and Duck
decoys; several motor boats, out-board motor boats, and several skiffs to haul decoys to the
blinds. The Lodge also has one light draft motor boat, which has a covered cabin with a very
light draught [sic], built just for going to and form the shore and Island blinds. . .Green Run
Lodge has some 32 shooting blinds We have Chesapeake Bay Retrievers at our Lodge.
Guests are permitted to bring free of charge their Retrievers to our Lodge Thousands of
Black Ducks are hatched and reared in the Lakes at present, in fact more Black Ducks are reared
at Green Run Lodge, than are legally killed there in Season . . . rates are $30.00 per day per guest
for Duck and Goose shooting. This price includes Guides, motor boats to and from the blinds,
room and board, including hot lunches and all conveniences thereto attached, also meeting you
and party on mainland by motor boat or car, at a place we will designate Our Airport is
approximately 5,000 feet long and 2,500 feet wide There have been seventy-nine airplanes
on our Strip at one time.150

One former hunter at Green Run states, “Green Run was an unbelievable spot. I mean the Pirate
Islands that run out there were absolutely unbelievable at times. I mean, you know, it was just a
perfect spot and everything was great.”151

Green Run Inlet was first hunted from floating shantyboats about 1924 before they were pulled
up on land in 1946 to form the first hunting lodge. The shantyboats were built near Girdeltree,
Maryland, in 1923. The cook and guides slept in one shantyboat while the bigger fancier
shantyboat with varnished tongue-and-groove paneling was where the guests stayed and ate.
When the land based clubhouse was built one shanty was still retained as the kitchen for a time.
The property includes three tracts: tract 5-422 consisting of nine parcels in “Fox Hill Levels,”
tract 6-539 consisting of eight islands known as the “Pirate Islands,” and tract 7-460 consisting
of land on both sides of Green Run Cove. The Green Run Association, a group of sportsmen

150 “Green Run Lodge: Sportsmans Paradise, Ocean City Maryland, ‘One of the Finest Commercial Clubs in the
Country,’” undated [1949-50?] brochure. “Gun Clubs,” p. 6 states a 1946 brochure also indicates guest fees were
$30.00 per quest per day. An earlier brochure in the files of Assateague Island National Seashore which contains a
map dated 1946 lists “accommodations for 22 persons.” Maxwell “Mac” O. Simpson interview transcript by
Patricia Russell, May 24, p. 28-9 states 75 airplanes at one time for the Sunday fly in brunch at Green Run Lodge
while J.D. Quillin and Shel Chandler III interview by Agnes Terry, February 24, 1987, p. 2, states 175 airplanes -
surely an over statement..

151 George Anthony Purnell interview, p. 4.

59

from New York, bought ten parcels of land from Frederick Gunby Bell in 1926, two parcels from
Ocean Beach Land and Investment Company in 1927, three parcels from Showell in 1930 and
two from Powell in 1930. The entire property consisted of several thousand acres including
Showell Island and Swan Island which were sold to Frederick Gunby Bell in 1939. Bell sold the
property to brothers Charles J. Jackson, Robert B. Jackson, and Harry Lee Jackson in 1946.
Charles Jackson sold tract 7-460 with the present lodge to South Ocean Beach, Inc. in 1952. The
first lodge was burnt sometime between 1952 and 1954. The Jacksons bought the tract back in
1954. It is believed this is when the life-saving station kitchen part of the original lodge was
moved and incorporated into the new lodge. The Green Run Association now became Green
Run Lodge. The cook was named “Pork Chop.” He worked for the club around twenty years.
The Jackson’s sold their property to the US Government in 1972. In 1975 the Jacksons hosted a
lunch for sportswriters and wives who visited Assateague Island. Cullen S. Jenkins (1907-?)
leased Green Run Lodge for several years but the time of his lease is uncertain.152

The first land based Green Run Lodge was established in 1946 on the north side of Birches
Creek about one mile north of the present lodge. It incorporated a shantyboat used for living
quarters attached on the east side of the main building. The life saving station kitchen, tool
house and utility buildings were among six outbuildings located on the west side of the lodge
placed so as to form a semicircle. The hunting lodge operated similarly to a casino with slot
machines, roulette wheel, craps table, poker tables and pinball machines. The Jacksons also
operated a casino in Ocean City. The interior was paneled in knotty pine and the ten-foot wide
fireplace had half dollars and silver dollars embedded in the mortar. Otter skins also adorned the
walls. It was described as “ritzy” by “Connie” Purnell. A large board with hooks for hanging up
ducks, reading “Green Run Lodge” and with the year date was used for photographic
opportunities. Two accounts claim Leon Ackerman, one of the owners, was so disgusted by the
bickering between the members over whether to keep the lodge for gambling or hunting purposes
that he ordered it burned down. After the first lodge was burned sometime between 1952 and
1954 the second lodge at its present site was created in part by moving the “kitchen” section to
house the guides and cook. This new site is about 1,000 feet due south of Scott’s Ocean House
hotel site which operated from 1869 to possibly 1915 on Green Run Bay. An appraisal of the
new lodge dated July 7, 1969, states that, “the hunting lodge . . . was originally a two-story Coast
Guard Station [life-saving station] and from this, two additions have been made, one a 25' x 33'
living room, bedroom addition with an interior porch of 16' x 17' tying the two buildings together
. . . . The roof of the old Coast Guard Station [life-saving station] is cedar shingle, while the 25' x
33' addition has asphalt shingle roof and the middle portion metal roof. The game room had
mounted deer heads, pheasants, and ducks on the walls.153

152 Maxwell “Mac” O. Simpson interview transcript by Patricia Russell, May 24, p. 32; Bill Hastings email to
Patricia Russell dated November 22, 2003; Harold Jackson Rayne, Jr., interview transcript by Patricia Russell, May
8, 2003, pp. 6 and 8; “Jackson Brothers,” handwritten notes, no author [Sharon Ofenstein] or date [2000] given,
“excerpted from files, ASIS NS;” “General Management Plan, Assateague Island National Seashore/ Maryland-
Virginia,” p. 25 states the life-saving station was decommissioned in 1937 and sold. Therefore the date of
construction of the lodge, if indeed it was constructed from parts of this station, must have been in 1937 or soon
after; Dennard Conwell “Connie” Purnell, interview by Sharon Ofenstein, July 26, 2000; Harry Birch interview by
Ralph Eshelman, April 15, 2003, summary of interview in project files; Turner P. Cropper interview, p. 35; and
Charles R. “Buddy” Jenkins interview, pp. 3 and 39.

153 Richard A. Knecht, and M.E. Colleen Lazenby, Assateague Island National Seashore: Historical Archeological

60

During the 1990s there were several reported violations including: baiting, cutting large bushes
to construct blinds, lack of needed permits, use of lead shot, exceeding daily bag limits, lying to
rangers about numbers of birds shot, skeet shooting which resulted in clay pigeon, steel and lead
shot debris, domestic violence, damage to lodge, guests with felony warrants, marijuana
smoking, failure to turn in log sheets on the agreed schedule, failure to properly tag birds,
drinking while hunting, and illegal dumping of trash. In 1994 the retention rights of the property
were threatened to be withdrawn. The owners agreed to limit hunting to a few responsible
quests; but none of their friends. Green Run Lodge had as many as thirty guides, fifty gunning
members and two or three cooks. Harold Jackson Rayne, Sr. was the manager at one point.
Wardie Jarvis, with a wooden leg, was the cook as well as Jackson Bunting, and “Pork Chop,” an
African-American. G. Troy Purnell served as caretaker of the property. Guides included Josh
Bunting, Fred Bunting, Roland Earl “Fish” Powell, and Max Simpson. Green Run Lodge was
frequented by New York stockbrokers who came south by train to Snow Hill and then by boat to
the lodge.154

Survey, McCormick, Taylor & Associates, Inc., 1985, p. 46-48; Harry S. Birch, interview transcript by Patricia
Russell, October 8, 2003, pp. 4 and 18; Charles R. “Buddy” Jenkins interview, p. 39; “Appraisal of the Property
Known as Tracts 5-422, 6-539 and 7-460, Owned by Charles J. and Robert B. Jackson Assateague Island National
Seashore, Contract No. 14-10-7-993-371,” dated July 7, 1969; “Appraisal of Tract #5-422, Tract #6-539, Tract #7-
460, Owners Charles J. & Robert B. Jackson . . . dated July 14, 1969, p. 14; George Anthony Purnell interview, p.
11; and Dennard Conwell “Connie” Purnell, interview by Sharon Ofenstein, July 26, 2000; Maxwell “Mac” O.
Simpson interview transcript by Patricia Russell, May 24, p. 33; J.D. Quillin and Shel Chandler III interview, p. 1;
David Cropper interview, pp. 3 and 23-24; and Dennard Conwell “Connie Purnell,” interview transcript by Patricia
Russell, May 1, 2003, pp. 24-5, 27-30 and 43. Purnell states that Leon Ackerman owned the property when the fire
occurred between 1952-54. Roland Earl “Fish” Powell interview, p. 7 states that Green Run incorporated two
shantyboats and on p. 8 he claims Jackson Bunting was cook. Harry J. Trimble interview transcript, pp. 9 and 44,
David Cropper interview pp. 3-4, 6 and 14; J.D. Quillin and Shel Chandler III interview, p. 6; and Bill Hastings
email to Patricia Russell dated November 22, 2003 all refer to the Life-Saving section of the lodge as the “kitchen.”
This has been a long term use by Park Service personnel; Carl Zimmerman email to Ralph Eshelman, April 28,
2003. The Bill Hastings drawing, sheet 3 of 4. clearly shows the tool house, utility building and kitchen building as
originally being part of the former life-saving station which were moved and used as out buildings for the first
lodge. Sheet 4 of 4 clearly shows “original boathouse” as living quarters of original lodge. A map in the undated
but believed to be 1946 brochure contains a map dated 1946 which clearly shows the lodge located on the north side
of “Birch’s Creek,” original in files of Assateague Island National Seashore. Trimble states the same on pp. 10 and
40. Maxwell states on p. 43 that part of a “floating shanty” was incorporated into the lodge though we saw no
evidence of this during our visit; he probably was referring to the first lodge, not the current lodge.

154 George Anthony Purnell interview, pp. 8 and 11; and Harold Jackson Rayne, Jr. interview transcript by Patricia
Russell, May 8, 2003, pp. 3-4 and 8. Maxwell “Mac” O. Simpson interview transcript by Patricia Russell, May 24,
p. 30 states that there were as many as 45 gunners and a dozen guides at one time at Green Run Lodge, p. 42 states
that at least three individuals worked in the kitchen and total staff of “at least 15,” p. 37 talks about cook named
“Pork Chop.”

61

Green Run Inlet Life-Saving Station was
built 1875-76 built from plans drawn in
1873 and known as the “1874-Type.” A
total of 25 stations were built using this
plan including Assateague Beach, Smith
Island, Cape Henry, Dam Neck Mills, and
False Cape, all in Virginia. Green Run
Inlet was the only station built to this plan
in Maryland. The 1874-Type is a
combination of Carpenter Gothic and Stick
Style characterized by wood bracketing in
the roof gables and eaves, diagonal boards
applied over horizontal or vertical siding
and occasional use of side buttresses. The
Green Run Inlet Life-Saving Station was somewhat unusual in that a shed-like roof extension on
one side afforded housing for a second lifesaving boat. The station was decommissioned in 1937
and sold.155

High Winds Gun Club (also called Riddle Club, Riddle’s Place, Bounds Place, and High Winds
Ducking and Goosing Club)(1922-4)(Wicomico County Historic Site WO-274)

From at least 1920 until 1993 this property has been used as a “gunning club.” A deed dated
1968 states that the grantors “reserve the right of use and occupancy for non-commercial
residential purposes and hunting purposes.” Appraisal Supplement for tract 2-360 dated 1968
states, “retention of 22.03 acres for hunting purposes.” Appraisal Supplement for tract 2-365
dated 1968 states that, “This property is an ideal hunting club holding. . .plus. . .dozens of
shooting sites.” A hunting trip in 1991 was described as follows, “Most of the waterfowl hunting
is on offshore islands in brush blinds erected on pilings. The principal waterfowl species are
Canada geese, brant, and black ducks. We hunted in three blinds with a spread of about 75
decoys each. . .we usually mange to collect our limit of two geese, two brant, and one black

155 Ralph Hanks, Wick York, and Lisa Woo Shanks, The US Life-Saving Service: Heroes, Rescues and Architecture
of the Early Coast Guard (Petaluma, California: Costaño Books, 1966), pp. 217-18. A photograph of the Green Run
Inlet Life-Saving Station can be found on page 220. A 1919 photograph belonging to David Cropper clearly shows
a multi-gable-ended two-story building behind the main life-saving structure. The double windows on the lower
level and horizontal window in one gable end appear similar if not identical to that section of Green Run Lodge.
While a dormer window is also present on the Green Run Lodge “kitchen” section, the second gable end is missing.
Bearss, “General Background Study and Historical Base Map: Assateague Island National Seashore Maryland-
Virginia,” p. 44 and “General Management Plan, Assateague Island National Seashore/ Maryland-Virginia,” p. 25
states that the Green Run Inlet Life-Saving Station was decommissioned in 1937 and “the buildings sold and moved
to the mainland.” While some buildings of the station may have been moved to the mainland, at least one portion of
the station complex was adapted into the first Green Run Lodge and then later moved to the present lodge complex.
A careful examination of the two-story section of the lodge shows wood shingle siding on the sides of the dormer
window and wood shingle roof. White paint is still present on the wood siding. This section inside on the second
floor retains original tongue-and-groove paneling either vanished or painted white. The stair rail and banister may
be original as well.

