

Inscriptions

VOLUME 8, NO. 1

SPRING 2012

Captain J. H. K. Burgwin

By Tillman Cooley and Janet K. Seapker

*The Fall 2011 edition of *Inscriptions* contained an article about the Burgwin family reunion and the subsequent restoration project they undertook on Capt. J.H.K. Burgwin's obelisk. Here is some history about the man the monument memorializes.*

John Henry King Burgwin (July 1, 1810-February 7, 1847) was a grandson of John Burgwin, owner of the Burgwin-Wright House at Third and Market Streets and his country seat, The Hermitage. On his mother's side, he was a grandson of North Carolina Governor Abner Nash. An 1830 West Point graduate, he was a friend and colleague of Jefferson Davis, Robert E. Lee and Joseph E. Johnston in the pre-Civil War U.S. Army. John spent his career exploring and protecting western states and territories. In 1847, during the Mexican War, his troops were sent from Santa Fe to quell a Mexican/Indian rebellion in Taos, which is now in New Mexico. He was mortally wounded while leading a contingent of his command against rebels fortified in the chapel at Taos Pueblo. Initially, he was buried at the army encampment in Taos, later named Fort Burgwin. Shortly afterward, his remains were removed to Fort Leavenworth, Kansas, headquarters of Gen. Stephen Kearny's Army of the West (and where Capt. Burgwin reportedly had a lady friend) where they remained for a

little over a year. His disinterred body "was carried down the Mississippi to New Orleans, there shipped by vessel to Charleston." Transferred to the steamer, Governor Dudley, they arrived in Wilmington on May 19, 1848.

The *Wilmington Commercial*, May 20, 1848, reported that the remains "were received by Capt. Howard's troop on foot and the officers

of the Militia at the Market Street Wharf under a discharge of artillery at 7 o'clock A.M." There was an impressive procession formed which included a "band of music," militia officers as pall bearers and the Rev. Drane (of St. James Episcopal Church) and mourners. "The procession went up Dock Street to Front Street to the Bank of Cape Fear where a halt was made and a eulogy was given by Joshua G. Wright, Esq."

Burgwin sketch from John Frost, Pictorial History of Mexico and the Mexican War (Philadelphia: Thomas, Cowperthwait and Co., 1849) page 461.

Continued on page 3

Calendar of Events

Friends of Oakdale Board Meetings

Second Tuesday of every month, 12:00 noon, Kenneth Sprunt Building, Oakdale Cemetery, unless otherwise noted.

Sunday, March 4, 2012, 2:00 to 4:00 p.m.

Camellia Tour -

Bill Wilcox and Ed Powers, long time members of the Tidewater Camellia Club, and certified judges of the American Camellia Society will lead the tour. \$8.00 for non-members; free for members.

Tuesday, March 13, 2012, 12:00 noon

Annual Meeting of the Friends of Oakdale Cemetery

Kenneth Sprunt Building, Oakdale Cemetery

Saturday, March 24, 2012, 8:00 to 10:00 a.m.

Bird Watching Tour

Dr. James Parnell, noted ornithologist and retired UNC-W biology professor, will be the tour guide.

\$8.00 for non-members; free for members.

Easter Lily Sale

Deadline for ordering lilies is Tuesday, March 27, 2012. Easter is April 8, 2012. Friends of Oakdale Cemetery is offering for sale full, fresh Easter lilies for the graves of loved ones. These lilies are beautiful substantial two-stemmed plants with foil and a bow. The lilies will be placed on the graves starting April 5, 2012 and will be removed when they wane. They are \$35.00 for non-members and \$33.00 for members. (See Easter Lily order blank on page 4 of the newsletter)

Summer Walking Tours

These tours will begin on Saturday, May 19, 2012. They will be held on the third Saturday of each month May - October 10:00 to 12:00 noon. These 2012 tours will be on June 16, July 21, August 18, September 15, and October 20. Historical walking tours of North Carolina's oldest rural cemetery will be lead by various local historians, each giving their own personal twist to Oakdale's history. \$8.00 for non-members and free for members.

ALL TOURS ARE CANCELLED IN THE EVENT OF INCLEMENT WEATHER.

A NEWSLETTER OF THE FRIENDS OF OAKDALE CEMETERY, INC.

520 NORTH 15TH STREET, WILMINGTON, NC 28401 ♦ 910-762-5682

EMAIL: FRIENDS@OAKDALECEMETERY.ORG ♦ WWW.OAKDALECEMETERY.ORG

NEW & RENEWING MEMBERS

(Recorded between July 1, 2011 and December 31, 2011)

If you joined or renewed your membership during this time and we failed to list your name, please phone the office and we will correct the listing in the next issue of *Inscriptions*.

