

VOLUME 9, NO. 1

Recognized Inventor of Modern Finger Painting Ruth Faison Shaw

Most American children have delighted in finger painting some time in their lives. Ruth Faison Shaw is the recognized inventor of modern finger

painting. The idea was not new. In prior centuries, finger painting was used in murals on the walls of Etruscan tombs and in ancient Chinese manuscripts. However, it is generally accepted that Miss Shaw was the first artist to make the paints safe for children using nontoxic ingredients, while at a school for English-speaking children in Rome in the late 1920s and early 1930s.

She discovered the technique purely by accident. While teaching one day, Miss Shaw sent a small

643

Friends of Oakdale Board Meetings

Second Tuesday of every month, 12:00, noon, Kenneth Sprunt Building, Oakdale Cemetery

Annual Meeting of the Friends of Oakdale Cemetery

Tuesday, March 12, 2013, 12:00 noon, Kenneth Sprunt Building, Oakdale Cemetery

Easter Lily Sale

Deadline for ordering lilies is March 15, 2013. Easter is March 31,2013. Friends of Oakdale 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 in the week before Easter and will be removed when they wane. They are \$35.00 for non-members and \$33.00 for members.

(See the Easter Lily order blank on page 4 of this newsletter.

Oakdale Tour - Sunday, March 31, 2013 - 2:00 p.m.

Architectural historian, Janet K. Seapker, will lead a tour emphasizing the evolution of the rural cemetery and the establishment of Oakdale Cemetery. She will reveal the meaning of symbols used on Victorian funerary art. The walking tour allows participants to explore Oakdale's treasures first-hand and to enjoy the spring flowers. Space is limited. Please call the Oakdale Office, (910) 762-5682, to make a reservation. \$10.00 for non-members; free for members.

Bird Tour – Saturday, April 27, 2013, 7:00 to 9:00 a.m. Enjoy a morning of birding at Oakdale with Dr. James Parnell, noted ornithologist and author of numerous books and articles about birds. Dr. Parnell is a retired professor of biology at UNC-W. \$10 for nonmembers; free for members.

FRIENDS OAKĎALE CEMETERY

SPRING 2013

boy who had cut his finger to the bathroom to put some iodine on the cut. The youngster did not return for some time. When his teacher went to see what had happened, she found that he had smeared iodine all over the tile walls as far as he could reach. This incident gave her an idea – children loved to smear and what if that natural

> inclination could be harnessed in something constructive. Hence, her adventure in the discovery of finger painting began.

She was born in Kenansville, Duplin County, NC, on October 15, 1889, the daughter of the Rev. William Mitchell Shaw, a Presbyterian minister, and Alberta Columbia Faison Shaw. In addition to his pastoral duties, her father was also principal of the James

Sprunt Institute. She was the only girl in a family of four

Continued on page 3

S Calendar of Events

Walking Tour – Saturday, May 18, 2013, 10:00 a.m. to Noon Robin Triplett will be the guide for the tour. Admission is \$10.00 for non-members; free for members

Walking Tour – Saturday, June 15, 2013, 10:00 a.m. to Noon Chris Nelson, a battalion chief with the City of Wilmington Fire Department, will guide the tour of the cemetery. Admission is \$10.00 for non-members; free for members.

Walking Tour – Saturday, July 20, 2013, 10:00 a.m. to Noon Eric Kozen, Oakdale Cemetery Superintendent, will guide the tour of the cemetery. Admission is \$10.00 for non-members; free for members.

Walking Tour – Saturday, August 17, 2013, 10:00 a.m. to Noon David Rice and Eric Kozen will be the co-leaders for this tour. Admission is \$10.00 for non-members; free for members.

Walking Tour – Saturday, Sept. 21, 2013, 10:00 a.m. to Noon Bob Cooke, noted Civil War historian, will lead a tour that will include not just the Civil War era, but World War I and II. Admission is \$10.00 for non-members; free for members.

Third Annual Luminary Event – Sunday, October 20, 2013 Tours depart the main gate at 6:30, 6:45 and 7:00 p.m. Over 600 luminaries mark the route through the historical cemetery. Refreshments are served. \$10.00 for everyone. Limited tickets will be available at the cemetery office.

