January 24, 2011; Sonie Toe, Interviewer; Gerald Schweighart, Interviewee

Transcriber: Sarah McDonald

GERALD SCHWEIGHART
Q:
Hello, this is Sonie Toe. It’s Tuesday, January 24, 2011, and I’m at WILL Radio Studio for Letters to the Future. For the record, could you please tell us your name?

A:
It’s Jerry Schweighart, Mayor of Champaign.

Q:
How long have you been living in Champaign?

A:
I’ve been here all my life. I was born here.

Q:
So what kept you here in Champaign?

A:
Well, all my family, my roots are all here, and then, I like Champaign, had no reason to move out of here. All my job opportunities have been in this area, so there was nothing to draw me away.

Q:
What do you like about Champaign, the City of Champaign?

A:
Well, it’s small enough that it’s a friendly place to be. You know almost everybody around. But yet it’s close enough in proximity to, say, Indianapolis or Chicago, St. Louis, if you wanna get away for the weekend. It’s just a short drive. So you can still come back to a city where you have a great quality of life to raise a family. So it had everything I needed.

Q:
What do you envision Champaign to be like in the year 2060?

A:
I’m reading all of these letters I’m getting. What we’re hoping for is continued growth in population, which gives us more bargaining power within the state, the bigger we get. Right now, we’re worried about the State of Illinois and the money situation. The budget thing. It’s a really tough time for the city, budget-wise, as it is with every city in the state. So we’re hoping for economic growth. We need some things changed statewide so we can bring more jobs for the area. You gotta have quality jobs. We’re in a position now that we’re trying to retain the businesses we’ve got, such as Kraft and Carle and some of the hospitals, and then, entice other businesses to come here. So growth and economy, jobs.

Q:
Alright. What advice do you give future residents of Champaign?

A:
I’m sorry?

Q:
The advice. What would you like to tell the future residents that live in Champaign.

A:
Champaign has, again, like I say, this is a city where you have a quality of life, unlike others, where it’s a relatively safe environment, generally the economy in this city is better than it is in most cities around us. We have some stable growth with primarily the hospitals and the university and businesses like Kraft Foods and FedEx. So we just want to build on what we’ve got. We just want to entice people to come in if they want a quality of life that’s enjoyable. We talk to people. I talk to people that come here from California or large cities, and at first they’re disgusted that they gotta get transferred to a place like Champaign, and they say the first thing they realize is, “God, I can get off work and be home in 15 minutes and have another life,” whereas in the big cities, they have to travel an hour or an hour and a half just to commute to work. So they enjoy the freedom that it gives them.
Q:
Why did you decide to run for Mayor of Champaign?

A:
I was on the police department for 33 years, and during that time, I worked with a lot of the city government people, the administrative people. And as I got close to retirement at the police department, I decided there were two things I wanted to do: I either wanted to run for Sheriff of the Champaign County, or for the Mayor of the City of Champaign. My first opportunity was to run for sheriff. There were five people in the primary, and one of them happened to be the chief deputy of the sheriff’s department, so he had a decided advantage. And I had never run for anything, so I was a novice. But I gained a tremendous amount of experience out of that. So when I lost that, I decided my next venture would be to run for Mayor of the City of Champaign. And to do that, I figured I needed some expertise, so I decided to run for council first, and I served on the council for 6 years before I decided to run for mayor. So –

Q:
Okay. So when did you officially become the Mayor of Champaign?

A:
I think it was 1999. When I finish up this term, which will be the first of May, I will have served 12 years.

Q:
How has Champaign changed throughout your life?

A:
I guess the biggest thing would be growth. I’m dating myself, but I can go back to when Mattis Avenue wasn’t even paved. In fact, when I was a late teen, I worked on putting the intersection in at First and Florida. That didn’t used to be a paved road. So the growth now to where we went from Kirby to Neil, you can see how it’s expanded to the west and especially the – the south, I mean, and then especially to the west. Like I say, Mattis Avenue, when I was a youngster, wasn’t even paved. And now we go clear out to Rising Road. So out in our regional shopping center, out on North Prospect, across the interstate north, that used to be farm fields. Again, as a kid, I used to pick strawberries out there, and now it’s a major retail operation. So growth-wise, population-wise – ‘cause I can remember back when I was on the police department, we didn’t have MedCad, the radio system. We answered the phone right at the station. And I remembered nights when we would have one policeman on the east side of town, one policeman on the west side of town, and one policeman operating the radio, less than 50 policemen running the city. And now we have 120 policemen running the city, and a major telephone system that is answered by MedCad. So a lot of improvements in communications and density of the city.