MARYLAND

D U C K S
Hunt on the Famed Waters of

CHINCOTEAGUE BAY –
ASSATEAGUE ISLAND – MARYLAND

MODERN LODGE--EXCELLENT
GUIDES--SUPER BLINDS

PACKAGE RATE-- 40.00 per Day
per Person – Min. 3 Day – 4 People
GREEN RUN LODGE

OCEAN CITY, MARYLAND 21842
301-289-7874 301-289-9176

(Field and Stream, October 1968)

62

duck.”156

High Winds Gun Club was originally named Riddle Club, after Samuel D. Riddle, but later was
changed to High Winds “because we had hoped forever that it would have high winds” -- which
is good for duck hunting. The property on which the High Winds Gun Club now sits was
patented by Lewis C. Dilworth. The exact date is unknown due to a fire in the Worcester County
Courthouse in the 1870s. Dilworth sold the land to Benjamin F. Vosburgh and Charles P.
Tucker in 1887. Vosburgh sold the land to Samuel D. Riddle in 1920. Riddle was owner of
nearby Riddle Farms and world famous race horse Man-O-War. He supposedly hunted from a
horse and buggy in the shallow waters around his property. The deed of sale mentions buildings
but their location and use is unknown. Between 1922 and 1924, Riddle acquired additional land
both by patent and purchase, mostly small islands purchased from Vosburgh. It was during this
period that Riddle is believed to have built a “Gunning Club.” Upon Riddle’s death in 1942 the
club was purchased by Thomas B. McCabe, who later became President and then Chairman of
the Board of Scott Paper Company. McCabe was active in Republican politics and served on the
Federal Reserve Board. Richard Nixon, a friend of McCabe, visited McCabe’s second property
on several occasions at the north end of Assateague Island. McCabe sold the High Winds Gun
Club to E. Raymond Bounds in 1948. Bounds sold the property in 1952 to Francis S. Townsend,
William H. Scott, Harry Aydelotte Jarvis, Mitchell D. Clogg, Walter T. Savage, and Daniel
Trimper III. Clogg, his wife, two small children, and two other guests tragically drowned in a
boating accident on their return from High Winds Gun Club in 1955. Clogg’s share was bought
by the remaining five partners. The property was acquired by the US Government in 1968 with a
25-year retention of hunting rights.157

The single-story waterfowl hunting club was built between 1922-4 using at least two 40-foot
shantyboats which were joined together to form a hunting club consisting of a dining room,
kitchen, mud room and several bedrooms totaling seventeen rooms. About the same time an
octagonal living room was built on the west side of the northernmost shantyboat. The slightly

156 “Warranty Deed” Tracts No . ASIS 2-360 & 2-365, between Harry A. Jarvis et al. and United States of America,
dated June 27, 1968; “Appraisal Supplement Retention for Term of 25 Years, tract 2-360, dated April 24, 1968;
“Appraisal Supplement Retention for Term of 25 Years, tract 2-365, dated April 24, 1968; Ricks E. Savage, letter to
unknown individual “Bill,” dated January 13, 1993, which researches the title history of High Winds Gun Club;
Touart, Along the Seaboard Side: The Architectural History of Worcester County, Maryland , 1994, p. 306, indicates
that the property was used for hunting purposes as early as 1887, Touart also indicates the age of the club house as
“Circa 1900-1920" but gives no justification for this date; and Peter McLain, “Old hunting clubs should be saved,”
Asbury Park Press, January 13, 1991. The High Winds Gun Club property holdings are shown on Assateague
Island tax map, William D. Pitts Collection, Worcester County Library, Snow Hill, Maryland. Maxwell “Mac” O.
Simpson interview transcript by Patricia Russell, May 24, p. 4, states the club may have begun as early as 1902.

157 Francis J. Townsend interview, pp. 10-1; Harold Jackson Rayne, Jr., interview transcript by Patricia Russell,
May 8, 2003, p. 14; Ricks E. Savage, letter to unknown individual “Bill,” dated January 13, 1993, which researches
the title history of High Winds Gun Club; Bill Perry, “‘High Winds’ hunting lodge will be only an Assateague
memory in June,” Sunday Star, January 7, 1993; Peter McLain, “High Winds Club fading into history,”undated,
unknown newspaper article but probably Asbury Park Press; Touart, Along the Seaboard Side: The Architectural
History of Worcester County, Maryland, 1994 , p. 306; and “High Winds,” handwritten notes, no author [Sharon
Ofenstein] or date [2000] given, “excerpted from files ASIS NS.” Dennard Conwell “Connie Purnell,” interview
transcript by Patricia Russell, May 1, 2003, p. 14 states John Dale Showell was also a member of High Winds.

63

arched roof construction of the shantyboats can still be discerned on the exterior. Inside the
beaded tongue-and-groove ceilings and walls of the shantyboat rooms are still intact. The club
was described in 1968 as, “very irregular in shape, and containing a total area of 2,320 square
feet. This lodge contains nine (9) bedrooms, a living room, dining room, kitchen, pantry,. . .two
storage rooms, plus an octagon-shaped clubroom. . .The interior walls and ceiling are of tongue
and groove wainscoat [sic].” This wainscot is believed to be original fabric to the shantyboat
period. The club used a battery for electricity and an in ground cistern to store water.158

Jackson Bunting and his two sons-in-law were guides. Maxwell “Mac” O. Simpson served as
cook and guide at High Winds. One member of the club was Harry Aydelotte Jarvis, president
and CEO of the oil producing section of Esso (now Exxon) in Venezuela. He spent six to eight
weeks at the club each season. He brought along Father Gill, his African-American servant, who
he would summon from a buzzer in the dining room. On at least one occasion High Winds took
in over bookings from Green Run Lodge.159 One blind located south of the club and easily
reached by walking through the marsh, not requiring a boat, was called “Social Security” blind
because it was so easy to get to.160

When the 25-year retention rights expired in 1993 there was a flurry of activity to try to preserve
High Winds Gun Club. Several newspaper articles appeared questioning the future of the club.
Former members of the club such as Ricks and Diane Savage wrote letters to politicians. Private
citizens from around the nation also wrote letters; one even to then Vice President Al Gore.
Historic preservation and educational groups such as Preservation Maryland, The Ward Museum
of Wildfowl Art, and Salisbury University endorsed letters of support for nomination to the
National Register of Historic Places. A nomination was written and recommended by the
Governor’s Consulting Committee – Maryland’s State Review Board in 1995. Over the
objection of the National Park Service the property was determined eligible by the Maryland
State Historic Preservation Officer in June 1996, but the Keeper of the National Register in

158 Touart, Along the Seaboard Side: The Architectural History of Worcester County, Maryland, 1994 , p. 306; Paul
Touart, “High Winds,” unapproved draft National Register of Historic Places Registration Form, 1994; Peter
McLain, “High Winds Club fading into history;” “Farewell to old hunting lodges: Bishops Head and High Winds
lodges bound for different futures,” Salisbury Daily Times, May 9, 1993; Dennard Conwell “Connie Purnell,”
interview transcript by Patricia Russell, May 1, 2003, pp. 9-10 and 36; Francis J. Townsend interview, pp. 11 and
15; Harry J. Trimble interview transcript by Patricia Russell, April 30, 2003, p. 14; Maxwell “Mac” O. Simpson
interview transcript by Patricia Russell, May 24, p. 5; and “Appraisal Supplement Retention for Term of 25 Years,
tract 2-365, dated April 24, 1968, p. 6. Note that McLain claims there were three shantyboats used to form this club
while Purnell claims “three or four” while all other sources claim only two. Persons like Townsend, pp. 11 and 15,
who hunted there, should know; we therefore assume the actual number of shantyboats is two. Harold Jackson
Rayne, Jr., interview transcript by Patricia Russell, May 8, 2003, pp. 14-15 gives a description of High Winds. On
p. 24-25 he states only two shantyboats were incorporated into the complex.

159 Francis J. Townsend interview, pp. 32-33 and 39; Harold Jackson Rayne, Jr., interview transcript by Patricia
Russell, May 8, 2003, p. 11; Maxwell “Mac” O. Simpson interview transcript by Patricia Russell, May 24, p. 4; and
Dorothy Pruitt Hudson interview, p. 22. Hudson states Bunting was cook so he may have been both cook and a
guide. Hudson states George Hastings was a guide - whether this was one of Bunting’s sons-in-law is not known.

160 J.D. Quillin and Shel Chandler III interview, p. 9.

64

September 1996 overruled this recommendation and determined the property not eligible. 161

The reviewer of the National Register documentation determined that,

High Winds is a hunting lodge constructed ca. 1920 when two (or three) floating hunting
shanties were removed from the water and combined to form this seventeen room
building. The documentation submitted with this DOE establishes the importance of
early 20th century floating hunting shanties. There is no evidence that removing them
from the water and combining them on land into hunting lodges was an important
practice in the culture of the area. In essence, removing them from the water and
combining them into one building has destroyed the integrity of the shanties which can no
longer convey their importance as described in the draft nomination form.162

While this opinion may have been an appropriate response at the time, research since then has
brought to light additional information on this subject. At least five gunning lodges on
Assateague Island either began as and/or incorporated shantyboats into their construction. At
Bob-O-Del Gun Club and High Winds Gun Club two shantyboats were brought up on dry land,
expanded, and used as lodging for waterfowl gunning parties. Bunting’s Gunning Lodge started
as a shantyboat in the1930s but was replaced by a non-shantyboat structure circa 1942. Green
Run Lodge and Egging Beach Gunning Club started by using floating shantyboats before land
based club houses were built. At Green Run Lodge a floating shantyboat was also incorporated
into the first land lodge. Furthermore, boats are frequently moved and there are many examples
of historic boats now moved and stored on land which are listed on the National Register.

High Winds Gunning Club

Of the bay called Chincoteague

Part of barrier reef or island
Named by Indians Assateague

Is a gun club and a haven
For its members, there are five,

Wives despair when comes the season
During which the hunters thrive.

On a sand hill on the island
Is the house of this fine club

Equipped with heat and running water
Mostly hall by someone dubbed,
It will sleep fourteen in comfort

In a pinch another seven.

161 Pete McLain, “Old hunting clubs should be saved,” Asbury Park Press, dated January 13, 1991; William M.
Feinberg letter to Vice President Al Gore, January 7, 1993; Diane Scott Savage, letter to Congressman Wayne T.
Gilchrest, April 21, 1995; Fulton P. Jeffers letter to J. Rodney Little, Maryland State Historic Preservation Officer,
September 18, 1995; and “E.O. 11593 Determination of Eligibility Notification,” High Winds, dated September
5,1996.

162 “E.O. 11593 Determination of Eligibility Notification,” High Winds, dated September 5,1996.

65

“In my house are many mansions,”
To the members this is heaven.

The clubhouse is crudely furnished

Full of boots, decoys and dogs,
The living room contains a fireplace

Every evening stuffed with logs.
Gather here the dampened hunters
After they have filled their bags

And filled themselves with salty oysters
Till each sample stomach sags.

Comes the day of their departure,

Everyone is feeling blue,
It’s always sad when friends are parting

The dogs droop tails, they feel it too.
Though every man is near exhaustion,
They think this place just has no peer’

They look at marsh and mud and sand hills
And vow that they’ll return next year

William H. Scott, His feelings on High Winds as expressed through poetry (copy in High Winds File, Assateague

Island National Seashore).

Hungerford’s (formally called Mike and Bill’s Place when owned by the Lynch’s) (circa 1953
with 1960 addition)

In 1968 Churchill Hungerford described his property as the “Finest goose shooting area on the
entire Assateague Island.” In 1969 Hungerford stated, “the marshland area now owned by us is
one of the finest goose hunting sections on the ocean side of Maryland . . . land abuts High
Winds” One account claims Hungerford’s was used as a private hunting club with some
summer visitation. An appraisal dated March 1, 1968, states that, “This property is used by the
owners as a weekend, summer home and winter hunting lodge” Deed between the
Hungerford’s and United States of American dated February 20, 1970, states that the “tracts are
used for non-commercial residential purposes and for hunting . . . ,” and those purposes were
granted in a ten year right of retention.163

Part of what is now called Hungerford’s was owned by Ocean Beach Land and Improvement Co.
(OBLIC) prior to 1949. OBLIC sold part of this holding to William H. Lynch and Charles E.
Lynch in 1949. It became known as “Mike and Bill’s Place.” The Lynch’s sold part of their
property to Churchill Hungerford, Jr. and David M. Hungerford in 1952. In 1955 David and his
wife Nelvi E. Hungerford conveyed their interest to Churchill Hungerford, Jr. Churchill

163 Churchill Hungerford letter to Secretary of Interior Stewart Udall, dated August 1, 1968; Churchill Hungerford
letter to superintendent, Assateague Island National Seashore dated May 9, 1969; Dennard Conwell “Connie”
Purnell interview by Sharon Ofenstein, July 26, 2000, summary of interview in “Background Info,”file, Assateague
Island National Seashore headquarters; “Appraisal Report,” Mabel R. Hungerford for tract 3-488, dated March 1,
1968; and Deed between the Hungerford’s and United States of America for tracts 3-488 and 3-505, dated February
20, 1970.

