
.. ...

NARRATOR: JACK 'ROXlE' LAWSON

lNTERVlEW: NOVEMBER 13, 2001

LOCATION: ISHPEMING SKI HALL OF FAME

1. Birthdate: January 24, 1922 and nickname origin

2. Parents and siblings-no names given

3. Life in Ishpeming: sold the "Mining Journal";

4. Schooling: Ishpeming graduate 1939; no college; worked for Miner First National

Bank; one woman teller and spittoons

5. Skiing: Bietalas; started at age 18; Duluth Tournament and war casualty; redwing

landing

6. 10th Mountain Division: Colorado, Texas. arthritis, Italy, shrapnel hit and

'walking wounded', opera in pajamas, baseball, discharge November 29, 1945

7. Jumping after the war: travels in U.S, record jumps, Duluth tournament

8. Technique: wind pressure and ride the air, guts

9. Nickname 'Hamrnerlegs" for Ralph Bietala

l 0. Ski Technique: old v. new

11. Equipment: old v. new, hill transportation, hilJ grooming, setting the track

12. Prizes

13. Marriage: wife and daughters (gave no names)

14. Women in the sport

15. Life now: breakfast group. deer camp

16. Trip to Finland for 80\h birthday in 2002

17. Ski Hall of Fame

·.

18. Ski professionals: Walter Hantz Anderson and Matt llcikkenan in 19~0's

19. Demise of Ski jumping

20. Wife's liver transplant

INTERVIEWER: SUSAN rIORNBOGEN

'\

INTERVIEWER'S COMMENTS

JIM 'ROXll· . LAWSON AND SKI JUMPING

I he intcl"\.ie\\. tool. place in the library of the Ishpeming National Sl..i llall of Fame.

We sat al a table in lhe library and were able lo talk uninterrupted.

Roxie Lawson is 79 years old and has a hard time with his memory by his own

admission. I le appears to be in good health and energetic for his age. Ile was tired by the

end of the interview.

1 lis memory problems appear to be with names. I le would pause lo think of the names

of the military camps he had been stationed at during the war. lie was very clear about

the date he was discharged from the service.

lle did not oJTer the names of his "'ife or daughters but it was clear he was very proud

of them. When talking about the skiing Lime of his li fe he would gel animated and it was

clear to the interviewer that the group of jumpers from Ishpeming were and are a very

tight bunch of guys.

Susan I lornbogen
Interviewer

Intervie~ with Jim ''Roxie" Lawson
Ski Hall of Fame
NoHmber 13. 2001
Intenie\.\er : Susan Horobogen
Transcribed: February 13, 2002

SH Today 1s No\ember 13, 2001. We are at the Ishpeming Ski Hall of Fame with
James Law son. \\'h} are you Roxie?

JL: When I was younger playing ball, softball-baseball, there was a pitcher for the
Detroit Tigers, his name was Roxie Lawson. That was at the same time that I was
playing. So they started calling me that and it stuck with me all my life. And I'm 79
That's probably 60 years that I've been with that name. ft doesn't bother me.

SH: So should I call you Roxie then?

JL: That's fine.

SH Roxie, \vhen v.ere you born? What's your binhdate?

RL January 24, 1922.

SH Were you born in Ishpeming?

RL I \\as born in North Lake.

SH: Ha\C your parents been here the whole time?

RL: My father was born on the Isle of Mann and my mother was born in Champion.
We· ve It ved here all our lives.

SH: Do you have any siblings?

RL: I have two brothers and two sisters. But I'm the oldest. I have a sister living in
Ishpeming and another sister Jiving in Orlando, Flonda. I have a brother here in
Ishpeming and another brother in Jackson, Michigan. My parents are both deceased nO\\.
~1} mother was 91 when she died. My dad was only 62. He died of Hodgkin's disease.
The} d1dn 't have a treatment at that time.

SH So in 1922, tell me what life was like in Ishpeming v.hen you were a boy.

RL Well I lived in ~orth Lake where I was born. and we moved to Ishpeming v.hen I
was 5 years old In those days my dad worked at the mine at North Lake. When we
mo\ed to Ishpeming he had to walk back and forth Winters were rugged because there
\.\as a lot of snow in those days. Very little transportation you might say, at that time. It
was really something.