Q:
What would you still want to change or restore in Champaign?

A:
One of the biggest problems we’re still fighting is the older, decaying infrastructure. You know, we did a total revamp of the campus area from Fourth Street to Wright Street. Some of that underground infrastructure was a hundred years old and failing. We had a tremendous problem with flooding in that area. We spent a lot of money in that area. But that enabled businesses to come to that area, being in that we didn’t have flooding anymore. And now you can see the improvement. I think we’ve got a 20-storey building there. Sixth to Wright has been totally revamped. So when we addressed this failing infrastructure, it brings it up. Same with the old Burnham City Hospital. It sat there for 10 years, off of the tax payers’ tax rolls, and deteriorating. We made that suitable by tearing that down and improving the infrastructure. That opened it up for development, and now you see an 18-storey building there, plus a grocery store that’s now paying taxes to the city. If you watch what we’re continuing to do from the drainage area, Scott Park north, what we call the Second Street reach, that’s going to make a gigantic connection between the university and the downtown, plus clean up a deteriorating area. And you’re gonna see a lot of improvement in the infrastructure and businesses in that area. So what we do in the bottom part of the infrastructure, opened it up for future development. And so, we hope to continue doing in-fill development while we look for opportunities on the outside. Just to give you an idea, the new intersection of Kirby Road and Curtis, this summer you should start to see the construction of a $44 million hospital out there. Christie Clinic is intent on building out there. And then, at west on Kirby, at the Staley Road, Judah Christian is building a giant school and complex out in that area. So even with the down economic time, we can see continuous projects coming to the city, which, again, creates jobs.

Q:
Could you share your experience as the Mayor of Champaign?

A:
Everybody asks me if it’s a stressful job or a frustrating job, and I say no. I did it as a police officer. I was a detective for 25 years. So one of the things I like to do is what I call solving problems. I like meeting people and I like solving problems. So as mayor, I get the benefit of doing both of that. You meet a lot of people from all over the community, all walks of life. Plus, you have continuous problems that you’re involved directly with helping to solve. That’s part of the job I like. I don’t find anything stressful. Maybe – also part of the job, I’m the Liquor Commissioner. I’d say that’s sometimes stressful. But generally, as long as you like to get along with people and you like to work on solving problems, it’s an enjoyable job. Otherwise I wouldn’t have stayed in it 12 years. And I’m getting ready to go for one more term.

Q:
Alright. Do you have any important memory that you’d like to share – in Champaign – that you really want to talk about? For instance, a huge protest [inaudible] in the city. Or, a celebration like this 150th?
A:
Well, probably the memory that will stay with me the most is when I was on the police department, I worked in the detective division and the juvenile division, and so, I worked a lot with the high school people and I was also the softball coach of a girls’ softball team. A member of that team was a young lady by the name of Bonnie Blair, who went on to be a 5-Gold Medal Olympian speed skating champion. And my daughter was on that team also, and Bonnie was wanting to move ahead in her skating, but she lacked the financial aid. My daughter told her, “You know, you ought to contact my dad.” And she did, and we sat down at a local coffee shop one day and she gave me a list of what her expenses would be and how much money she would need, and I aid, “How long do we have to raise that kind of money? When do you have to go into the international competition?” And she said, “In 1 month.” And I said, “Well, you can’t worry about training on an international level and worrying about money. You go skate and tell me when you need the money, and I’ll have it there.” And so, I went to our police department, our benevolent association, and we more or less adopted Bonnie. Now this is a lady that, at that time, the East German girls were the dominant factor in speed skating, and Bonnie was just a slight young girl. We didn’t think she had a change doing anything in the Olympics, but was a young lady that asked for a chance to see how good she was. Well, she proved to us that she was the best in the world, and she ended up winning five gold plus some other assorted medals. And I’m still friends with Bonnie to this day, so it’s something that’s just carried on for years, a lot longer than we thought. So that’s probably the most memorable experience.
Q:
I have sheet of landmarks, local landmarks and historic districts, and I was wondering if you recall a special memory about any of the following.