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, 2012 and December 31, 2012)

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. Scot Andrews Mr. Tom Kenan, III

Mr. and Mrs. Matthew Dill Mr. and Mrs. Oliver Hutaff, Jr. Dr. & Mrs. Robert M. Morris

Dr. and Mrs. Joe Broughton Mr. and Mrs. Stephen A. Capps Mrs. Mayo Darby Ms. Ann Hewlett Hutteman

Mr. and Mrs. Carlton W. Allegood Mr. and Mrs. James E. Atwood Mrs. Martha Beery Mr. and Mrs. D. J. Black, Jr. Mrs. Lillian Bellamy Boney Ms. Katherine Boone Mr. and Mrs. George W. Boylan Ms. Nancy Tinga Braswell Mr. Robert S. Bridgers Ms. Catherine E. Burney Ms. Bonnie O. Burriss Ms. Janet Carriveau The Rev. and Mrs. Robert Cook Mrs. Haywood Emerson Mr. and Mrs. Mark Essig Mrs. Alice Evans Mr. Donald W. Fisher Mrs. Ligon B. Flynn Mr. Terry Fulbright Mrs. Rosalind Napier Fuller Mr. Robert Godley Mr. Adair Graham Mrs. Carolyn Hall Mr. and Mrs. Eugene B. Hardin, Jr Mr. and Mrs. Lou Hargett Mr. E. Wilson Horton Mrs. Sara Hufham Mrs. Barbara B. Jamison Mr. and Mrs. John Paul Keon Mr. James E. (Jim) Knight Mr. and Mrs. Emsley A. Laney, Jr. LT General James M. Lee Mrs. Doris R. Lewis Mrs. Mayo Little Mr. Walter Love Mrs. Mary Ann Massey Mr. Michael E. Mauney

Mrs. Henry Longley

Mr. George Rountree, III

SPONSOR

\$500-\$999 Mr. D. C. North Mr. Rye Page Ms. Pamela Brown Vinson

PATRON

\$250-\$499 Ms. Catherine T. Latham, Orrell & Reiner Mr. and Mrs. Bradley Wootten Mrs. Ann Wyckoff

DONOR

\$100-\$249

Ms. Shirley M. Mikulas Mr. Joseph & Robert Morrison Ms. Elaine H. Neuwirth Mr. and Mrs. John A. Newton, Jr. Mrs. Lewis T. Nunnelee, II Mr. John E. Orrell Ms. Shirley Orrell Dr. James F. Parnell, Ph.D. Mr. and Mrs. William E. Perdew Mr. Robert N. Post Mr. and Mrs. Ed Powers Mrs. Thomas M. Ramseur Mr. and Mrs. Jessie Robertson Dr. and Mrs. Marvin Rozear Mr. and Mrs. William Salter Ms. Patricia K. Schultz Mrs. Adelaide Ann Smith Mr. William R. Smith, Jr. Ms. Celia Snow Mrs. Kenneth Sprunt Mr. and Mrs. Ben Steelman Mr. and Mrs. Christopher Stone Mr. Harry W. Stovall, III Mr. and Mrs. Michael C. Stovall, Jr. Mrs. Martha K. Taylor Ms. Elizabeth Taylor Mr. and Mrs. Victor G. Taylor, Jr. Mrs. Louise Thompson Ms. Patricia Tillery Mr. and Mrs. Mark R. Vinson Mr. and Mrs. Thomas Wallace Mrs. Louise W. Wells Mr. John C. Wessell, III Mr. Lonnie B. Williams Dr. R. Bertram Williams, Jr. Mr. and Mrs. Eugene Woodbury Mrs. Thomas H. Wright, Jr.

A REMINDER

To all the Friends of Oakdale, when receiving this periodic publication news and events of the Friends, this is not a reminder of your membership status. The Membership Committee sends out a specific letter. These letters are mailed to you annually when the time arrives according to the month you had renewed last or joined.

FAMILY \$40-\$99

Ms. Rebecca Mahler Ms. Carita C. Rothing Mr. and Mrs. Ralph M. Smith, II Mr. and Mrs. J.E. Lewis, Jr. Lt. Col. Gene McCarley, Jr. Mr. and Mrs. James T. Peebles Mrs. George F. Tilley Mrs. Lyda T. Venters Mr. and Mrs. Ben White, Jr. Mr. and Mrs. Emerson Willard Ms. Mary Jo Barbaretta Mr. and Mrs. William M. Biggs Mrs. Imogene C. Biggs Mrs. Elma Porter Bowden Miss Valerie Burnie Mr. Joseph A. Clendenin Mr. Chad Farriss Mr. Herbert T. Fisher Mr. Richard Hanson Mrs. Gerry Harris Dr. John Humphries Mr. Harry Latimer Mr. E.A. Shands Ms. Julia S. Worth

Mrs. Nellie Allen

Mr. Kirk Binning

Ms. Dorothy Ballard

Ms. Emily W. Barefoot

Dr. Heyward Bellamy

Mr. Randall Broadfoot

Ms. Marie V. deRosset

Ms. Gladys M. Dickie

Mr. Daniel H. Earp, Jr.

