 Olney Memories # 111
 September 23, 2014
 	[image:]
 “The Last Rose of Summer”

Hello to all of you!

Things are bustling in the next few days and weekends in Olney with School Reunions! To those of you who are involved …...wishing all of you the greatest time ever in seeing your old schoolmates and pals. What an exciting time it is!

Please remember to send your new email addresses to me so I can keep the address list updated and so you won't miss any OM issues.

Ann Weesner King
pianoann97@aol.com

				
					
 				 						

 The Season of School Reunions!
			[image:]	
[image:]							[image:]

Richard Williams
[bookmark: oTable3]
		rrw41@earthlink.net

 Hello OM Readers,

Those of you who are members of the Tiger Alumni Center, erhsalumni.net, know we’re coming up on a reunion week-end that’s “Slam-Bam” sure to be exciting and fun. Maybe you know too.
First, reunions:
The Class of 1951 will be holding a Reunion on September 26, 2014 with a social hour at the Olde Tyme Steak House starting at 5 pm.
Anyone wishing to eat supper following the social hour should make reservations at the Olde Tyme Steak House by calling 618-392-3663 and advising they will be attending the Class of 1951 dinner. Barb Martin
Contact: Barb Dodson (Martin) Click: http://www.erhsalumni.net/class_profile.cfm?member_id=3765574

The Class of 1952 "Get Together" Friday, Sept 26th, enjoy meeting with your classmates beginning at 6:00 pm at the Holiday . . .
"Breakast" Saturday, 27th, at 8:00 am, breakfast with your classmates at the Holiday.
 For more information, contact Phyllis Slunaker atrecay94@gmail.com

The Class of 1964 is having their 50th reunion with a full week-end of activities. For more information click on the following link: http://www.erhsalumni.net/class_gallery.cfm?gallery_link_id=11002

		Lifetime Achievement Ceremony
Next, Tiger Alumni Center (TAC) and Tiger Pride Alumni Association are hosting a reception Saturday at the Holiday in the Camelot Room, from 1 to 3. During the reception they are holding their second Lifetime Achievements Ceremony which will feature the following honorees: Gail Lathrop, Gus & Mary Sliva (as a team), Larry Miller, Bernard Eagleton, Terry Bruce, Dr. Michael Murray, and Dan Borah. [image:]

[bookmark: oTable1]

New Art Quilt Donated by Mary Hart To Be Displayed
		rrw41@earthlink.net

	

					[image:]					
Mary Alice Resor Hart, classmate of ERHS 1960, has donated a second Tiger Art Quilt to us. She been friendly to our alumni mission since the opening years of our website. In 2011, I asked if she would consider making and donating an art quilt. She did. That first tiger’s image remains as our TAC logo. The tiger was acquired by Tracy Martin ERHS Class of 1960 after she donated $750 to Tiger Alumni Center’s scholarship fund. That’s history, but you can read more about it following the link: http://www.erhsalumni.net/member_survey_form.cfm?SurveyID=15400
[image:]

[bookmark: MA29262783-0002]

Last Spring after TAC’s 2014 Scholarship Drive, I called her and reported on our needs for funding both Tiger Alumni Center and the now new Tiger Pride Alumni Association. I asked her if she would consider creating another “tiger” for us. Of course she said yes.
I will display Mary Alice’s quilt, “Here’s Looking at You,” at our receptions this coming Saturday afternoon in the Olney Holiday’s Camelot Room between 1 and 3. Come see it.

Happy Days Tigers!
[Mary Alice Reasor Hart, of the Class of 1960, for the second year has donated her beautiful artwork; a quilted tiger piece for fund raising purposes. See the attached picture above. It measures 221/2 by 27. It is beautiful!"

Richard Williams
Class of 1960

Mary Norenberg Cummins
cummings_mary@msn.com

I am on the committee for the Class of 1970 45th Class Reunion and there are a number of classmates that have missing addresses. I have done all I can on the internet trying to find them and their proper addresses. Now I need to ask "the masses" for their assistance. Thanks very much.

The class reunion particulars are as follows if you would also like to announce that as a "save the date". I'm putting out a postcard to our classmates soon and I would like to have as many proper addresses as possible.