A:
The ones you go the star – You got a star beside the Orpheum Theater. The only thing I can tell you about that is that’s where I saw my first Superman movie. The Interurban Trolley Barn, I don’t remember anything about. I remember it being there ‘cause I used to live up close to that, but when I lived close to that, it belonged to the power company. And then, they had a giant smokestack out beside that. ‘Cause I remember my mom hung her clothes outside, so every time she had to hang her clothes, she had to [inaudible] wires were clean ‘cause that smokestack – The Park Theater used to be the only theater down with the high dive, that’s where it used to cost us nine cents to go there to see a movie. And that was predominantly where they showed all the cowboy movies, the Hopalong Cassidy and that type. But they were nine cent theaters.

Q:
Nice.

A:
That’s probably the most predominant ones that I remember. You do know the one that you mentioned as the trolley building, that I said was the power company, we have a local businessman now that’s remodeling that into – it’s gonna be luxury type apartments. So again, that’s another economic thing that’s going on in the city.

Q:
Did you job – What was your previous job before becoming the mayor, again?

A:
Again, I was on the police department for – well, before becoming mayor, I was on the council. Before that, I was on the police department for 32 years.

Q:
Alright. And did that job prepare you in any way to become the mayor?

A:
I think so, ‘cause again, it goes back to meeting people. In the police work you meet all kinds of people, same as you do as mayor, and you also work at solving problems, which is similar to what I do as mayor. So the problem solving and the ability to meet with a different – a whole variety of people in the community. Also, I gotta say though that I got more contacts with more people being mayor than I did with the business community, than I did on the police detective division.

Q:
Do you think that job also led to you becoming the mayor?

A:
Oh, I think it gave me the background and the courage to run for it. You know, it takes a certain amount – the bad part is you gotta go out and meet the people, but you gotta raise a lot of money to run for public office. So it gave me a lot of the courage to meet people and go out and talk with them. As you can tell by this interview, I probably talk too much. But it’s just something that I enjoy doing.

Q:
What advice would you give to someone that is running for mayor?
A:
Well, like I say, when I decided to run I felt like I needed to have some expertise in it, so I ran for city council. There’s a learning curve there. One of the things that people don’t realize when they run for mayor is, this is actually what we call a part time job, being mayor of the city. But I have luxury that I’m retired and I can do it, but I may have an early morning meeting that starts at 7:00 o’clock, then I may have one at 10:00, 2:00, and even as late as 7:00 o’clock this evening. My last meeting is 7:00. So in order to do a good job, I have to be available. Some of the past mayors have had a full time job, so they could not devote the time to the office. So they would set aside maybe 2 days office time that they’d be there, and that was it. I’m there pretty much at beck and call, whenever I’m needed. So you gotta think about the time commitment to do a good job. I guess that’s the biggest pitfall is timewise, ‘cause it’s really scattered throughout the day.

Q:
Are there any steps or classes that you would recommend someone to take?

A:
I don’t know that there’s any particular – If there’s one that I could think of off the top of my head, it’s public speaking, because you have to do a lot of getting up before groups and speak. That’s probably one of my weakest points in the beginning, was again, you know, as a police officer, I was a dominant force. But as a mayor and getting up in front of a bunch of businessmen, community leaders, that was a different setting. So you have to learn to be comfortable in front of a group and talking. To do that, you have to know your subject and what you’re talking about, to feel comfortable. So I guess public speaking. There’s a lot of reading and writing to do with this. I’m not a big believer in dealing with the public via email. If I ask somebody to contact me, I would rather call them on the phone rather than send them an email, ‘cause I think that’s too impersonal. Or, if you got a certain problem, I’d rather sit down over a cup of coffee and talk with you face to face. I can really get the feeling of what the problem is. So some people criticize me ‘cause they say, well, I’m not up to date on all of the new technology, but I feel a lot more comfortable in dealing with you in the setting as a human being, one on one.

Q:
What makes your job so difficult or challenging?