66

conveyed his interest to Mabel R. Hungerford, his wife, in 1958. The Hungerfords sold the
property to the US Government in 1970 with a ten-year retention of rights. The property
consisted of 52.04 acres and a wood frame cottage built on treated wood pilings. In 1972 there
were three hunting blinds on the property. About the same time the access road was covered
with Liberty Ship hatch covers. The lodge was described in 1968 as a one-story frame cottage
“15 & 8 years” approximate age or built 1953 with an addition in 1960. This property is used by
the National Park Service as a research quarters.164

Mabel Hungerford was noted for decorating a living cedar tree near the beach with painted shells
bows and ribbons each Christmas. She also hunted with her husband.165

The appraisal of 1968 makes no mention of blinds, hunting, waterfowl, lodge, etc. The property
is merely described as a “one story frame cottage consisting of 4 rooms and bath including
kitchen.” Musser, “never did any hunting I don’t think.”166 Notation in Musser’s file at
Assateague Island National Seashore states “not a hunting camp

Thomas W. Musser, Sr., purchased the first tract [8-588] of this property in 1954 from South
Ocean Beach, Inc. A second tract [8-391] was purchased in 1961 from South Ocean Beach, Inc.
The house is built on wood piles high enough to make it necessary to go up a flight of stairs to
enter the cottage. Another flight of stairs goes to roof. The interior is sided with knotty pine
paneling. The house was vandalized in 1968 and repaired in 1971-72. Musser sold his property
to the US Government in 1972 including a 25-year retention right for use of the house on tract 8-
391. Thomas, Jr., repaired the house in 1978. By 1983 the house was vandalized, left in
disrepair and reported as “an eyesore.”167

Peoples & Lynch (property part of Worchester Gun Club in 1926) (1947?)

An appraisal of the property dated May 12, 1969, states the property includes, “an all-season
cottage and three small islands is most suitable for a small hunting and fishing facility, as well as
privately-owned resort recreational cottage. The entire property does not lend itself to a large
hunting club but only to a small operation.” The same appraisal mentions five duck blinds. A

164 “Hungerford,” handwritten notes, no author [Sharon Ofenstein] or date [2000] given, “excerpted from ASIS
NS;” Dennard Conwell “Connie Purnell,” interview transcript by Patricia Russell, May 1, 2003, p. 45; “Appraisal
Report,” Mabel R. Hungerford for tract 3-488, dated March 1, 1968; and Harry J. Trimble interview transcript by
Patricia Russell, April 30, 2003, p. 11. Maxwell “Mac” O. Simpson interview transcript by Patricia Russell, May
24, pp. 7-8 state that the original cabin at Hungerford was built by “Bill and Mike Lynch” in the 40s.

165 Harry J. Trimble interview transcript by Patricia Russell, April 30, 2003, pp. 12-3.

166 Dennard Conwell “Connie Purnell,” interview transcript by Patricia Russell, May 1, 2003, p. 42; “Appraisal of
Property Known as Tracts 8-391 and 8-588 Owned by Thomas W. Musser & Gladys V. Musser, His Wife
Assateague Island National Seashore Purchase Order No. 7:993:69-67,” dated November 11, 1968.

167 “Mussers” handwritten notes, no author [Sharon Ofenstein] or date [2000] given, “excerpted from files, ASIS
NS.”

67

second appraisal dated June 27, 1969, lists the type of property as “Shooting Lodge and
Waterfowl Blind Sites Subject, in use as a waterfowl shooting lodge The waterfowl
shooting in the area has always been very good Parsons Island . . . w/two blinds Ennis
Island. . .w/three blinds. . .Purnells Bar. . .w/three blinds. . .A tiny shell island [Shell Island]
w/one blind. . . . site is improved with a one story frame gunning lodge.” “Although a private
camp, he [Junior Evans] did have some commercial parties.”168

William I. Purnell, Frank Parsons, and Elijah R Ennis, of the Worcester Gun Club, obtained a
patent from the State of Maryland in 1926 for unclaimed land which they named Purnell’s Bar,
Ennis Island, and Parsons Island. South Ocean Beach Inc., sold a portion of Lot 4, Block 937
[Tract 7-340] to Edward C. “Junior” Evans, Jr., in 1953. In the deed Evans was required to
move “the old building (which is now or was partially on said Lot 4) . . . will remodel said
building . . . including 30 degree pitch roof, outside wall sheathing with board siding or shingles
”169 The 1969 appraisal states, “a one-story frame resort cottage with the original portion
having been constructed approximately 22 years ago [circa 1947] and an addition, 8' X 24',
containing two bedrooms and bath was added at a later date. This cottage contains seven (7)
rooms. . .The original building was 24' X 34.5' and an addition of 8' X 24'.”170 An insurance
policy states the structure was built in 1947. It is therefore probable that the original structure
was five rooms built in or about 1947, and after it was moved a short distance in 1953, was
remodeled with a two-room addition. The structure is built on cinder block piers, with a wood
frame, asphalt shingles over pseudo-brick tar paper, and a green asphalt shingle roof. The porch
is located on the land side with a bay window providing a grand view of the water. The interior
walls are knotty pine. Parsons and Ennis (Purnell died sometime prior to this) sold their holding
to Evans in 1955 who then sold his combined holdings (Ennis Island, Parsons Island, Purnell’s
Bar, and Lot 4) to Stanley J. Devaney in 1957. Devaney owned a construction company. He
bought clients to the lodge before he sold his holdings in 1964 to Richard A. Peoples, a doctor in
Delaware, and Donald J. Lynch, totaling approximately 20 acres. The property was sold to the
US Government in 1972 with a 25-year retention for use of the house and hunting rights. Ernest
J. Peoples, brother of Richard, was arrested January 5, 1989, for shooting two too many black
ducks. Apparently Donald Lynch was the actual culprit. There reputedly were also violations in
1984 and 1988. This plus a lack of remorse by said parties caused the hunting rights to be
revoked for one year from August 1989 to August 1990. After notification Peoples sent a letter
of apology on August 24, 1989, and their hunting rights were reinstated on September 2, 1989.171

168 “Appraisal of the Property Known as Tracts 7-340 and 7-467, Owned by Richard A. Peoples and Donald J.
Lynch t/a Peoples and Lynch Assateague Island National Seashore Contract No. 14-10-7-993-371,” dated May 12,
1969; “Appraisal of Tracts 7-340; 7-467 & 7-467A et. al. Owners: Dr. Richard A. Peoples, Donald J. Lynch,” dated
June 27, 1969; and Dennard Conwell “Connie” Purnell, interview by Sharon Ofenstein.

169 Deed between South Ocean Beach, Inc., and Edward C. Evans, Jr., dated July 31, 1953; and Dennard Conwell
“Connie Purnell,” interview transcript by Patricia Russell, May 1, 2003, p. 34.

170 “Appraisal of the Property Known as Tracts 7-340 and 7-467, Owned by Richard A. Peoples and Donald J.
Lynch t/a Peoples and Lynch Assateague Island National Seashore Contract No. 14-10-7-993-371,” dated May 12,
1969.

171 “Peoples & Lynch” handwritten notes, no author [Sharon Ofenstein] or date [2000] given, “excerpted from files,
ASIA NS;” and Harry J. Trimble interview transcript by Patricia Russell, April 30, 2003, p. 9.

68

Pope's Island Gun Club (also called Pope’s Island Land Company and Black Duck)(1930-
2002)

A 1972 appraisal mentions “frame box and sunken blinds.” A deed dated May 23, 1973
mentions “All tracts for hunting purposes during annual waterfowl season.”172

Peter Watson owed the island in 1850-60s. He and his family, including at least four sons, lived
on the island. Peter supported his family by market hunting. His first hunting boat was named
“Hen Coop,” a two-masted sailing vessel. A hunting facility was established on Pope’s Island in
the 1890s. It was reported that, “Wild duck, geese, and swan being available in season merely
for the taking.” The present clubhouse was probably built in the early 1930s because the Pope’s
Island Gun Club was incorporated in March of 1930. The club was owned by a group of
businessmen, doctors, and lawyers. The Club obtained several patents for the land from the State
of Maryland in 1929 and 1930. The 1929 parcel was called “Club’s Island.” Club members
included J.E. Greiner, owner of J.E. Greiner Company of Baltimore (civil engineering including
roads, turnpikes, bridges, and tunnels), Major Allen-Herschel (who worked for Greiner as an
engineer), and Fletcher (Maine granite business). Allen-Herschel eventually owned 50 percent
of the club, Fletcher 49 percent, and Ned Kenney (railroad supply company) 1 percent.173

Members traveled to the club by train to Franklin City or Lecata, Virginia. The staff at the club
would then pick them up at the train station and take them to the nearest boat landing for a ride to
Pope’s Island. William T. Savage kept logs from 1968 until 1985 which includes bills and
persons who stayed at Pope’s Island Gun Club including senators and governors.174

The clubhouse consists of a one-story wood frame structure built on concrete block piers. The
wood shingle siding is covered with a light green asbestos shingle and the rolled tar paper roof is
covered with asphalt shingle. The interior is uniformly sided with varnished tongue-and-groove
walls and ceiling. A stuffed snow goose is mounted over the fireplace, a bone fish over the bay
window, and a tarpon over the bookshelves in the club room. The club room and living/dining
room also have varnished tongue-and-groove floors. Two gun racks are located in the southeast
corner of this room. Four bedrooms with 9 bunk beds and one single bed provide
accommodations for 19 persons. The club room is believed to be the original portion of the
clubhouse with multiple additions made over time. The picture window was installed by one of
Allen-Herschel’s carpenters. On the east and west interior sides of the living/dining room wood
shingle siding is exposed. Similar siding is exposed inside the center eastern most bedroom just

172 Deed between Pope’s Island Land Company and US Government, dated May 23, 1973, Liber 398, page 153; and
Appraisal of Black Duck by Frasia D. Trice, August 11, 1972.

173 William Teaf Savage interview transcript by Patricia Russell, May 20, 2003, pp. 4, 8 and 15; Maxwell “Mac” O.
Simpson interview transcript by Patricia Russell, May 24, p. 7 states a Reed Miles “had Black Duck” in the ‘50s and
on p. 20 states owned by a group named “Bunting;” and “Gun Clubs,” p. 33.

174 William Teaf Savage interview transcript by Patricia Russell, May 20, 2003, pp. 4-5 and 59-60.

69

off the kitchen. Out side on the north side is a decoy/storage shed, dog pen ruins, generator shed,
and outhouse. On the west side a canal has been dug to accommodate boats. A long pier with
decoy shed is located here.175

In the dining/living room area was a long wooden table with white table cloth, cloth napkins and
wine glasses. The food served here was similar to that of a five star restaurant. Appetizers
consisted of shrimp, main entrees of prime rib or lobster. Hunters had cocktails around the
fireplace prior to dinner and after. This scene is reminiscent of the photograph of the more
opulent Accomack Club. Some hunters arrived and departed by personal or corporate helicopter.
Al Decker of Black and Decker hunted here.176

This club had a cook, mess boy, and three to six guides depending on the number of guests - a
ratio of two quests to one guide was the norm. Orville Quillin, Bill Jester, and Fitz Taylor
guided here; Quillin was also the caretaker in the 1960s. William Teaf Savage worked here as
caretaker and guide for over twenty years beginning in 1968. William replaced his uncle who
worked here before him. William’s brother Harold took over as caretaker in 1985; William
staying on a few more years to help. Cliff and Estel Taylor, husband and wife, both African-
American, served as cooks and waiter.177

By 1977 the club, actually located on Pitt’s Island, was referred to as “Black Duck,” apparently
so it wouldn’t be confused with Pope’s Island. The boat used by the club was also called “Black
Duck.” Pope’s Island is also called Lower Pope’s Island. The Pope’s Island Gun Club was also
named Pope’s Island Land Company when it was used to entertain company clients. The
property was acquired circa 1974 by the US Government for $526,000.178

Valentine’s (also called Whittington Point and Valentine and Hughes)(1961)

Deeds dated July 29, 1959, and June 24, 1960, for tract 6-514 mention “marginal gunning
property.” A 1968 appraisal report states “there are a total of 10 duck blinds spotted throughout
this tract, 4 of which are built up on pilings in the Bay or large slough areas . . . two sunken

175 Pope’s Island Gun Club site visit by Ralph Eshelman, Patricia Russell, Michael O. Hill and Brian Sturgis, April
25, 2003; see also William Teaf Savage interview transcript by Patricia Russell, May 20, 2003, pp.18, 21 and 24.

176 Mel Olsen interview by Ralph Eshelman, May 15, 2003; William Teaf Savage interview transcript by Patricia
Russell, May 20, 2003, pp. 32, 38 and 65; and Accomack photograph CBMM 79-30-1, from the collections of the
Chesapeake Bay Maritime Museum, St. Michaels, Maryland.

177 Ralph L. Watson of Snow Hill to R.V. Truitt, March 9, 1968, as cited in Truitt, p. 33; photostatic copy of
handwritten notes on Peter Watson family by daughters of Maud Mae Watson Clark, undated; Dennard Conwell
“Connie” Purnell interview by Sharon Ofenstein; Thomas Earl Reed, Jr. oral interview by Ralph Eshelman, May 15,
2003, summary of interview in project files; and William Teaf Savage interview transcript by Patricia Russell, May
20, 2003, pp. 5, 8-10 and 60.