SH: So what do you remember as a kid?

RL: I peddled the Mining Journal as a kid. I can't remember the exact age I started, but I
peddled all through school actually until I graduated from high school. I must have had a
hundred papers or so. We used to get the papers at 5:30 in the morning and deliver them
and then go to school after. It was rugged going. But we were kids and we were tough.

SH: How old were you?

RL: I think when I started I was around 12 years old. I was 1 7 when I graduated. I
might have even started sooner. I have poor memory. It was all part of growing up and I
en Joyed it. I made a lot of friends. I still know some of the people from back when I
peddled papers. We used to pick the papers up on Main Street in Ishpeming. My
territory was north oflshpeming where I peddled. I Jived at the Cleveland location m the
other direction so I did a lot of walking. It was great.

SH: What did you do with the money you made?

RL: We didn't make very much money at that time. I don ' t even remember what it was.
I really don't remember. But it was peanuts anyway.

SH: Did you have extended family here? Or was it just your mom and dad?

RL: My dad had a brother living in Ishpeming at the time. He also had a couple sisters
here in Ishpeming. They all came from the Isle of Mann. My dad was the youngest of 15
children by the way. Two boys were here and two sisters were here. Some of the
brothers went to the gold mine in South Africa to work back in the early days. My dad
was born, I believe in 1896. So that was the early 1900s.

SH: So as a boy, what kind of chores did you do? My dad used to shovel clinkers.
That ' s what he said.

RL: Wf? had a space heater in the house in Ishpeming. Peddling papers was my big
thing. That took a Jot from me getting up early in the morning to peddle and all. But it
was fun . I never complained.

SH: This might be personal, you might not want to answer it. What religion were you
raised in?

RL: I'm a Methodist.

SH: And that came from the Isle of Mann.

RL: Yes. They say the Isle of Mann, they call them manksmen. That's English.
They're all English.

SH: Did you go to a school here? You must have.

RL: I graduated from high school in Ishpeming. I went to all the schools in Ishpeming.
I graduated in 1939. I was 17. I was one of the younger ones because a lot of them were
18.

SH: Did you go to college then?

RL: No I didn't go to college. One reason I grew up with all the fellows, we were skiing
and all that stuff. We didn't even think of college. Out of high school I was hired by the
Miner's First National Bank because I took business class. That was always my field. I
was hired by the Miner's Bank. That was in the fall of '39. I remember my salary was
$40 a month. That's when I took clinkers out of the furnace. You mentioned clinkers
earlier. I remember going down in the basement dressed up and everything and opening
the door there and taking clinkers out. hotter than the devil. That was all part of growing
up. When I worked at the Miner's Bank at that time. there was one woman in the bank.
All the rest were men. Men's teller cages, they had spittoons. They would all spit and
miss half the time. Now days it's mostly women in the banks. But one girl at the time. I
just read, she just passed away not too long ago.

SH: So who had to clean up the spittoon mess then?

RL: That wasn't my job. But I distinctly remember that because it was so obvious you
know.

SH: How did you get into skimg then?

RL: Skiing was the big thing. Where l lived in the Cleveland location everybody skied.
I did a lot of skiing but I broke a lot of skis . My dad would get p 'd at me for breaking
skis. One of the Betela brothers, Roy and l grew up together. He and I went to school
together. He got me to buy a pair of his brother's skis, Paul. Paul Beta la was a great ski
jumper. So I bought a pair of jumping skis from him. They were better than the ones I
had even though they were second hand. Then I started to ski jump too. One reason I
started is these guys were going on ski trips all over and I didn't want to stay home so I
started to ski jump too. I never went to the junior class like a lot of them did . I started in
B class which is age 18 and over. I did fairly well and then I went to the National Ski
Tournament in Duluth, Minnesota in 1942. r was 20 years old. At that time, if you placed
first, second, or third in the national championship you were elevated to A class the next
week. So when we got to the jumping hill, Roy Betela, who I grew up with and was my
good friend said see that fellow, there 's the guy you have to beat to win. So the
tournament was held and I had the longest jump in class B. But the guy he told me to
beat, he was next to me and he got first place. That was okay, I got second. But we were
elevated to A class in the next week. The funny thing is, when I think back, I didn't mind
taking second. The guy that won, I never saw him before the tournament and I never saw
him again because he was killed in WWlI. Right after. So I said to myself, I'm glad he
won. Something to take with him.

