RUFUS PORTER

HISTORIC FOLK ART DISCOVERED IN DANVILLE HOME
August 12, 2003
Imagine starting the task of stripping old paint and wallpaper from your living room walls and discovering rare, historic folk art murals painted on the plaster beneath. That's what happened to Jack and Ann Howland in the early 1980's after they purchased the impressive federal style house at 207 Main Street just across from the Danville Town Hall. They researched and determined the murals were painted by Rufus Porter, the renowned 19th century itinerant painter, probably sometime in the 1820's when the property was owned by the Dimond family. One cannot help but wonder if Mr. Dimond was encouraged to engage him to paint these murals from Porter's advertisement in the "Haverhill Gazette" in April of 1821. It read … "portraits done in his hotel room at Mr. Brown's Tavern"; or "Those who request it will be waited on at their respective places of abode.” 

Rufus Porter's folk art murals of New England vistas are characterized by large scale, clear, bright colors and bold design. Most included large "feather duster" elms, harbor or water views, fields and farm village scenes, and often were adorned with large, billowing white clouds. Rufus Porter's art was, in a sense, rediscovered and brought to prominence in the 20th century by art historian and author Jean Lipman, who wrote extensively about his fascinating life and talents. 

Porter's long life, he lived to age 93, is fascinating because of the amazing number of trades and careers at which he excelled. Born in West Boxford, MA in 1792, his prosperous family moved to Maine in his early years. His only formal education consisted of six months at Fryeburg Academy. In his early teens he became a fiddler, and then an apprentice shoemaker. That was short lived, as he yearned to travel and set out on foot for Portland where he became a house and sign painter. He joined a military fife and drum band, taught school for a short period, and wrote and published a book on music instruction. Somewhere in those early years the itinerant urge struck again, and he set out for the west coast and joined the crew of a merchant ship bound for Hawaii. 

Moving from Portland to New Haven, CT, he started a dancing school and a new career as a portrait painter. He married in 1815 and fathered ten children. He married again after the death of his wife and had six more children. It was about the time of his first marriage that he started his wandering career as an itinerant portrait and mural painter. In the 1820's Porter collaborated with the now equally famous 19th century stenciler, Moses Eaton, painting murals and stencils in several houses in New Hampshire and Maine. Around 1840 Porter gave up itinerant painting and moved to New York City where he became a journalist. Interspersed throughout these many careers and endeavors he wrote and published books on aerial navigation, and what was ultimately to become known as the "horseless carriage." He is credited as being the first man to plan and actually try out the possibilities of a power driven passenger plane ... long before the Wright brothers. He was constantly probing for new ways to do things, which led to his inventing and patenting, among other things, a life preserver, a cheese press, a fire alarm, and a fog whistle. He also founded the magazine, "The Scientific American,” which became quite successful, but not until after Porter had sold it. 

It would not be unfair to say that Rufus Porter was a genius and a visionary, probably with talent and skills equal to a Thomas Edison or a Henry Ford. But he also was a wanderer and a free spirit who seems to have lacked the practical wherewithal to successfully merchandise and profit from these varied skills and talents. 

Rufus Porter is best known today for the spirited and whimsical murals that adorn the walls of old homes from Virginia north to Connecticut, Massachusetts, Vermont, Maine, and, of course, Danville, New Hampshire.
