Erma Bridgewater Interview with Sonie Toe
Conducted at WILL 1-11-2011
Transcribed by Gabby Parsons
(Sonie—Is it, my mic? Sometimes the mic may have a humming? Henry—No these mics don’t have any humming. Sonie—Alright. Henry—And ladies we are rolling and recording, you may begin.)

Sonie: Hello, it’s Sonie Toe, it’s, today is Tuesday January 11th, 2011 and I’m in the WILL radio studio for Letters for the Future. For the record, could you please tell us your name?

Erma: Erma Scott Bridgewater.

Sonie: Thank you. Mrs. Bridgewater, what kept you in Champaign?

Erma: You mean after I finished school? I finished U of I in ’37 and I didn’t want to leave. I, I, sometimes I think I was too chickened to leave home, but other than that I would say that I wanted to prove that I could find a decent job in Champaign; I could find a job comparable to the education I’d received at the University.

Sonie: Alright, and… I believe, what job did you have after you left the U of I?

Erma: My first job when I finished school was a maid at, Newman Hall and ‘cause… The reason I went ahead and took it -I had tried to find something else- was because, my parents had made quite a sacrifice to send me to school and I wanted to be able to help out. So for about a year, I worked as a maid. Then the City of Champaign advertised for someone to –with a degree- to work at Douglass Center; to be Director of the newly-formed program at Douglass Center, and I applied and got the job.
Sonie: Could you tell me about your experience at Newman Hall?

Erma: I was working under a woman who was, mean (chuckles). So, well, anyhow it was, the job was a dollar and sixty cents an hour and it was something to do, and I had done that kind of work before, in order to make some money to help out to going to school. But, it wasn’t, it wasn’t beneath me I could do it.

Sonie: I believe there was a story you told, at a YMW interview about that woman and how she was trying to teach you guys a lesson and she may take from your salary was it? Did she take some from your salary?
Erma: Yes she did. She um, always when we got our pay-, when I got my paycheck, my money, the envelope was open. And she had taken part out ‘cause she thought that, she deserved that for teaching. And ’course I didn’t like it; I didn’t stay there very long either; any longer than I had to (laughs).

Sonie: Alright, and so the advertisement you said for Douglass Center? What was that about?

Erma: The Douglass Center program, well the Douglass Center was being run by WPA –Works Progress Administration- which was one of the programs to give help, people to find work, and the City was taking it over in 1939. And they formed, the City of Champaign formed Department of Recreation, and they were looking for somebody with a degree. The people who were working under WPA didn’t have degrees so they were wantin’ someone with a degree, and my degree was not in recreation it was in Sociology, with a minor in Psychology. But I applied and got the job.

Sonie: And why did you take Sociology in, in college?

Erma: I started out in college wanting to be a P.E. teacher, and I didn’t do too well (laughs) so I changed to Sociology, ‘cause I wanted to be a social worker. At that time, this, they were teaching Sociology and not social work, but then, in order to get to be a social worker I had to take Sociology. And the social work, School of Social Work was formed right, ‘bout a year or so after I left, after I graduated.
Sonie: What did you do when you… What work had you begun when you started working with Douglass Center?

Erma: Well I had a real problem, because the people that were there, knew the program, they knew what they were doing. And they were told that they should teach me the job. Well you can imagine how they felt, and I understood it. Trying to teach me, I got a, I had a degree, they don’t, and they’re teaching me the program and I’m gonna take over their jobs so, they didn’t care much for me. And it was difficult for a while because they really made life hard for me. They sent me down to play with the kids, the little kids on the swings and I complained to the, my, the boss and they allowed me then to go ahead and do some of the things I already knew how to do; which is like some of the crafts: knitting, and could teach piano, and it was, it was… In a way it was a bad experience, but then in another sense it was a good experience because I had to learn how to get along with people. And it ended up working out pretty well.

