 Olney Memories # 31

Gloria Dean

Masdean33
Ed Doolin, I do appreciate your reply in the latest Olney Memories and the
fact that you have forgiven my aunt, Mary Salisbury. I know she would be so very proud of you and the career you have chosen. If you were an actual member of her class I'm sure she remembered who you were when you were delivering the paper to her house, as I never knew her to forget even one of her students. She could tell you what year they were in her class and some of the others that were in that class also. I also agree with you that it would be a great idea for others to write and tell of their memories of their favorite teachers.

Sometime ago I sent in a Memory about Bernard Eagleton, my 1st grade teacher. I think that we all have at least one teacher that we still love and will never forget.

Thank you again for your reply.

Gloria Dean

Jim Dale and Ruth Dorney Landis—

jdale@uark.edu
Aviation Adventurers of the Dorney Brothers—

 Harvey and Paul Dorney were both pilots in the Army Air Force. Harvey, the older brother, attended the United States Military Academy at West Point, and then became a pilot. Paul attended the University of Illinois for two years and then joined the air force and became a pilot. At the time of Paul’s entrance it was necessary to have a minimum of two years of college to be eligible for flight training. Both Harvey and Paul had interesting flying experiences associated with Olney in the early 1940’s.

 Harvey who was piloting a rather heavy two-motored plane asked his superiors for and received permission to land his plane at the small and unpaved airport at Olney. The airport was called Ulrich Field, owned by and named after Ernie Ulrich who was a local trucker. Mr. Ulrich sold and applied oil to local streets and he may have applied oil to the airport runway to control weeds and help stabilize it under normal conditions. When Harvey landed his plane the weather was cold and the runway was frozen, and everything went perfectly as planned. However, the weather then warmed up and the heavy plane became mired in the mud. According to Glenn Swinson, the Pure Oil Company sent a bulldozer over to the airport from Pure’s tank farm at Noble, and its winch was used to pull the heavy plane from the mud. After a few days the ground refroze and hardened enough to support the plane and they were able to take off and leave Olney. Although Harvey had received prior permission to land at Olney, he was considered as being responsible for the problem and he was billed and had to pay for the lodging and meals of his crew during their stay at Olney.

 Paul’s Olney experience was a little different. Paul was in training at Barksdale Field at Shreveport, LA and was on a training flight that was supposed to cover a wide general area. It cannot be recalled whether he was flying a C-47 or possibly a B-17, but it was a rather large plane. It appears that most all pilots at some time in their career have the urge to fly over their home-town. Paul had such an urge and proceeded to alter his flight plan and flew up to Olney where he buzzed the Main Street at a rather low altitude. Some claimed that he barely cleared the little steeple on the old Olney Sanitarium. It was an exciting experience for the people of Olney and probably also for Paul. Due to the extra distance of his flight he ran low on fuel and it was necessary for Paul to land at Scott Field at Belleville for refueling. Paul supposedly explained his need for refueling on a navigational error. This would be somewhat narrowly believable, and he only received a mild reprimand. Knowing Paul’s adventuresome nature, he probably enjoyed the entire episode.

Jim Dale & Ruth Dorney Landis

Class of 1940 & 1938

Jim Dale and Ruth Dorney Landis

jdale@uark.edu
Model-T Ford Adventure—

 When they were seniors in high school, Paul Dorney, Ruth’s brother, and my brother, Bill, planned an extensive motor trip that they would take after their graduation in May of 1936. Their means of transportation was to be an old Model-T Ford—it was a very unique choice.

 At the time we lived on the northeast corner of N. Silver and E. York Street, behind the Sanitarium Clinic, and we had a good but unheated garage. During the fall of 1935 and spring of 1936 they spent all of their spare time completely overhauling the old Model-T. They took the motor all apart and replaced any worn parts, and in general made the old car like new. The crowning achievement was the paint job that they gave it. They meticulously planned and laid out a pattern of approximately one-foot squares which they alternately painted vivid orange and black, the school colors. You could see the car from a mile away! They had Olney, Illinois written somewhere on the car so people would know where they were from.