178 Harry J. Trimble interview transcript by Patricia Russell, April 30, p. 6; William Teaf Savage interview
transcript by Patricia Russell, May 20, 2003, p. 3 and 31; and Mackintosh, p. 46.

70

blinds with concrete floor . . . and 4 other stake and brush blinds.” A 1968 appraisal supplement
retention states “use of 148 acres for hunting purposes.” A 1969 appraisal refers to a “one and
one-half story frame cottage designed as a lodge. This cottage has been recently rebuilt,
replacing a former cottage destroyed by fire . . . ” A 1971 deed mentions a “single-family
residence . . . used for noncommercial residential purposes and for hunting.”179

The Valentine property consists of about 169.84 acres of which 147.49 acres are above mean
high water. The tract contains some thirty-two separate parcels, of which twenty-four are small
islands ranging from 0.01 to approximately 8.0 acres in size, comprising about 2.5 miles of
Chincoteague Bay waterfront.180 The lodge was begun by C. Braxton Valentine, Jr., of
Richmond, Virginia, famous for the Valentine’s Meatjuice Company, and apparently four others,
one named Hughes. One account referred to the lodge as Valentine and Hughes. Before the
lodge was built they would stay on board their fishing boat. Valentine’s never operated as a
commercial enterprise. The first wood frame one-and-one-half-story structure was begun on this
tract in 1963 and completed in 1964. The setting is in a rustic meadow. It was set on piles and
described as a “small 3 bedroom gunning shack.” One had to climb stairs to get into the lodge
which was heated by a wood stove. Wood was either gathered from the beach or hauled by boat.
One former guest recalled “we all ate and enjoyed life and drank beer.” Bunks were all around
the large combination kitchen-big room. During 1965 at least six break-ins were reported; these
were believed to be attributed to the opening of the Verrazano Bridge. Because vandals
continually tore down property signs none were posted in 1966 and public hunters trespassed on
the Valentine property. The lodge was burned by vandals February 28, 1966. A rebuilding
permit was obtained in August 1966. Braxton bought out the other four members after they lost
interest due to the fire. It was stated Valentine planned to build “exactly what we had before.”
While he built the new house on the same foundation around the original chimney which
survived the fire, it apparently was not quit as nice.181

179 Deed between Assateague Island Realty Corporation and Arter F. Hughes and C. Braxton Valentine, Jr., dated
July 29, 1959; Deed between Assateague Island Realty Corporation and Benjamin H. Brinton and Charles M.
Hughes, dated June 24, 1960; “Appraisal Report” Arter et al. tract 6-514 dated August 29, 1968; “Appraisal
Supplement Retention for Term of 25 Years,” tract no’s 6-436 and 6-514, dated December 2, 1968; “Appraisal of
the Property Known as Tracts 6-436 and 6-514 Owned by Arter F. Hughes, C. Braxton Valentine, Jr., Charles R.
Hooff, Jr. and Kinsey Spotswood t/in/c Assateague Island National Seashore,” dated November 25, 1969; and “Deed
between Arter F. Hughes, C. Braxton Valentine, Jr., et al. and United States of America,” dated March 1, 1971 of
tracts 6-436 and 6-514 recorded in Liber 309 page 576.

180 “Appraisal of the Property Known as Tracts 6-436 and 6-514 Owned by Arter F. Hughes, C. Braxton Valentine,
Jr., Charles R. Hooff, Jr. and Kinsey Spotswood t/in/c Assateague Island National Seashore,” dated November 25,
1969.

181 Peter Gilsey telephone interview by Patricia Russell, April 17, 2003; Harry Birch interview by Ralph Eshelman,
April 15, 2003, summary of interview in project files; Dennard Conwell “Connie Purnell,” interview transcript by
Patricia Russell, May 1, 2003, p. 34; C. Braxton Valentine, Jr., letter to Superintendent, Assateague Island National
Seashore, August 25, 1966; Harry S. Birch, interview transcript by Patricia Russell, October 8, 2003, pp. 5-7; and
Mackintosh, p. 155. Note the David Cropper in his interview with Patricia Russell p. 44 states the lodge was built in
1961.

71

The standing structure was probably built in late 1966. In 1967 suspected deer and duck hunting
violations were noted to have occurred on the property. Squatters built illegal duck blinds on
property immediately behind Valentine’s. The lodge operated ten duck blinds on its property in
1968. The property was acquired the US Government in 1971. The caretaker of the house and
property from 1963 to 1996 was Harry Birch of Chincoteague who replaced Lewis White who
preceded him. Birch also hunted with C. Braxton Valentine, Jr. Birch, Bruce Jester, and “Super
Guide” David Cropper guided. The cook, Edward “Eddie” Quillin, also called “Capt. Ed,”
occasionally guided as well. Quillin’s uncle was the manager of Pope’s Island Gun Club. Capt
Ed and Harry slept in the two bedrooms in the upper half-story of the lodge. In later years
members took turns cooking in the kitchen which occupied one corner of the kitchen-big room.
David Cropper, who worked at the lodge, stated Braxton was “Real bid in the Republican Party
and they gunned everything from politicians to businessmen . . . astronauts, . . . diamond brokers
. . . people from American’s Cup.” The lodge was robbed of all valuable decoys during summer
of 1989. The diamond broker had a phone line put in at Valentine’s so he hunt while carrying
out his million dollar diamond deals. The lodge was referred to as “Whittington Point” after
Valentine conveyed joint interest to Robin Reeder Valentine, Reuben Clark, and David G. Hanes
in 1984.182 Whittington Point is the name of the northern most island among the Pirate Islands
just north of the Valentine lodge and a part of the Valentine property.

“Ours [Valentine’s] has ample access by water for boats which draw as much as 3½ feet. In
addition, because of control of about 2½ miles of Chincoteague Bay front. . .It can accommodate
more than a usual number of blind sites for the amount of acreage actually owned”183

182 “Valentine’s,” handwritten notes, no author [Sharon Ofenstein] or date [2000] given, “excerpted from miles,
ASIS NS.” See also Harry J. Trimble interview transcript by Patricia Russell, April 30, 2003, p. 10; David Cropper
interview by Patricia Russell, June 9, 2003, pp. 21 and 29 and Harry S. Birch, interview transcript by Patricia
Russell, October 8, 2003, pp. 5 and 19.

183 Charles R. Hooff, Jr., oral communication to Joseph W. Fehrer, April 20, 1970.

72

73

CONCLUSION

After evaluating the eleven “hunting lodges” listed by the National Park Service for inclusion in
this context study they can be separated into three distinct groups: 1) private hunting membership
clubs and commercial lodges 2) private non-membership residences where hunting was practiced
and 3) private beach houses where hunting was rarely if ever conducted. George Gibbs’s
“hunting shack” which was moved by the National Seashore to the ferry landing and now used as
a naturalist’s shack, should be included in this inventory as it was used for waterfowl hunting.184
These resources are so grouped below:

Private Hunting Membership Clubs and Commercial Lodges

 Bob-O-Del Gun Club (corporate)
 Bunting’s Gunning Lodge
 Green Run Lodge (Jackson Brothers)
 High Winds Gun Club (partnership)
 Pope’s Island Gun Club (Black Duck)

Private Non-membership Residences Where Hunting Was Practiced

 Gibbs’s Shack (now naturalist’s shack)
 Hungerford’s
 People & Lynch
 Valentine’s

Private Beach Houses Where Hunting Was Rarely If Ever Conducted.

 Clements’ Beach House
 Clements’ Boat House
 Musser’s

Therefore, Clements’ Beach House, Clements’ Boat House and Musser’s are recommended for
deletion from this hunting camp resource list. Hungerford’s, Peoples & Lynch and Valentine’s
are private non-membership or non-club type hunting camps where friends and/or family
gathered to hunt. Bob-O-Del Gun Club, Bunting’s Gunning Lodge, Green Run Lodge (Jackson
Brothers), High Winds Gun Club, and Pope’s Island Gun Club (Black Duck) were either
commercial lodges or private membership hunting clubs. In the 1982 “General Management
Plan” for Assateague Island National Seashore there is no mention of the hunting camps as
cultural resources; only the statement that, “Generally, all structures on Assateague Island
acquired from holders of retained rights will be removed. Some appropriate structures many be

184 Dennard Conwell “Connie Purnell,” interview transcript by Patricia Russell, May 1, 2003, pp. 8-9 and 14-15;
Harry J. Trimble interview transcript by Patricia Russell, April 30, 2003, p. 15; and Maxwell “Mac” O. Simpson
interview transcript by Patricia Russell, May 24, p. 22.

74

temporarily retained for administrative facilities or housing for scientific investigators.” There is
also no mention of future public hunting on the island though public hunting is mentioned in the
visitor activity section.185

This oversight for these potentially historic resources occurred despite Edwin Bearss’s report of
1968 in which he wrote that, “The blinds and hunting camps located in the Maryland section of
Assateague Island National Seashore constitute a resource to be used in interpreting this phase of
the area’s history and the role of the waterman.”186

When the 25-year retention rights began to close and the realization that the four-score-year
tradition of Assateague Island hunting clubs and lodges was coming to an end, many lamented
their passing. In recognition of this some sought to preserve at least one such club or lodge for
posterity. Roger Rector, Superintendent, Assateague Island National Seashore expressed the
opinion that these hunting lodges would be eulogized in interpretive programs at the seashore
and at the Ward Museum of Wildfowl Art. Peter McLain, former deputy director of a state
Division of Fish, Game and Wildlife, and an outdoor writer for hunting magazines such as Gun
Dog, Shooting Classics, Field & Stream and Gray’s Sporting Journal, wrote in 1991 after
hunting at High Winds Gun Club that, “Wildfowling is certainly a heritage of the barrier beach
lifestyle. Some day, when the old gun clubs are all gone, someone will say, ‘Why didn’t we save
that little bit of Barrier Island Americana?’” Ricks Savage who began hunting at High Winds
Gun Club in 1955 said in 1993 that “Someday, when all the old hunting lodges are gone,
someone will wish they were still around so people could see what they were like.”

Prior to 2003 only a limited attempt had been made to determine the historic significance of the
hunting clubs and lodges of Assateague Island National Seashore. A National Register (NR)
nomination for High Winds Gun Club was submitted and rejected in 1996. This nomination was
hastily done and not in context with the other hunting resources known on the island. In
addition, the significance of shantyboat hunting and their incorporation at several waterfowl
hunting sites was not fully understood at that time. The NR nomination makes no mention of
Bob-O-Del Gun Club containing extant shantyboats or that Bunting’s Gunning Lodge and Green
Run Lodge begun with shantyboats, or that Egging Beach was a double shantyboat hunting site.
Shantyboats were a significant part of the waterfowl hunting scene on and around Assateague
Island, whether afloat or ashore.

While the pleas to preserve a club or lodge on Assateague Island were unsuccessful in the 1990s,
it must be understood that Assateague Island National Seashore was authorized without mention
of cultural resource preservation and, with limited funding and personnel, these resources have
understandably received less attention than natural resource protection.187

185 “General Management Plan, Assateague Island National Seashore/ Maryland-Virginia,” Denver Service Center,
National Park Service, US Department of the Interior, 1982.

186 Bearss, p. 97.

187 Peter McLain, “Old hunting clubs should be saved;” “Farewell to old hunting lodges: Bishops Head and High
Winds lodges bound for different futures;” and Mackintosh, pp. 140-1.

75

In 1978 the public was made aware of a “wildfowling museum” proposed for Chincoteague
National Wildlife Refuge. The purpose of the museum was to “re-create the excitement and
challenge” of hunting waterfowl. The local tabloid declared “Proposed Wildfowl Museum To
Offer Underwater View of Ducks.”188 While many criticized this facility as an unwanted
development in an ecologically sensitive area, the Herbert H. Bateman Educational and
Administrative Center opened in the fall of 2003. Ironically, there is already the Refuge
Waterfowl Museum, which opened in 1978 in the town of Chincoteague. Could the National
Park Service and US Fish and Wildlife Service collaborate and incorporate Bob-O-Del Gun Club
or Pope’s Island Gun Club, or least elements of them, into the museum/visitor center complex?
Is it too late? Movement of historic structures is usually frowned upon due to loss of contextual
integrity. However, the lodges are in remote areas where visitation would be limited and
difficult. If the lodges are going to be destroyed anyway (even if by neglect), why not choose the
most appropriate lodge or club and consider moving it for interpretive purposes. An unnamed
hunting lodge in Chincoteague National Wildlife Refuge was/or is being considered for possible
use as part of a canoe trail campsite.189 Thus there remain two possible alternatives which might
result in the preservation of a waterfowl hunting lodge or club short of outright preservation for
the sake of what these structures were and the recreational hunting tradition they represent; ie.
find an adaptive reuse at the original location or relocate to some other appropriate location.

Observations

1. Of all the waterfowl hunting resources on Assateague Island, Pope’s Island Gun Club retains
the most integrity. While the decoy shed, and other outbuildings are in derelict condition, the
clubhouse itself appears to be in good condition. The interior with its varnished tongue-and-
groove floors, walls and ceilings, the fireplace, mounted goose and fish and gun racks, all instill
a hunting club character. One former National Park Service staff member stated, “If you save
one - save Pope’s Island.”190

2. Green Run Lodge represents a wonderful compilation of life-saving station structure(s) with
numerous additions. Its landscape setting is fabulous. Green Run illustrates the resourcefulness
of its members in bringing together resources available to meet their needs.