(Henry speaking in background—Excuse me, Mrs. Bridgewater could you put that piece of paper down? Mrs. Bridgewater—Oh I’m sorry. Henry—Oh that’s alright it’s just making some sounds. Mrs. Bridgewater—I didn’t, I didn’t realize (laughing). Henry—I didn’t either, but I’m hearing it a little bit. Mrs. Bridgewater—Okay, I’ll sit still too (laughs). Henry—Thank you, you’re fine otherwise, thank you.)
Sonie: Alright, so you were also the director of Douglass Center?

Erma: Yes.

Sonie: So when did you become the Director?

Erma: Well when I went there, I (laughing) was Director and they was…

Sonie: Really? (laughing)

Erma: It was a, at that time Douglass Center was a six-room house in the corner of Douglass Park, and they were, they… We had programs in the basement, and upstairs, and on the first floor too.

Sonie: So, you went into that work because you wanted to be a social worker?

Erma: Well, at the time I went into that I wanted a job I guess, ‘cause I never did reach the social work part. My daughter did, years later, but I didn’t.

Sonie: So what exactly came with your job, as the Director? What did you do?

Erma: I worked there for, until 1942, guess it was. From ’39 to ’42, and I married in the meantime, and we decided to start a family so I quit and I went back a couple of times later; after the children were a little older.

Sonie: Okay, and you’re also in community development?

Erma: Yes, uh I left Douglass Center finally when they decided they needed a man director which was alright; I had no problem with that ‘cause it meant that I would take care of the girls’ program. But when it came time to get my paycheck I find out that they reduced my salary in order to pay his, so I thought, I decided it was time for me to go (chuckles). So at the age of 50 I was out looking for a job. I ended up at Courier, Newspaper as Proofreader, and that was for a year or so, and then I went to, went to, back to the City for Urban Renewal.

Sonie: How did your education prepare you for those jobs?

Erma: Well the Sociology did prepare me for working with people in the Urban Renewal Program because my job was relocation; was to help them to find another home to, they had to, they sold their homes to the City, and then I helped them to find a house to live in.

Sonie: In what other ways were you prepared to take on the jobs, such as working with Douglass and community development? Other than the education you had acquired?

Erma: I didn’t quite…

Sonie: In what other ways, than your education were you prepared to take on those jobs at Douglass and in community development?
Erma: Well that was about it, through my education, and the fact that I’d lived here all my life. I knew the people that I was going to be working, good many of the people that I worked with were with the Urban Renewal Program.

Sonie: Okay. How was your college experience in Sociology?

Erma: It was interesting. One of the courses I had that was really a help to me, was a course in marriage. It was the first time they had given the course, and I learned a quite a few things that I was able to use when I did get married; which was a few years after I finished school. But, I learned some of the problems that could come up in marriage such as problems with money and so-forth. And that was a great help.

Sonie: I believe you attended Lincoln School, first through seventh grade?

Erma: Mhm hmm, yes.

Sonie: And you and your brother were the only African-Americans to attend that school at that time?

Erma: Yeah we attended a, neighborhood schools at that time, which to me was, and looking at it years later was really, worthwhile because we were, we went to school with the people that we were around, that we played with when we were at home and it was easy for our parents to come to school if we were having troubles or to PTA meetings and so-forth. So, it was, we attended a neighborhood school.

Sonie: So how was the experience at that school, it was integrated right? But because of…

Erma: Well we were, as I say we were the only black children there, and we had the usual problems. Supposed to been called the N-word; I remember, a girl called me that and I jumped on her and she whipped me so I’ve never had a fight, (laughing) that’s the only fight I’ve had in my life. ‘Cause she was bigger than I was (laughing). But I wasn’t used to fighting.

Sonie: What had kept you going on? Did you make any complaints when you went home or…

Erma: Yes, but my parents always said to, in those days just ignore it. Just consider the source and ignore ‘em. Some of the teachers were good though, they sorta looked out for me; and one of the things that we had, I was pretty good in music so I did have something that I felt like I could feel good about. Yeah… We had music appreciation and I made good grades in that, and then the music teacher we had would call on me for to sing either Soprano or Alto which, made me feel pretty good (chuckles) so.
Sonie: In the interview, from 2001 yeah, I believe or… It’s one of those (laughs) you said you liked music and that your father played a musical instrument?

