 Olney Memories # 52
 Some people have written me asking if there is an e-mail list for the Olney Memories group that I could send out to all of you so as to be able to re-establish contact with some long lost friends.

I would be happy to send out such a list but I, of course, would not give out anyone’s email address without their specific permission. So would those of you who would like to be on the “email list for classmates” please let me know. I will make a list of everyone who gives me permission and include the list in the next “Memories”.
 I also want to say a big thank you to the Book Committee of the Richland County Pictorial Book that came out the later part of December. The book committee put lots of time and detail and hard work in obtaining all the information that was required in putting all this together for everyone to enjoy. Thank you, thank you for doing such a great job for all of us!!

 My husband just brought up something that I think I should mention. He said, "You get so much email that it seems like you could easily miss seeing someone's Olney Memory contribution, or address change. Or one of them could inadvertently go into the Spam folder. Someone might think that if they don't see their contribution that maybe you don't put every contribution into the Memories. Maybe you ought to mention that just in case."

 I hope that hasn't already happened because I do put every contribution into the Memories just as they are written. If you send in one that you don't later see, please send it again or let me know. I would never leave a contribution out or even edit one in any way intentionally.

Ann
--

 OLNEY MEMORIES # 52
Ann King

Pianoann97@aol.com

 Continuation of………………… History of Olney by Bert Michels (from undated

 pamphlet printed by Taylor Print Shop)

 Chapter 2

Olney is peculiar for many reasons. Not only has it a long history but it has many instances of early pioneers who were hardy and who were quick to establish churches and schools.

Olney’s present population is slightly less than 9,000. In 1940 it was about 8,100. In 1930 Olney’s population was about 6,500; in 1920 the population was 4,491; in 1910 it was 5,011 with large numbers of persons moving away during World War I. In 1900 the population was slightly over 4,000; in 1890 it was 3,500. In the early years of the town the population was less than 500. It did not grow substantially until the B & O Railroad was built through this county. The first train of the B & O ran through Olney on July 4, 1855. From then on the population grew rapidly, until it reached about 3,500.

Presently there are 24 churches in Olney. One is Catholic while the rest are Protestant. Most of the denominations have fairly flourishing congregations.

In the early 1900’s Olney had churches* and 13 saloons. The ‘Dry Forces’ got Evangelist Billy Sunday to preach a few sermons before the city elections and the saloons were voted out of Olney. Olney was dry from 1907 until 1933 when prohibition was repealed.

Olney has more persons who have reached high ranks in military service than probably any town of its size in the United States of America. Dr. Eli Bowyer became a Brevet Brigadier General in the Civil War in March, 1865. He was also a Medical Doctor and practiced in Olney for many years here. The old GAR post was named for him. In World War I, J. R. Lindsay, who was a native of Calhoun and a teacher at Noble became Brigadier General. He was a graduate of West Point. During and following World War II, six Richland County natives had become Brigadiers or higher generals of the United States Army or Marines Lieutenant General C. F. Schilt is assistant Commander of all United States Marines, Major General E. B. Sebree is stationed in a European country in a commanding position. He is also a graduate of West Point. Brigadier General W. F. Campbell is also in the U. S. army retired.

Major General R. C. Harmon, a native here is a Judge Advocate of the Army Air Corps. Brigadier General Dale Ridgeley is in the U. S. Army Corps as a dentist at Letterman Hospital in San Francisco. Another Olney native, General Reed is a graduate of West Point and is in the U. S. Army. Many other Olney and Richland County natives have become majors and colonels and are still in service.

The Olney Times Newspaper on November 2, 1858 first advocated the name of Abraham Lincoln to become president. This has been substantiated by local files of the Olney Times Newspaper and by the Illinois State Historical Society.

Henry Shryock, a native of Olney became president of Southern Illinois University in 1913 and continued until his death in 1935. He was one of the most learned and renowned teachers of literature and English.
Olney is the native home of two movie stars, Elaine Shepard and Rock Hudson.

Olney High School is the oldest high school in this section graduating its first class in 1873.

Thousands of young men and women have been graduated from Olney High School in the past 83 years.

One of the most famous persons ever to advertise Olney was the late Charles Tripp. Mr. Tripp came to Olney nearly 100 years ago without arms. He was with P. T. Barnum’s show for a number of years. He was able to write with his toes, a very legible hand and could hold a razor in his toes and shave his face. On one occasion he rode a Tandem bicycle on which he furnished the peddling power while a man who was born without legs but had arms guided it. He died in 1929 and is buried here.