Class of 1970 ERHS 45th Class Reunion
September, 25-26, 2015 - cookout at Joe Hunt's on Friday night the 25th
and dinner at Old Time Steakhouse in Olney on Saturday night the 26th. Other Saturday activities are being discussed.

Missing classmates:
John Abbott
Larry Eubanks
Cheryl (Jenkins) Boone
Leonard Kocher
Wendy Phillips
Stanley Joe Reeves
James Stage (Stadge ??)
Robert Zuber

Thanks very much for anyone's assistance. Please feel free to e-mail me any information you may have concerning these classmates to Mary (Noerenberg) Cummings at cummings_mary@msn.com .

Cheers!
Mary Cummins
Class of '70

Rich Wilson
rdw30065@aol.com

Ann - as I recall some parts of that "Olney in Its infancy" article included "Lilley Street" that I place as the one block street south of Main Street between the courthouse and the bank. The photo of the Jackson Hospital shows the stables and the old sheriff office residence/jail house. Even in my day (1950s and 60s) the sheriff's wife fixed meals for the inmates. If they were taken into custody and missed the meal then someone would walk over to Mike's West Side for a sack lunch for the newly arrived guest.
[bookmark: MA29254297-0001]The old Jackson Hospital South side of Courthouse
[image:]
				[image:]
[bookmark: MA29254297-0002]

"... The next was the harness shop of W.P. Laird, then a little short street called Lilley Street running from Main to Market one block. A. Darling lived at the Market street end, then a building sidewise to the street in which G.F. Powers and Nelson Cobley made furiture by hand. Where the head of Whittle Avenue is now stood the saloon of Andrew J. Saulsbury. Where the first National bank is was the store of William Alkire, then the old wooden courthouse, then the office of Horace Hayward, and that was as far west as the town was platted. South of Hayward's office lived Judge Alfred Kitchell, then Levi Notestein. Where the jail and stables belonging thereto are now was the tanyard of Jonas and Levi Notestine across the vats of which the wife of the writer jumped in her girlhood days. Where the four courts are now lived Robert B. Mamey, the first Judge of the Probate Court of this county, and where the writer found his wife now almost forty seven years ago, south of the building and loan office lived M.B. Snyder, the Clerk of the Circuit Court whose son Samuel was the first boy baby born in Olney.
North on Walnut from Main at York street, on the west side lived George Lutz, whose daughter Sarah was the first girl baby born in Olney. Next Jonas Spanglor, next Jacob Hofman, Clerk of the County -....”

[bookmark: MA29254297-00021]

Whittle Avenue looking South from Main St. (you can see the old Olney Trust and Banking Bldg on the left)

Rich Wilson
Class of '68
--
ANN KING
PIANOANN97@AOL.COM

The picture above is Slim Brummitt. He was a taxi cab driver when I went to kindergarten in 1946 at Silver St. School with Miss Fletcher as my teacher. Mr. Brummitt came to my house and picked me up every morning and brought me home from school every day. He was a jolly and kind man and we got to be good pals back in the ‘40’s. I have good memories of him throughout the years. I’m wondering if any of you remember him or rode in his taxicab to school?

