 OLNEY MEMORIES # 25

Greetings everyone! It’s Olney Memories time again. Some
 of you will notice that your contribution is not in this issue……
…but they are posted in OM # 26, which will be sent out
shortly following this one. Happy reading!

Ann Weesner King

Pianoann97@aol.com
Class of 1960

===
 Jim Dale (Class of 1940)
 assisted by Mary Gassmann Stonecipher
(Class of
1937)

Olney Sanitarium and Clinic, Census of 1930-

 In recently looking at the 1930 U. S. Census for Richland
 County, Precinct 12, Ward 1 of Olney Township, data taken
at the Olney Sanitarium and Clinic was observed. The
census was taken on April 18, 1930, by enumerator Kate
Roney. In the Federal Census all people living in a
residence or institution are recorded at that location, and
at the Sanitarium and Clinic there were 37 people listed.
The head of all nursing was Katherina Weber, single
and age 47. She listed her occupation as nursing and her
job as hospital work. Her sister, Minnie Weber, was listed
as single and age 49. She listed her occupation as
institutional nursing. Both sisters and their mother were
born in IL, but their father was born in Germany. Benedict
Weber, the father of the sisters, was shown as age 96
and widowed. He and both his parents were born in
Germany. He immigrated to the U. S. in 1857 and was
a naturalized citizen. Maude Colmer, age 40 and single,
was listed as an employee and a nursing instructor in
institutional nursing. Josephine Goetzman, age 41
and single, was shown as a lodger and supervising nurse
 of the sanitarium. Marie Peck, age 30 and single, listed
her occupation and her position as nursing supervisor.
She was born in Germany and her parents were born
 in Czechoslovakia.
 The twenty seven nursing students were listed as
lodgers; they ranged in age from 18 to 35, with most
being in their early twenties. They were all shown as
student nurses. Two lodgers were maids at the
Sanitarium and a widowed lady was shown as the
matron of the nurses home. All of these individuals
apparently lived in the Clinic Building. According to
Mary, there was a small apartment in the Sanitarium
for a resident physician, and that is probably where
Dr. Paul C. Weber and his wife Dorothy lived. Dr.
Weber was 29 years old at the time. Benedict Weber also
had living quarters in the Sanitarium. Interestingly, the
census showed that three of the supervisors and Dr.
Weber owned radios. Mary and I both remember
that Benedict Weber lived to be 100 years old. Mary
added that he died the day after he was 100.
Benedict Weber was the father of Dr. George Weber
who in turn was the father of all the Weber sons who
became doctors and staffed the Sanitarium and Clinic.
 According to memory, the Clinic building, which faced
west on N.Silver Street, was essentially two storied.
You went up a few steps to the main floor that housed
the doctor's offices and examining rooms. The upper
floor housed the student nurses and other personnel.
The offices for the Clinic were in the lower basement-like
floor. Although many people may not remember it,at one
time there was a tennis court on the south side of Main
Street across from the Sanitarium. It was completely fenced
in and was for use of the doctors, nurses, and apparently
 also the nursing students. Benedict Weber also had a

garden plot near the tennis courts.
 The Sanitarium and Clinic had an excellent reputation as
 a Medical center in the southern Illinois area. Having a
 nursing school with 27 students was also quite an
accomplishment for a town the size of Olney. According
to Mary, the school had an outstanding reputation and
none of the students ever failed the state nursing
examination to be certified as Registered Nurses.
Jim Dale

Assisted by Mary Gassmann Stonecipher (Class of 1937)

Mary Kay (Crites) Barnett

shadow52@earthlink.net
 It is Mary Kay (Crites) Barnett. Just wanted to add a little note regarding Mr. Hatch, to the next Olney Memories.
 Mr. Wilbur Hatch was my principal when I was at Cherry St. School. He was also my principal when I was at Jr. High.
 I can't think of him without a great feeling of respect. He was extremely fair. Yes, he was firm and expected kids to obey the rules, but that was what we were supposed to do. When I read the "remarks" about him being abusive, I just couldn't believe it, and never will.
 I can remember him laughing with us kids and treating us like real people, not just kids. We could always talk to him about anything.
 M. Ann, thanks so much for keeping up with the Olney Memories!! So many people enjoy it.