Olney has had several industries in years gone by, the local shoe factory providing shoe making for 36 years and now has about 650 employees. It is owned by the International Shoe Company. The Ainsbrook Manufacturing Company provides work for several hundred women making garments.

One of the oldest industries which is no longer in much force in this county was the orchard business. Several large apple and peach orchards were operated in and near Olney for many years giving employment to many people but this went out of business a number of years ago. Local citizens operated evaporators in which the apples were peeled and cut into slices and allowed to dry. They were later shipped to the larger cities. These operated some two or three months a year. The high cost of chemicals, increased production costs and competition from out of state places which could produce fruit more economically resulted in a decline in the orchard industry.

Other industries that have gone out of existence include the Cooper business which was a manufacturer of many barrels used by fruit growers.

One time there was also an old glass factory in Olney which operated for about 5 years, from 1910 to 1915. Two men were burned to death by molten glass and that was the end of that business.
*The number of churches isn’t given in the article.
More next time…………….
Ann King

Class of 1960

Ron Morris

Morrischnsw@aol.com
I received the Olney Memories and now know why it was so scary around the place I grew up, as according to Mr. Shipley we were the only house on green light road. We lived at the west end and Jessie Myers lived at the east end with the round barn. There was supposed to be a green lantern road but I always thought it was east of where we lived in all the years. When we lived there I never saw any ghost. We first moved in the old school house that was there then bought the old Sager place and moved in. It was just a short ways north of the school house, all which is in the bottom of East Fork Lake now. We lived there before they built the Md Boroh Lake which we still call the new lake. I have hunted and found many mushrooms in the bottom of both lakes and killed a lot of rabbits and squirrels in the woods around there before the lakes were built. Doctor Paul Weber had a lake which is still there. E. G. Miller used to take me there fishing when I was 8 or ten years old. I knew Dr. Paul a very nice man and I was one of the few people who had permission to fish in his lake. We kids also knew Howard Shaw and Vera and Vera’s dad Chester Scherer. I was just setting here thinking about some old times. My sister Mona worked for the Roths at the Old Stringtown store when she was very young.

Ron Morris

Class of 1960

Curtis Stoltz

iam777iam@comcast.net
 We had an Automaker in Olney for a brief period. In early 1980's Darrell York had those custom cars made in his shop on South State St near Dave's Party Pack. Darrell assembled them for many celebrities and wealthy class persons whom these cars had that long nose with pipes outside like a Cord two-seater or Stutz Bearcat.

Darrell moved that operation to Miami where he mass produced them for a short period off I-95 and Palmetto Expressway. Then the operation folded up after Black Monday stock crash as well as oil prices took a sharp dive for about three years in mid-late 1980's stunning the Oil boom of the early 80's where it peaked at 48$ per barrel then dropped drastically shutting down lots of production until the first Desert Storm War brought prices back up.

Curtis Stoltz
Class of 1973

--

Susan McCarty Hall

sjanehall@sbcglobal.net
 I'm enjoying the Olney memories so much! The story about moving the B&O tracks

sparked the memory of my Mother's (Janet E. Murray-McCarty) story about their "smash

club". My Mom and her three siblings, Ruth, Lillis, and Bob grew up in a home at 417 South Elliott Street. There were many children in the neighborhood. Dr. George Weber lived on the corner and had 17 children! Some of the neighborhood darlings formed the "smash club". Their reason for being was to go a block to the first overhead bridge, and down the embankment to put objects on the track. At first it was pennies, but they got more and more bold. One day they placed a large bolt on the track, and then they watched to see what would happen. A couple of men came along in a handcar, saw they bolt and chased the kids. That was the end of the smash club! I wonder if there were others?

Susan Mc Carty Hall

Class of '51

Barb Dodson Martin

bdmlinks@verizon.net
Ann---Rock Hudson is a cousin to Jerry Scherer "Class of 50" and Jim Scherer "Class of 51". He came to Olney to visit his cousins around 1950/51. He sent many of us a personally signed photo of himself. Jerry Scherer went to Hollywood to visit with Rock after his graduation. I'm sure Jerry could tell you far more than I and will forward this to him.

