Olney Memories’s 100th Edition!
February, 2013

[image: image1.jpg]

(No date) Olney Main St.
[image: image2.jpg]

(no date) Olney Main St.
[image: image3.jpg]

Main Street in Olney 1909
[image: image4.jpg]

Main St in about 1920

[image: image5.jpg]

This is the Opera House in Olney…(where the Arcadia Theatre is now)

[image: image6.jpg]5
» Hyatt's Opera House, Olney, Ill. o
L M/y_f/ o ;@z Lo iniarn et sl misht

¢

This is the inside of the Opera House as it was back then….

I wanted to share the pictures above because we still have good ol’ Main Street in Olney and these pictures above show what the original Main Street looked like back in the early 1900’s. I also included the old Olney Opera House because that is a building that is still in use as the Arcadia Movie Theatre, but it’s still the same old building! How unique after all these years, and the pictures above show how the original building looked.

Some of you might be wondering how the Olney Memories became what it is and how it got started. The few paragraphs below will tell you how it got started from the very beginning. Olney Memories started somewhere around 2005 with just a few emails among myself and a few friends, including Sue Rice, but then somehow started expanding to their friends and then friends of their friends and now is even getting contributions from Olneyites living as far away as England and France.
If any of you know any others that were part of those first few letters written to each other besides Sue Rice and myself, please let me know, and if you can pin down the time this happened, that would be nice to know too! I never thought in my wildest dreams it would develop into the present Olney Memories. Thank you all for your contributions in helping to put this aspect of Olney history into written form.

At present there are over 600 people on the OM’s mailing list and many others are reading the Memories on the Tiger Alumni Center website. Also if you need copies of the older Memories, you can now read every one of them on the Tiger Alumni Center. The Home page address is erhsalumni.net .

I took the liberty of compiling these memories exactly as they were written into newsletters and sent them out to the people who originally wrote. OLNEY MEMORIES started out with # 1 and now # 100 is being sent out! What a milestone for all of us!

There are no requirements to be included. Just send your name and e-mail address to me and I will add your name to the mailing list for future copies. Of course each and every one of you is encouraged to add some of your own memories….this is what makes the OLNEY MEMORIES keep going and growing. As you think of memories of your own, just jot them down and send them to me, and I will post them in the current issue.
Last but not least I want to take this opportunity to say “thank you” to my husband Richard for getting me out of a multitude of “jams” when I’m putting these OM’s together. You have no idea how many times I have to call down the hall…”Richard”……to help me get something transferred over to the OM that I’m working on, something I have lost (in the computer) thinking it will never be found again…but he finds it. My husband has been more than a big help when I get in big computer messes! Without him you would not always get a smooth looking copy of the OM’s every issue!! So thank you Honey for also helping make the OM a success! (He just read the above and said, “Well, thank you, but I would have liked it better if you had written, ‘Without him Olney Memories would not have been possible!’”) (
 Ann Weesner King

 Pianoann97@aol.com

 Class of 1960 ERHS

Ann Weesner King

Pianoann97@aol.com

This morning I called Jessica Buckels of the Olney Chamber of Commerce to ask her what the population of Olney was 100 years ago. She told me that the Levi Tennyson, the town historian until a few years ago, gave the population of Olney as 5801 in an article in the Olney Advocate, one of the two Olney newspapers back then. She said it just so happens that the Olney Chamber of Commerce is 100 years old this month.
You can contact Jessica at info@olneychamber.com
Ann Weesner King
Class of 1960

Gloria Dean

gedean7352@yahoo.com
What a great thing you have been doing all these years. I having not been in Olney all the time have missed many things and enjoy them all. I was just thinking about the OLD CENTRAL SCHOOL and remembered the 8th grade graduation with caps and gowns just like Seniors. That was great thought.

Gloria Dean

Class of ’50 (but graduated from Flora in High School)

--

Kim Robinson

kerbnsn@ameritech.net
I think about Pow Wow my Sr year (1973). I remember Cecilia Hill and Mike Rumsey doing a skit from SNL. Cecilia sang about a vamp, sitting atop the piano that Mike was playing.

Another memory (many nights of them) were the summer concerts in the park led by Gus Sliva. Gus and Mary were fantastic individuals that helped mould young lives for many generations. They saw countless young people, then yeas later their children. I wonder how many generations they taught. They will both be loved and greatly missed.