ANN KING
CLASS OF 1960

John Helm
mlehjerhs@gmail.com
Ann - Thanks for sending me Olney Memories #4 - The things I read brought up a bunch of memories; I jotted down a few. Mention was made of choir practice on lunch hour; I didn't take Driver Training in school because it would have been on my lunch hour, and I didn't want to give up eating to learn to drive. My dad taught me to drive, and Verlin Cokely, the state driver inspector only took off 2 points when I got my license because I used my rear view mirror to back up. All the kids were fearful of Verlin Cokely, as he had a reputation for flunking would-be kid drivers. Randy Hugill was mentioned; his mother, Kay Hugill, died a couple of months ago. Both my sisters were good friends of Jacque Hugill, Randy's sister. Randy's dad, John, died many years ago. Such a big jolly fellow! My late wife, Helen, worked waiting tables at Bower's Drug store, and detested some of the businessmen who mashed their nasty cigars and cigarettes on their plates. She also mentioned an elderly lady, whose name I shall not reveal, who did a very poor job of washing the silverware. My wife would rewash it many times. The Arcadia Theater was mentioned; my wife's family rented a house to Frenchy Gallagher, the manager of the Arcadia, whose son was Tom Gallagher, who was one of the Chief Illineweks; the other one being John Forsyth and also Ben Forsyth. Helen's family had a free pass to the movies, and I enjoyed calling her a "cheap date", as all I had to do when we went to the movies was buy my ticket and 2 bags of popcorn. We were close enough to the Arcadia, she living on Fair Street and me living on N. Boone Street that we could walk to the movie; only about three blocks. The Elks Theater on Whittle Avenue, long since closed and was torn down, was a favorite of kids on Saturday mornings, as they always had Saturday Matinees, and the place would be jammed with kids watching Roy Rogers and Hop-along Cassidy and other westerns (in black and white). The Elks Theater always scared me a little, as it had wooden floors, and I was afraid it might catch fire. The old Wilson House was mentioned; a lot of us kids thought it was haunted, and there were stories of bloody executions in the basement. I also was sorry when they tore it down. I saw a mention of Silver Street School; when we first came to Olney we lived on Jasper Street and I went to Cherry Street School for a short time, then transferred to Silver when we moved to North East Street, two doors away from Quayle's IGA Market. I lived for awhile on North East Street, 2 houses away from Quayle's IGA supermarket, and walked past Wilson's house every day on my way to Silver Street School. The Bob and Thelma Quayle were good personal friends of my folks, and all of us kids played together and we knew each other well. There was a bunch of the Quayle kids; Dick, whom everyone called Birdie, Keith, Tom, Jon, Cindy, and Jimmy.

I was in basic training in the Army when Jon died; he was a personal friend, even though 3 years younger. He was late for school one afternoon, having gone 4 blocks home for lunch, and ran to school, collapsing on the front steps, dead of an aneurism in his brain which burst, killing him instantly. I wasn't able to go to his funeral. I have many other memories of the Quayles, and could go on for another half hour about them. Downtown Olney basically collapsed when Walmart came to town. Helen, my wife, worked at the dress shop next to the Arcadia when she took the Distributive Education class. Trying to think of the name of the shop; it's on the tip of my failing memory. anyhow, thanks for sending that to me. I believe it was the La Ruth Shop.
PS. Jacque Hugill now lives in Terre Haute, IN.
John Helm
Class of '58

Ron Scherer
rscherer@htc.net

Bits of History from Richland County’s Past
Compiled by Ron Scherer (EHRS ’62)—Source: Olney/Richland County Sesquicentennial 1841 – 1991)

DID YOU KNOW???

● The first political ownership of the territory now known as Richland County was by the French. In 1702, the French settled in Vincennes, which became the most important French settlement in this territory.

● In 1841, Richland County was carved out of the eastern part of Clay County and the western part of Lawrence County, which were both originally part of Edwards County – a block of land that once included the eastern half of Illinois and Wisconsin, reaching to the border of Canada.

● Before the white man settled in Richland County, the Indians hunted here. After the War of 1812, a settlement was made and the Indians gave up their lands and went farther west and north. The last Piankashaw, common to this area of Illinois and Indiana, was a woman who died in Olney in 1932.

● Our town’s name came from Judge Aaron Shaw, who had suggested the name of Olney, after his loyal friend, Nathan Olney, a Lawrenceville banker.

● In the early days, providing a place for the county and circuit courts to conduct business was no easy task. The first commissioners met in the nearest available cabin, one located just east of Olney on the Trace Road. Rental was $1.00 per month, with the county furnishing the stove for heating and the cabin’s owner the wood. • Several other structures followed. One building, 40 feet square and two stories high, was painted white and known far and wide as the finest courthouse in this part of the state. • The courthouse that preceded the present building was an imposing structure with an elevation of 52 feet and surmounted by a dome that reached an awe-inspiring height of 122 feet. This building lasted until 1914 when it was destroyed by fire, possibly caused by a passing Illinois Central train when a spark from the engine lodged in one of the hundreds of pigeon and sparrow nests that infested the cupola.

● Richland County has a rich military history, built by patriotism and commitment. An 1865 report showed Richland County furnished a total of 1,577 men during the Civil War, 54 more than the government quota. • Nearly 1,000 men served in World War I, including John R. Lindsey, a brigadier general. • The original registration in the draft, enacted in 1940, showed 2,148 names from Richland County during World War II. The county produced four World War II generals – William Campbell, Frank Schilt, Edmund Sebree and Reginald Harmon – giving Olney the nickname of “The Town of Generals.”