 Barb Dodson Martin

Class of 51

Jerry Scherer

Jerrycars@aol.com
Hi Ann -- I just read Olney Memories #51. There was mention of Rock Hudson being born in Olney. That is not true. He was born in Winnetka, IL.
 He was born Roy Scherer, the son of Edith and Roy Scherer (I believe in 1926). Rock's father and my father were brothers (My father was Jerome Scherer of Olney). When he was 4 or 5 years old his father and mother divorced. She subsequently married a man with the last name of Fitzgerald. He legally adopted young Roy Scherer and so his name became Roy Fitzgerald. He was in the Navy during WW II. When he got out of the service he lived with his father (Roy Scherer Sr.) in Los Angles and worked in his father's appliance shop for a short time. He then became a truck driver. Eventually he got a screen test and was tutored by the director Roul Walsh.
 In 1951 I went out to LA from Olney to live with him for 3 months. I met several 'stars' while there. In 1958 he came to Olney to visit with us for a couple of days. Harry Hillis interviewed him for the Olney Daily Mail. He came to Olney several times during the 60's and 70's.
 He was in a play (I DO, I DO) with Carol Burnett in St. Louis around 1975. My sister, Juldine lived in St. Charles, Mo. at the time. All of my family, Dad, Gaylord and his wife, Cheryl, my wife Liz, our son, Alan and Daughter, Kim, went to Juldine's from Olney. So he came to her house and visited with us for several hours. (He also got us free tickets for the play.) Ha!
 We saw him a few times after that but he was a busy man making movies.
 He was a very considerate individual but also very, very private. He had many friends in the movie industry.
 I thought I would clear up several questions about Rock Hudson and his Olney connection as I know it.
 Ann, you do a wonderful job of collecting stories about Olney and I certainly enjoy them

JERRY SCHERER
CLASS OF 1950
--

Curtis Stoltz

iam777iam@comcast.net
This past issue brought much delight and good cheer.

I delighted in everything that was mentioned in Olney Memories #51 and I support the efforts of those who take a brief time in their busy lives to share a small reading or window of their lives and these stories are the ones told at Holiday dinner tables and parties or late-night Borah lake parties or Barber/Beauty shop fussin and daffy tattle-tellers.

I'm certain Bert Michels had the same vision in his heart as you have. The brevality of the souls of Olney are worthy of historical and futuristically delighting the souls who walk after we are long consumed by our mortality but our contributions are a window for those to see like the sideshows at the county fair or window shopping, cursing Main Street USA. Mr. Sam Walton traversed this boulevard, now Bill Gates has wired up the communication that all of us can be heard. Not just selected few who make the headlines of the local newspapers.

 Sam Walton loved Olney, IL because of the people he met there had a homelike appeal to his own family. The "Made in the USA" campaign used one of the parades in Olney as the Wal-Mart commercial. I remember much of the buzz then and the Grand opening at the Wal-Mart store. I won first prize in the hog calling contest. My mother Phyllis was inside shopping with my wife and when she was checking out a kind old fellow walked with her out to the her car in bib overalls, a Richland county clothing of choice of many farmers.

She was thrilled when he introduced himself and they spoke about general topics or small talk in general.

 My brother-in-law Gary "Butch" Lathrop, was the Math teacher at Middle school for many years. Butch was the first ever "Lake Patrol" officer at East Fork Lake. His CB handle "Hydro fuzz" was well known throughout Richland county at the height of CB radio days in the 70's. He is currently a respected Math teacher at Arcadia High school in Arcadia, OH.

 The Arcadia, another famous Richland county icon, as well as WVLN-WSEI's icon "SWAP Shop" with Jimmy Clinton, everyone’s "Mister Rogers" neighborhood nice guy is the great grandfather of one of my many cousins there.

 GW Washburn is a favorite Lieber & Stroller tune from "Smokey Joe's cafe" Broadway show. It reminded me of the Oasis next to the Pool hall across from the courthouse.

 My mother Phyllis Stoltz was the receptionist for the Jackson Hospital on the south side of the courthouse square in the late 40's. My sister Libby Stoltz-Lathrop was the receptionist for many years at the eye dept at Weber Clinic in the late 60's early 70's. My father was Harold Waldo Stoltz whom everyone knew him from OC Billingsley Drilling fame to the smiley guy in the Texaco tanker truck that knew no stranger growing up in German township near the summit area Stoltz cemetery of Richland County. His Grandfather Samuel and father Lewis Sr. gave the property to the Boy Scouts of America for Camp EMWACOH. I think that's the exact Indian name or currently a church camp in the upper NE corner of Richland county along the beautiful shores of the Embarras River near or on the New Madrid fault line.

