Mural restoration at Cranford High School brings historic art back to life

By Leslie Murray 

April 27, 2009, 5:30PM

CRANFORD--On a hot Saturday morning, the scent of turpentine filled the air outside the woodshop at Cranford High School. Since April, the classroom has become a makeshift studio for art restorer Angelito "Lito" David as he works to clean and repair four murals painted in 1942 that track the history of Cranford. 

Painted for the high school's library as part of the Works Progress Administration (WPA) by local artist Everett S. Ward, the murals were taken down, tucked away and forgotten when the former library was converted into a classroom in 1971.

That was until Larry Fuhro, a history teacher at the school and the township historian, uncovered two of the murals, one depicting the Lenape tribe living in the area and a scene of the first settlers--the Denman family--arriving at what would become Cranford. 

Fuhro was able to clean and post the four foot by six foot half-circles in his class room and started a search throughout the school to find the other murals to complete the set of four. In the summer of 2008, he located the two other murals--one showing Revolutionary War soldiers and another depicting the arrival of rail road in the Victorian era--stored in the school's auditorium. 


With all four panels together again, the effort to clean and restore the murals began with the blessing of the school district. Through former mayor Bob Puhak, who saw the paintings when he visited Fuhro's classroom last year, Deb Leber of the Jersey Central Arts Studio (JCAS) became involved in the project and recruited David to work on the panels. 

David earned his bachelors in Fine Arts from University of Santo Tomas in Manila before he was awarded a painting scholarship by the Italian government. He was part of a team of restorers that saved the flood-damaged masterpieces and books of Florence, Italy, after the "great floods" of the 1960s. In 1967, he was chief restorer of Corcoran Studio in Manhattan and has worked extensively in restoration of artwork and manuscripts.

For the past three weeks, David has taken over the woodshop on Saturdays to start his cleaning of the murals. While the room is not an ideal space for the restoration process--David can only work when there are no students in the building, can not use any cleaning agents more caustic than turpentine, and must move the murals after each day of work--it offers the ventilation he needs as he works to remove more than 40 years of dirt and dust. 

While each mural needs to be cleaned, David said that some of the panels, especially the rail road scene, suffer damage when they were stored. Some of his work on the murals is expected to be displayed at the high school during the Cranford Artist's Open Studio Tour on Sunday, May 17. 

Last week, as he applied turpentine in small areas and wiped off dingy layers that covered the paint and used restoration putty to fill in areas where the paint has chipped away, David noted that the wood base of the murals helped to preserve the work. 

Working on the most damaged panel, David filled in gaps with putty before buffing away the excess so the surface will be smooth when he adds new pigment to the piece. While some areas have worn off with time, he said the large notches at the bottom of the panel were most likely cut so the murals could be displayed. 

Still, David has tried to learn what he can about the original artist. A student of the Howard Pyle school, Ward was known for his nature scenes and worked as an artist for Field & Stream and on some WPA public art projects. However, with limited biographical information to work from, David has turned to the murals to guide him. 

"I'm trying to just put myself in his shoes," he explained. 

While Ward's landscape seems be have been painted with quick, light strokes, the couple in the foreground of the painting and the train are heavily detailed and outlined. Although he was unsure, David said there may have been a photograph that the mural was based on. 

"It's a challenge," David said of the work thus far. "But it's very important to Cranford, because this is the history of (the town)." 

Leslie Murray is a staff writer for The Chronicle. She can be reached at (908)464-5214 or lmurray@njnpublishing.com. 

[image: image1.jpg]