Erma: Yeah my father played saxophone, and I took piano lessons and he organized a teenage orchestra. He had orchestra with a jazz band, and he organized a teenage orchestra and I played piano and that was really where I met my husband, he played trumpet.

Sonie: So, what grade, or age were you? You said it was teenage orchestra?

Erma: Teenage, yeah.

Sonie: And who… So how was it, how could you share that experience? The people and any special moments throughout that time?

Erma: The teenage… Well one of the things I remember that probably is different from what has, what goes on today is we had parties at each others’ houses and had piano. Especially we had, the parties were usually at somebody’s house that had piano and there were two or three people who could play a piano, and maybe, well as for me I had one or two songs I could play. And we didn’t have, we could dance to any kind of music. To three, waltzes or fox-trot; ‘cause today I don’t know, it seems to me you have to have a certain piece to do a certain dance or somethin’ or the other (laughs). Which was not true then, but we had nice parties.

Sonie: You lived, could you describe the neighborhood you lived in?

Erma: It was a mixed neighborhood. We were all poor people, but it was, it was mixed with black and white, and there was a large field ‘cross the street from us. A lot, two or three lots, empty lots and was a playground that was used by our church, Bethel A.M.E. Church. Had a playground there and they had tennis, and games, and the neighborhood was as I say, mixed. Only with, two, there were two other black families in the neighborhood. On the street, one on the street we were on, and then there was another family, Hinds family on Church, on Charles Street. And another woman was going to move in there on the, in the next block from them, and Klu Klux Klan decided that they were gonna burn a cross in front of her house. And that was back in the ‘20’s, and my father and some of the other black men decided to take, get guns and go up on railroad tracks and, but they never did do it. The Klu Klux didn’t go ahead and, burn that, cross. I don’t know whether they scared ‘em out or whether just decided they didn’t want any trouble. But it didn’t happen.

Sonie: I also believe that in, at Lincoln, or maybe throughout your other grades, there were kids that didn’t want to play with you? Or the teachers would try to help with that situation, so where there particular grades or were there certain times that it happened?

Erma: Well it would be at recess time, where they wouldn’t want to hold our hand, hold my hand or somethin’ like that, and we used to play games that they didn’t want to hold our hands. But the teachers were, usually stepped in some kinda way and helped out.

Sonie: Why did you decide to go to college?

Erma: I didn’t decide. My parents, it was just understood somehow-or-other that when I finished high school… In fact, they made, I think they sought to it that I took college preparatory courses and my dad worked at the University as a mailman, and I guess he wanted to be, see one of his children there. But I just, I never, I never thought of not going. And that’s what I think one of the advantages of living in a college town like this. It just seems to be a normal thing to keep on and go on through school and ‘course it’s much cheaper cause you’re living at home.
Sonie: Yeah… So you, earlier you just said you liked music class, and um the teacher… It was music appreciation?

Erma: Mhm hmm (agreeing).

Sonie: And what did your teacher do in that class that you especially liked?

Erma: What they would do would be play, this was classical music, they would play a portion of a classical number, on the victrola (chuckles), and we would have to write down the name of the, the composer and the suite that it was from and so on. And we had competition between schools, and I went to, I won at my own school and then went to the city, and had a, was in the contest there. The only thing they could find wrong with my paper was I had an extra hump on a “m”, on a “m”, and that, I wasn’t allowed then to go onto State; well I think, I’ve always felt – and my parents did too- that that was just an excuse to keep me from going cause they didn’t want me going to State. But anyhow I still had a perfect paper, except for that.

Sonie: How has the U of I changed throughout your life?
Erma: Well years ago, students had no place to live on campus. That was before they had, before the residence halls, and they lived in the community. They lived in housing with us, and with, in the North end of community. And they were a part of the, of our community ‘cause they were, they attended the churches, and they had, got their meals… Usually they were, a few people had boarding houses, and there were people who did their laundries and so on. So it was, they were, we were, together; you could hardly tell the difference between students and hometown. But when they, I think it was in the ‘40’s, that the residence halls were opened and from then on, they lived on campus, which is natural. In fact, some of the young people who went to school, who lived here, lived on campus to go to school. So that was one of the biggest changes.