● The 1950 Census placed the U.S. Center of Population a little west and north of Dundas, on the Carl Snider farm. On October 18, 1951, a large parade and celebration brought out 25,000 residents and visitors, including Gov. Adlai Stevenson, Sen. Paul Douglas and the U.S. Secretary of Commerce.
● Olney was a typical country town of the nineteenth-century Midwest. With stores strung along the main street, the bustling area was the hub of activity for the surrounding countryside.

● The real growth of Olney began in 1855 with the completion of the O & M Railroad. On one occasion in 1858, 17 carloads of emigrants, with their household goods and farming utensils, landed at the Olney depot.

● Though Lincoln and Douglas never debated in Olney, both presidential candidates spoke at separate political rallies in Olney on the same day, September 20, 1856. A special plaque commemorating the occasion is located on the courthouse lawn.

● Most Richland County natives have no idea the Village of Claremont was once a resort town. A large lake once extended on both sides of the railroad tracks on the west side of Claremont. The lake – sporting boat rides, a large hotel and summer resort – was a popular “Sundaying” center in the 1880s and 1890s. Special train excursions ran from St. Louis to the Claremont resort.

● Claremont had its spot in national politics. Miss Marie Brehm, a teacher at Claremont School during the 1887-88 term, was an ardent advocate of prohibition and women suffrage. Her interest and enthusiasm in temperance and moral welfare caused her to travel widely throughout the world. She worked her way to the top of the National Committee Prohibition Party in 1920, and was on the Prohibition Party’s ticket as candidate for vice president of the United States in the 1924 national election.

● Another big attraction of the decade of the 1880s was the Illinois State Fair, held in Olney in 1887 and again in 1888.

● The lack of television, movies and the automobile was no hindrance to the enjoyment of life in the 1880s. Visiting was popular and church festivals and suppers were commonplace. For the cultured, the Opera House was well attended. And roller skating was becoming an attractive amusement.

● In the mid-1890s, the citizens were excited over the possibility of getting the Eastern Illinois Normal School. With assistance from the Business Men’s Association (forerunner of the Chamber of Commerce), Olney entered the fight to win the school. The new school’s trustees made two trips to Olney and were favorably impressed. However, on September 5, 1895, notification came that Charleston had been selected as the site for what is now Eastern Illinois University.

● Richland County has produced two U.S. Congressmen: former sheriff George Shipley who, at the time of his election in 1958, was the youngest member of Congress; and the Class of 1962’s own Terry Bruce, elected in 1985, who served as majority whip at-large during his second term.

● The first school in Richland County was near Watertown, a small village on the west bank of the Fox River and near present-day Olney. The school was partitioned off one end of a tavern and furnished with slab seats and board desks. One of the students was Elijah Nelson, a grown man who attended the school located near his house. There being no steel pens in those days, a principle examination for being hired as a teacher was the candidate’s ability to construct a pen from a goose quill.

● An interest in a college at Olney predated the present Olney Central College by some 70 years when Olney was one of the cities considered as a site for Eastern Illinois University. A citizens’ committee was formed on August 27, 1957, to pursue bringing a junior college to Olney. A 1959 survey revealed an overwhelming support for a community college, with more than 50 percent of high school seniors indicating they would attend a two-year college in Olney. When Pure Oil decided to close its transportation operation in Olney, the company was persuaded to deed its 13 acres of land and large office building to the district. On September 15, 1962, a referendum to establish a junior college passed by a 5-1 margin. Classes started in September 1963.

● It is believed The Olney Times was the first paper in the United States to come out openly for the election of Abraham Lincoln for President in 1860. By 1890, four newspapers – three weeklies and one semi-weekly – were published in Olney.

● In 1898, Dr. George T. Weber left Ingraham, obtained his medical degree, came to Olney, and bought the old Arlington Hotel and established the Olney Sanitarium with a capacity of 15 beds. In 1907, the Olney Sanitarium was incorporated under the laws of Illinois with the establishment of a training school for nurses. Over the years, other Weber family members joined the staff and, at one time, four brothers and two sisters were working together.