SH: Do you remember his name?

RL. Max Wrench from Minneapolis. Never saw him before, never saw him again. He
got first, I got second. He was killed in the Service. That's sad. Big strong guy. But
isn't that funny, my friend Roy said there's the guy you have to beat and that's the way it
was There was probably about 80 ski jumpers in class B at that lime. That was a
popular class. The next weekend I v. as m A class.

SH: How did that go for you?

RL: Well I skied that in the next years coming up. A class was tops you know. I was
fairly good at it. I wasn't a star. In my own mind I had a lot of guts. I didn't care, 1 was
single. I didn't even care ifl fell or not I was notorious for falling. But I was one of
those guys who always wanted to land \.\ ith a red wing. I shouldn't have. I should have
landed a little wider and stood.

SH: \\.'bat ' s a red wing?

RL: A red wing landing 1s when you put your skis nght together one ahead of the other
You get style points for that. I always tried to land with my skis together. Other guys
would just land and stand, they didn't care. That's the way I was. Part of my makeup.

SH · I found in a newspaper, this is 1947. You are an Ishpeming Champ1onsh1p
contender with Ralph Betela, Joe Perault, Wilfred Grasmusen, Clarence Hill.

RL: Yes. All fnends of mine.

SH: So how did you get into the l01
h Mountain Division?

RL: That was all, at the time a lot of them were enrolling, going in the Service and
enlisting. The l 01

h Mountain was getting popular so some of us from here decided to get
into the l01

h Mountain. Luckily we came through the war. A lot of them v..ere killed. but
we were fortunate, some of us from Ishpeming. Some of us skiers.

SH: ¥lhere did you ski tn the 101
h Mountain?

RL: We didn't really ski. l01
h Mountain D1vis1on. when \Ve were in Leadville, Colorado.

Camp Hail Colorado is where we were. After we trained there, we didn't really train on
skis much, we were shipped to Camp Swift outside of Austin. Texas. We did a lot of
marching there. While we were in Texas l developed arthritis in my feet real bad. I
couldn't even walk my feet were swollen from walking. So I didn't\\ ant to march
anymore so I volunteered for the boxing team to get out of hiking. That turned out to be
a catastrophe because that was worse yet. the tram mg you had to do. That was part of m~
military life. We shipped from Camp Swift to Virginia. I can't remember the name
no\v. Camp Patrick Henry probably. Then we shipped over seas and went to Italy. That

was in December 1944. When we got there we were carrying gas masks and everything.
A lot of equipment. We were walking up to where we were going to be and I remember
throwing the gas mask in the river, getting rid of a lot of excess stuff. We ended up there
with the Italian??? trying to get rid of the Germans. While we were there I was a staff
sergent. I can remember going through the big bills and stuff like that. Whenever you
got hit by shrapnel and bleeding, I was called walking wounded. I had shrapnel in my
had. I got in the hospital in Italy and who's there but a girl from Ishpeming who lived in
the same location I was from . She was a registered nurse. Her name escapes me right
now. I can ' t think of her name. But she was from the same place where I was. While we
were patients, we used to go to the Italian Opera House with our pajamas on. I can
remember going to the Opera House, there were two operas, La Traviata and La Bohem.
I can remember those two. It was fantastic. Then the war ended in Italy and we were rn
the mountains. I got to play baseball then. Things were pretty good. Then they rerouted
to go to Japan. We came back to American and were at Camp Lacoy, Wisconsin. Then I
got transferred out to Colorado. I can ' t even remember the name now. See I ' m getting
old. 79 years old. But anyhow, I ended up there, Camp Carson I believe it was called. I
was taking new recruits for the Service. I was helping enlist men in the Service. Then I
got discharged from Colorado. That was November 29, 1945.

SH: So you never did go to Japan.