Sonie: Also you said, there was no place to eat on campus?
Erma: No. When I was in school, there was, there were restaurants, but we weren’t served at ‘em. So what, at, for lunch, usually ‘cause I’d, had been living here I had my meals at home, but for lunch I’d get a apple and a Mr. Goodbar. And Mr. Goodbar ‘cause they were big, and take it in the library, to the restroom and eat. But then some of the students, the male students, worked in the sororities and fraternities as waiters, so they got their meals that way.

Sonie: So how did you feel about finding a place that you could be, find a place that you could eat, you said the library?

Erma: Well it wasn’t the best ‘course, but it was the best I could do. It was either that or carry a greasy bag around (chuckling) classes, till lunchtime which I wouldn’t do and I could’ve gone home except that the time it was, you know it would take too long to get back and forth.

Sonie: Were you able to be a part of any sororities or fraternities?

Erma: Yeah I’m member of the AKA sorority.

Sonie: What sorority?

Erma: Alpha Kappa Alpha. Um, I joined my sophomore year.

Sonie: And how was that?

Erma: It was nice ‘cause, to be included in the, in the… They take didn’t us, usually townspeople; they didn’t take in the first year. I guess they wanted to make sure we were gonna stay in school so, it was not until my sophomore year that I joined. At that time they had a house on Stoughton Street, that’s where the sorority was.

Sonie: So there would be parties and that’s where the fun was?

Erma: Yeah… They had, they had Spring dances and so on. And the fraternity was Kappa, and they had a house too, on Clark Street, and the Alphas had one. I forgot now where it was… Oh maybe Alphas did too for a while…

Sonie: Alright. In what grade did you take swimming? Or was it a summer class?

Erma: It was in high school, and I think it was about, last year in high school. We, there were five of us that wanted to take swimming, and they, well girls didn’t swim in regular class time. We, black girls didn’t swim in regular class time, we had to, they made a class after school, for us, after our parents complained about it. And they had students that were, some of the better students to teach us, and they didn’t care whether we learned or not. But it didn’t stop me from wanting to learn to swim, and I, when I got to college I had to swim for P.E. Had to swim for, swim the length of the pool, then I didn’t swim anymore until I retired from work, and I’ve been swimming ever since then. In fact I swam a mile on my 95th birthday.

Sonie: Really? (small laugh)That’s nice. So you hadn’t had any experience in swimming before that?

Erma: Just the little bit that I’d had in high school.

Sonie: How were your 8th grade and high school experiences?
Erma: They, we had 8th grade downtown just in a building that was North of the post office, the old post office, and there was no cafeteria there so when it, for lunch time we had to, well some of ‘em could go to, the white kids could go to Kresckies and Woolworth’s, downtown and eat at the counter. But we could only buy it there and had to take it someplace else to eat. I had, my uncle had, was a chiropodist, and he was, he had a office downtown, so I was able to go there and eat; take my lunch and eat.

Sonie: And what was the 8th grade school? You…
Erma: It was downtown, on Randolph Street, it was just North of the old post office, and all grades, I mean all schools went to the same 8th grade; and it was called Central School then.

Sonie: And is that the Central School that turned into Central High?

Erma: No, it isn’t. I went to high school at what is now Edison. And then later, Central was built, that Central High. But this was other schools, much smaller.

Sonie: How come there was just one building for all 8th grades?

Erma: Well you see there weren’t that many of us, there weren’t that many schools really. It was Colonel-Wolfe, and Lincoln… There were, the schools were in neighborhoods but there weren’t nearly as many people as there are now.

Sonie: So you went to Edison, and that was the high school…

Erma: That was the high school.

Sonie: Do you remember when Centennial and Central High arrived?

Erma: Central was first; I remember my son went there the first year that it was built, the first year it was open, my oldest son. And I don’t know exactly what year that was though. But he was there four years and he finished in ’60 so, sometime in the ‘50’s I guess.