Mrs. Maurine Elebash

Mrs. Lucy Ann Glover

Ms. Carlene K. Hendrix

Ms. Margaret Higgins

Mrs. Sandra L. High

Ms. Martha P. Kidder

Mrs. Elizabeth LeGwin

Ms. Ann Mebane Levine

Mr. and Mrs. Merrill Lockfaw

Mr. John C. Hines

Mrs. Gail Kermon

Mrs. Billie Little

Ms. Jean F. Lynch

Ms. Sylvia Hales

Mr. and Mrs. Jack Fetner

Miss Pauline Formyduval

Mrs. Louise C. (Polly) Franklin

Mrs. Nancy Kennon Frazier

Ms. Leslie Emerson

Mr. and Mrs. William S. DeRosset

Mrs. Bonnie Cooper

Mrs. Ruby Bissette Mr. George T. Clark, Jr. Mr. and Mrs. Richard A. Dunlea Mr. and Mrs. George R. French Mr. and Mrs. Joseph T. George, Jr. Mr. and Mrs. Frank Gordon Mr. John R. Hicks Mr. and Mrs. William F. Lyon Mr. and Mrs. P. Thomas Marshburn, Jr. Mr. Wallace C. Murchison Mr. and Mrs. Peyton E. Pitts Mr. Joel Pretlow, III Ms. Eleanor M. Price Mrs. Fred Rippy, Jr. Mr. James H. Toms Mr. Sidney Andrews Ms. Frances B. Frampton Mrs. Wanda Moore Mr. and Mrs. Jack Dunn Mr. Jack McCarley Mr. and Mrs. John C. Symmes Mrs. Katherine Furr

Mr. and Mrs. Chester Watts

INDIVIDUAL

\$30

Mr. and Mrs. George Mahler Mrs. Anna Laura Martin Mrs. Kathryn P.W. Minnick Mr. and Mrs. Warren P. Moses Ms. Ellen Munds Mrs. Margaret Munsch Mrs. Loraine Oppenheimer Ms. Mary Palmer Ms. Ruth Parker Ms. Charlotte Jones Parker Ms. Margaret Payne Ms. Julia Pridgen Ms. Mary-Louise Rhodes Mr. Steven Robertson Mrs. Marilyn L. Rosen Ms. Angeline B. Saffo Ms. Shirley Shaw Mrs. Polly T. Sheats Mr. James B. Stokley, Sr. Mrs. Ruby J. Stoudenmire Ms. Caroline N. Swails Ms. Mary Virginia Swain Mr. John T. Talbert, III Mrs. John D. Taylor Ms. Susan M. Trulove Mrs. Rachel P. Turner Ms. Helen R. Ward Ms. Feriba Weltin Mr. John Winecoff Mrs. Frances D. Woodbury

STUDENT

\$15 Master Robert Henry Ziegler

2 * Inscriptions

Ruth Faison Shaw

Continued from front page

boys, with four other male cousins living nearby. She once told a friend, "By the time I grew up, I knew enough about boys that I didn't want to marry one."

In 1906, Miss Shaw graduated from the James Sprunt Institute for Girls. Later, she attended a teachers' college in Baltimore, MD. She taught in the Appalachian Mountains of North Carolina and for a time was a teacher of piano in Wilmington and Southport.

Just after the Armistice was signed ending World War I, she sailed for Europe, where she was a worker for the YMCA, spending about six months shuttling between London, Paris, Verdun, the Argonne and Romagna. After the war,

Friend's Projects

The Friends of Oakdale Cemetery had a very busy year in 2012, completing several important projects. We donated funds for iron fence renovation and for the trimming, removal and replacement

of trees. We fixed and straightened the fence and installed bumpers on the bridge to the annex. We planted pansies at the main entrance. �

BOARD MEMBERS UPDATE

The Board of Directors of the Friends of Oakdale Cemetery welcomes two new members:

A native of Wilmington, Catherine Freeman Halligan moved back home about three years ago. She graduated from Cape Fear Academy, attended Salem College and transferred to UNC-Chapel Hill where she received her BSN degree. She practiced nursing in Raleigh and in the obstetrics department at New Hanover Regional Medical Center. In 1984, she married and moved to the Boston area for fourteen years and to Rochester, NY for another ten years. She currently volunteers with the Coastal Land Trust, Second Helpings and Meals on Wheels. She enjoys tennis and bridge in her free time. She eagerly looks forward to serving on the Friends Board and hopes to advocate for the continued preservation and beautification of its history and natural beauty.