Mary Kay (Crites) Barnett

 Class of '63

==============================
Loy Zimmerle

HARVEYZimm@aol.com
Hi I am from the class of 57 and lived In " Goose Nibble"

I had never heard of a street named Goose Nibble Way in Olney. Can you give more info as to its location and what happened to the street.

Loy Zimmerle

Class of ‘57

Bill Bowen

W.bowen@sbcglobal.net

Don't want to mislead anyone with my 'that-a-way' typing. If you coulda heard me, I think it shoulda went 'out Goose Nibble way'. A few weeks ago my wife and I were riding on Route 130 (S. West St.) and I said, "There's the Angling Road". She didn't see a street sign and thought I just made it up. You have bent my curiosity now, so the next time we visit I will make sure that what I was talking about used to be there. We had a house on a hill and I think they are both gone, as well as the road leading to it. But it was real in the '40s. Will visit here again soon.

Bill Bowen

Class of ‘51

Brad Richardson

BJR@GORDONSILVER.com
Vance, my mother Mildred Richardson taught at the Junior High for Mr. Hatch from about 1956 to 1960. I was going to Silver Street School and remember the Jr. High kids complaining about how strict he was but my mother really liked him and he was always a gentleman to my family. I know that he and some of the teachers were considered stern but some of the students at that time were really "hoods" and liked to cause trouble in and out of school.

Brad Richardson.

Class of ‘67

Jim Hawkins

jahawk@shawneelink.net

The #24 Memories was highly interesting. We moved back to Olney this past December and have really enjoyed getting back to the area.

I had two aunts who were nurse graduates from the Olney Sanitarium. My grandmother worked in the kitchen (was a cook) at the hospital. This was somewhat of a treat for me as a youngster (will be 71 this Wednesday) - would stop by occasionally to see my grandmother - she or one of the other ladies in the kitchen would usually treat me with ice cream, etc.

Take care and talk with you later.

Jim Hawkins

Class of 1951

--
George Roth

gsroth2@psbnewton.com

I enjoy and share most of the Olney memories or discuss them with Long Term Care patients at Richland Memorial Hospital. I have a program there where we remember what happened many years ago in our lives. It is so interesting all the things we can recall when we get in a group discussion.

I start out the programs getting them to tell me what they did as a child or going to school this month or holiday or this time of the year.

I change the subject or they do at any time, and it is difficult to describe how many things they remember in sixty to ninety minutes.

We will have a lot to discuss about Olney Memories #24. Thanks to you and the many people that took the time to compile all the information.

My sisters Pauline, Joan and I, George Roth worked at Mikes in the early 1950's. Mike's and Jerry Hoveys opened Mikes East side in early 1953. I froze all the ice cream for both places and many other restaurants, grocery stores and all the church picnics. It was not uncommon to freeze two hundred gallons or more each day in the summer months.

We are having a program and dinner next month and reminiscing about Mikes and Hoveys restaurants.

Thanks for all you do. Your Olney Memories bring back so many

wonderful days and the great people of Olney.[image: image1]
George J. Roth

Jason Kern

JasonK@tnetworksinc.com
Please add me to your email list for the Olney Memories. I really enjoyed reading the ones my mom forwarded me. Unfortunately I don't have many to share about the "old days" (I'm 29), but I am trying to preserve a piece of Olney history. I currently own what most people refer to as "the Kiefer house", or "the McLean house". It is the big yellow house on the corner of Morgan and Elm. I have put a great deal of money and effort into restoring it, and am continually trying to improve it. I would be interested to hear anyone's memories about the house and people that lived there. Also, any old pictures would be really great.

Thanks again for the memories!

Jason Kern

Class of ‘92

Alice Godfrey Berger

alb2803@fullnet.com
My family moved to Olney in 1946. We lived on South Richland Street and I continued to live in Olney until 1994. I grew up and raised my own family there. My children, who are adults now, often remember the lovely times of their years in Olney.