BENEFACTOR

\$1,000–\$2,499

Dr. Ogden O. Allsbrook, Jr.
Mr. Tom Kenan, III

Mr. and Mrs. George Rountree, III
Ms. Pamela B. Vinson

SPONSOR

\$500–\$999

Mr. and Mrs. Matthew Dill
Ms. Ann Hewlett Hutteman

Mr. D. C. North

PATRON

\$250–\$499

Mr. and Mrs. Arthur Bluethenthal
Mr. and Mrs. Stephen A. Capps
Mrs. Mayo Darby
Mr. and Mrs. Oliver Hutaff, Jr.

Ms. Catherine T. Latham
Mrs. David B. Sloan, Jr.
Mr. and Mrs. Kenneth Sprunt, Jr.
Mrs. Gretter Talbert

DONOR

\$100–\$249

Mr. and Mrs. James Atwood
Mrs. Martha Beery
Ms. Katherine Boone
Dr. and Mrs. Joe Broughton
Ms. Bonnie O. Burriss
Ms. Wanda Canada
Ms. Janet Cariveau
Mr. and Mrs. Russell Clark
Mrs. Lenox Cooper, Jr.
Mrs. Haywood Emerson
Mr. and Mrs. Mark Essig
Mrs. Alice Evans
Mrs. Marguerite Fey
Mr. and Mrs. Donald W. Fisher
Mr. Herbert T. Fisher
Mrs. Ligon B. Flynn
Mrs. Rosalind Napier Fuller
Mr. Robert Godley
Mr. Jackson Goodhue
Mrs. Carolyn Hall
Mr. and Mrs. Eugene B. Hardin, Jr.
Mr. and Mrs. Lou Hargett
Mr. and Mrs. Emsley A. Laney, Jr.
Mrs. Doris R. Lewis
Mrs. Teresa Lewis
Mrs. Mayo Little
Mr. Fred E. Little, Jr.
Mr. Thomas Lockhart
Mrs. Henry Longley
Mr. Jack McCarley

Mr. Wallace C. Murchison
Ms. Elaine H. Neuwirth
Mr. and Mrs. David Nimocks
Mr. Clint North
Mr. Lewis T. Nunnelee, II
Mr. John E. Orrell
Mr. Rye Page
Mrs. Walter L. Parsley
Mrs. Edith D. Paulmann
Mr. Robert N. Post
Ms. Eleanor M. Price
Mrs. Thomas M. Ramseur
Orrell & Reiner
Dr. and Mrs. Marvin Rozear
Mrs. Richard S. Shreve
Mrs. Adelaide Ann Smith
Mr. William R. Smith, Jr.
Mr. and Mrs. Christopher Stone
Mr. Harry W. Stovall, III
Ms. Elizabeth Taylor
Mr. and Mrs. Victor G. Taylor, Jr.
Mrs. Louise Thompson
Mr. and Mrs. W.V. Venters, II
Mr. and Mrs. Harold W. Wells, III
Mr. and Mrs. Ben White
Mr. Lonnie B. Williams
Dr. R. Bertram Williams, Jr.
Mrs. Louise H. Wilson
Mr. and Mrs. Eugene Woodbury
Mrs. Thomas H. Wright, Jr.

FAMILY

\$40–\$99

Ms. Mary Jo Barbaretta
Mr. and Mrs. Pete Bieber
Mrs. Imogene C. Biggs
Mr. and Mrs. William M. Biggs
Mrs. Ruby Bissette
Mr. and Mrs. D. J. Black, Jr.
Mrs. Elma Porter Bowden
Ms. Nancy Tinga Braswell
Mr. Randall Broadfoot
Mr. and Mrs. Peter Brown
Miss Valerie Burnie
The Rev. and Mrs. Robert Cook
Mr. and Mrs. Richard A. Dunlea
Mr. and Mrs. Jack Dunn
Mr. and Mrs. Doug Erickson
Mr. Chad Farriss
Ms. Frances B. Frampton

Mr. and Mrs. George R. French
Mr. Terry Fulbright
Mr. and Mrs. Frank Gordon
Mr. and Mrs. Clarence Hales
Mr. Richard Hanson
Ms. Miriam G. Holt
Mrs. Gail Kermon
Mrs. Elizabeth King
Mr. Harry Latimer
Mr. and Mrs. Merrill Lockfaw
Mr. and Mrs. William F. Lyon
Mr. and Mrs. P. Thomas Marshburn
Mr. and Mrs. E.L. Mathews, Jr.
Lt. Col. Gene McCarley, Jr.
Mr. and Mrs. James T. Peebles
Mr. Joel Pretlow, III
Mr. and Mrs. Haskell S. Rhett, III