Another memory is from rehearsal fir Fiddler on the Roof, also during my senior year. During rehearsal one night Hodel (Anne Weber) was to be kissed be Perchek (Neil Royce). Anne was resisting doing the kiss. Mary Sliva prompted Neil to give her a kiss as she exited the stage this one evening...he did...and she decked him. But she eventually allowed the kiss during the show.

Kim Robinson
Class 1973
--

Paul Noerenberg

pfnoeren@frontier.com
I too remember singing the Hallelujah Chorus at the end of the Christmas concert with all of the chorus alumni that were there. It was 4 years of wonderful direction under Gus and Mary Sliva. However on Christmas of 1970 when I was a senior at EIU, I went up to sing with the alumni at the end of the concert and then went to the hospital to have my tonsils out on Monday (the Christmas concert was usually on a Sunday). Kay Dowden and I both did this during our Christmas break from college. Surgery was Monday morning. By Wednesday I was eating fudge and on Friday Christmas Day I could tenderly eat a full Christmas dinner. Kay seemed to have a much tougher time recovering than I did. I remember nearly filling the Classitorium at ERHS for our concerts and standing room only for our musical productions.

Paul Noerenberg

Class of 1967

[image: image7.jpg]

And weren’t we proud of these car seats for our babies! 1960's child car seat - they may not have been the safest, but it's what was available at the time... at least we put our precious cargo in something! lol

Sharron Iaun Tompson

sharrontompson@comcast.net

Ann,

How can we all ever thank you enough for the memories…….esp. for my memories of you and me and “Flicka” when your Dad came by my house for a sleigh ride. Was a high light of my life in Olney!

Love, Sharron Iaun Tompson
Class of 1960

--

Charles Fregeau
n5hsr@sprynet.com
One memory I still think of every Christmas time.

On Dec 24,th 1969, a pickup truck from Jones Cycle pulled up in the driveway at 303 W St John St. A beautiful blue Schwinn Racer was wheeled out and delivered to me. A gift from Aunt Barbara and the family. I was speechless. One of the few times in my life I didn’t know what to say. It may have been snowing a bit, if I remember. Dennis Seesengood helped her pick out the color.

Charles Fregeau

Class of ‘75

--

♫ "you'll wonder where the yellow went, when you brush your teeth with Pepsodent" ♪

eat one, save the other til later

--
Bud Dodson

buddodson1@comcast.net
Hello Ann, The notice of Jim Welkers death prompted this response. Jim was a year ahead of me at OTHS, however Jim and I were sort of a special attraction during both the Pow-Wow of 1945(& 46?) as well as many bouts during the noon hour. Jim was a formidable foe both in appearance and ability and as I recall we split many victories. We later played on the Olney Tigers Football team.

As we age we always remember friends from our past and always wonder what happened to them and I did have an occasion to renew our relationship on a visit to Olney in the Early 80’s (?)

I would also like to extend my sympathies to the family.

Bud “Buddy” Dodson

Class of 47

8836 E 151st Ct

Thornton, CO 80602-5804

--

25 cents a gallon for gasoline - you could cruise around a lot on a couple of dollars...

Cherryll Stammetti
aandcco@cox.net
This is not quite in order but I have some memories to share with everyone.I lived in Olney from 1952-1969.
I started school in Flora but we moved to Olney in 1952.I attended Central Grade school. Then on to Jr. High and East Richland High school where I graduated in 1964. I have several memories, some good and some not so good.

When I was in the fifth grade, I had Mr.Eagleton as my teacher. I had him again in high school for one of my classes.my family had a very bad car crash that year and I missed a lot of school.
When I was at Central there was a boy ,Jerry Shives, and he could really play basketball. I think one or both of the Corona twins played there also. Jerry's family moved and he did not go on with us.

Does anyone remember Mikes? We ate there when we went to Jr. High.
We also met there for fun. Mikes was East and West, good times! Chili, cherry cokes, f f's !!

We could drag Main street on 18 cent Per gal of gas! From one end to the other. There was a dog and suds at one end and a town talk at the other. There was a lot of fun at the skating rink and drive in too!
In Jr. High we exchanged chains with our names on them. Later in High School, we exchanged class rings. Girls wrapped angora around boy’s rings and fluffed it up to make them fit.

I forgot to mention that Gussie Dale was a cheer leader back when the corona twins played basket ball. I think
Gaytha Vail was a cheer leader too .

After High School I married my sweetheart, John Poland, and we moved to Dundas. We had one child.
We went our separate ways in 1968 and I ended up in Las Vegas where I still live today

Olney was known for being the home of the white squirrels back then. They were everywhere!