RL: No. The war ended. So we were fortunate. That's when we really started ski
jumping. We all came back from the Service. Most of us made it. We had a great rime.
Ishpeming ski jumpers were considered tops in che country, honestly so. Wherever we
went, Ishpeming guys were highly regarded. I can remember in Norggie's Ski
Tournament in Chicago, they'd have a lot of people there. We were standing there
among the people and they'd announce who 's coming. Here's another one from
Ishpeming. Watch him! These kids are good! We had a lot of good ski jumpers in
Ishpeming.

SH: So you were in your early 20s about then?

RL: Yes.

SH: So you were in prime.

RL: 1945 I was 23. But it was great. Those were great days. Then because Ishpeming
was so highly regarded, we used to get invited to Steamboat Springs, Colorado. They
had one of the biggest hills in the country. I worked in the bank so I had to raise the
itinerary. I used to deal with Steamboat. They would wire us the money and we 'd get
4,5,6 fellows from Ishpeming alone and they would pay our way out there and back. I
used to do all of this by Western Union. This was in the ' 40s. There was no using a
telephone. But they paid our way back and forth. We'd go out there on a Monday and
they'd take care of us the whole week. We 'd come home the next week. We'd take the
Peninsula 400 from Ishpeming to Chicago. Then we 'd cake the City of Denver

Streamliner to Denver. Then when we got to Denver we rented a car to drive to
Steamboat Spnngs, which was quite a ways \.\est through the mountains.

SH I've been there.

RL Steamboat had a big hill, but Ishpeming guys honestly made the tournament for
them because they didn't get too many Jumpers 10 those days. Ishpeming guys
dominated Not me especially, but some of the other guys were terrific. But those were
great days. Steamboat invited us. we went there several years. Really we were the
backbone of their tournament and they admitted 1t. They wouldn't have paid our way to
get there if they didn't think so.

SH· That's pretty neat. Small town rules.

RL: One of the louder tournaments, probably one of the best times I jumped in my Ii fe, l
Jumped over 300 then, 2 or 3 times and won the meet. That was unusual for me because I
d1dn 't get first very often. But I can remember It was fantastic. And Steamboat was a
hill. as you came down the run it was fast. It was so fast, you'd hit the take off and it was
so quick you had to be a pretty good ski jumper to handle it. But It \.\as fun. It was great.
And the ski JUmp was right there in town. The city 1s nght there you know. It was
\vonderful We used to stay at. .. \vhat was that motel called. It will come to me when I
get home But we had a lot of fun.

SH So. you hear people talk about running and hov. they get the endorphins going and
It gives you a high, an athletic high, would you get the same thmg? What was the best
part of flying through the air?

RL: When you 're young, and of course ski Jumping was part of Ishpeming. I just
remembered something, I'm going to back up slightly. At one of the tournaments in
Duluth, Minnesota, we went there several years in January. It was always cold there.
One year we went there and there was 6 guys in our car. That day, and there was a ski
jumper from Sweden. Their national champion was there competing against us.
Anyway, only 5 guys, or 6 jumped 190 or better at that lime. Four of them were in our
car from Ishpeming. The guy from Sweden was the only other guy that jumped 190 or
better. That was a huge jump for Ishpeming. Ishpeming was tops in those days. And
they're all good guys. Great guys. We're still good friends. Most of us are still living.
Some have passed on, which is the way it goes.

SH Can I go back to my question, what's Jt hke to fly through the air?

RL It takes a lot of guts. If you don't have guts you can't ski jump. I can truthfully say
I had guts I v. as single, I d1dn 't care. But ""hen you get up in the air there's"" ind
pressure. If your skis are back they are JUSt going to push you back You have to ride
that air. You can feel the air actually hft your skis in the air 1f you're laying on them.
Especially at the big hills like Steamboat, Ishpeming always had a lot of wind pressure
The big hills had it. Small hills you didn't really notice 1t.

SH So the wmd pressure 1s what gives you the distance?

RL Definitely. You have to ride the wmd. You know when the wind is blowing. If
your skis are back, they're going to push you back. So 1f you get the wmd underneath
your skis and then your body forward and boy ll 's great. It's a lot of fun.

SH: \Vhy does Mr. Beteta call you Hamrnerlegs?