● In May 1949, petitions bearing 1,600 signatures were presented to the County Board of Supervisors requesting a special bond issue for construction of a 120-bed county hospital. Voters approved a special election in October 1949 and within four years the new hospital was dedicated, giving Olney the largest hospital in a wide area. Over the years, the hospital has been expanded and improved upon numerous times.

● Bird Haven, the Robert Ridgway Memorial Arboretum & Bird Sanctuary, is located near East Fork Lake. Ridgway was a noted ornithologist, scientist, artist and author. After a distinguished career, including a 50-year association with the Smithsonian Institution, he retired to Olney in 1916 and developed Bird Haven, a bird sanctuary and experimental area for the cultivation of non-native trees and plants. In the 1920s, this tract was said to have been second only to a tract in Japan in the number of species of plants it contained in one area.

● In 1925, a city ordinance was passed giving the right-of-way to a white squirrel on any street in Olney. In 1943, Illinois legislators passed a state law declaring “It is unlawful for any person to take white squirrels in this state at any time.”

● On March 1, 1870, an association of musicians, under the name of the Olney Silver Cornet Band, was incorporated. In the early 1880s, the organization was enlarged and the name changed to the “Olney Cornet Band,” which was the official band at the State Fair held in Olney in 1887 and 1888. Following several more reorganizations and name changes, the band became the Cummins Municipal Band in 1932, the name it holds today. The band is believed to be the oldest continuously operating municipal band in Illinois. At least one musician from the Class of ’62, Paul Parker Gay, still plays in the band at the weekly summer concerts held in the Olney City Park.

● Charles B. Tripp was born in Woodstock, Canada, on July 6, 1855. The family moved to the area (near Sumner) after his father retired from the railroad. Tripp attended school in Olney, and was very successful in life, despite the fact he was born with no arms, not even shoulder blades. The deficiency prompted him to go on to accomplish greater tasks and live a normal life. He became an experienced wood carver and furniture maker, using only his feet, which he had trained to do the tasks most people use their hands to do. As a means of showing people he could do anything a person with arms could do, he traveled with Barnum & Bailey Circus for 19 years. He married late in life and continued to travel with the circuses in the summer, while spending the winters in Salisbury, North Carolina. During the winter months, he often made his living by making furniture until the circuses would return. He died of pneumonia in 1930 in Salisbury. His body was transported to Olney by train for burial in Haven Hill Cemetery.

● Richland County is perhaps the Chowder Capital of Illinois, if not the world. Chowder is believed to have originated in the early 1900s and probably stemmed from the southern dish known as “Burgois” (pronounced bur-goo) and prepared using every type of meat available, from squirrel and rabbit to beef, pork and chicken. In Richland County, there are church chowders, village chowders, club chowders, and private and backyard affairs that stretch from Noble to Claremont and from Dundas to Parkersburg with Calhoun, Passport and Wynoose and others in between.

● On September 16, 17 and 18, 1954, the National and Illinois Soil Conservation Days and Plow Matches were held at “Onion Hill” in northwestern Richland County, a little more than a mile from the newly designated Center of Population of the United States. The Illinois State Police estimated attendance for the first day at 21,000 to 25,000; on the second day between 60,000 to 62,000; and on Saturday for National Day, approximately 75,000 to 80,000 attended. Honored guest speakers included Ezra Taft Benson, the United States Secretary of Agriculture, attending for President Dwight D. Eisenhower, who sent a letter of regret; and Illinois Governor William G. Stratton.

● The Great Depression lasted for nearly 10 years, but in Richland County, the Depression began to end in 1936. By 1939 some people, perhaps half the population, “never had it so good.” The reason was the discovery of oil. Although parts of Richland County never produced a well, the surrounding counties of Clay, Jasper, Marion, Wayne, Jefferson, Clinton and Washington counties, comprising the Illinois Basin, were very productive. Many of the larger exploration and service companies built headquarters in Olney, which brought an oil boom to the area that lasted through the 1970s.

Ron Scherer
Class of '62
John Helm
[bookmark: oTable]
		mlehjerhs@gmail.com

Seeing Pauline Frohning's old Hawthorne bike reminds me that I still have in my garage the 26-inch girls' Schwinn which my sister, Jill rode when it was brand new in 1958. When my late wife and I lived in Vincennes IN in the 60's, I repainted the old Schwinn, had new chrome fenders and new tires put on it, added some decals, and put a kid seat on the back for our first daughter, Laurie to ride in. The bike needs new tires again and new fenders again, but at this point I doubt I'll get it fixed. Noted the part of the above in which the Shultz Building was mentioned; that bulding was owned by my late wife Helen's grandfather, Cleve Shultz, and I worked in that building as a radio announcer when WVLN was located on the third floor.