A:
Well, again, I don’t find it difficult, ‘cause again, if you do something that you love doing, it’s just a pleasure to go to work and do it. So I don’t think I’ve found anything on this job that I dislike doing because it all goes back to what I said originally. What I enjoy doing, problem solving and working with people. So I do have, like I stated before, as the mayor you’re also the liquor commissioner, and there’s probably a lot more problems in the liquor community. We have 128 liquor licenses in the City of Champaign. So you’re constantly dealing with problems that deal with alcohol. That would probably be the one down point of dealing with them. I get all the liquor owners mad at me.

Q:
[chuckle] What is the most rewarding thing about being the Mayor of Champaign?

A:
I don’t know. It just gives you a sense of achievement when you can see something being done. Like just on transportation since I’ve been – well, I think one of the first things I did was I shoveled one of the first shovel of dirt for the building of the Research Park, and to see that develop and grow and bring major companies into the community. I turned the shovel of dirt for the Burnham City Project that I talked about; they put in a 20-storey building. We had a tremendous problem in the northeast part of town with what was called Manford Square. It was a tremendous drug problem. We cleared that out and have now a collection of single family homes up there, which are real nice homes. Birch Village, again, which was a trouble spot, we cleared that out and put a bunch of nice looking townhouses in there. So we took a neighborhood that was down and put it back up to where it’s now a nice neighborhood, safe neighborhood. Just seeing things like that. On transportation I was mentioning, you know, we now have a new intersection off of the interstate, on Curtis Road, to bring people into the south part of town. We built Windsor Road, Olympia Drive, Interstate Drive, Olympia Drive. So we put in a lot of new transportation intersections into the town, to make it easier for people to get around. So any of that that you see can bring improvement into the community. Right now we’re working on what’s been an age old problem out on East John Street and what we call the East Washington/West Washington. They’re probably some of our worst flooding problems in town. When it rains hard, they get 3 or 4 feet of water. We’re now working on drainage projects that will solve that problem and eliminate the flooding in that area. We’ve done that in other areas of town where people used to have a lot of sewer backups, and we have annual inspections of all of our sewer lines and repair. So these are things that the average person don’t see that we’re doing, that makes a vast improvement on people’s lives, you know, and not worrying about flooding or sanitary problems, you know. It’s just something that we continue to do on an annual basis even in this down economy time. We’re able to keep moving ahead with projects like this.
Q:
Is there anything that you make you want to leave your job as mayor?

A:
I’ll know tonight if I hit the Lottery for $330 million. Other than that, no.

Q:
Alright. Last year in July, I believe, you were interviewed about the 150th of Champaign.

A:
Yes.

Q:
Alright. And in that interview, I had read it and you had spoken of a float being built. And I was wondering about that. So how does the float look?

A:
We built a float, and we had it in last year’s Fourth of July Parade, and it won first place; I’ve got a giant trophy up in my office. And that’s a cute story. The airport in Danville always brings an award-winning float to Champaign for our Christmas Parade. So we were talking with them and they said, “Well, we have a train over here.” And we went over and looked at it, and they had actually a miniature train that had the engine and the coal car, the passenger car. It was about 30-some feet long. And actually you could drive it. It was built by college students, and then, when they got done with it, they just gave it to the airport people ‘cause they keep a lot of stuff for floats. So they agreed that we could use that and we could repaint it and redo it. We couldn’t figure out how we were gonna get it over here ‘cause they had a trailer, but you had to lift this thing from the ground onto the trailer and transport it to Champaign. And a local towing company, Reynolds Towing, agreed to help us with it. They went over with one of their tow trucks and lifted this thing up, brought it to Champaign. We redecorated it and put it in the parade and won first place. And then, Reynolds Towing agreed to take it back and give it back to Danville. So it was a great deal of cooperation between us and other businesses.
Q:
Okay.

A:
If you didn’t see it, you missed it. It was gorgeous.

Q:
I didn’t see it. I believe I was actually away on vacation in July. You also said that one of your favorite spots in Champaign is Kaufmann Lake. And are there any significant or important memories you remember going on at Kaufmann Lake?

A:
No, it’s just that I drive by it probably a dozen times a day. And I guess it’s just kind of a peaceful, relaxing setting to see it every day, in the middle of town, to have this beautiful lake. My son went out and took a picture of it, and I actually have it hanging on my wall in my office. But it’s just kind of a restful, peaceful area. I’ve went out there a couple of times to fish and never caught anything. So it’s just a site, a relaxful spot.