3. The west shantyboat at Bob-O-Del Gun Club retains approximately 90 to 95 percent of its
original fabric. The carvel roof can be clearly seen from both the interior and exterior. This is
the best preserved shantyboat known in existence. The east shantyboat is less ornate and not as
well preserved but still retains at least 70 to 80 percent original fabric.

188 “A New Fight: Saving Assateague” (Baltimore Sun, April 17, 1978). The article mentions the Chincoteague
Beacon but gives no reference to date.

189 Dave Wilson, “Assateague Island National Seashore may soon be more accessible,” Maryland Coastal Bays
Program, August 12, 2002.

190 Mel Olsen interview by Ralph Eshelman, May 15, 2003.

76

77

REFERENCES CITED

“A New Fight: Saving Assateague.” Baltimore Sun, April 17, 1978 [copy from Assateague

Island history vertical files, Maryland Room, Enoch Pratt Public Library, Baltimore].
 A Paradise for Gunners and Anglers. 1883. Passenger Department, Philadelphia,

Wilmington & Baltimore Railroad Company, Philadelphia, Allen, Lane & Scott [copy in
Talbot County Library, Easton].

 A Rare Blend: Traditional Dutch & Seafood Recipes of the W. Sayville Area. 1982. West
Sayville, New York, Suffolk Marine Museum.

“Agreement Rules Governing Retention Tract 4-343.” January 9, 1973. [copy in files of

Assateague Island National Seashore].

“Agreement Tracts 8-573 and 8-612 Robert S. Clements and Mary Juanita Guess Clements,”

Liber 395, page 549-50 [copy in files of Assateague Island National Seashore].

Allaback, Sarah. [1995]. “Resorts & Recreation; an Historic Theme Study of the New Jersey

Coastal Heritage Trail Route: The Atlantic Shore: Middlesex, Monmouth, Ocean,
Burlington, Atlantic, and Cape May Counties,” Mauricetown, New Jersey: The Sandy
Hook Foundation, Inc., and National Park Service.

“Analysis and Conclusion” in “Updated Appraisal of the Property Known as Tract 8-641

[crossed and handwritten 651] Owned by Bobodel, Inc., Assateague Island National
Seashore.” August 16, 1972.

 The Ancient South River Club: A Brief History by the Historical Committee of the Club. 1952.

Privately printed [copy in the collections of the Maryland Hall of Records, Annapolis].

“Appraisal of the Property Known as Tracts 5-422, 6-539 and 7-460, Owned by Charles J. and

Robert B. Jackson Assateague Island National Seashore Contract No. 14-10-7-993-371.”
July 7, 1969 [copy in files of Assateague Island National Seashore].

“Appraisal of the Property Known as Tracts 6-436 and 6-514 Owned by Arter F. Hughes, C.

Braxton Valentine, Jr., Charles R. Hooff, Jr. and Kinsey Spotswood t/in/c Assateague
Island National Seashore.” November 25, 1969 [copy in files of Assateague Island
National Seashore].

“Appraisal of the Property Known as Tracts 7-340 and 7-467, Owned by Richard A. Peoples and

Donald J. Lynch t/a Peoples and Lynch Assateague Island National Seashore Contract
No. 14-10-7-993-371.” May 12, 1969 [copy in files of Assateague Island National
Seashore].

“Appraisal of Tracts 7-340; 7-467 & 7-467A et al. Owners: Dr. Richard A. Peoples, Donald J.

Lynch.” June 27, 1969 [copy in files of Assateague Island National Seashore].

78

“Appraisal of Tract #5-422, Tract #6-539, Tract #7-460, Owners Charles J. & Robert B. Jackson.

. .” July 14, 1969 [copy in files of Assateague Island National Seashore].

“Appraisal of Property Known as Tracts 8-391 and 8-588 Owned by Thomas W. Musser &

Gladys V. Musser, His Wife Assateague Island National Seashore Purchase Order No.
7:993:69-67.” November 11, 1968 [copy in files of Assateague Island National
Seashore].

“Appraisal Report, Tract 4-343 by Gardiner, Trice & Pratt.” August 7, 1968 [copy in files of

Assateague Island National Seashore].

“Appraisal of Black Duck by Frasia D. Trice.” August 11, 1972 [copy in Black Duck file, of

Assateague Island National Seashore].

“Appraisal Report,” Arter et al. tract 6-514. August 29, 1968 [copy in files of Assateague Island

National Seashore].

“Appraisal Report,” Mabel R. Hungerford for tract 3-488. March 1, 1968 [copy in files of

Assateague Island National Seashore].

“Appraisal Supplement Retention for Term of 25 Years,” tract nos 6-436 and 6-514. December

2, 1968 [copy in files of Assateague Island National Seashore].

“Appraisal Supplement Retention for Term of 25 Years, tract 2-360.” April 24, 1968 [copy in

files of Assateague Island National Seashore].

“Appraisal Supplement Retention for Term of 25 Years, tract 2-365.” April 24, 1968 [copy in

files of Assateague Island National Seashore].

Assateague Island tax map. William D. Pitts Collection, Worcester County Library, Snow Hill,

Maryland [photostatic copy in project collections].

Avery, Ron. “Old Clubs That Defy The Years But They’re Not For Party Animals,”

Philadelphia Daily News, February 8, 1995.

Avery, Ron. “The King Of All The Clubs Just 30 On Roll In Fish House,” Philadelphia Daily

News, June 5, 1991.

Badger, Curtis J. and Rick Kellam. 1989. The Barrier Islands: A Photographic History of the

Life on Hog, Cobb, Smith, Cedar, Parramore, Metompkin, & Assateague, Harrisburg,
Pennsylvania: Stackpole Books.

Bailey, Peter K. 1996. Poplar Island: My Memories as a Boy.

Barnes, Brooks Miles and Barry R. Truitt. 1997. Seashore Chronicles: Three Centuries of the

79

Virginia Barrier Islands, Charlottesville: University Press of Virginia.

“Bay House Tour.” Maritime Programs, www.longislandtraditions.org; downloaded March 21,

2003.

“Bay House Tour June 30th. ” Long Island Traditions Newsletter, volume 9, number 2, Spring,

2002.

Bearss, Edwin, C. 1968. “General Background Study and Historical Base Map, Assateague

Island National Seashore, Maryland-Virginia.” US Department of the Interior, National
Park Service, Office of Archeology and Historic Preservation, Division of History,
Washington, D.C.

Bearss, Edwin C., personal interview with Judge Walter Price of Snow Hill, Maryland,

December 12, 1968 [copy in files at Assateague Island National Seashore][Price’s father
was administrator for James Scott’s estate, owner of the Scott Hotel].

Birch, Harry, interview by Ralph Eshelman, April 15, 2003 [summary of interview, Waterfowl

Hunting Camps Historic Context Study project files].

Birch, Harry S., interview transcript by Patricia Russell, October 8, 2003. Assateague Island

National Seashore, Waterfowl Hunting Camp Historic Context Study.

“Bird Shooting, New Jersey Coast.” Appleton’s Magazine, March 2, 1872, reproduced in Robert

Burnett, Pictorial Guide to Victorian New Jersey.

Bishop, Aubrey, interview transcript by Lisa Jo Frech, April 24, 2000. SB.AB.4-00.5,

Shantyboat Documentation Project.

Blogg, Percy Thayer. 1944. There Are No Dull Dark Days, Baltimore, H.G. Roebuck & Sons.

“Bobodell Gun Club,” handwritten notes, no author [Sharon Ofenstein] or date [2000] given,

“excerpted from files, ASIS NS” [copy in files at Assateague Island National Seashore].

Brewington, M. V. 1963. Chesapeake Bay: A Pictorial Maritime History, Bonanza Books, New

York.

“Bunting,” handwritten notes, no author [Sharon Ofenstein] or date [2000] given [copy in files at

Assateague Island National Seashore].

“The By-laws of The Accomac Club, October 25, 1898,” collections of the Chesapeake Bay

Maritime Museum, St. Michael’s, Maryland.

Byron, Gilbert. “Arks: Noah’s heritage on the Shore,” Evening Sun, January 16, 1986.

“The Canvasbacks,” Forest And Stream, October 27, 1887.

80

“Carroll’s Island Duck-Shooting,” Forest And Stream, April 18, 1882.

Cay, Jay. 1958. Ward Allen: Savannah River Market Hunter, Savannah, Georgia: Pigeonhole

Press.

“Chef Wants Position for Winter,” Forest And Stream, October 26, 1912.

Chincoteague Refuge Annual Narrative Report, January 1 to April 30, 1950, p. 5. [copy in files

of Chincoteague National Wildlife Refuge].

“Clements Beach House,” handwritten notes, no author [Sharon Ofenstein] or date [2000] given,

“excerpted from files, ASIS NS” [copy in files of Assateague Island National Seashore].

“Cobb’s Island in Summer,” Forest And Stream, August 31, 1876.

Connett, Eugene V. editor. Duck Shooting Along the Atlantic Tidewater, New York, Bonanza

Books, 1947, first published in 1930.

Cropper, David, interview by Patricia Russell, June 9, 2003. Assateague Island National

Seashore, Waterfowl Hunting Camp Historic Context Study.

Cropper, George Bertrand, interview transcript by Lisa Jo Frech, October 18, 2000, Shantyboat

Documentation Project.

Cropper, Hugh, III, interview transcript by Lisa Jo Frech, June 27, 2000, SB.HC.6-00.7,

Shantyboat Documentation Project.

Cropper, Turner P., interview transcript by Lisa Jo Frech, January 24, 2000, SB.TPC.1-00.2,

Shantyboat Documentation Project.

“The Cypress House Inn,” www.cypresshouseinn.com/; down loaded March 22, 2003.

Delgado, James. 1992. Nominating Historic Vessels and Shipwrecks to the National Register of

Historic Places, National Register Bulletin, National Park Service.

Deed between Assateague Island Realty Corporation and Arter F. Hughes and C. Braxton

Valentine, Jr., dated July 29, 1959, recorded in Liber 124 page 120 [copy in files of
Assateague Island National Seashore].

Deed between Assateague Island Realty Corporation and Benjamin H. Brinton and Charles M.

Hughes, dated June 24, 1960, recorded in Liber 137 page 167 [copy in files of
Assateague Island National Seashore].

Deed between Arter F. Hughes, C. Braxton Valentine, Jr., et al. and United States of America,

dated March 1, 1971 of tracts 6-436 and 6-514, recorded in Liber 309 page 576 [copy in

81

files of Assateague Island National Seashore].

Deed between the Hungerford’s and United States of America for tracts 3-488 and 3-505, dated

February 20, 1970 [copy in files of Assateague Island National Seashore].

Deed between Pope’s Island Land Company and US Government, dated May 23, 1973, liber

398, page 153 [copy in Black Duck file, Assateague Island National Seashore].

Deed between South Ocean Beach, Inc., and Edward C. Evans, Jr., dated July 31, 1953, recorded

in Liber 61 page 382 [copy in files of Assateague Island National Seashore].

“Description of Property,” Gardiner, Trice & Pratt, Appraisal of Property Known as Tracts 8-573

and 8-612 Owned by, Robert S. Clements, & Mary Juanita G. Clements, His Wife
Assateague Island National Seashore Purchase Order No. 7:993:69-67.” November 11,
1968 [copy in files of Assateague Island National Seashore].

DeVincent-Hayes, Nan and Bo Bennett. 2000. Images of America: Chincoteague and

Assateague Islands, Charleston, South Carolina, Arcadia Publishing.

“Duck Shooting At Currituck.” Forest And Stream, December 30, 1875.

“Duck Shooting On The Chesapeake.” Forest And Stream, December 19, 1887.

Dyke, Samuel. “Introduction,” in Julie Moser, Gunning Clubs & Their Decoys, no date, no

publisher given [copy in files of Shantyboat Documentation Project].

“E.O. 11593 Determination of Eligibility Notification,” High Winds, dated September 5,1996

[copy in High Winds vertical file, Maryland Historical Trust, Crownsville, Maryland].

Earle, Swepson. 1938. Chesapeake Bay Country, Baltimore: Remington-Putman.

“The Eastern Shore of Virginia.” Forest And Stream, November 16, 1876.

Elman, Robert. 1980. A Portrait of Wildlife and Man on One of the World’s Great Migratory

Corridors: The Atlantic Flyway, Tulsa Oklahoma: Winchester Press.

“Farewell to old hunting lodges: Bishops Head and High Winds lodges bound for different

futures.” Salisbury Daily Times, May 9, 1993.

Fehr, April M., Leslie McFaden, Eva Jeanne Harris, and R. Christopher Goodwin with

contributions by Antoniao Segovia, Ph.D. “Archeological Reconnaissance of the
Chincoteague National Wildlife Refuge, Accomack County, Virginia and Worcester
County, Maryland, Final Report,” R. Christopher Goodwin & Associates, Inc. for US
Fish and Wildlife Service, 1989.

Feinberg, William M., letter to Vice President Al Gore, January 7, 1993 [copy in files at

82

Assateague Island National Seashore].

Field & Stream, November, 1930, ad for duck hunting house boat Walter Adams.

 Field & Steam, October 1968, ad for duck hunting at Green Run Lodge [copy in files at
Assateague Island National Seashore].

Fitzgerald, D.B. “Duck Shooting In Maryland,” Cosmopolitan, November 1894 [copy in

Maryland vertical file, Enoch Pratt Public Library, Baltimore].