These are just some of my memories. I have many more ! LOL!!

Cherryll Slammetti

Class of ‘64

--
Ann Weesner King

Pianoann97@aol.com
To my regret someone sent this Arcadia Vacation Movie Ticket to me for the Olney Memories and I just found it in my files and now I have no idea who sent it. I’m sorry that it was lost at the time it was sent. If the person who sent it sees it now (which I hope they do), please let us know who you are and I will give you credit in the next Olney Memories for sending this prized possession in for us all to see!

Ann Weesner King

[image: image14.jpg]ApMIT ONE
VACATION MOVIES
ARCADIA THEATRE, OLNEY, ILLINOIS
TUESDAY Afternvonat 2 p.m.
Sponsared by Bute Ruth League & Boy Scouts
SEASON TICKET §2.00

] T e Ty T
P o S
o | ol
= !
=) oy T
&

i
o] !

--

 1970's hip hugger bell bottoms
--
David Schnautz

david@clarkfreight.com

My name is David Schnautz. I was born and raised in Olney until I moved away in 1977. I just saw in the Olney Daily Mail obituaries that Jim Newlin, who owned his own barber shop in Olney for many years, passed away recently. His shop was on Kitchell and was torn down many years ago. I remember Jim well. The shop was very old back in the 70’s. Very drafty in the wintertime as I remember. He would always have a barrel full of salted peanuts for everyone at Christmas time. You went and scooped out a handful and grabbed a container to put the hulls in. Just a little something extra he did for his customers. He also had comic books for the kids to read. That made an impression on the kids. Made going to get a haircut a little more pleasurable. He was a one man show and I can remember there being up to 6 or 7 people waiting on a haircut on Saturday mornings. That made for quite a wait. My Grandpa Chris Weesner used him also. I went there a couple times with him to get a haircut. If I went with him he would always pay the $3.50 for my haircut. Thanks Jim for another wonderful Olney memory.

David Schnautz
Class of ‘82 (if we had not moved to TX)

--

Harvey Zimmerle
Provided by Harvey Zimmerle

HARVEYZimm@aol.com
 Subject - Jake Runyen of Goosenibble

 Provided by the Olney Footprints by the Richland County Genealogical and Historical Society, Fall & Winter 2012.
The Olney Footprints are provided by Jan Doanand George Ann Waxler

 I’m sure many of you remember Jake Runyen that was the custodian at Central School for many many years. The following is a tribute that was written honoring Jake.

JAKE RUNYEN RETIRING AFTER 50 YEARS

 IN OLNEY SCHOOLS
When Jacob A. Runyen finishes his duties as custodian of the Administration Office building of the East Richland Community Unit Schools in Olney on Friday, September 30, nearly 70 years of continuous service rendered as custodian to schools in Olney will have been made by Mr. Runyen and his late father, J. Foster Runyen. Jake, as he is known to thousands of former students and residents of Richland County, will retire at the end of this month after 50 years of continuous service and also his father prior to his death in 1899 was custodian of the old school building in Olney for 19 years. Jake’s retirement comes with a great deal of regret that he will not be seeing as many student as he has done all these years, yet the retirement is mingled with a great deal of satisfaction in that he has rendered this many years of public service. There are very few living persons who have ever attended the Olney grade school and Olney high school for the last 35 years who is not personally know by Jake. Jake states that of the thousands of students that he has dealt with he has liked them all with exception of one or two who did not want to be friendly with him, he states. Taken as a whole Jake states he had a great love for the student body in the schools where he has served these many years.

 Jake began as janitor in the old school building on September 1, 1899, when his father, the late J.F. Runyen, took ill and could not perform his duties there. Jake’s father passed away on September 25, 1899, and the subject of this sketch was employed officially to begin his duties on Oct 1, 1899, and has continued in this position through these many years despite changes in administration of school board membership and administrative heads.

 Jacob Runyen was born January 31, 1879, in Olney across the street from the house where he now lives. As a matter of fact Jake stated he had never got away from his place of nativity except to build a home and live across the street where he has been located for nearly 50 years. Jake has lived since shortly after his marriage at 426 West Lafayette Street. He is the son of J.F. and Matilda Kerstein Runyen, now deceased.

 He started to school at the old school building in 1885 with the late Mrs. Lulu Cliff Foster as his primary teacher and for whom he had a high regard. At that time the superintendent of the old grade school building was the late Professor Woods who was well known to many of the old residents. Jake attended school until he reached the 11th grade in the curriculum offered by the old time school. The original school building which was a three story structure situated where Central School is now located was built in 1866 and the land was originally owned by the Kitchell heirs.