John Helm
Class of '58

Marvin Doolin
		doolin@starband.net

Thank you for the picture of Bower Park, Ann. I can picture it now, but
sadly it stirs no memories. Still, it's nice to know that a space like
that has been preserved.

Marvin Doolin
Class of ' 62

Betty Wilson Effland

Ann, Thanks for all the memories, sure do enjoy reading them. We had a great time growing up in the era where there wasn't all the things that kids have to deal with today.

Betty Wilson Effland
Class of '58

Pat Scherer Van Cleve
Class of '46

Paul Berger asked about Montgomery Ward. He is correct--it was in the same block as Penney's but across the street and in the middle of the block.

Pat Scherer Van Cleve
Class of '46

Chris Stoltz
[bookmark: oTable2]
	[bookmark: oTableE2][bookmark: oRowFROM2]
	curtisstoltz@yahoo.com

I love the information shared here on Olney Memories.

(It's always good to hear from our readers Curtis, and really glad you are enjoying the OM's. Ann)

Curtis Stoltz
Class of '73

Pat Van Cleve
vancleve22@earthlink.net

I don't know when Montgomery Ward closed but it was sometime after I left Olney. I went to Minnesota right after I graduated from college.

(Do any of you know when Mt.Ward closed their doors on Main St. ? Ann)

Pat (Scherer) VanCleve
Class of '46

[bookmark: INCREDIMAINTABLE]
	Ann Hill
33anthill@gmail.com

[bookmark: MA29259785-0157]
Well, the owner of the Landenberger business on Main Street was my Great Grandfather. It was a general store with pickle barrels and all. Behind the store was a junkyard which was his business too. Will send you a picture via cell phone of the store plus an ad from the Olney paper dated June 28, 1876. (I had the picture and after a friend's father passed away she found this paper in his things.) I sent the picture and ad to David and he put it all together and had it framed. He gave several of the family this for Christmas.

w - a little more - why back when when Aunt Gertrude Landenberger was a child her parents had a restaurant further east from the Landenberger building. She is 99 so would be after.

Landenberger was a child her parents had a restaurant further east from the Landenberger building. She is 99 so would be after

1914. Her mother was a fantastic cook and their name was Feutz. Aunt Gertrude had a brother and a sister - Clarence and Helen. Helen Feutz White was Billy White's mother.

So - there are a couple of stories for you!!!! My Grandfather - Ross Landenberger - was on the school board and his name was on the school board bronze plaque at Central.

Ann Hill
Class of '53

PS.

PSPS

The little sign by the picture you can't read so I'm typing it out for you for I thought it was interesting.
Landenberger
Has just received
“10,000 lbs of fine Sugars, which he is selling out Cheap.
Also
A large lot of Salt Fish, Mackerel, and White Fish.

You can get a one-fourth barrel of GOOD FAMILY WHITE FISH for $1.95.

You will do well by calling there and examining Prices before purchasing.
74 Main St.”

[bookmark: role_document1]Now - a little more - why back when when Aunt Gertrude Landenberger was a child her parents had a restaurant further east from the Landenberger building. She is 99 so would be after 1925.
Ann Landenberger Hill
Class of '53 (graduated in Ca)

Ann King
pianoann97@aol.com

I wonder if anyone knows where the school board bronze plaque (that Ann Hill mentioned above) that was at Central School is now?

Ann King
Class of '60
==

image4.png
The TAC and TPAA's 2014
Lifetime Achievement Award
To

In Appreciation For Your Excellent Service

And Your Being An Inspiration to All

‘The Directors of the Tiger Alumni Center and the Tiger Pride Alumni Association
Do Hereby Acknowledge, September 27, 2014,

Signed:

Directors: Garry Bowman - Kellie Cook - Mary Cummings
R King - Namey Ramecy < Srith - Judy

image5.emf

image6.emf

image7.emf

image1.emf

image2.emf

image3.emf