Fleetwood, Rusty. 1982. Tidecraft: An introductory look at boats of lower South Carolina,

Georgia, and northeastern Florida: 1650-1950, Savannah, Georgia: Coastal Heritage
Society.

“Floating Cabins: Life on the River.” [1993?]. Brochure, no date, by Port Penn Area Historical

Society, Inc., and Delaware Folklife Program, Division of Parks and Recreation, Dover,
Delaware.

Forest And Stream, July 26, 1883, letter to editor.

Forest And Stream, October 18, 1883.

Forest And Stream, November 19, 1885.

“General Management Plan, Assateague Island National Seashore/ Maryland-Virginia,” Denver

Service Center, National Park Service, US Department of the Interior, 1982.

Gilsey, Peter, telephone interview by Patricia Russell, April 17, 2003, Assateague Island

National Seashore, Waterfowl Hunting Camp Historic Context Study.

“Goose Hunting Á La Cree.” no date. Brochure [copy in hunting vertical file, Talbot Public

Library, Easton, Maryland].

“Goosing On Sinepuxent Bay,” Forest And Stream, November 23, 1876.

“Green Run Lodge: Sportsmans Paradise, Ocean City Maryland, ‘One of the Finest Commercial

Clubs in the Country.’” [1946-47?] brochure [original in files of Assateague Island
National Shore. A map in the brochure is dated 1946 and clearly shows the original
location of the lodge].

“Green Run Lodge: Sportsmans Paradise, Ocean City Maryland, ‘One of the Finest Commercial

Clubs in the Country,’” [1949-50?] brochure, [original in “Clubs - Green Run Lodge”
history vertical file, Maryland Room, Enoch Pratt Public Library, Baltimore].

Grinnell, George Bird. 1901. American Duck Shooting, New York, Forest And Stream

Publishing Company.

83

“Grover A Good Shot,” Richmond Dispatch, November 26, 1892.

“Gun House Plans” Forest And Stream, April 6, 1912.

“Gun Club House Plans,” Forest And Stream, April 20, 1912.

“Gun Clubs,” Museum of the Historical Society of Talbot County, Easton, Maryland, November,

1986- January 1987, a catalog of an exhibit.

Hanks, Ralph, Wick York, and Lisa Woo Shanks 1966. The US Life-Saving Service: Heroes,

Rescues and Architecture of the Early Coast Guard, Petaluma, California: Costaño
Books.

Hariot, Thomas. 1951. A Brief and True Report of The New Found Land of Virginia, Facsimile

Edition of the 1588 Quarto, New York: The History Book Club, Inc. [North Carolina was
then considered to be Virginia].

Harris, Evelyn. “Remember. . .A ‘Town’ of Fisherman’s Scows,” Sun Magazine, June 18, 1961.

Hastings, Bill, email to Patricia Russell, November 22, 2003, entitled “Re:Bell.”

Hau, Jeanie, and Shaun Eyring. 2000. “Cultural Landscape Field Survey for: Hunting Lodge

Retention Properties Determination of Eligibility Study, Assateague Island National
Seashore,” [copy in files of Assateague Island National Seashore].

Henry Renaud, Susan L. 2000. “Whither Historic Contexts?: Their Role in 21st-Century

Planning,” Cultural Resource Management, volume 23, number 7.

“High Winds,” handwritten notes, no author [Ofenstein] or date [2000] given, “excerpted from

files ASIS NS” [copy in files of Assateague Island National Seashore].

Hodgens, Frank, interview, September 15, 2000, Shantyboat Documentation Project.

Hooff, Charles R., Jr., oral communication to Joseph W. Fehrer, April 20, 1970.

“House and Ground Rules of the Accomack Club,” New York, H.R. Elliot Co., collections of the

Chesapeake Bay Maritime Museum, St. Michaels, Maryland, catalog number CBMM 79-
30-2B.

Hubbard, Harlan. 1953. Shantyboat: A River Way of Life, Lexington, Kentucky: University Press

of Kentucky.

Hudson, Dorothy Pruitt, interview transcript by Lisa Jo Frech, May 25, 2000, SB.DPH.5-00.6,

Shantyboat Documentation Project.

Hungerford, Churchill, letter to Secretary of Interior Stewart Udall, dated August 1, 1968 [copy

84

in files at Assateague Island National Seashore].

Hungerford, Churchill, letter to Superintendent, Assateague Island National Seashore dated May

9, 1969 [copy in files at Assateague Island National Seashore].

“Hungerford,” handwritten notes, no author [Sharon Ofenstein] or date [2000] given, “excerpted

from ASIS NS” [copy in files of Assateague Island National Seashore].

Hunger Prevention: Or the Whole Arte Of Fowling By Water and Land, London, 1621.

Hunt, Albert Bradlee. 1905. Houseboats and Houseboating, New York: Forest And Stream

Publishing Company.

Hunter, Alex. “A Real Southern Duck Shooting Story: Among the Currituck Bay Birds –I,”

Forest And Stream, November 28, 1914.

Hunter, Alex. “A Real Southern Duck Shooting Story: Among the Currituck Bay Birds –II,”

Forest And Stream, December 12, 1914.

The Huntsman in the South. 1908. volume 1, Virginia and North Carolina, New York and

Washington, D.C., Neale.

“Jackson Brothers,” handwritten notes, no author [Sharon Ofenstein] or date [2000] given,

“excerpted from files, ASIS NS” [copy in files of Assateague Island National Seashore].

Jeffers Fulton P. letter to J. Rodney Little, Maryland State Historic Preservation Officer,

September 18, 1995 [copy in files of Assateague Island National Seashore].

Jenkins, Charles R. “Buddy,” interview transcript by Lisa Jo Frech, February 15, 2000,

SB.CRJ.2-00.1, Shantyboat Document Project.

Johnson, Archie and Bud Coppage. 1991. Gun Clubs & Decoys of Back Bay and Currituck

Sound, Virginia Beach: Curbac Press.

Keen, Bennett A. “I remember. . .Shooting Ducks from Sinkboxes, Baltimore Sunday Sun,

January 20, 1952.

Kennedy, George. “Ducks On The Wing,” Sunday Sun, January 5,1947.

Kimball, David, and Jim Kimball. 1969. The Market Hunter, Minneapolis, Minnesota, Dillon

Press, Inc.

King, Marty. “Shanty Boats of Kent County, Maryland,” The Weather Gauge, volume 32,

number 1, Spring 1996, pp. 24-9.

Knecht, Richard A. and M.E. Colleen Lazenby. 1985. Assateague Island National Seashore:

85

Historical Archeological Survey, McCormick, Taylor & Associates, Inc., for National
Park Service.

“Knott’s Island And Currituck Sound,” Forest And Stream, March 25, 1875.

Kobbe, Gustav. 1970. The New Jersey Coast and Pines, Baltimore: Gateway Press, reprint of
original 1889 publication.

Laffan, William, M.. “Canvas-back and Terrapin,” Scribner’s Monthly, volume 15, number 1,

November 1877.

Langley, Susan B.M. 2002. “Archeological Overview and Assessment of Maritime Resources in

Assateague Island National Seashore, Worcester County, Maryland & Accomack County,
Virginia,” Office of Archeology, Maryland Historical Trust for Assateague Island
National Seashore, National Park Service.

LeCompte, E. Lee. “Federal Regulations for the Erection of Ducking Blinds on the Waters of

Maryland” [copy in duck hunting Maryland vertical file, Enoch Pratt Public Library,
Baltimore].

Leonard, Donald, interview by Ralph Eshelman, May 15, 2003 [copy of summary in project

files].

Liener, Joe, interview transcript by Marty King, January 1996 [copy in shanty file at Chesapeake

Bay Maritime Museum, St. Michaels, Maryland].

Lloyd, John Bailey. 1986. Eighteen Miles of History on Long Beach Island, Surf City, New

Jersey: Down the Shore Publishing and the Sandpaper, Inc.

Mackay, Robert B., Anthony K. Baker and Carol A. Traynor, editors. 1997. Long Island Country

Houses and Their Architects, 1860-1940, W.W. Norton & Company.

Mackintosh, Barry. 1982. “Assateague Island National Seashore: An Administrative History,”

US Department of the Interior, National Park Service, History Division, Washington,
D.C.

Malloy, Craig S. “Commercial Houseboats,”ms dated December 8, 1987 [copy in shanty file at

Chesapeake Bay Maritime Museum, St. Michaels, Maryland].

 Mariner, Kirk. 1996. Once Upon An Island: The History of Chincoteague, New Church,
 Virginia: Miona Publications.

Marsh, George Perkins. 1857. Report, Made Under Authority of the Legislature of Vermont, on

the Artificial Propagation of Fish, pp. 8-9, quoted in Reiger, American Sportsmen, p. 44
and in Ott, p. 221.

86

Marshall, Ray. Baltimore Sun, November 1, 1992.

Marye, William B. 1945. “The Sea Coast of Maryland,” Maryland Historical Magazine, volume

40, number 2.

“Maryland,” Forest And Stream, November 9, 1912.

“Maryland Ducking Clubs, ”Forest And Stream, November 28, 1889, reprinted in Maryland

Conservationist, Spring 1942.

McLain, Peter. “High Winds Club fading into history,”undated, unknown newspaper article but

probably Asbury Park Press [copy in files of Assateague Island National Seashore].

McLain, Pete. “Old hunting clubs should be saved,” Outdoors, Asbury Park Press, January 13,

1991 [copy in files of Assateague Island National Seashore].

Meanley, Brook. 1982. Waterfowl of the Chesapeake Bay Country, Centreville, Maryland:

Tidewater Publishers.

Memorandum from George A. Pastrick to Land Acquisition Officer, dated August 22, 1968,

[copy in files at Assateague Island National Seashore].

Miller, Pauline S. 1994. The Great Sedges, Ocean County [NJ] Cultural & Heritage Commission.

Miller, Stephen M. 1986. Early American Waterfowling 1700's - 1930, Piscataway, New York:

Winchester Press; An Imprint of New Century Publications, Inc.

Moonsammy, Rita Zorn, David Steven Cohen and Lorraine E. Williams, editors. 1987.

Pinelands Folklife, New Brunswick, New Jersey: Rutgers University Press.

Murphy, Robert Cushman. 1991. Fish-Shape Paumanok: Nature and Man on Long Island, Great

Falls, Virginia.

“Mussers” handwritten notes, no author [Sharon Ofenstein] or date [2000] given, “excerpted

from files, ASIS NS” [copy in files of Assateague Island National Seashore].

Nickens, T. Edward. “Old Currituck,” Coastwatch, Spring 1999.

“Old Days At Scott’s Beach: Recollections Of The Time When Scott’s Ocean House Was on the

Boom,” Democratic Messenger, August 18, 1906.

Olsen, Mel, interview by Ralph Eshelman, May 15, 2003, Waterfowl Hunting Camps Historic

Context Study.

“On The Virginia Broadwater,” Forest And Stream, December 27, 1886.

87

Ott, Cynthia. “A Sportman’s Paradise: The Woodmont Rod and Gun Club,” Maryland Historical
Magazine, vol. 92, no. 2, Summer 1997.

“Our Washington Letter,” Forest And Stream, September 13, 1877.

“Peoples & Lynch” handwritten notes, no author [Sharon Ofenstein] or date [2000] given,

“excerpted from files, ASIA NS” [copy in files of Assateague Island National Seashore].

Perry, Bill. “‘High Winds’ hunting lodge will be only an Assateague memory in June,” Sunday

Star, January 7, 1993 [copy in files of Assateague Island National Seashore].

Peters, Natalie. [1993?]. “Floating Cabins: Life on the River,” Port Penn Area Historical Society,

Inc. and Delaware Folklife Program, brochure.

Piepe, J. Creighton, Jr. “Fall March to the Marshes.” [1940?]. unknown newspaper [duck hunting

Maryland vertical file, Enoch Pratt Public Library, Baltimore].

Pope’s Island Gun Club, site visit by Ralph Eshelman, Patricia Russell, Michael O. Hill, and

Brian Sturgis, April 25, 2003.

Powell, Roland Earl “Fish,” rough interview transcript by Lisa Jo Frech, September 18, 2000,

Shantyboat Documentation Project.

Preston, Douglas J. 1986. Dinosaurs in the Attic: An Excursion into the American Museum of

Natural History, New York: St. Martin’s Press.

Purnell, George Anthony, interview transcript by Lisa Jo Frech, November 2, 2000, Shantyboat

Documentation Project.

Purnell, Dennard Conwell “Connie,” interview by Sharon Ofenstein, July 26, 2000, summary of

interview in “Background Info,” [copy in file, Assateague Island National Seashore
headquarters].

Purnell, Dennard Conwell “Connie,” interview transcript by Patricia Russell, May 1, 2003,

NPS.SCP.5-01-03.02, Waterfowl Hunting Camps Historic Context Study.

Quillin, J.D. and Shel Chandler III, interview by Agnes Terry, February 24, 1987, Assateague

Island Seashore Oral History Project.

Rasmussen, Frederick N. “Discovery reveals Ocean City history Way Back When,” Baltimore

Sun, June 9, 2001.

Rayne, Harold Jackson, Jr., interview transcript by Patricia Russell, May 8, 2003, HPS.HJR.5-

08-03.05, Waterfowl Hunting Camps Historic Context Study.