 The late Professor David Edminston was the first superintendent of schools. Jake stated that he has a fond memory of his early teachers and his connection with the schools. As a matter of fact Jake has been in the Olney school system since the age of 6 or a total of 64 years as both student and employee.
 His late father started as janitor of the old school building in 1880 and was the third janitor in the history of the school. Shortly after Professor Woods left Olney, Mr. Runyen served as school custodian under the late Professor G. D. Wham from 1900 to 1906 and under the late J. O. Marberry, 1906 to 1909 and the late J. R. Stevenson, 1909 to 1911. In 1911 the late H. W. Hostettler became superintendent of Olney schools and Jake remained in the old building until 1915 when the present high school building was built. Incidentally Professors J.R. Stevenson and H. W. Hostettler have died in recent months.

 In 1915 when the present high school was newly built Jake was offered the custodianship of the new school and went there at that time and continued to serve there until a few months ago when he was transferred to the custodian of the Administration building of the East Richland District. He served for 16 years under the late H.W. Hostettler followed by 11 years under Professor W.R. McIntosh, 6 years under Professor J.H. Cherry and L.T. Clark and for the past year he has been located in the administration building under the direction of Supt. L.V. Krutsinger.

 Jake was married on November 28, 1900 to Miss Florence Rowley and they have continued to live at their home on West Lafayette Street. They are the parents of four children, three of whom are living and Foster is deceased. Their son, Frank Runyen, is located in Springfield, Illinois, and their two daughters, Mrs. Lois Witman, is located in St. Louis, while Mrs. Ruth Thomas, the younger daughter, lives in Flora.

 Jake is proud of his fraternal connections having joined Olney Lodge No 140, A.F. and A. Mason in 1904 and the Odd Fellows Lodge in 1900. Early next year he will be eligible for a 50 year membership in the I00F. For 24 years he was Democratic Precinct Committeeman in his area in southwest Olney and for a number of years served as treasurer of that organization. Active in party circles he served as County Probation Officer and is widely known for his civic activities. In more recent years outside of his janitorial duties at his schools he has devoted most of his time to hunting and fishing in which he is known far and wide for his interesting stories of events in those two sports. The name of Jake Runyen is written legibly upon the minds of many students and former students of Olney schools and his smiling face will be missed in the schools but the citizens of Olney and Richland County hope to see him in circulation about the town for years to come. While Jake has had his responsibilities and his ups and downs, yet he has always been a jokester and has enjoyed playing many pranks with students and faculty members during these many years.
Harvey Zimmerle

Class of ‘57

 HYPERLINK "http://www.google.com/imgres?um=1&hl=en&safe=off&sa=N&tbm=isch&tbnid=ZgsPhQZWzIaiXM:&imgrefurl=http://blogs.voanews.com/tedlandphairsamerica/tag/ike/&docid=W0AFX6pWhgVzTM&imgurl=http://blogs.voanews.com/tedlandphairsamerica/files/2011/10/02-3-cent-stamp.jpg&w=300&h=361&ei=_nZmT5-LOqTx0gHXj82HCA&zoom=1&iact=hc&vpx=87&vpy=115&dur=2523&hovh=246&hovw=205&tx=103&ty=104&sig=106541599740091543862&page=1&tbnh=118&tbnw=98&start=0&ndsp=17&ved=1t:429%2cr:0%2cs:0&biw=1016&bih=570" \o "http://www.google.com/imgres?um=1&hl=en&safe=off&sa=N&tbm=isch&tbnid=ZgsPhQZWzIaiXM:&imgrefurl=http://blogs.voanews.com/tedlandphairsamerica/tag/ike/&docid=W0AFX6pWhgVzTM&imgurl=http://blogs.voanews.com/tedlandphairsamerica/files/2011/10/02-3-cent-stamp.jpg&w=300&h=361&ei=_nZmT5-LOqTx0gHXj82HCA&zoom=1&iact=hc&vpx=87&vpy=115&dur=2523&hovh=246&hovw=205&tx=103&ty=104&sig=106541599740091543862&page=1&tbnh=118&tbnw=98&start=0&ndsp=17&ved=1t:429,r:0,s:0&biw=1016&bih=570" \t "_blank"
[image: image18.jpg]

 [image: image20.jpg]

used to see these posters all over -
--
Nancy Rumsey
nan_rumsey@yahoo.com
Ann, thought this might be of some interest in Olney Memories. I didn't know there was a Conservatory of Music in Olney.