I wonder if anyone else remembers the city bus service years ago. I got on the bus one day and rode until evening; my parents not knowing where I was. Did I get into trouble! There was the ice cream man what drove his yellow cart around town drawn by a horse. Milk was delivered to our house in bottles and the ice man delivered ice to some of the houses in our neighborhood. Times changed!

My children and I always talk about the May Day, Halloween and Christmas parades. These parades brought back different memories but join us as a family.

My children did not have the same memories as I had of Olney but they have their own. My son lives in New York, near Time Square, and he remembers Olney as the wonderful place to grow up.

My mother was a school teacher, Thelma Godfrey. She taught many years in the school system. My mother was a very good friend to Mr. and Mrs Hatch, both taught school in Olney. Teachers were often very strict years ago; I know for a fact! But, we learned! I use to listen to the teachers that came to my home and discussed their students. Teachers wanted their students to learn and be successful citizens. There was a different mentality in teachers and parents. As a Clinical Social Worker, I am not so sure we don't need it again.

Alice Godfrey Berger

Class of 58
Marjorie McKinney York

LMYORK@insightbb.com

The Halloween parade you talked about was indeed a big event. They would put a hay rack on Whittle Avenue, just up the street from Speith's. Everyone that wanted to could dress up and enter the contests that they had. The contestants would parade around on the hay rack. I don't remember all the categories, but they usually had a lot of entries.

 The stores did indeed have painted scenes on their windows. In fact some of them were so large, that they covered the whole window/s. I believe you are right Ann, the high school students did the major part of the window decorating. I remember walking all over town looking at the window scenes. They were "awesome", as the grandkids say!! I think there were prizes also for the window decorations.

One year they had so much snow at Halloween, they talked about canceling the event. The snow that year was almost to my knees. I remember talking my dad into taking me that year anyway. He was complaining all the way up to the event, saying that he knew it would be cancelled. They had the event anyway and as I remember they had a lot of people there, in spite of the snow.

Marjorie McKinney York
Class of 1961
 Mary Nell Nix

mnnix28@earthlink

Hi! Thanks for adding us to the list. The name of the bakery was Houpt's and was a couple of doors east of Penney's. Their son is living in Olney and makes and sells molds for donut makers, I believe.
Yes, I remember the orchestra pit at the Arcadia theatre and some of the shows they had. I once modeled for La Ruth shop when they sold Children's clothes. Also Caroline Gassmann was Mae West in one of the shows.
My husband was Booner Nix and his father had Nix Bros. International Harvester business and later Booner went into business with him and then we were Ace Hardware from l960 until l993.
Yes I remember Von Dale and all the fun times we had there during High School during WWII. We sure did a lot of dancing. Also does anyone remember Rainbow Rendezvous south on Rt. l30. They had bands and we danced outside. Also there was a juke box on top of swimming pool and we danced up there.

Mary Nell Nix

Class of ‘46

--

Judy (Petty) Johnson

JudyLarryJ@aol.com

 Ann, you were right in thinking the Halloween Parade was a big thing in Olney, at least as I remember it from 1950 to 1958. Weeks before every Halloween, we would plan and make our costumes with great flair. Whole families would make group costumes. Occasionally we would be included among the winners. I remember at least once I won, but I don't remember if we actually won anything but the distinction of a picture in the daily. I'm pretty sure that we, as a town, did have a rousing good time. It seemed to me like everyone in town always came, either to watch or participate, but I was pretty young at the time and big crowds impressed me.
 Olney did enjoy parades and celebrations. I remember the May Day Parades that the schools participated in every year for many years past my high school graduation time. Each school (or maybe the town?) would have a theme, then each grade or class would decorate accordingly. They had kings and queens for each school and I remember Patty Smith was queen for Cherry St. School when we were in 6th. Other than the dressing up and parading and being thrilled to be out walking on a school day, I don't remember a lot about the parades. A few years after I graduated college, the parades were discontinued, I THINK because the town recognized that May Day was originally a communist holiday. I don't believe that that idea ever was celebrated in Olney. I think that we were all celebrating the coming of spring and of course summer vacation at the end of the month.
 Olney also had the King for a Day contest, which my Dad, Vern Petty, won one year. I'm not sure if the town put on the contest or the Chamber of Commerce put on the contest. The businesses did reward our family with some really nice prizes. Dad won sometime around the year I was in jr. high. Anyway, Olney did lots of celebrating as the whole town when I was growing up there in the 50's and 60's. Maybe they will get back to it.