RL· After I had quit ski jumping I started to announce at the Ishpeming Ski Tournament.
I announced for several years. I used to have a lot of fun because I knew a lot of the
guys. Ralph kept jumping. He was a little older, but he was always a good ski jumper.
He was starting to slip a little as he started getting older. He was probably around 50
years old then. I nicknamed him Hamrnerlegs. I don't know where I picked that up, but
I've called him that ever since.

SH Oh, so he's Hamrnerlegs. Not you.

RL Yes. Every time I see him I say Hammerlegs how you domg?

SH: I was looking through this book called M1d•1"·est Sk11ng. I noticed that some of the
technique has changed. You guys would JUSt lay out over your skis. Now I see,
especially when you watch the Olympics, they V their skis out and they're flapping their
hands.

RL That's like any sport. People come up with new ideas and it works. It seems to me
there was a Swede over in Sweden that came up with that new style. The V style where
they get their head in between. They get more distance. Everybody started to adopt that.
That was after we were through though. We were out of 1t. In our days skis were . .. we
had to work hard to keep our skis in shape. Now they have beautiful skis and they're all
fixed up. You got coaches waxing them. It was tougher when we were.

SH: What were your skis made of?

RL: Hickory. Our skis were fairly heavy.

SH: Aren'tjumpmg skis heavy anyway?

RL Yes, but it seems to me now days the new style 1s more flexible and not quite as
heav y The ones we had were 16 to 18 pounds. ~ow they are 14 or something like that
But they' re a lot better made. They're lam mated and beaut1 ful. The ones '' e had, they
were good at the time and they served the purpose But we had great times.

SH: Did you wax your skis?

RL: Yes, we did our own waxing. Now days the coaches wax for different conditions.

SH: How did you . . .I'm trying to remember from the Olympics, I think they gave all the
guys a ride up the hill. Were you packing them on your shoulders and walking up?

RL: We always used to walk up the hill and put them on our shoulders. That's the only
way you 're gomg to get up there. Now days things are getting a little more modem.

SH: Who groomed the jumps?

RL The jumpers themselves did. We butlt the hill. It was fun doing it. It was nice
getting 1t all set and somebody to break track and get 1t gomg.

SH: Did you argue about who could break the track?

RL: Not really. Some guys were better than others at putting a track in. We wanted a
good track. It was great.

SH: So when you set the track, did you ice 1t?

RL: No, we didn't ice it in those days . There was no icing. We used to put sugar snow
on. It was fairly fast, especially after you got the track worn. Those were great days,
they really were. We had wonderful times . Ishpeming had good ski jumpers. I can name
many, many, many. Melvin Hoyan, Pinky Mitchell, Wayne O'Mantella, all the Betela
brothers, Wilfred Raspenson, Ken Racme, Rudy Maki, Jack Beteta, Gothe1r brothers .. . I
better not say too many or I'll miss a few. But there were a lot of good ski jumpers. You
had to beat the guys in your own car to win. 1n those days it was all merchandise prizes
too. If you place first, second, or third, usually you could take your pick of the prizes.
You might win a wnst watch or a set of silverware, or a radio.

SH: No kidding. I always thought it was hke a silver cup.

RL: That was more for the kids in high school so they couldn't take merchandise prizes.
We used to win wrist watches and silverware and stuff. I still have silverware at home,
beautiful silverware. That's old time. Beautiful stuff

SH: How many wnst watches?

RL: They're out dated now. But they were Algers and Hamiltons, they were good wrist
watches They weren't cheap in those days A lot of guys that were better than I was,
they won stuff galore.

SH: You could furnish a whole house then.

RL: Yes.

SH: So you got married?

RL Yes, but I got married later on. I wasn · t one of these yo wig guys who got married.
I got marned when I was 32. My wife \\.as from Ishpeming. Her father and her brother
were owners of the Swibled Garage. A Ford garage. She was the daughter of Buck
Sunbled She graduated from Ishpeming and went to Augustana Hospital in Chicago and
graduated as a registered nurse. She worked there for a while and came back to
Ishpeming Iv. as working in the Miner's Bank as a teller. She used to come in the bank.
I had known her before. She was a good lookmg gal. Fortunately I got to ask her out and
eventually we got married. She was supposed to marry another guy and go to Germany.
That was the best part of it. Anyhow. we got married. We have three daughters. Right
now they are 43, 44, and 45. They are right close together. In fact, my oldest one just
turned 46 on November gth' last week. My oldest daughter works for the government in
Washington, for the Office of the Controller of Currency. My youngest daughter is a
mechanical engineer for Westinghouse. outside of Pittsburgh. My oldest daughter
graduated from Central Michigan University. The one that's an engineer graduated from
M1ch1gan State. My other daughter graduated from Northern and she' s a Head Start
teacher in Ishpeming. Two daughters are single and one is married. The one that's
married is in the Pittsburgh area. She has two daughters and a son. They're 15, 12, and
8. They're great. They're doing fine.