Sonie: How did the City welcome the two high schools?

Erma: Pardon?

Sonie: How did the City welcome those two high schools?

Erma: Very well ‘cause they were both needed. ‘Course Central was much larger than Edison a’ course, and then they needed another one out, I think Jefferson and Centennial were built along ‘bout the same time.
Sonie: And was it because the population increased?

Erma: Yeah and the population was moving West too, (clears throat) Westerns part of the city too.

Sonie: Did you think there should’ve been more built? Or is there enough?

Erma: No I think they came along just about when they should have.

Sonie: So no more high schools? Just two main ones in Champaign?

Erma: Yeah. Two seems to be enough.
Sonie: From my last week interview with Mr. Toalson, Mr. Robert Toalson, he said there was a park built after your family?

Erma: Yeah it was named after, it was a lot, on the corner of Market Street, Market and Bradley, and it was named for ‘Bridgewater Park’.

Sonie: And how did that come about?

Erma: I don’t know (laughs). ‘Cause I went, they invited me there one night and they told me that they were naming it park for… Well actually there were two other, there was another park named for another person who worked, we were the first people who were employed by the City I guess they wanted to, give us some kind of honor. Young Ridge Park is another one.

Sonie: So would you describe the park? Like how…

Erma: It’s small, it’s one lot, and it’s on the corner and I don’t know… It looks nice and I don’t know whether it’s used very much or not, not as a park. Might be a place to sit down and rest for a minute.

Sonie: Oh that’s good. I believe there was a taxi company called the ‘Harrison-Dixon Taxi Cab Company’?

Erma: That was, back in the ‘20’s and ‘30’s. They had, it was a taxi cab company on Main Street and one of the main purposes, or programs they had was to take women to work, that worked on campus, cooked on campus and they had to go early in the mornings and they picked ‘em up.
Sonie: Had you ever taken any of those taxis?

Erma: Yeah, going from, when we lived on Ells Avenue, it was quite a distance to get to church and so-on, to Northward Champaign. So at times we did ride ‘em.

Sonie: Did you ever take one when you had to go to Newman?

Erma: Mhm (questioning).

Sonie: When you were employed at Newman?

Erma: Oh no, I walked there, ‘cross the tracks and so-on. Just like I walked to school.

Sonie: Oh okay… And also in 1924, there was a train station to have been built. Do you know any details about that train station?

Erma: That was where we’d would go after dances or after parties to, that was the only place we could go to eat; and that was, late at night er- when we should’ve been at home probably (chuckles). Stop by there for a bite.

Sonie: And were there others places you may have spent, a lot of time, maybe hang out with friends or just because you felt like going; a special place?

Erma: It was usually at the end of a, of a, you know a date or a evening or somethin’. Before going home or somethin’, just to spend some more time, to be out a little longer (chuckles).

Sonie: Now I have questions about Champaign… Oh I have one more thing I wanted to ask you after the schools… So, do you believe your, the living environment you grew up in, or even the schools you had attended, may have led to the living you made for yourself?

Erma: Well, yeah. I’m sure they did… Uh… Yeah. Well the, I had the advantage of being in a school that was integrated, it was, well let’s see I don’t know how to say it… That was well, they had, they had good programs -I’ll say, I’ll put it that way- for the students and, ‘course I happened to be one of ‘em, because as I say, the neighborhood schools meant that they were the better schools.
Sonie: So how, has Champaign changed throughout the decades?

Erma: Well in the beginning, most the black people lived North of Washington Street, and as time has gone on, they’ve moved so that they’re, from University, more farther down. But with Urban Renewal, and community development programs, they moved clear out of the area to where there were pockets of black people. Usually if one, if somebody sold a house to one, then that changed the whole area, and other people moved in too. But, that was during, with the Urban Renewal Program people wanted to move out, clear out of the area. And community development was a little different because they wanted to stay in the area and sort-of staying together, and some of the houses were moved out of the bad area into lots that were opened up in other parts of the city; other parts of the North end, the North part of the city. And it, we found out that when we started moving people, and looking for homes, new homes for ‘em, or different homes, that there were some houses the real estate agents wouldn’t show to black people and we didn’t know, we hadn’t really learned that before that time. But they moved out into various areas of the city.