FAMILY (Continued)

\$40–\$99

Mrs. Fred Rippy, Jr.
Mr. E.A. Shands
Mr. and Mrs. Sam I. Smith
Mr. and Mrs. John C. Symmes
Mr. John T. Talbert, III

Mr. James H. Toms
Mrs. Lyda T. Venters
Mr. John C. Wessell, III
Mr. and Mrs. Emerson Willard

INDIVIDUAL

\$30

Ms. Sara Allen
Mrs. Nellie Allen
Ms. Grace Avery
Ms. Emily W. Barefoot
Mr. Kirk Binning
Dr. Donald Bland
Ms. Marie V. deRosset
Mr. Daniel H. Earp, Jr.
Mrs. Maurine Elebash
Ms. Leslie Emerson
Mr. and Mrs. Jack Fetner
Miss Pauline Formyduval
Mrs. Nancy Kennon Frazier
Mr. Richard Gwathmey, Jr.
Mrs. Gerry Harris
Ms. Carlene K. Hendrix
Mrs. Carroll Herring
Mrs. Sandra L. High
Mr. John C. Hines
Mr. William David Holmes
Dr. John Humphries
Dr. Catherine H. Kassens
Ms. Martha P. Kidder
Ms. Ann Mebane Levine
Mr. Mark Lippitt
Mr. Devereux Lippitt
Mrs. Billie Little
Mr. Howard M. Loughlin
Ms. Jean F. Lynch

Mrs. Anna Laura Martin
Mrs. Kathryn P.W. Minnick
Mrs. Wanda Moore
Mrs. Margaret Munsch
Ms. Shirley Orrell
Charlotte Jones Parker
Mr. Steven Robertson
Mrs. Anita Rogers
Mrs. Marilyn L. Rosen
Ms. Shirley Shaw
Mrs. Polly T. Sheats
Ms. Kay Smith
Ms. Diane Smith
Ms. Celia Snow
Mr. Douglas Stallings
Mr. James B. Stokley, Sr.
Mrs. Ruby J. Stoudenmire
Ms. Caroline N. Swails
Mrs. Mary Willard Swain
Mrs. John D. Taylor
Mrs. Martha K. Taylor
Mrs. George F. Tilley
Mr. Newton Trammell, Jr.
Mrs. Rachel P. Turner
Mr. Robert C. Wallen
Ms. Helen R. Ward
Ms. Feriba Weltin
Mr. John Winecoff
Ms. Julia S. Worth

STUDENT

\$15

Mr. Zachary Rhineland
Mrs. Loraine Oppenheimer

Master Robert Henry Ziegler

BOARD MEMBERS UPDATE

Bill Wilcox, one of the original Friends of Oakdale Board Members, Leslie Emerson, Past President, and Helen Wolfe all retired from the Board after the January Board meeting. We wish them well and thank them for their many contributions to our organization.

We welcome Melanie Beall Williams to our board. Jerry Woodell, Ellen Dunn Wells have been on the Friends' Board in the past and have graciously consented to serve once again.

Melanie Beall Williams is one of the new members of our board. She was born in Lenoir, NC, the youngest child of Mr. and Mrs. James Harper Beall, Jr. She graduated from high school at St. Mary's Junior College in Raleigh, NC and from college at UNC-Chapel Hill where she was a member of Chi Omega sorority. Melanie is married to Wilmington native R. Bertram Williams, III and is the mother of four children. Seven years ago, the couple lost their youngest, Harper Beall Williams, in a tragic car accident. He was a 19 year old freshman at UNC-Chapel Hill. Harper is buried in our beautiful cemetery and Melanie has taken a special interest in it.

150th Year Anniversary Yellow Fever Epidemic

As part of his Eagle Scout project in November 2011, Alec Hunnicutt and Troop #234, Boy Scouts of America, planted 2,000 daffodil bulbs in the Yellow Fever section of the cemetery. The planting was to replenish bulbs which have declined in number due to recent droughts. Alec also built and installed two planters at the site to be used for annual plantings. The Friends of Oakdale Cemetery funded this project as a part of the Sesquicentennial (150th year) Anniversary of the tragic epidemic which took place in the late summer and fall of 1862. With the mild winter this season, the bulbs may perhaps bloom much earlier than normal.

Alec's project did not stop there. He replaced all of the numbered signs at each of the designated self-guided tour locations with QR (Quick Response) Code signs.

Captain J. H. K. Burgwin

Continued from front page

The remains were taken to the train depot for the rail trip to the Hermitage, the country seat of G.W.B. Burgwin, Esq., father of the deceased, where they were interred "to mingle with their native earth."