Ogden O. (Obby) Allsbrook, Jr. is also a native of Wilmington. He attended local schools and graduated from Wake Forest College and from the University of Virginia. After service in the U.S. Army, he moved from Wilmington to Athens, Georgia, where he was an economist on the faculty at the University of Georgia for more than a quarter of a century. Upon retirement, he returned to Wilmington, maintaining his family home here as well as his home in Athens. His parents and maternal grandparents are interred at Oakdale, while two earlier generations are buried in Southport, NC.

These two new members take the places of Clint North and Sylvia Stoudenmire, who are the last original board member to rotate off of the board. We thank them for their devotion, generosity and for the countless hours of dedicated service to the Friends of Oakdale. she was asked to set up the school for English-speaking children in Rome, where she made her notable invention.

The success of finger painting established her as a celebrity and with her wit and soft Carolina accent. she became a popular speaker. For several years, she lived in Paris, lecturing at the Sorbonne and leading workshops at the Trocadero School.

In 1932, Miss

Ruth Faison Shaw - Wilmington Star-News, Oct. 4, 1983

Shaw returned to the United States bringing her techniques with her. For a year, she taught at New York's prestigious Dalton School before opening her own institution – the Shaw Finger-Painting Studio. She patented her finger painting formula and wrote a book, *Finger Painting: A Perfect Method of Self-Expression* (1934).

During World War II, she traveled all over the United States for the USO, entertaining servicemen with her demonstrations in finger painting and telling stories as she painted. Eventually, she purchased a home on Cape Cod and had a finger painting school there for small children.

Miss Shaw saw her experiment as a way to aid psychotherapy, since people who were disturbed could paint things that they could not express. For several years, she worked at the renowned Menninger Psychiatric Clinic in Topeka, Kansas. By the late 1950s, she was living in Chapel Hill, NC, where she worked with mental patients at UNC's Memorial Hospital and at the Murdoch Center for Children at Butner, NC. At the same time, she continued to teach and exhibit finger painting in her home.

Miss Shaw died on December 3, 1969 in Fayetteville, NC. Her brother, William M. Shaw, was that city's postmaster for many years. She is buried in Oakdale Cemetery.

Source: Ruth Faison Shaw folder, North Carolina Room, New Hanover County Public Library

The Cherokee Tribe of Indian Princess Program visited the grave of Miss Shaw on January 19, 2013. They finger painted at her grave as a tribute to her. This organization promotes understanding and companionship between fathers and daughters between the ages of five and twelve.

Inscriptions * 3

Friends of Oakdale Cemetery, Inc.

520 North 15th Street Wilmington, NC 28401

ADDRESS SERVICE REQUESTED

Cathy F. Halligan, *Vice-President* Carlton W. Allegood, *Secretary* Jerry Woodell, *Treasurer* Ogden O. Allsbrook, Jr. Edward C. Gibson Elizabeth Brown King Mark Stanley Ellen D. Wells Melanie Williams Tee Woodbury

Ex-Officio:

Clint North, Past President Sylvia Stoudenmire, Volunteer Coordinator Rob Bridgers, President Oakdale Cemetery Company Eric Kozen, Superintendent Oakdale Cemetery Company

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

ORDERS MUST BE PLACED BY TUESDAY, MARCH 15, 2013

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.)

PLEASE MAIL THIS Please provide the name of the person(s) buried on the lot: FORM WITH **YOUR CHECK** NAME OF DECEASED: NAME OF DECEASED: MADE PAYABLE TO: NAME OF DECEASED: NAME OF DECEASED: Friends of Oakdale Please provide your name, address, phone number in case we need to contact you for further information. Cemetery, Inc. NAME _____ PHONE_ 520 North Fifteenth St. Wilmington, NC 28401 ADDRESS (910) 762-5682 STATE ZIP CODE E-MAIL CITY

Easter is March 31.

The lilies will be placed on the

graves starting the week of March 25th and will be

removed when they wane.

4"	Inscriptions
----	--------------