 Samuel Stoltz made a small fortune from owning 10 acres of the Embarras River before legislation of the Intercoastal Waterways Act took that away from him. The beauty of that 10 acres is that it was one of the richest mussel beds/clam concentrations on the Embarras valley. These were a smooth, blonde mussel that was prized for their button making raw characteristics at Mt Carmel, IL button factory near the bridge there for many years. Just south of Mt Carmel is two featured ancient landmarks. The Roadside park describing the story about the "Blue Pearl" found throughout the river valleys by French monks before Vincennes was established. These mussels produced pearls that were sold worldwide and their faint blonde, smooth appearance made their way to many Victorian dresses and Arrow shirts worn by many affluent throughout the world until plastic came along. So to my lady friends who collect buttons those blonde back buttons may have very well come from your backyard. So on a cold clear night from Stoltz cemetery you can see miles and miles of countryside, Oblong, Robinson, Sumner, Bridgeport, Lawrenceville, Vincennes and plus Merom college with a telescope. Merom, Indiana is home of the Chauntangua festival where many Indians worldwide still Pow-Wow every year.

 Another famous Methodist just received her 50 yr pin a few years ago at St Paul’s UMC in Olney. Margaret Stoltz-Mitchell. Her husband "Hack" opened up the first Sears Catalog store on Main Street USA.

 Our son Nathaniel Curtis Stoltz was conceived near Higgins Switch road. We couldn't figure out a name for him because he was our first son. My wife Kathy and I were both awaken and looked at each other "Nathan" will be his name, a gift of god, My great grandfather, who's son is my great uncle was Governor of West Virginia, Matthew M. Neeley, 1941-1945. A Democrat. his brother was Nathaniel. And another great uncle who's brother was John Wesley Neeley who operated many hotels and sawmills throughout the new frontier west of the New River Valley. With Olney memories gave us another dejavu connection, Nathaniel Olney from Lawrenceville where I was born. It’s fun to get information that has subliminal as well as spiritual connectiona. The beauty of genealogists and Toll House/rather Town Talk coffee razz ma tazz. Roscoe Cunningham printed a story in the Sumner Press about Charles Vaughn, that was my sources. Please email me mailto:iam777iam@comcast.net if anyone from Richland County, Curtis Stoltz your Kroger carry out boy 1971-1974 currently bringing you pizza products to all your pizza shops there. My wife Katherine Nell Harmon namesake was after her great Aunt Nell Harmon, Richland County School teacher and family of Harmon's at St Joseph Parish; Olney, IL.
 I hope this is not too much reading but Lee Martin of Berryville, IL is my friend and literal giant today as Dr. Lee Martin, Ohio State University-Columbus, OH, Director of Creative writing.

 I'm soliciting information for putting together a book or biography of late Joe Trupiano of Joe's Pizza fame. Another Richland county Icon.

Curtis Stoltz

Class of 1973

Ed Doolin

roydoolin@hotmail.com
Like so many others who have responded, I have been enjoying reading
everyone's entries. I enjoyed reading the memories of the Shipley kids. I
really admired George Shipley when I was a kid. A bunch of us kids in the
neighborhood around Hornback's Grocery enjoyed playing cops and robbers. We
had heard that Olney previously had a group called the Junior Police and
thought it would be great to have something like that in our time. Some of
the kids from our neighborhood presented the idea to Sheriff George Shipley
and he put a program together called the Junior Deputy Sheriffs, about 1953.
My brothers and I really enjoyed participating and were very proud of our
badges. State Police Sergeant Crockett was also involved and told great
stories about criminals with the theme of crime doesn't pay. He said Davy
Crockett was his great great grandpa's uncle. At one point, there were lots
of kids from all over town attending the meetings. We were instructed to
call the police if we saw a crime being committed. I didn’t know if we did
much good but we had fun and felt important.

Ed Doolin

 Class of 64
--

Mary Bristow Todd

petesake1@verizon.net
Thanks so much to Ann for starting the Olney Memories. I can not tell you how much I have enjoyed all the memories. I have received all the memories but have only read thru #26. I ran out of ink, so I will write some of my memories now and send some more at a later date.