Judy (Petty) Johnson
Class of 1958

Marjorie McKinney York
LMYORK@insightbb.com
I have read some commentary about Mr. Hatch in the Olney Memories. I have 2 memories of my own to add to the Olney Memories concerning Mr. Hatch. My 7th and 8th grade years were spent at the old Olney High School, where Mr. Hatch was the principal. The incidents I am going to mention occurred at the old high school during this time period. One involved Mr. Hatch and a young male student. The other involved myself, another teacher, and Mr. Hatch.

As I entered the door of the old high school, the door across the street from Mike's, (You could either go down the stairs to the shop and home EC. area or up the many steps to the main foyer area.) I looked up and saw the male student and Mr. Hatch in a heated argument. From what I could hear, the student had done something that he was not supposed to do. There was no one else around but the 3 of us. Mr. Hatch had the young man by the hair, then his neck, and the next thing I saw was Mr. Hatch "helping" the student roll down the long flight of steps. The male student landed at the bottom of the steps, about 10 feet away from me. I started up the steps and Mr. Hatch looked at me and I looked at him and kept on going!!

 Did Mr. Hatch push the young down the steps? I have a definite opinion on that.

The next incident involved myself, and happened during study hall time. I won't mention names, but someone sitting in front of me in study hall turned around and started talking to me and I hit the person over the head, trying to get them to shut up! The study hall teacher said I was talking (I was not talking) and sent me to the office. I was mad as the devil and I was not looking forward to seeing Mr. Hatch in the office.
When I entered the office he was not in. I sat down at the table and started working on some home work. Next thing I knew, Mr. Hatch blew in the door and right past me. All of a sudden, before he reached his office door, he stopped, whirled around and looked right at me. I remember thinking, "oh my__, here it comes!! He just looked at me for a moment and then asked me what I was doing in the office. I thought, well, I might as well tell the truth, so I explained what had happened. However, I left out the part that I was not talking. I figured it wouldn't make any difference anyway. When I was done explaining, he asked me if I had been talking and I looked him right in the eye and said, "No!" He replied, "I didn't think you were"!! He asked me if I had any homework to do and I said, "not really". "Come on into my office and do some filing for me", he said. He started asking about my classes, etc. We had a very nice conversation as I did the work he asked me to do. Then, the teacher that had sent me to the office came into his office and if looks could kill, I would of been dead!! She asked him why I was helping him, since she had sent me to the office for talking. Mr. Hatch informed her that he did not think that I was talking and that he needed help in his office. And that was the end of their conversation!!

I did not see or hear about any more violent reactions from Mr. Hatch, other than the fact that he always ran a "tight ship", when it came to discipline. He expected you to behave in school. He took "no prisoners"!! However, I remember seeing him come down the hall, during time between classes. He would stop and talk to the students, sometimes ruffling one of the boy’s hair, or patting one of the guys on the back, in an affectionate manner, asking how they were doing. He was respectful of the girls and of the teachers.

 So, were there two sides to Mr. Hatch, I would say from my experience that there was indeed!!

Marjorie McKinney York
Class of 1961

==
Galen Clodfelter

clodzy@wvc.net
I have really enjoyed all the "Olney Memories", but have not responded with my memories of Olney, but I felt compelled to jump in and defend Bob Yeager.

 Bob and I both graduated from ERHS in 1959 and attended the
Junior High in 54 & 55. I too witnessed abusive acts from Mr. Hatch.
Hardly a reunion of students of '59 goes by without a discussion about
these acts. Are we discussing the same Mr. Hatch? Mr. Hatch had a
son. What happened to him? Was he also a teacher? The time difference between 1959 and 1966/67 might indicate a different man or a mellowed man. We Hoosiers understand " Zero Tolerance"

Galen Clodfelter,

ERHS Class of 1959

==