Sonie: And what was it like to live in Champaign?

Erma: I think it’s been wonderful, I, I didn’t want to live anyplace else, ‘course. But it’s, one of the main things about it is that, you’ve got the University and if you wanna see an opera, you can go there and see ‘em; you had jazz programs; just about, and theater; it hasn’t, to me, Champaign has a lot to offer.

Sonie: And what do you envision Champaign to be like in the year 2060, that’s about fifty years from now.

Erma: You know, I’ve been trying to think about that, and the way things are changing they’re going so fast. Some of the things that I would think would be later on, are happening now (laughs). I guess I feel that way because I’m not into all these, the Facebook, and all that sort of thing yet; I say yet. I might decide to get excited about it, but not right now. But I can’t imagine where, how, where we could go in, from here. I don’t, I don’t have much of an idea. If we keep on progressing, I don’t know. Go to the moon maybe, individually (chuckles).
Sonie: Yepp. And what advice would you offer future residents of Champaign?

Erma: I have a little thing that I, feel. I think what has helped me is I have set goals for myself, I keep a positive attitude, and I definitely believe in Philippians 4:13 in the Bible: “I can do all things through Christ, who strengthens me”. And, I read Norman Vincent Peale’s ‘Power of Positive Thinking’, so I really don’t, I do try to keep thinking positively. In fact, so positive, that I have been corresponding with a young man who, well young man he’s in his 40’s, who’s in prison; and he’s says he will be out in 2013, and I’ll be 100 years-old in 2013. So I’m looking forward to meeting him –we’ve never met- to meeting him and having lunch with him, in 2013. So that is, being positive (laughs).

Sonie: Also, what do you like about Champaign?

Erma: Aside from University, I don’t know. I just like, naturally I like the people, ‘course I’ve grown up with good many of them, and some of ‘em leave me behind, but I just, it’s progressed. For instance, when we, when I was younger, our streets were muddy, and I’ve seen that change; I’ve seen more interest taken in our part of town; seen new, a lot of new homes, a new area, over there Dr. King addition, plus the additions, new additions in Urbana and I think Champaign-Urbana’s come a long way.
Sonie: I have a sheet of local landmarks and historic districts in Champaign. Would you like to, if you have any memories you’d like to share about any of those?

Erma: Orpheum Theater… We (small laugh) we sat, our place in the Orpheum Theater was the two rows in the back, downstairs. Where as in the Park Theater, we were in the front two rows. When I say we, I mean black people, that’s where we sat. There’s an interesting thing about the Virginia, now, Virginia Theater: we had to sit in the balcony, last two seats in the balcony. And we used to tease the, ushers and run, you know go down farther down than where we’re supposed to be. But this year, the Douglass Center seniors are presenting a program at the Virginia. ‘From the Bidder’s Box to the White House’, and so, to me I can see where we have gone from the balcony, the last two rows in the balcony, to the stage. And the play was written by Marilyn Cleveland and she’s a senior, and the actors in the play are seniors; and it’ll, we’ll be presentin’ in February, at the Virginia Theater. So that’s one of the nice things I know about the Virginia. Um… Salem Baptist Church is down the street from the church I belong to, which is Bethel; it’s the second-oldest church in, black church in Champaign. That’s about it.
Sonie: And last I’ll have to include, is there anything that you’ve been wanting to say, that maybe I didn’t ask about something you’d really like to share?

Erma: I remember when I was, when I did the thing with the, about schools, one of the things that I’d forgotten to say was that we had a field-day at the end of the school years, of the grade-school years with competition between the schools. We also had colors, for our school, and we had a song. And ours was based on ‘Ain’t We Got Fun?’, and that was one of the things I had intended to tell before when I was interviewed bout schools.

Sonie: Alright, well I’m done.
2