The graveyard at the Hermitage was not to be Captain Burgwin's final resting place. As the family fortunes declined during the Civil War, his family was concerned that they might lose their plantation. Thus, in 1872, his remains and his obelisk were moved once again to Oakdale Cemetery.

The 17 foot tall monument was carved in 1848 of marble by the firm of Bell and Packie of Baltimore, Maryland.

An unmarried sister, Sarah (Sallie) Priscilla Burgwin (1823-1904) purchased the Oakdale plot when it became apparent that much of the acreage of the Hermitage was going to be sold. The plot contains the remains of their parents, George and Maria Nash Burgwin, the latter who died in 1847, said to be of a broken heart over the death of her eldest son. Also interred here are Sallie, her sister, Ann Maria Burgwin Quince (1821-1899) and three others, probably the three siblings who died young. The Burgwin obelisk has a duplicate in Raleigh at the grave of John's

nephew, Confederate General George Burgwin Anderson, who was mortally wounded at Antietam in 1862.

Funds were contributed by the Burgwin family to restore and conserve the obelisk and the other monuments in the family plot in 2011. ♦

Visitors can scan these signs with their smart phones and tap into a historical article about each site on the cemetery

website. Funds of the Friends of Oakdale were provided to get the website capable to produce these codes and historical information. ♦

Oakdale's Luminaries

More than 100 visitors attended a very successful event held in November 2011 at the cemetery. Over 600 luminaries were placed lining pathways from the cemetery's entrance to the Confederate Monument, the Murchison Angel, the Ellerbrock monument and Lizzie Turlington's obelisk. At each place, guides told important information about the site. Again, we have to thank the Boy Scouts, under the direction of

Clint North, for setting out the luminaries and picking them up after the program ended. Plans are being made to have another luminary event in the fall. ♦

Lucas Plot

Another project, that was completed in 2011 and funded by the Friends, was the restoration of the Lucas Plot, which is on a prominent main road in the cemetery. A

large oak on the lot was removed after it had been in declining health for some time. It finally died as a result of the previous year's drought. Erosion caused much of the soil to wash

away over the years and the plot became an eye sore. A concrete wall was constructed surrounding the lot and low maintenance evergreens planted.

Colonel Eugene W. Van C. Lucas and his wife, Agnes Daniel Lucas are interred on the lot. She died in 1916. The Colonel became so despondent over her loss that he took his own life in New York City on March 8, 1921. An 1887 graduate of West Point, ranking third in his class, he served in the Spanish-American War and in 1916 was on active duty on the Mexican border. He was also a veteran of World War I. ♦

Friends of Oakdale Cemetery, Inc.

520 North 15th Street
Wilmington, NC 28401

ADDRESS SERVICE REQUESTED

Non-Profit Org.
U.S. Postage
P A I D
Wilmington, NC
Permit No. 1

BOARD OF DIRECTORS

Clint North, *President*
Sylvia Stoudenmire, *Vice-President*
Carlton W. Allegood, *Secretary*
Jerry Woodall, *Treasurer*
Edward C. Gibson
Ann H. Hutteman
Elizabeth Brown King
Charles W. Riesz, Jr.
Mark Stanley
Ellen Dunn Wells
Melanie B. Williams
Tee Woodbury
Rob Bridgers, *ex-officio*
President, Oakdale Cemetery Company
Eric Kozen, *ex-officio*
Superintendent, Oakdale Cemetery Company

Inscriptions is published periodically.
Ann Hutteman and Tee Woodbury, *Editors*

Order Your Easter Lilies NOW

**ORDERS MUST BE PLACED BY
TUESDAY, MARCH 27, 2012**

Friends of Oakdale Cemetery are offering
for sale full, fresh, Easter Lilies for graves of loved ones.

\$35 for non-members
\$33 for members of Friends of Oakdale Cemetery.

These lilies are **beautiful, substantial two-stemmed** plants
with foil and a bow.

(NOT THE SINGLE-STEMS THE DISCOUNT STORES SELL.)

**Easter
is April 8.**

*The lilies will be placed at
the graves starting April 5th
and will be removed
when they wane.*

**PLEASE MAIL THIS
FORM WITH
YOUR CHECK
MADE PAYABLE TO:**

**Friends of
Oakdale
Cemetery, Inc.**

520 North Fifteenth St.
Wilmington, NC 28401

(910) 762-5682

Please provide the name of the person(s) buried on the lot:

NAME OF DECEASED: _____ NAME OF DECEASED: _____

NAME OF DECEASED: _____ NAME OF DECEASED: _____

Please provide your name, address, phone number in case we need to contact you for further information.

NAME _____ PHONE _____

ADDRESS _____

CITY _____ STATE _____ ZIP CODE _____ E-MAIL _____