 Olney Memories # 76
March 6, 2010
Because of the length of this OM I will send the contact list in a separate

e-mail.

Dean Adams offered the following for readers receiving OM in small print:
“May I suggest that you advise your readers, in case they don't know, to hit select all to highlight then select the size print that is comfortable for them.”
Ann Weesner King

Pianoann97@aol.com

Class of ’60
--
Bill Bowen

w.bowen@sbcglobal.net
Thanks for the large print.

Now I will go back and read . . . not really.

Something, how Bunting grocery or Goosenibble will plow a

new path for memories. My sister recalled Saratoga St.

My brother and I knew the milk route Dad had with Jennings

Dairy (now a gas company?).

Gene was maybe 8, I was 10. Dad got sick and Cecil took

us on the route because Dad always did the route from memory.

Well, until he got sick. Kept his job though. Later was co-owner

of the dairy . . .

Bill Bowen

(wouldabeen) Class 1951

Harvey Zimmerle

HARVEYZimm@aol.com

[image: image1.jpg]=

Robert Ridgway
 American Ornithologist
 1850-1929

 ROBERT RIDGWAY AND BIRD HAVEN
Robert Ridgway, America's leading ornithologist was born at Mt..Carmel .Illinois on July 2, 1850. As a youth he became interested in birds and sketched many specimens around his home. At the age of seventeen he was appointed zoologist on a geological survey of the 40th parallel. From 1874 to 1929 he was connected with the Smithsonian Institution, first as ornithologist and later as curator of birds. He was founder of the American Ornithologist's Union (1853) and contributed greatly to its official checklist of North American Birds pub-lished in 1886. He was a member of the National Academy of Science, 1926 - 1929.

 Ridgway published extensively in his field and related areas from 1869 to 1929. His experience with problems of color and color description in bird portraits resulted in a work entitled Color Standards and Color Nomenclature, which proved valuable in many fields besides ornithology. He also wrote an eight volume study of Birds of North and Middle America.

 In 1916 Ridgway retired to Olney to continue his research at his home which he called Larchmound. He developed an eight-teen acre tract nearby called Bird Haven as a bird sanctuary and experimental area for the cultivation of trees and plants native to the region. He died on March 25, 1929. Bird Haven and its variety of trees and birds remain as a memorial to this much honored ornithologist. It and Dr. Ridgway1s grave are approximately two miles north of here.

The above is the wording of a plaque erected by the Illinios Department of Conservation and the Illinois Historical Society, 1987. This large bronze plaque is located near the junction of U.S. 50 and South East Street Street, Olney, Illinois.
(revised 4-12-01)

[image: image2.jpg]

[image: image3.jpg]

[image: image4.jpg]

Ridgway as a boy

 Ridgway at 17

Ridgway at 19

Purchase book on Ridgway
(click on Book)
This page Sponsored by Richland Heritage Museum,
Olney,Illinois
	[image: image6.png]

	[image: image7.png]

	
	
	

	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	

	
	
	

http://ridgway.homestead.com/
Loy Zimmerle

Class of ‘57

Bonnie Craig

craignana1@att.net
Thank you so much for adding me to your mailing list. I have read and re-read #75A and 75B

Does anyone remember the Star Market, I think it was on the corner of Main and Fair the SE corner? I remember the big star on the top of what seemed liked a very tall building to a little girl.

Bonnie Craig

Class of ‘54
Chapter 2 Dean Adams
imbumbie@comcast.net.
Continuing with my memories of people and events.
In the fall of 1937 I started school at Central in the 7th grade. None other than Edmund Snively taught orthography. He was one of my favorite teachers but not one of my favorite subjects..

Edmund Snively

 [image: image8.jpg]

.

I joined the grade school band that year when Harvey Zorn was teaching

[image: image9.png]OLwey Graos ScHaak Ban

"
b ,@s? g

Here we are and below we are marching in the May Day parade in 1938.

[image: image10.jpg]- SSHERMANSE: »

 [image: image11.jpg]

 [image: image12.jpg]

During my years at Central we put on a big stage play with minstrels and I was in the Big Bandana band along with classmate Louis Stivers. See me in costume above. Mr. Ed Wright, our math teacher, smeared black grease paint on our faces and we pretended to play musical instruments.

[image: image13.jpg]

Above is part of our 7 th grade class in Mrs. Harman’s home room.

During the summer of 1938 I went to summer bible school at the Methodist church. Mr. Cramer taught our class. He was County Superintendent of Schools at that time. That’s when I met my long time friend’s and classmate Bob Edminston and Richard King (’45).
In the late summer of 1938 a friend and I had a job distributing flyers for a fortuneteller at the county fair and carnival. She had her business in a shack across Main St. from the drive-in out on West Main near where I lived. I don’t know if it was the same drive-in mentioned by others as being the turn around while dragging Main.

I remember a lot of county fairs and entering various things. At this point my memory goes foggy. Why does the fandancer Sally Rand flit through in my memory? Did she perform in the carnival at one of the fairs? I know she resorted to performing at carnivals after her run of fame in the movies and appearing at the 1933 and 1944 Chicago Worlds Fair.

I was at the Worlds Fair in 1933 but it’s not likely I noticed her. I was more interested in the dirigible and the Texaco exhibit. They gave me a fireman’s hat.