Reed, Thomas Earl Jr., interview by Ralph Eshelman, May 15, 2003, summary of interview,

88

Waterfowl Hunting Camps Historic Context Study project files.

Rusnak, W.S. and G.A. Rusnak. 1980. “A Cultural Resources Survey at Chincoteague National

Wildlife Refuge, Virginia.” Mid-Atlantic Archaeological Research, Inc., submitted to
Interagency Archeological Service, Atlanta [MS available at Virginia Department of
Historic Resources, Richmond, Virginia].

Russell, Patricia. “Shantyboats: A Collection of Oral Histories and Photographs,”

Salisbury, Howard, M. 1947. Duck Guns, Shooting and Decoying, Chicago, Paul, Richmond &

Company.

Savage, Diane Scott, letter to Congressman Wayne T. Gilchrist, April 21, 1995 [copy in files at

Assateague Island National Seashore].

Savage, Ricks E., letter to unknown individual named “Bill,” dated January 13, 1993, which

researched the title history of the High Winds Gun Club.

Savage, William C., interview transcript by Patricia Russell, May 6, 2003, NPS.WCS.5-06-03.4,

Waterfowl Hunting Camps Historic Context Study.

Savage, William Teaf, interview transcript by Patricia Russell, May 20, 2003, NPS.WTS.5-20-

03.08, Waterfowl Hunting Camps Historic Context Study.

“The Season Opened on the Flats at the Susquehanna River, Five Thousand Birds Killed,”

Baltimore Sun, November 2, 1893.

“Shooting Scenes, New Jersey Coast.” Appleton’s Magazine, September 30, 1871, reproduced in

Robert Burnett, Pictorial Guide to Victorian New Jersey.

“Shore Called Finest Hunting Area,” Easton Star-Democrat, May 1967.

Simpson, Maxwell “Mac” O., interview transcript by Patricia Russell, May 24, 2003,

NPS.MOS.5-24-03.10, Waterfowl Hunting Camps Historic Context Study.

Smith, William N. 1985. Marsh Tales: Market Hunting, Duck Trapping, and Gunning,

Centreville, Maryland: Tidewater Publishers.

Solis-Cohen, Lita. “See How Fishing Has, With Sport And Substance, Long Lured

Philadelphians,” Philadelphia Inquirer, June 19, 1987.

Solomon, Nancy. 1992. On The Bay: Bay Houses and Maritime Culture on Long Island's

Marshlands, Syosset, New York, Friends for Long Island Heritage.

Solomon, Nancy. “Voices of the Bay: Mary Koelbel Carson,”

www.esturay.cog.ny.us/NL/97ss/spring98a6.html; downloaded March 22, 2003.

89

The Sportsman’s Gazetteer. 1877, reprinted in Johnson and Coppedge.

Sullivan, C. John. 2001. Old Ocean City: A Journal and Photographs of Robert Craighead

Walter, 1904-1916, Baltimore, Maryland: Johns Hopkins University Press.

Sullivan, C. John. 1983. Waterfowling: The Upper Chesapeake’s Legacy, Bel Air, Maryland:

Stockson Printing Company.

Sullivan, C. John. 2003. Upper Chesapeake Bay Gun Clubs, Baltimore: Johns Hopkins

University Press.

“Swan Shooting,” Frank Leslie’s Illustrated Newspaper, February 26, 1876.

“Swell Duck Club Etiquette,” Forest And Stream, April 14, 1887.

Taylor, Zach. 1974. Successful Waterfowling, New York, Crown Publishers, Inc.

Touart, Paul. 1994. Along the Seaboard Side: The Architectural History of Worcester County,

Maryland. Crownsville, Maryland: Maryland Historical Trust Press.

Touart, Paul. 1994. “High Winds,” draft National Register of Historic Places Registration

Nomination Form.

Townsend, Francis J., interview transcript by Lisa Jo Frech, March 31, 2000, SB.FJT.3-00.4,

Shantyboat Documentation Project.

Trimble, Harry J., interview transcript by Patricia Russell, April 30, 2003, NPS.HJT.4-30-03.01,

Waterfowl Hunting Camps Historic Context Study.

Truitt, Reginald V. Dr., and Millard G. Les Callette. Worcester County, Maryland’s Arcadia,

Bicentennial Edition, The Worcester County Historical Society, Snow Hill, Maryland,
Waverly Press, 1977.

Truitt, Barry, interview by Sharon Ofenstein, August 4, 2000, summary of interview in files,

Assateague Island National Seashore headquarters.

“Updated Appraisal of the Property Known as Tracts 5-422, 6-539 & 7-460, Owned by Charles

J. & Robert B. Jackson, A/K/A Green Run Association, Assateague Island National
Seashore.” August 17, 1972 [copy in files of Assateague Island National Seashore].

Valentine, C. Braxton Jr., letter to Superintendent, Assateague Island National Seashore, August

25, 1966.

“Valentine’s,” handwritten notes, no author [Sharon Ofenstein] or date [2000] given, “excerpted

from files, ASIS NS,” copy in files of Assateague Island National Seashore.

90

“Warranty Deed” Tracts No . ASIS 2-360 & 2-365, between Harry A. Jarvis et al. and United

States of America, dated June 27, 1968, recorded in Liber 234 page 540" [copy in files of
Assateague Island National Seashore].

Watson, Peter, family history by daughters of Maud Mae Watson Clark, undated, photostatic

copy of handwritten notes, copy in Shantyboat Documentation Project.
 Webster’s New Universal Unabridged Dictionary. 1983. Deluxe Second Edition, Based upon the

Broad Foundation Laid Down By Noah Webster, New York: Simon & Schuster.

Woolman, H.C. and T.F. Rose. 1878. Historical and Biographical Atlas of the New Jersey Coast,

Philadelphia, Woolman and Rose.

Watson, John Fanning. Annals of Philadelphia and Pennsylvania of the Olden Time, in “End of

the Line for ‘Mansion,’” The Sandpiper, June 13, 1900.

“Whalehead Club,” http://entertainment.sunspot.net/top/1,1419,p-artslife-baybeach-!PlaceDetail-

7080,00.html; downloaded March 19, 2003.

Wilson, Dave. “Assateague Island National Seashore may Soon be More Accessible,” Maryland

Coastal Bays Program, August 12, 2002.

Wilson, Harold F. 1953. The Jersey Shore, 3 volumes, New York: Lewis Historical Publishing

Company.

Wroten, William H. 1995. Assateague, Centerville, Maryland: Tidewater Publishers.

Zimmerman, Carl email to Ralph Eshelman, April 28, 2003; copy in project files.

Note: The American Folklife Center, Library of Congress has the following materials of related
interest to waterfowling:

AFS 17,440: Capt. Harry Jobes, decoy maker and waterfowling guide, recorded at Aberdeen,
Maryland, by Margaret B. and Gerald E. Parsons, June 18, 1974.

AFS17,441-AFS 17,442: Newton Downey - waterman, netmaker, story teller.
Bob Tucker - waterfowler, info re: decoymaker. Recorded at Rock Hall, Maryland, June 15,
1974 on 5" tapes by Gerald E. and Margaret B. Parsons.

AFS 22,155- AFS 22,157: Robert Litzenberg Recording Project. Interview with Robert
Litzenberg of Elkton, Maryland, in which he reminisces about railbird hunting, upland bird
hunting, and waterfowling on the Upper Chesapeake, 1924-present (1981). Recorded by Gerald

91

APPENDIX I

ANNOTATED LIST OF GUN CLUBS IN AND LODGES IN MARYLAND AND VIRGINIA

This list is intended to give an impression as to the number of gun clubs and lodges, years of
operation, and significance if any. It is not indented to be a comprehensive list. Hotels which
are known to cater to waterfowl hunters are also included. The clubs and lodges listed below are
largely from “Gun Clubs,” Museum of the Historical Society of Talbot County, Easton,
Maryland, November, 1986- January 1987, a catalog of an exhibit and Archie Johnson and Bud
Coppedge, Gun Clubs & Decoys of Back Bay & Currituck Sound, p. 4. Each club and lodge
name is listed alphabetically, followed by any alternate names, location and minimum years of
operation (it could have begun earlier or operated later than years given):

Maryland –

Atheneum Club upper Chesapeake Bay (1880s).

Baltimore Gun Club (1880s). The clubhouse was considered a “model one.”

Bartlett and Hayward Company of Baltimore, Bush River, Harford County (1890s). This
Company, founded in 1837, made stoves and other iron works. The company club consisted of
four farms with well-furnished clubhouses. They boasted 500 decoys.

Benjie’s Hunting Club (Benjie’s Quarter), on mainland near Carroll Island, Baltimore County
(circa 1850-1921). President Benjamin Harrison often hunted here. The April 18, 1891, issue of
Frank Leslie’s Illustrated Newspaper featured Harrison on the cover and the feature article along
with sketches and photographs covered his visit to this club. The club was sold in 1921 for
private use.

Bishop’s Head Gunning Club, Bishop’s Head Point, Hooper Strait area of Chesapeake Bay
Dorchester County (1930-). This club was founded by Albanus Phillips and Levi Phillips of
Cambridge. At the time it was the largest game preserve in Maryland. Bishops Head has been
described as “the last of the great hunting clubs.”

Bob-O-Del Gun Club (Bob-O-Del Gun Club, Inc.; Bob-O-Del, Inc. after 1970), Assateague
Island (1917?- 1990s).

Bowley’s Quarter (Bowley’s Bar), Baltimore County (circa 1800-1928). This club owned or
leased over nine miles of shoreline. About 1880 a group of 12 men from Philadelphia formed a
club and built a “handsome” clubhouse in 1887. President Grover Cleveland, an ardent duck
hunted, hunted here circa 1892.

Bunting’s, Assateague Island (circa 1942-1980s).

92

Carroll’s Island Club, Carroll Island, west mouth of Gunpowder River, Baltimore County (1856-
1917). Carroll’s Island Club is considered the oldest wildfowl shooting preserve in Maryland; a
club may have been located on Carroll’s as early as 1830. The island was used for shooting
waterfowl as early as 1750. In 1880 a stock club was formed consisting of 20 members who
each were assessed $2,500 to pay for the $30,000 purchase price of the island. This club was
taken over by the US Government in 1917 for use as the Aberdeen Proving Grounds.

Cedar Point Club, East Neck Island, Kent Island (1934-1964).

Cedar Valley Club, Big Levels, Assateague Island (?).

The Cedars, upper Chesapeake Bay (1880s). In 1889 this club had telephone service from the
clubhouse to Baltimore.

East Neck Rod and Gun Club, East Neck Island, Kent County (1923-1934). This club consisted
of twenty members. The lodge was a one-room building with one-story log building for the
caretaker. In 1928 a corporation was formed and in 1934 the name changed to Cedar Point Club.

Egging Beach Hunt Club, west of old ferry landing on Assateague Island (?).

Elliott Island Gunning Club, Elliott Island, Dorchester County (1920s).

Eider Ducking Club, Aberdeen (circa 1885-1907). Members were largely from New York City
and Newark, New Jersey. The club owned the sailing scow Widgeon and a rig of 589 decoys.

Fox Hills, Assateague Island, near Bunting’s (?).

Grace’s Quarter, Baltimore County (circa 1840-1917). About 1885 several men paid $15,000
each for membership in the club. The property was taken over by the US Government for use as
the Aberdeen Proving Grounds in 1917. The five shares in the club were once reported to have
been sold for $60,000. The clubhouse was said to be “finely appointed.”

Green Run Lodge, Assateague Island (1954?-1990s).

Hen Peck Lodge, Assateague Island, located just east of Bob-O-Del’s (?).

High Winds Gun Club, Assateague Island (1922-1993).

Honga River Gun Club, Dorchester County (circa 1920).

James Island Gun Club, Chesapeake Bay side of Dorchester County (1960s).
Jefferson Islands Club (Poplar Island Lodge), Jefferson Island, Talbot County (1930-1947).
Original membership consisted of 50 members who each paid a $500.00 initiation fee as well as
annual dues in exchange for a stock certificate. It served as a meeting place and getaway for the
Democratic Party. Among the first members was the governor of New York, Franklin D.

93

Roosevelt, the first person suggested for membership after the original group of Democratic
Senators acquired the site. Roosevelt paid his $500 initiation fee and in June of 1937; as
President of the United States he chose the island for a Democratic reception. Senator Harry S.
Truman declined membership in 1936 stating he could not afford it. The clubhouse burned in
1947. The property was later used for private and then commercial hunting and called Poplar
Islands Lodge. This second clubhouse burned in 1959. During the early years of the club it was
stated that five to ten cases of shells were shot daily.

Marshy Point Gunning Club (Marshy Point Ducking Club), Saltpeter and Dundee creeks,
Baltimore County (1848-1952). This gun club was established on property obtained by
Alexander Brown in 1848. The clubhouse burned in 1952.

Maxwell’s Point (Gunners’ Paradise) east side of the Gunpowder River, Harford County (1840-
1917).

Miller’s Island Ducking Club, Miller’s Island, Baltimore County (circa 1900).

Moors, Horn Point, Dorchester (1920-1930s). Here was located the hunting preserve and lodge
called the Moors built by U.S. Senator Coleman Du Pont (1863-1930). Du Pont adapted the
original house which dates from circa 1750 as a part-time residence. That house burned in 1948.
The present house was built to replace it. The property is now home to the Horn Point
Environmental Laboratory of the University of Maryland Center for Environmental Studies.