 Their journey took them into Missouri and down through Arkansas, then into Texas and west to New Mexico, then north through Colorado and up into Wyoming, and then back home. At that time many of the roads in these states were not in very good shape and many tires got chewed up and had to be replaced. Paul related to Ruth that in hilly terrain they sometimes had to use their feet to hold back the old car because the brakes were a little weak. They started the trip with very little money and thus had to find work along the way to pay expenses. They would find miscellaneous jobs doing yard work, working as laborers on construction jobs, almost anything to earn a few dollars for the next leg of their journey. They camped out and did their own cooking, thus expenses were minimal. They liked to trout fish and if they found a good stream they would stay in that spot for a few days. In Wyoming they got acquainted with a man who had a filling station and he let them camp behind his station. He also advised them of the location of the best trout streams in the area, and he sometimes fished with them. I think they stayed in this location for about three weeks. Trout were probably a main part of their diet at times.

 One of the objectives of their trip was to attend the Frontier Days Rodeo at Cheyenne. It was related that on opening day they got to the rodeo grounds early and their car was the first in line to be admitted. Being a Model-T with such a gaudy paint job probably made them very noticeable and the talk of the rodeo.

 Not much is known about their return trip back to Olney—it was probably a continuation of flat tires. They were fairly tanned or suburned after their trip, and also a little on the thin side. Down deep inside they probably felt a little bit like Lewis and Clark after their adventure.

Jim Dale and Ruth Dorney Landis

Classes of 1940 and 1938

Joann Jones Patterson

dpatt_281@msn.com
I had to mention how good it was of Gussie Dale's Boy to research Aunt Teeny life before coming to Olney. I always thought it an idea of dubious value to knowing the future. But I do remember meeting Aunt Teeny's Grandson, Paul Guthrie, in my Dad's restaurant, Robb's there on Main Street. My father, Leslie Jones and Paul were sitting & talking at the counter. Paul was all dressed up in a suit.......I was introduced to him.....He always came by to visit a bit with my Dad when he was in Olney. I wish I could place a yr on most of my memories....(needed to have a diary). But was probably in the Forties......Paul lived in St. Louis then.

I did enjoy the "rabbit" stories because in the 30ies we all ate rabbits. My Dad raised rabbits in cages in our back yard on E. Chestnut St. I tried to think that people were buying these bunnies for pets. We had cages stacked there...but you had to take them home to "do 'em in". But ate many a bunny or squirrelnever a white one, of course. In those days obesity was not a problem for people.

Thanks for the Frank Godeke article that was reprinted. My Mother, Lelia Phillips Jones was in that Class of 1918 that had no graduation. Wasn't there a drowning at Fox River from that class??? In Frank Godeke's article he mentioned prices......and Tubby Gassmann's ice cream could have contributed to obesity.....He and George could make malts like you have never had since then. And that caramel corn was without peer...anywhere I have lived. George was always smiling at you....between George & Gussie Dale, those gals could have sold us anything. Unfortunately, most of us didn't have that much money at their time.

Who remembers Olney's own movie star? About 3 months ago at the end of an old movie on Turner Classic Movies there was a list of the cast...an down the list was Elaine Shepard........I missed the movie but would not have remembered what she looked like if I had actually seen the movie. Elaine was in the B movies down at the Elks, am sure.

Joann Jones Patterson.........Class of ‘48

New Braunfels, TX

Ann King

Pianoann97@aol.com

Here's an article I came across that tells how our home town of Olney came to be.