Q:
Alright. You had also spoken of the university and said you thought Champaign would be another downstate city of not much significance. So how do you think the arrival of the university made the city more significant?

A:
Well, it’s the draw. It’s what fuels the whole economy here in Champaign. Without the university, you’d not have much of a draw here. Two things are significant in the university or what the university is. The university, and then the fact that we have an interstate system that has several intersections in this community. So both of them are a draw to make us marketable, to bring other companies in. You know, you wouldn’t have the Research Park or a lot of other things that draw businesses. You got tremendous technology in the community that, again, want to be here by the university. So it’s the catalyst that holds the city together. I was gonna say otherwise we’d be like Rantoul, but the old Rantoul was thriving when the had the airbase, but without the airbase, you know, there’s not a lot of draw there to draw. But if I compare Rantoul, they’d get mad at me ‘cause I’m down on ‘em. So I didn’t say that.

Q:
Okay. In the interview you had also said you wanted to see change in Champaign by the creation of jobs and that the city was losing jobs. When did you think the employment agencies took a downfall that the city wasn’t providing enough jobs anymore?

A:
Well, we compete with a lot of people to bring industry here, and it’s not the city’s fault that we’re losing jobs. Some of it comes from the State of Illinois because some of our tax bases are higher than Iowa or Indiana. Indiana is a real tough competitor to draw businesses. Workmen’s compensation, everybody tells me that Illinois is one of the highest, and that detours business away from us. I was talking to the governor, you know, if you’re gonna address, can you look at things that detour business and put us in a bad bargaining position with these companies. We are fortunate. We’ve been able to attract like FedEx. I think FedEx – I don’t know if Market Street has plans now to double their space out there. So that will bring additional jobs into the area too. So it’s a tough competitive market, and what the State does hurts us more than anything. You know, right now the State is behind on paying the university what they owe them. They’re behind on paying the educational – the schools. And we’re gonna have to have major changes statewide or we’re not gonna be able to compete at all.
Q:
So as a kid what did you like to do in Champaign?

A:
I’m not gonna tell you what all I did as a kid now. [chuckle] Well, as a kid, I spent a lot of time at the University of Illinois ice rink, all of my group used to skate. But I tried every sport. I was out for football, was fortunate enough to play – most people know the name of Tommy Stewart, the coach of the Central team. So I played football. I ran track. I even boxed in Golden Gloves. So I tried ‘em all and excelled in none, but it was fun to just be involved with a group. I gotta tell you – I’ll ad lib. One of my boxing things, I saw blood dripping off of my gloves, and I checked the guy’s box, and he wasn’t bleeding, and I checked the referee, and he wasn’t bleeding, and I said I’m in deep trouble here. But, yeah, it was a fun experience. The first guy I fought was 6’4”, 240 pounds. I was 5’11”, 170. I didn’t last long. But them were all experiences that you get, that now I’m so old that people don’t remember. I tell ‘em my boxing record was clean. I won every match. [chuckle]
Q:
What was your favorite sport that you had taken, or the one that you really wanted to participate in?

A:
Probably football was the one I liked best, but we had some championship teams back in that era, in ’56, ’57. But I told ‘em they wouldn’t have had the championship quality team that they had if they didn’t have me on the team as a tackling dummy. But we had several kids that went on to play in college and some outstanding teams in discus and shot put. So there was really some quality people, and it was just fun to be around them and to see how they progressed through the years. I think the fun of it is, and that’s what I tell my kids and my grandkids, you know, you want to be involved in it not just go there as a destination and leave. Get involved in different clubs or different sports and be involved in the community atmosphere. It makes it a lot more enjoyable.

Q:
So, what did you do when you left high school?

A:
I pretty well worked a lot of menial jobs. I’ve done everything. I drove a concrete truck. [inaudible] business for Builders Supply. Worked at restaurants as a cook. Probably just before I got on the police department, I worked at Clifford and Jacobs, the steel mill company out in Wilbur Heights. I worked at one of the big hammers out there. They went on a big steel strike in 1960 and then that’s when I took the opportunity to get on the police department.

Q:
So could you tell me about your experience in the police department?