SH: The girls didn't get mto the skijumpmg?

RL. No.

SH: Were there any women that did ski Jumping?

RL: Just that one gal from Norway that came here years ago. I can't even remember her
name. Girls started getting into it later. There might have been a couple, but very few.
But those were great days. We're still all fnends. A lot of them in the country don't
realize that we get together every morning for breakfast. 8 or 10 of us. Most of us were
ski jumpers. Even now we're going to deer camp and all of us are former ski jumpers.
One of our friends that's going to be out to our deer camp is Chuck Fairbanks who started
his football coaching career in Ishpeming. Then he ended up as coach of the New
England Patnots. He's here right nov,: with us. He's onginally from lower Michigan,
and went to Michigan State. He started m Ishpeming and then went up the ladder. He 's a
great guy. He likes to come up every year because he knows all of us and this is where
he got his start.

SH So do you all go to the same camp?

RL: In our group we got 6 of us. Myself, Ralph Betela, Coy Hill, Aro Muff et, who also
was a ski Jumper and a pilot for US Air, and Chuck Fairbanks, and Pappy Ellis, who was
a coach He's a good friend of Chuck Fairbanks. We have a lot of fun.

SH : Do you ever get the urge to strap on the skis and give 1t one more go?

RL No. not really. But I enjoy watching it. I don't miss ... this year I am lucky, I was
mnted to go to Lutey, Finland at the end of February m 2002 I'm go mg with Rudy
\1ak1, Paul Jacobs from Iron Mountain. Willy Encson from Iron Mountain, Coy Hill
from here, and Aro Muffet. This was the first time. They're mv1ting me because I will
be 80 years old m January. Arid I'm the oldest.

SH Is this a sister city?

RL No. It's just that these guys have been going to Finland every year to watch ski
JUmpmg. That's like going to the World Series. They all have that ski flying style. I'm
tickled pink. I can't wait. When Rudy Maki invited me I was on cloud 9. Rudy Maki
was one of the top ski jumpers in the world. He also was a big officer for the Federation
of International Ski. He went all over the country as the top man. He's formerly from
Ishpeming and lives in Iron Mountain now. Great guy.

SH: So were you part of setting up the Ski Hall ~fFame?

RL· Not really. That was more or less. some of the other guys. Burt Bo yam was
instrumental m that. Burt Boyam is a great guy, but he's m tough shape nght now. But a
wonderful man He was the big man there Without him we probably never would have
gotten It in Ishpeming. We had fun ski JUmpmg. when I thmk back. I had the privilege
of having a good friend, who was probably the best ski Jumper Ishpeming ever had. His
name was Walter Hunts-Arlderson. He v. as 20 years older than me. He died 13 years
ago He was a great ski Jumper for Ishpeming. He won everything. He was tops. He
won everything. Arlother good ski jumper"" as Matt Hakenin from Ishpeming. But
Hunts-Arlderson was the best. He was a good pitcher in baseball, he was a good hockey
player. He was just an all around top guy. But I wanted to mention that in those days.
that's back in the '20s and early '30s, he and some other skiers turned professional at that
time. There was professional skiing. There were big hills out east in America. He was a
die hard for staying in good shape. He used to tell me that they would stay at a place
nght next to the ski hill and it was a big ski hill. To stay in shape he would get up early
in the morning before the other guys got out of bed and walk up and down the hill with
his skis to stay in shape. The rest of them were sti 11 sleeping. I got a kick out of that.
But he was that type of guy. Ishpeming was blessed with great ski jumpers.

SH ln my personal opinion, there are a lot of excellent people that have come out of the
Cpper Peninsula

RL I agree with you.