"Settlement of the Richland County area began around 1815 when Thaddeus Morehouse a native of Vermont arrived by Conestoga wagon and built a log cabin along a stagecoach route that ran from Vincennes Indiana to St. Louis. This log cabin operated as a hotel and tavern. Richland County was organized as a county in 1841 when it was formed by a partitioning of Edwards County. There was some talk of naming the county Reed County after the Reverend Joseph Reed, an early Settler. Mr. Reed modestly declined that honor and suggested the name Richland County after the county in Ohio where he originally made his home. There was some controversy regarding the location of the county seat. In spite of the fact that it was only a settlement and planned community, Olney was determined the choice based on a donation of land and the central location. The name of the town Olney was suggested by Judge Aaron Shaw who desired to honor a friend and Lawrenceville banker, Nathan Olney.. It was not until 1848 that Olney was incorporated as a village. For several years there was no county Courthouse. County Commissioners met in the cabin of Benjamin Bogard. The first court building was a log cabin which the county shared with the Methodist church. In 1843 the county contracted to build a new courthouse. Once completed it was said to be the finest in this part of the state. A newer courthouse was built in 1873.An impressive building this courthouse burned in 1914 , the fire possibly caused by the spark from an Illinois Central engine landing in a pigeon or sparrow nest that occupied the cupola of the cupola of the courthouse. The present courthouse was built at a cost of $100,000 around 1916 .on the same site. The Civil War brought a great deal of turmoil to the County as there were sympathies for both sides. Lincoln and Douglas spoke at separate political rallies in Olney September 20, 1856. The Olney paper was said to be the first newspaper to endorse Lincoln. While most citizens rallied around the Union it was necessary to have troops stationed in Olney to enforce the draft as union deserters were found refuge among local citizens. It was reported that on one occasion the Sheriff of Jasper County along with a pose from Jasper and Crawford Counties were headed to Olney to free Union deserters held at the local jail but turned back when they learned that local citizens were guarding the jail. The local paper was accused of Copperhead sympathies during the war and as a result, a group of Union soldiers home on leave, wrecked the presses of the Olney Weekly Press. Overall however the county was pro Union and an estimated 1700 Richland County citizens fought for the Union in the Civil war. Nearly 1000 Olney residents served in World War I and during word War II. Richland County may have been the only Illinois County outside of Cook, that provided 4 generals for the war effort. The first census of Richland County was in 1850 at which time 4,012 people resided in the county. . One hundred years latter the 1950 census found Olney to be the population center of the United States."

Ann King
Class of 1960

Jim Dale

jdale@uark.edu
 In an earlier Memories, John Summers and I mentioned the World War II Memorial Registry that enables people to register a veteran’s
World War II Memorial Registry

name, rank, activities, etc. during World War II. This information will be viewable on the Internet and also at the Memorial. Veterans’ names can be entered on the Internet by going to www.wwiimemorial.com. Then click on WWII Registry, then Register an Honoree, and follow the directions given. Or you can call toll-free at 1-800-639-4992 and register the veteran by phone. If you want to include a picture, they will give you instructions on how to submit a photo. The registration is free, but there is a nominal $10 processing fee to enter a picture.

 Although the Memorial will be dedicated on May 29, 2004, entering names into the Registry will continue for quite some time in the future.

 To view the entries of veterans already entered, at the web site go to WWII Registry, then Search the Registry. Enter the veteran’s name and state of entry. When their name appears click on it and their full entry appears. If a picture is included click on it and it will be enlarged. To see some well-known people you have heard of, enter Edmond Sebree, IL, and Christian Schilt, IL. You should also check out Glenn Swinson, IL, and his four brothers. Not many families had five sons in the service in WWII.

 It is easy to enter a veteran in the Registry, so get moving and enter a husband, father, brother, or uncle; and don’t forget the mothers, wives, sisters, and aunts! People who contributed on the home front can also be entered—you know, Rosie the Riveter, etc.

Jim Dale

Class of 1940

Mary Nell Fessel Nix.
mnnix28@earthlink.net,
Dear all,

I have a little to add to the Aunt Teeny story. She lived close to my Grandma Turpin and I had been to her house when I was a little girl. My husband, Booner, told me she once purchased a stove and paid for it in dimes. Also her grandson Paul Guthrie used to stop in Fessel's Cleaners where my father Bud Fessel pressed clothes and after Grandpa Fessel passed away was in business with his brother, John Ed Fessel. He told Dad that he had gotten his Dr. degree in education and was president of a black college somewhere in the south. He had 2 sons and I believe one became a medical Dr. and the other also had a college degree. I thought this would add to Jim Dales' information about Aunt Teeny. I can still remember what she looked like, a small dark complected woman and was always nice to me. And I do believe we had a city law that said no blacks could live here, but that has changed now and we have several families and getting more all the time. Olney is changing and in my 76 years I have seen a lot of changes. The one thing that bothers me is how after Walmart came all the stores disappeared down town. Now if you want good shoes you have to drive to Evansville or someplace like that. We do have Dick Fessel Clothing Store, Bowers Drug Store, King's Furniture store. Well, that's all for now, best regards to you and all on Olneyites.

Mary Nell Fessel Nix

Class of 1946

==