We came to Olney in 1944 (I was 2 ½) and we left in 1953 when I was in the 7th grade. I have always considered Olney my home town. In 1946 we move west of Olney on a farm and lived on 3 different farms until 1950 when we moved back to Olney at 526 E. Elm. I was a cheerleader in 7th grade so you can imagine how traumatic it was for me to move to Bloomington, IL. I went to Cherry Street School in 1950. I believe I started there in 4th grade and was very active in sports.

I remember the Don McNeil Show also. My mother was asked by Claudia Shimkus if she would make her cinnamon rolls for the show and she agreed. I think that was in 1951 or 52. Keeping in mind that Mother had 9 children also, but she certainly did not hesitate to do it for Claudia,

(our next door neighbor). My brother Larry was 2 years ahead of me in school and I remember when he was in Jr. Hi, the Harlem Globetrotters came to Olney and he played against them. If I remember correctly, at that time, Black’s were not allowed in Olney and they wanted to eat at Robb Café. The story I remember was the Mayor made a special provision to allow them to eat there. I was surprised to read in one of the memories that an elderly black woman lived there before that.

I went to school in Dundas also and in 2nd grade, my teacher was Ms. Gaede who I thought was wonderful. She let me carry the May Pole in the parade. Being poor, I had nothing to wear so my sister Lois brought me a store-bought dress. I still have a picture of me in that dress. I got my first kiss at Dundas by a boy named Billy Thompson, I was soooo mad at him.

I was back in Olney in 1995 for my sister Lois’ 50th class reunion and again in 2005 for my sister Nancy’ 50th reunion. The last time I was there, they had torn down our house on Elm Street. We ate at Hovey’s, went to the park and was devastated to learn they had built a new swimming pool. We spent many a day at the park since my Dad was into horses and was until he died at the age of 82. We still have friends in Olney, Neal Beamont, a long time family friend and my friend, Marilyn Nelson Brock. She is the one that told me about Olney Memories. Having not lived in Olney very long, I’m sure none of your readers remember the Bristow kids, but we certainly have very fond memories of Olney. I’ll write more after I read the rest of OM.

Marcia Bristow Todd

Bloomington, IL

Class of ‘59

Juldine Scherer Maloney Olsen

Juldine@aol.com
After reading the Olney Memories #51 from Bud Varner, Juldine decided to send the following information regarding ROCK HUDSON. My brother, Jerry, said that he had sent in some information a couple weeks ago, but said I should send this anyway.
 Juldine Scherer Maloney Olsen, ERHS 1958

* as reported in Olney Memories #51
Bud Varner

covarner@earthlink.net
I was happy to see the reply from Carol Vaughn about her father. I thought the remarks odd and had never heard that before. Perhaps Curtis has Charles Vaughn mixed up with another person. One thing I will agree on though is that he was the best State's Attorney Richland County ever had. Besides that, he was also a pretty good country lawyer!

Also, I take exception to Curtis's comments about Rock Hudson being born in Olney. He was born in Winnetka, Il, near Chicago.
His birth name was Leroy Harold Scherer Jr and his stepfather adopted him and he grew up as Roy Fitzgerald. I cannot recall and do not want to waste space on it, but he was probably related to the Scherer Family in Richland County. I do seem to remember an article in the Daily Mail that he visited Olney.
 __

*Information below sent in by Juldine Scherer Maloney Olsen

Rock Hudson was born Roy Scherer, Jr. in 1927. His father was one of seven children born to Lena and Theodore Scherer. The seven children included Roy, Pearl, Jerome (born, raised, and lived in Olney), Julia, (twin of Jerome), Luther (born, raised, and lived in Olney), Lloyd, and Evelyn. All of the seven children are now deceased. However, several of their children still have connections in Olney.

Roy Scherer Sr. had one son named Roy Jr. His father and mother, Catherine, were divorced when Roy Jr. was 4 or 5 years old. His mother married a man named Fitzgerald, who then adopted Roy Jr. and gave him the Fitzgerald name.