SH I don't knO\\ 1f it's the air or the water I think 1t's neat too that a lot of them come
back

RL. It's a shame now that ski jumping has deteriorated like it has. In the old countries
It's big stuff They're national heros. In Arnenca it's nothing now. But that's the way 1t

1s. What can you do? Here it's baseball, basketball, football, hockey, and all that.
\\'here ski Jumping is nothing you might say. Yet ski JUmpmg to watch is the most
spectacular sport of anything. In fact in the Olympics that's the big thing to watch, ski
JUmpmg. It's tremendous to watch them. And bemg a fonner ski jumper you really
enJO} 1t. It's wonderful.

SH Was It the last Olympics that had the Japanese team?

RL Probably

SH And they had the one little guy that kept falling down and falling down and he
finally persevered and won.

RL: Japs are good ski jumpers. And the Finns are good ski jumpers. Oh there's lots of
them, the Gennans and Austrians, they're competitive. Now when we go to Lutey,
Finland, they're gomg to have night ski jumping and cross country and all that stuff. I'm
looking forward to it because I've never been there. They say Lutey is a town of about
75.000 people and they have these ski hills nght in town. I should have brought a
picture, maybe you've seen it.

SH . I haven't, but I'll go look on the Internet.

RL. They're tremendous, beautiful ski hills. And they get crowds, people galore, and
most of them v.alk there because it's right in town there I'm looking fof\\.ard to it. They
always send me postcards, my friends, so I know all about it. But to actually go there
will be something. And especially when I'm pushing my 80th birthday. I was so happy
when I was mv1ted to go.

SH: Do you have any last thoughts on ski jumping for posterity?

RL: I don't know. In Ishpeming, this transition from putting up a new ski hill, I'm not
sure what's going to happen. It's still in the questionable stage. But I will say if they get
it where they predict it to be it will be tremendous. Even though we don't have the local
ski Jumpers, it will draw when we have people commg from other countries, it will be
fantastic. The drawings are tremendous. But agam, it costs a lot of money. If it does go
through I thmk it will really revive the Ishpeming area, for a short time anyway. And it
will be a good tounst attraction. I think it will be fantastic. really. But you know, all the
while 1 was ski JUmpmg. bowling was m: hobby I loved to bowl m those days. Ski
j umping was kmd of secondary

SH So did you bowl a couple 300s?

RL. No. I never bowled 300. but I won the UP All Events Tournament 3 times. Nobody
else has ever done that, so I feel fortunate m that respect. I had to quit bowling this past
year. I have arthritic knees. I just can't do it anymore.

SH: Did the shrapnel damage your knees at all?

RL Not really. But I've had arthritis for a long time in my knees. I should say one
more thmg, It's really about my wife. My wife 1s a retired RN now. This coming
January will be 10 years since she had a liver transplant at Mayo Clinic in Rochester.
Minnesota. She's doing terrific. But she had a liver transplant. 10 years ago that wasn't
as popular as 1t 1s now, transplants. But my wife came through with flying colors and
she's doing great. She was an RN. They never found out how she got this disease. They
never found out the reason. So they sill have her old liver at Mayo there. They keep
those things for the future to see if they can find out what actually caused the hepatitis. I
can remember my wife was sick at Christmas and January 301

h she had a new liver. She
was lucky to live. One of the doctors came to us and said she's got 6 hours to live
depending on whether a liver came through. Luckily a good one came through and she
survived and it was great.

SH: You've been a very lucky man. She's a lucky woman.

RL: She's great But isn't that something.

SH· Life 1s amazmg.

RL. Well it's been a pleasure talking to you.

	2015-03-25-12-53-17-01
	2015-03-25-12-53-39-01
	2015-03-25-12-53-59-01
	2015-03-25-12-54-24-01
	2015-03-25-12-54-44-01
	2015-03-25-12-55-06-01
	2015-03-25-12-55-33-01
	2015-03-25-12-56-05-01
	2015-03-25-12-56-30-01
	2015-03-25-12-56-53-01
	2015-03-25-12-57-15-01
	2015-03-25-12-57-37-01
	2015-03-25-12-58-01-01
	2015-03-25-12-58-25-01
	2015-03-25-12-58-46-01