Peoples & Lynch (property was part of Worchester Gun Club in 1926)(1947?-1997).

Philadelphia Ducking Club (Philadelphia Gunning Club), mouth of Kings Creek on the west side
of Bush River, below Lauderick Creek, Harford County (1880s).

Poplar Island Lodge, Jefferson Island, Talbot County (1949-1959). This lodge replaced an
earlier lodge which burned in1947 and known as the Jefferson Islands Club.191

Rickett’s Point, tip of Gunpowder Neck, Harford County (?).

Robert Morris Inn, Oxford, Talbot County (1966-7).

San Domingo Ducking Club, Bush River, Harford County (1880s-1917).

Scott’s Ocean House, Green Run Inlet, Assateague Island (1870-1913). This hotel consisted of a
large two-story structure where sportsmen from Charleston, Pittsburgh, Philadelphia,
Wilmington, Washington, and Baltimore came to hunt.

Seneca Duck Club, Baltimore County (1853-circa 1919). The property was acquired in 1852 and
a lodge built in 1853.

191 Peter K. Bailey, Poplar Island: My Memories as a Boy, 1996, pp. 156-7.

94

Spesutie Island Rod and Gun Club, Spesutie Island, Harford County (1889-1917). This club was
incorporated in New York. J. Pierpoint Morgan was a member. The clubhouse among the most
elaborate in Maryland.

Spry’s Island (?).

Talbot Rod & Gun Club (1946).

Thomas Point Gunning Club (1903). A photograph of this club [MD HR G 2040-320] is located
in the Maryland Hall of Records.

Tyding, Taylor’s Creek, near the Bush River, Harford County (?). This club was considered a
“first-class shooting” shore; the club operated a steam yacht named Comfort, regarded as a
“model craft for gunning purposes.”

Valentine’s (Whittington Point), Assateague Island (1959-1990s). The private clubhouse was
built in 1961.

Walnut Grove Ducking Club, Back River, Baltimore County (1864-1884).

Wellwood Club, Charlestown (circa 1880-present). Founded as a private Republican club, it
reached its popularity in 1900 when Theodore Roosevelt was a member. In the lounge are
wildlife carvings donated by Roosevelt during his presidency. The club was referred to as a
yacht club by1922.

William B. Hurst Clubhouse, Legos Point, Bush River, Harford County (1887-1890s). This club
was started by a group of Baltimoreans.

William Walker hunting lodge, lot 12, block 20 at Baltimore Avenue and Seventh Street, Ocean
City (1908-1910). This small lodge, actually a decoy storage shed, was incorporated into
Romarletta Cottage in 1910, which still stands.

Worcester Gun Club, Assateague Island (1920s).

Wroten Island Gun Club, Wroten Island, Dorchester County (circa 1940).

Virginia -

Accomack Club, Wachapreague (1887-1936). This club consisted primarily of members from
New York who paid an annual club dues of $75.00. Membership was limited to 35 persons.
This club was one of the earliest on the Eastern Shore of Virginia. Sportsmen from all over the
East Coast came to this opulent club to hunt on the nearby barrier islands. The clubhouse was
largely destroyed by the 1933 “August Storm” and completely destroyed in the storm of 1936.
The club operated a Naphtha burning steam vessel. President Grover Cleveland was invited to
hunt here but is not known if he actually did.

95

Atwood Gunning Club, Back Bay (1907).

B.P.Hollard Camp, Back Bay (?).

Back Bay Gunning Club, Back Bay (1894-1930). This hunting lodge was built in 1894 and
purchased along with approximately 1,000 acres for $40,000 by 14 men in 1899. The club was
purchased a group from Princess Anne Club in 1930 but it burned shortly after. Former
President Grover Cleveland visited here circa 1900.

Ball Island/ Newport News Club, Back Bay (1924). Ball Island was later renamed Newport
News Club.

Barbour’s Hill Club, Back Bay (1892-1950s).

Battery Shooting Club, Back Bay (1908).

Beach Gunning & Social Club, Back Bay (1903).

Beggar’s Bridge Club, Back Bay (?).

Bone Island Club, Northampton County (?).

Broad Marsh Fowling Club, Back Bay (?).

Broadwater Club, Hog Island (early 1886-1929). President Grover Cleveland was provided “the
best and most experienced guides” during his hunting trip here in 1892. It is believed Cleveland
stayed here in 1893. Dr. Walter Reed also hunted here. In 1912 the New York owners went
bankrupt and the club closed.

Broadwater Hotel, Hog Island (1900-1930). This hotel served sportsmen.

Carners Island Gun Lodge, Inc. (1925-1928).

Cartwright Lodge, Back Bay (1940s-1956).

Cedar Island Club (Lodge), Back Bay (1880-1980s). This island in the middle of Back Bay was
owned by John Williams in 1880 who built a boarding lodge for hunters and fisherman. In 1914
he sold the island to George Gould, son of Jay Gould, the railroad tycoon. The property was sold
in the 1920s to Senator James Barbour of New Jersey. The clubhouse still stands.

Charles Ralph Turlington, Chincoteague Bay (?). (Mel Olsen interview)

Chincoteaque Yacht and Sportsman Club, Toms Cove, Assateague Island (?). Reference to “Old
Club House” building #11 is mentioned in Chincoteague Refuge Narrative Report, January 1 to
April 30, 1950, pp. 8-9, which may refer to this club; it states the club was located “just north of
the “Old [Coast Guard] Station;”copy in files of Chincoteague National Wildlife Refuge.

96

Conver and McGee, Chincoteague Bay (?).

Creeds Gunning Club, Back Bay (1988).

Deal’s Island Club, Back Bay (?).

Dudley’s Island Club, Back Bay (1880-1930s). Dudley Island Club was a small private lodge.

Drum Point Club, Back Bay (1913-).

Egging Beach Gunning Club, Assateague Island (1920s-1930). This was a stock membership
club operated by Philco Radio Corporation.

False Cape Battery & Blind Ducking Club, Back Bay (1903-1914).

False Cape Gunning Club, Back Bay (1800s-1950). This club was founded by Otis Ule who in
1945 sold it to F.M. Edwards of Boston.

Ferrell Cottage, Hog Island (1892-1910). This facility was outfitted “all the modern
conveniences as to steam-heating, lighting, water, etc.” President Grover Cleveland stayed here
during his hunting trip in 1892.

Floating Island Club, Back Bay (?).

Fulton House, Chincoteague Bay (?). (Mel Olsen interview.)

George Gibb’s (now moved to Ferry Landing) Assateague Island.

Goat Hill Gunning Club, Back Bay (1940s).
Goose’s Roost Gun Club (?). [Va or NC?]

Hen Pecked Lodge, Assateague Island (?).

Holland Marsh Club, Back Bay (1920s-1968).

Horne (Horn) Point Club, North Bay (1907-present). This club was founded by George Eastman
of Eastman Kodak and George Bonbright. Eastman hunted here until his death in 1928.

Horton’s Lodge, Back Bay (?).

The Hunters Home, Back Bay (1912).

Island House Hotel, Cedar Island (1902-1978). This was a more modest facility.

Kirn Brothers Lodge, Back Bay (1910-1962).

97

M. & M. Hunting Club, Back Bay (1920s-1987).

Man and Boy Channel Gunning Club, off Sand Shoal Channel near Oyster, Northampton County
(circa 1918-20).

Market Gun Club, Back Bay (?). [Va or NC?]

Mockhorn Island, Northampton County (1852-1950s). A lodge was started on Mockhorn Island
by Nathan Cobb, Jr., in 1852. It was enlarged by the Cushman family of New York in 1902.

Murden Brothers Lodge, Back Bay (?).

Newby’s Club, Back Bay (1950).

Newport News Gunning Club, see Ball Island (?).

Norfolk Hunt Club - see VIR-MAR

North Bay Gunning Club, Back Bay (1916-1988).

North End/ Seaboard Club, Back Bay (?).

Pellitory Gunning Club, Back Bay (circa 1900-).

Pine Tree, Assateague Island (?).

Piney Point Gunning Club, Back Bay (?).

Pocahontas Fowling Club, Back Bay, (1904-circa 1943). This club was formed by a group of
Norfolk sportsmen. In 1914 it was sold to a group of New York sportsmen. The original
clubhouse burned in the late 1920's replaced by an “elaborate” clubhouse. By 1943 the club was
purchased by another group of Norfolk sportsmen. President William Howard Taft visited here.

Pope’s Island Gun Club, Assateague Island (1930-2002).

Powhatan Gunning Club, Back Bay (?).

Princess Anne Battery Ducking (Gun) Club, Back Bay (1894-1936). This club was purchased by
the Back Bay Gunning Club in 1930.

Pungo Hunt Club, Back Bay (1932-1982).

Purnell’s (also called Pope’s Island Oyster Company), Pope’s Island (?-present). (Mel Olsen
interview)

98

Ragged Island Gunning Club, Back Bay (1891-1939). This was charted as a stock club. The
name was changed to Ragged Island Club in 1939.

Ram Island Club, Back Bay (1917-1950s).

Rats’ Nest, Chincoteague Bay (?). (Mel Olsen interview)

Red Eye Rod & Gun Club, Chincoteague Bay (1954-present). Donald Leonard, owner of
Refuge Motel, owned this club as well as a member of Valentine’s in Maryland (Harry Birch and
Mel Olsen interviews).

Red Neck Richard, Chincoteague Bay (?). (Mel Olsen interview)

Revel’s Island Shooting Club, bay side of the southern tip of Paramore Island (1884-1940s).
This club was founded by a group of Washingtonians.

Running Channel Club (circa 1920s).

Russel Fisher, Chincoteague Bay (?).

Sand Bridge Club, Back Bay (1897-present). The club was formed in 1897 by 8 Philadelphians
sportsmen who acquired 2,913 acres. The original clubhouse burned in 1952. The new
clubhouse survives today.

Schaeffer Cottage, Hog Island (1910). This was a private hunting club.

Ship Cabin Club, Back Bay (1925). This club was started when the cabin of a sailing ship was
barged here and set up as a hunting lodge.

Sugar Shack, Chincoteague Bay (1950s-present)(Harry Birch and Mel Olsen interviews).

Swan Club, False Cape (?). A round table from this club, referred to as the “Gulls Roost”
complete with barrel seats is preserved in the Refuge Waterfowl Museum, Chincoteague.

Tar Paper Shack, Assateague Island (?). Owned by Quillen (Trimble interview).

Triple Island Gunning Club, Back Bay (?).

Virginia Beach Battery Ducking Club, Back Bay (1909).

VIR-MAR Gunning Club, Back Bay (1920-1931). This club was founded by Baltimoreans. Its
name was changed to Norfolk Hunt Cub and by the late 1920s to Swan Club.

Wachapreague Hotel, Wachapreague (1902-).

Wallop’s Island Clubhouse, south end of Wallop’s Island (1886-1930s). This two-story

99

clubhouse with veranda also contained guest cottages, cookhouse, icehouse, and a steam launch.
The club was organized by a group of Pennsylvania sportsmen.

Westchester/Bayview Gunning Club, Back Bay (?).

White Marsh Gunning Club, Back Bay (1908-1986).

100

101

APPENDIX II

PROFESSIONAL TRAINING AND EXPERIENCE OF CONTEXT STUDY TEAM

Ralph Eshelman has over 30 years of cultural resource management experience. His work
includes researching and writing the Historic Context Study for the oystering industry of the
United States for the National Maritime Initiative of the National Park Service. Eshelman
prepared the Cultural Resource Management Plan for the United States Coast Guard. He has
written numerous successful National Register of Historic Places and National Historic
Landmark nominations including the Cape Hatteras Lighthouse and Grand Central Terminal
Oyster Bar. Eshelman served as historian for the team which wrote the “Historic Lighthouse
Preservation Handbook” for the United States Coast Guard and National Park Service. He was
co-director of the Patuxent River Cultural Resource Survey which discovered and partially
excavated an American War of 1812 military vessel from the US Chesapeake Flotilla. Eshelman
also conducted an holistic inventory of War of 1812 and Revolutionary War sites in Maryland
for the National Park Service’s National Battlefield Protection Program. He currently serves as
the historian for the “Star-Spangled Banner National Historic Trail” Study Team of the National
Park Service and is the director of the “Maryland War of 1812 Initiative.” Additionally,
Eshelman is very familiar with Assateague Island, having served as life guard at Assateague
State Park in 1965. Since then he has frequently camped, hiked and canoed there. He also
serves as lecturer for the Oyster and Maritime Museum Elderhostel program, held at
Chincoteague and Assateague islands. For the past six years Eshelman has conducted three to
four sessions each spring and fall.

Patricia A. Russell has a special interest in documenting coastal bay shantyboats, several of
which were taken ashore and eventually became shore based hunting lodges. In researching this
work Russell has conducted numerous interviews listed in the acknowledgments section of this
report and include for example a former owner of Bob-O-Del Gun Club, guide at Bob-O-Del;
and former owner of High Winds Gun Club. In addition Russell has uncovered numerous never
published photographs, newspaper articles and even home movies of hunting at these lodges.
Her research, interviews and cultural material was essential to gathering the information
necessary for researching this historic context study. Russell has also been active in other
historic preservation activities including the successful protection of the 19th century town of
Whitehaven, Maryland, including its hotel, schoolhouse, shipyard and railway.

102

103

Appendix III

CULTURAL LANDSCAPE FIELD SURVEY