Jerome F Scherer had 4 children: Jerry, Richard, Juldine, and Gaylord. Rock Hudson made several trips to Olney to visit his Aunt Lavern, Uncle Jerome, and cousins Jerry, Richard, Juldine, and Gaylord and Carol. Jerome's entire family visited Rock in 1951 while in California. Jerry and Richard visited Rock in California at a later date. Rock visited Juldine and other relatives in St, Louis twice--once with his mother and once when he was playing at the Muny with Carol Burnett in I DO, I DO.

Luther Scherer had one daughter, Carol, and Aunt Lela, who also prepared a nice family dinner for Rock and relatives on one visit to Olney.

Pearl and Julia had no children

Lloyd had one child : Eloyd who made contact with Rock in California several times.

Evelyn had three girls: Donna, Scheryl, and Pat who visited with Rock in St. Louis

Rock had a very sincere, warm relationship with his aunts, uncles, and cousins. He also had an adopted sister, Alice Marie. He was a very good actor in the movies, in theater, and on TV. I can't compliment him on his singing though. We were always proud to say he was our cousin.

 Juldine Scherer Maloney Olsen
 ERHS class of 1958 ...……………………….e-mail: Juldine@aol.com

 Jerry Scherer
 ERHS class of 1950 ………………………….e-mail: Jerrycars@aol.com

 Richard Scherer deceased; survived by Gladys,
 ERHS class of 1954 Chris, Scott, and Debbie

 Gaylord Scherer
 ERHS class of 1964

 …………………………e-mail:Gachryscherer@SBCglobal.net
 Juldine Scherer Maloney Olsen

 ERHS 1958

--
Nancy Bristow Bentley

petesake1@verizon.net
January 27, 2007

I am Nancy Bristow Bentley now residing in Le Roy, IL, class of 1955. My sister Marcia Bristow Todd gave me the copies of Olney Memories which I have enjoyed whole heartedly, except I can’t turn my memories off. These aren’t just memories of me but from my family. I come from a large family (9 children), the 9th child, Linda, was born in the Jackson Hospital in 1946.

Does anyone remember Dr. King? I haven’t read any memories of him. (I haven’t read all of them yet). I remember back in 1943 or 1944 when George Field was a small Air Base outside of Olney and my older sisters and friends met some of the guys from the base and after their dates they would bring them to our house and my mom and dad would get up and make them breakfast. One guy saw my Mother’s piano and sat down and started playing Boogie Woogie. Needless to say all of us kids got up and came out. I remember them all dancing in the living room and then Dad sent us back to bed. I believe the Base closed when the boys came home from the war about 1945.

I remember taking dance lessons on the top floor of the JC Penney’s store. This would have been about 1943 or 44. I believe my teacher’s name was Jackie. I can’t remember her name for sure. I believe she got TB and had to quit teaching. I think she had to go to a TB Sanitarium. If anyone remembers please write that in your memories.

Four of us Bristow kids (Duane, Nancy, Larry & Marcia) went to school in Dundas about 1946-49. I remember a Mrs. Marlow was a cook in our school and she made the best apple crisp I ever tasted. Her daughter Gloria was in my class and she got me the recipe. I still make that apple crisp to this day and everyone loves it.

Does anyone remember a girl we went to school with at Central School probably 7th or 8th grade and maybe our Freshman year, here name was Carol Churchwell and her family came to town for the Oil boom. I think they were from Kansas or Oklahoma. I’ve been wanting to find her but I haven’t been able to find anyone that remembers her. In my freshman year 1950-51, my Home Ec teacher was Mrs. Ridgeway. She had us make vanilla wafers and they were delicious. I had the recipe for them but when my husband got drafted, we put most of my personal things like Year Books and papers and pictures of High School at my Mon & Dad’s house. They had a fire that burned the house to the ground. If anyone has that recipe or Year Books of 1951-55 that will share with me please let me know.

Nancy Bristow Bentley

Class of 1955

Tric & Brad Martin

rbbtfarm@wavecable.com
Ann, wondered if you might want to share this on the Olney Memories. I imagine most of us can relate to this.

This is dedicated to

those Born 1930-1979!

TO ALL THE KIDS
WHO SURVIVED the
1930's 40's, 50's, 60's and 70's !!

First, we survived being born to mothers who smoked and/or drank while they were pregnant.
They took aspirin, ate blue cheese dressing, tuna from a can, and didn't get tested for diabetes.

Then after that trauma, we were put to sleep on our tummies in baby cribs covered with bright colored lead-based paints.