A:
First of all, I got to go back on the history of the police department. I got a picture hanging on my wall in my office, and it’s a picture of my grandfather, who was a deputy sheriff, then my two uncles who both served in World War II, and then joined the Champaign Police Department and retired. And then, my brother who was on the Champaign Police Department retired, myself, and then, a picture of my nephew. All of us in a group shot. But my nephew is still on the police department. But my son was able to put individual pictures together and put it like it was a group shot. So I had some background in the police department with all the relatives on there. It was just watching – you know, if you go to the city building now on the first floor, when I first started that was where the police department was, and we had three rooms and the jail cells. And that was the entire police department. Now you can see the great big building that they got. We moved from that building when the fire department used to be on the other end of the city building. When the fire department moved out, then the police department was able to move over, and we gained additional space. And then, eventually we moved to the new building at First and University. So I’ve seen actually three moves of the police department, the growth from three rooms up to a great big building.

Q:
And finally, before we end, could I ask you those three questions I asked you at the beginning? What was it like to live in Champaign?

A:
I’ve always found it enjoyable. Like I say, it goes back to the people. I’ve always found people generally friendly people that you could talk to and feel safe around. I guess the only time that I felt really threatened was in the late ‘60’s early ‘70’s and that was when there was turmoil all over the country with primarily the Viet Nam demonstration, people anti Viet Nam War. So they would – At one time, at Wright and Green Streets, we faced off with 5,000 students that were going to riot. That was a little tense time. At the same time, you had the Black Panthers movement going, and we would actually be fired on, on a regular basis in our squad cars. They would sucker us into fake calls and then fire on us. So that was the toughest time on the department.

Q:
What do you envision Champaign to be like in the year 2060?

A:
I don’t know. I anticipate maybe being still mayor. [chuckle] I hope we continue the growth. You want the growth, but you don’t want to get too big because you don’t want to lose what we’ve got in quality of life. So I guess what I’d like to see is better quality of jobs continue to come into this area. I think we have the advantage, like I said, with the interstate here, the railroad going through here. One of the things I’d like to see improved is our airport out there. We’re second rate to Bloomington now, and we need quality air travel out here to bring big businesses to the community. So probably the airport, a little bit of continued growth, but be able to attract the quality of jobs.
Q:
And what advice do you give to future residents of Champaign?

A:
Just the fact to continue what we’re doing, I think. We have a quality of people that makes this community, like I say, a good place to raise a family. Of course, like I tell my wife, don’t shop out of town, shop in town to help the local economy. But I think just – we don’t have rivers and mountains and things like that to attract businesses. So what we gotta sell is, this is a clean, safe environment for family. And like I said, you can come here and go to your job and transportation wise be home in 15 minutes and then have a whole other life, instead of being – transporting yourself back and forth.

Q:
And a few questions came to me. What wars had you lived through, like World War I or World War II? Had you –

A:
Not one—

Q:
I’m not that good at history. [chuckle]. I don’t remember the years too well.

A:
Well, the guys in World War II are all dying off now. I was alive during that time, but too young to remember anything. But probably the Korean War and the Viet Nam War.

Q:
You lived in the Korean and Viet Nam Wars?

A:
Yeah.

Q:
Oh. And how was the time? How was the city? How did the city change during that time period?

A:
You know, as far as us going about our daily life, it didn’t change that much. You know, there was times when John F. Kennedy was President that we had the threat of the nuclear conflict with Cuba and that. So there was some tensions, they would teach you in school how to get under the desk and do that kind of thing. So there was that kind of tension. Generally on your daily life it didn’t bother you that much.

Q:
Alright. Well, I’d like to say thank you.

A:
I do feel safer now because my grandson is in here. He’s just turned 19, but he just got his wings in the Air Force, and I understand not that many – even though you’re in the Air Force, a small percentage actually get your wings. So we’re quite proud of Tyler. And we drove out there to see him when he graduated in San Antonio, Texas. And it was 105 or 110 degrees everyday. So I don’t have a desire to go back to Texas.

Q:
Well, I’m out of questions. And I’d like to thank you for this interview.

A:
It’s been a pleasure.

Q:
Yes, it has.

END OF INTERVIEW – SCHWEIGHART

1