Yep, that’s me back from the fair Sally Rand

[image: image14.jpg]

 [image: image15.jpg]

It’s not likely she would appear in a town as small as ours. She might have appeared in a carnival at Champaign while I going to the U of I after the war. I would appreciate it if someone could shed some light on this.
When I was in the 8th grade our class participated in a varsity softball tournament with Mr. Snively as sponsor. On our team I was the catcher and Eugene Harrolle was pitcher. We won our division and Mr. Snively presented us with a patch for a trophy. Mr. Snively was also sponsor of the safety patrol, which I was a member.

Central Elementary Class of 1939
[image: image16.png]

[image: image17.png]O0s0Ee

 During this time I got my hair cut at a barbershop somewhere across the street from Whittaker’s Store for a quarter. Also I visited the dentist, Dr. C.L. Jordan who had his office upstairs close to the duckpin alley across the street from the courthouse. I had ingrown toenails and made my first visit to Dr. Jackson. At that time his office was at the corner of Fair and Market. This was before he built his clinic behind the Courthouse.

During the summer of ‘39 Dad got a months vacation after 20 years of service. We went to New York and camped at a park in Queens. We rode the subway to the 1939 Worlds Fair. I enjoyed the General Motors exhibit with futuristic cars and saw the first TV transmittal. (I don’t think Sally Rand was there either.)

Afterward we went up the coast and toured Boston then up through New England to Maine. There we camped and rented a boat and fished a large lake. Dad had to keep rowing around one bend after another. He said that was it, he was going to get an outboard motor.

Sure enough when we got home he went to Wieland Goudys’ and bought a 1939 Champion outboard motor. When Dad died I kept that old outboard in my garage until moving to our retirement village.

Also in ’39 I joined the Boy Scouts; Troop 12. We met at the Methodist Church and during the summer we would hold our meetings on the front steps. This is when I met my long time friend Ralph Bower (’42).

[image: image18.png]

[image: image19.jpg]

This is the church my Dad’s ’38 Chevy got smashed by one of Schaub’s ambulances. It was parked out front while we were in service. Dad had it repaired at Landis’ Chevrolet dealership across the street from the high school. Classmate Kenny Landis’ dad was the proprietor. Also it was the church in which I got married.

Bob Edminston’s Dad, Walter was scoutmaster at the time. Later our scoutmaster was Morris Byrd. Morris worked on the pipeline gang for the Pure during the time I was in high school. Later he worked for the Post Office delivering mail until he retired.

 It was this summer that our scoutmaster, Morris Byrd, took us to Spring Creek State Park in Indiana for a campout. Also the scouts conducted a scrap metal and paper drive for the war effort. We used Ralph Bower’s ’34 Plymouth with the back seat removed for a truck.
I had a scout patrol called the Wolf Patrol. In it was Charles Tarpley (’46) father in law to Una Tarpley, OM contributor. Also included were Oscar Forney (’46) and Ted Cox (’46) fellow OM contributor. We took hikes west on the railroad tracks to the trestle and northeast to a little stream for cookouts. The latter was probably where East Fork Lake is now.
During that school year I was working on my long jumping for the Boy Scouts. That summer was my first of three to Boy Scout Camp Walton. With me went Ralph, Bob, Richard and classmate Wid Miller as well as others.

At the fair in the fall of 1939 Bob, Ralph, other Boy Scouts and I were selling hot dogs and cold drinks under the grandstand. Along came Nixola Cassady and her sister Virginia (both ’44). They were younger sisters to Vernon Cassady (’41). I developed a crush on Nixola and when someone else at the counter ordered a coke, I brought it to Nixola instead. It was very embarrassing.

She and her sister and their classmate Raymond Graves went to grammar school at the Maxburg School north of town. Later the school building was moved and now stands in Olney City Park.

Dean Adams

Class of ‘43

--
Janice (Keen) Seaton

seajan11@verizon.net
I enjoy the memories so much. When reading through the memories Bonnie Craig mentioned Oakie Grubb. Oakie was my husband’s uncle. I grew up without grandparents and when we married, Uncle Oakie and Aunt Agnes were the grandparents that I never had. I remember listening to the old time stories of when he was a police man. He would tell a story and then rare back and give a big belly laugh. I'm sure the way he told it was funnier than it really was.

Aunt Agnes said that he has brought kids home more than once when they had been drinking and wake her up to make them coffee, to sober them up. Then they had to listen to him lecture them. If he had to bring them home the second time, I would have hated to on getting that talking to.

 When my boys were born, he would bring them little things, and they always looked forward to seeing them come to visit.

Also for the people that live away. My sister passed away Dec. 21, her name was Glenna Maxine Keen Brown. She had battled a long time with leukemia and heart problems. She graduated in the class of 1955.

Keep the memories coming Ann

Janice (Keen) Seaton

 Class of 1964.

Peggy (Wilburn) Long]

peggylong@roadrunner.com
Ann, the following link will take you to one of my facebook albums - I put it together to share with friends. I have tons of pictures - and it was fun putting some of them together. You might try the link to make sure you can pull it up - if you point at a picture it will list who is in the pic. "Now how kewl is that". There are even a few pic's of me - I actually look about the same as I did in H.S. except for: a weight gain - glasses needed to see - hearing aids needed to hear - ol' lady shoes instead of heals - sagging skin here and there - hair no longer dark brown without help - so, bottom line is - at my next class reunion - for sure I'll have to wear a name tag. :)

Peggy (Wilburn) Long

Class of 1955

http://www.facebook.com/home.php?filter=nf#!/album.php?aid=14286&id=100000084844819

==