We had no childproof lids on medicine bottles, doors or cabinets and when we rode our bikes, we had no helmets, not to mention, the risks we took hitchhiking.

As infants & children, we would ride in cars with no car seats, booster seats, seat belts or air bags. Riding in the back of a pick up on a warm day was always a special treat.

We drank water from the garden hose and NOT from a bottle. We shared one soft drink with four friends, from one bottle and NO ONE actually died from this.

We ate cupcakes, white bread and real butter and drank koolade made with sugar, but we weren't overweight because .

WE WERE ALWAYS OUTSIDE PLAYING!

We would leave home in the morning and play all day, as long as we were back when the streetlights came on.

No one was able to reach us all day.

And we were O.K.

We would spend hours building our go-carts out of scraps and then ride down
the hill, only to find out we forgot the brakes. After running into the bushes a few times, we learned to solve the problem.

We did not have Playstations, Nintendo's, X-boxes, no video games at all, no 150 channels on cable, no video movies or DVD's, no surround-sound , CD's or Ipods, no cell phones!, no personal computers , no Internet or chat rooms.......
WE HAD FRIENDS and we went outside and found them!

We fell out of trees, got cut, broke bones and teeth and there were no
lawsuits from these accidents.

We ate worms and mud pies made from dirt, and the worms did not live in us forever.

We were given BB guns for our 10th birthdays,

made up games with sticks and tennis balls and, although we were told it would happen, we did not put out very many eyes.

We rode bikes or walked to a friend's house and knocked on the door or rang
the bell, or just walked in and talked to them!

Little League had tryouts and not everyone made the team. Those who didn't had to learn to deal with disappointment. Imagine that!!

The idea of a parent bailing us out if we broke the law was unheard of.

They actually sided with the law!

These generations have produced some of the best risk-takers, problem solvers and inventors ever!

The past 50 years have been an explosion of innovation and new ideas.

We had freedom, failure, success and responsibility, and we learned

HOW TO

DEAL WITH IT ALL!

If YOU are one of them . . CONGRATULATIONS!

You might want to share this with others who have had the luck to grow up as
kids, before the lawyers and the government regulated so much of our lives

for our own good

And while you are at it, forward it to your kids so they will know how brave (and lucky) their parents were.

Kind of makes you want to run through the house with scissors, doesn't it?!

The quote of the month is by Jay Leno:

"With hurricanes, tornados, fires out of control, mud slides, flooding, severe thunderstorms tearing up the
country from one end to another, and with the threat of bird flu and terrorist attacks, "Are we sure this is a good time to take God out of the Pledge of Allegiance?"

Tric & Brad Martin

Class of ‘66

--

Tom Zuber
Tom.Zuber@il.usda.gov
I was born and raised around Claremont never realizing much about the history of Richland county.
I went to Stringtown school during the 1950s. Nuns taught us until St. Joseph's was made a public school then Elmo Bruce was my 5th & 6th grade teacher and Gerald Benson was our principal and my 7th & 8th grade teacher. Mrs. Brown was our music teacher and Mrs. Kowa our Art instructor. They imparted their talents on us once a week if memory serves correctly. We had a grand time as they prepared us to "go into Olney to the big school".

ERHS was a challenge for this little "Stringtowner". However, in spite of myself, teachers like L.T. Clarke,Mrs.Claribel Benson, Mr.A.Lee Shafer,Coach Millspaugh, Mr.Miller (Mousey), Marshal Provines, Bert DeBarr, Dollie Gallagher, Mrs. Shoemaker, Mr. Godeke and of course Ted Beagle prepared me to attend the U of I.

However, I really didn't get much help from guys like Terry Conour, Sam Resor, Butch Lathrop, Richard Crites, Ed Shake, Ron Scherer,Gary Heckler, Jack Fye and other reprobates, who were constantly leading me astray. Especially around Halloween.
Were it not for girls like Marge Nuxall, Susie Shimkos, Sonja Jones, Thelma Ochs, Norma Bahl, Belinda Stoltz, Jill Helm, and Bobbie Keltner they might have succeeded.

Now I am about to complete 39 years with the United States Dept. of Agriculture. and have lived N.E, of Claremont since 1975 moving back to Richland county in 1972.

Enough of the rambling and name dropping.
Thank you for all you do for us and "Thanks For The Memories". Someone should write a song!!
Tom Zuber
Class of ‘63

===

==