This article came from a Texas newspaper. Wilhelmina Yount Shapiro is the daughter of Lozier and Myrtle McCauley Yount. Lozier was the founder of the Olney Daily Mail. Her brother, Dan was publisher for several years after the death of his parents. Wilhelmina also has a sister, Martha Yount Allie.

I just thought this was a neat article, some may have known that and may remember.
[image: image22.jpg]PIANO INSTRUCTION
in CIELO VISTA'

Private lessens—Also Special for Summer . . . Group Les-
sons for children of 5 and § years.

12 yuars prival
Va. [Piano under Eric
Kroager, 5. Louis, Mo. Advanced piano end 4!
nd formar member of Bush Conservatory of Music,

atical werk with

Homar Barn.
Chicago, llingis, Teachirg esperience, Of ory_ of
Mulc, Olnsy, Hiirois. Southem Ilincis branch of Chicsgo Con-

sarvatory of Music. 3
Also, 12 years of Child Guidance wperiance in lllinois fallowing
BA. Dagrea from Northwestern University, Evanston, llinois, and
graduate work st Northwastern and Washington Univarsity, Sk

Lowis, Mo.
Dial PR 2-7824 or Inquire
7111 Clele Vista Drive.

Nancy Rumsey

Marilyn Brock

marilynbrock@nwcable.net
Wonder if anyone remembers this store ??

Thought you would enjoy this picture I found in some guys photos.

[image: image23.jpg]R\ }/

(wza GOSENIBOLE SIPERNARKE] (e =

Marilyn Brock

Class of ‘56

Lloyd Livingston

lbliv@sbcglobal.net

Hi, I read this statement in your Memories, " 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. "

I am searching for the name of the person, or publisher, of the paper that endorsed Lincoln for president. Can you help?

Thank you very much.

Lloyd Livingston

--
Ron Scherer

rscherer@htc.net
Hi Ann and Richard,

As a member of the board of the Richland Heritage Museum Foundation, I am submitting the following item for you to consider running in Olney Memories and posting on the ERHS Web site:

Whether you are a local or an out-of-towner just back for a visit, make it a point to tour the Heritage House and the Carnegie Museum in Olney. Both facilities continue to give visitors a place to relax and see what life was like in Richland County in the late 1800s and early 1900s. The two facilities offer detailed furnishings and exhibits and are truly a gem in our county.

You can explore everyday living in the late 1800s – from military artifacts, to farming, industry, medical care and education. Re-discover why the Olney Daily Mail once proclaimed on its masthead that Olney is “The Trading, Industrial, Educational and Medical Center of Southeastern Illinois.” Visitors include individuals from all over the area and other states, as well as local elementary school classes. As we all get older, we seem to develop a greater sense of history, and the Carnegie Museum and Heritage House offer a great opportunity to fulfill our appreciation of the past.

Each summer, a large number of visitors meet in the backyard of the Heritage House to celebrate the Fourth of July, taking in live entertainment and enjoying ice cream and cookies. During the winter, people visit the beautifully decorated Heritage House during the Christmas Tour of Homes in Olney, enjoying different musical groups and a variety of cookies and hot cider that adds to the spirit of the season.

The Carnegie Museum is open Sunday afternoons, 1:30 to 4:00, from April through October; and the Heritage House is open Sunday afternoons, 1:30 to 4:00, from April through the weekend before Christmas. The Carnegie Museum (old Carnegie Library) is located at 401 East Main St. and the Heritage House is at the corner of Elm and Kitchell streets.

We want you to visit, but we can always use your help in other ways. First, general maintenance and repairs are made each year to the two structures, so any contribution is appreciated. A new red metal roof was placed on the Heritage House in the fall of 2012 – an expensive but necessary project to maintain the house as it stands today. And, second, although we have no shortage of artifacts, we are always looking for those new gems from the era – items that you may have, but don’t know quite what to do with them. We can take them off your hands and guarantee their preservation, while placing them on public view for others to enjoy.

If you would like to donate items, join as an individual member or become a benefactor at various levels, please send us a note at the Richland Heritage Museum Foundation, P.O. Box 153, Olney, IL 62450. We’ll mail you a contribution card specifying the various levels of giving, and gladly talk with you about any artifacts you may wish to donate.

Ron Scherer

Class of ‘62
