 Steel Valley Voices/ Fred and Josephine Ross 1

Steel Valley Voices
[image: image1.jpg]

Transcripts of an Interview with

Fred and Josephine Ross on

St. Anthony Parish, Brier Hill, and

Local Italian-American Culture
Submitted to the

YSU Center for Working Class Studies by

Dr. Thomas G. Welsh, Jr., on

April 28, 2010
Cover Art: Illustration of St. Anthony’s Church, from

The March of the Eucharist from Dungannon (1951),
Diocese of Youngstown.

What follows are transcripts of an interview with Fred Ross, Jr. (born Fedele Giugno Rossi), and his wife, the former Josephine Lombardo, which took place in the dining room of their home in Youngstown, Ohio, on the evening of April 9, 2010. Most of the interview was videotaped by Jeremiah Blaylock, a member of the advisory board of Steel Valley Voices. The interview was arranged with the assistance of Gene DeCapua, a chronicler of local history who is also Fred Ross’s godson. In the course of the interview, Jeremiah and Gene occasionally asked questions and made comments. The first few minutes of the interview were not recorded due to technological problems. In his opening comments, Mr. Ross described his father’s emigration from Rotondella, a town in the Basilicata region of Southern Italy where he was apprenticed to a stone mason. (It later came out that Josephine Ross’s mother, Rose Ripoli Lombardo, was also born and raised in Rotondella.) Mr. Ross explained that his father settled in South America before immigrating to the United States. Following a brief stay in New York City, the elder Ross relocated to Pittsburgh, attracted there by news of employment opportunities in the city’s expanding steel industry. In the late 1910s, Fedele Rossi (later known as Fred Ross, Sr.) settled in Mahoning County, where he met his wife, the former Antonette Bavila. He purchased a home in a largely German-American section of Brier Hill, a neighborhood on the North Side of Youngstown. Mr. Ross explained, however, that his father was unable to purchase the home until he Anglicized his name. He went on to describe his father’s struggles with a next-door neighbor who refused to grant Fred Ross, Sr., access to a common driveway located between their houses. Later in the interview, Fred and Josephine Ross shared memories of St. Anthony’s Parish and the surrounding neighborhood. They described Brier Hill’s communal traditions, which helped mitigate the poverty of many residents. The couple went on to discuss developments that undermined the Brier Hill district beginning in the late 1950s. These developments included the construction of Interstate 680 and the razing of the original edifice of St. Anthony Church, a modest structure that was an important icon for many Italian-American residents of Brier Hill. The Rosses noted that, in 1966, amid rising crime, they relocated from Brier Hill to the West Side. They added, however, that they remained connected to St. Anthony’s Church and continued to send their children to the parish school. At one point, Fred discussed his involvement in a larger effort to build condominiums in Brier Hill, a plan that was derailed by the construction of State Route 711, which bisected the neighborhood. Fred and Josephine Ross also discussed their feelings about the anticipated closing of St. Anthony Parish, which is expected to merge with Our Lady of Mt. Carmel Church, a more affluent Italian-American parish located near the Smoky Hollow district of the city’s North Side. –T.G.W.

Fred Ross: He [my father, Fred Ross, Sr.] decided that he wanted a house, and he didn’t have time to build one. He wanted a brick house. He was a bricklayer. So, he contacted a realtor…from Trumbull [County]. Well, this realtor found a home for sale [in Brier Hill] that belonged to Judge Engelhardt—German. Who lived next door? Sheriff [William J.] Engelhardt, his brother. So, the judge decided that he wouldn’t sell the house. So, the realtor came to my dad…and told him the circumstances. And he said to my dad, “You’ll never buy this with a name like Fedele Rossi.” So, that’s when [he] went to “Fred Ross.” And he did buy the house, and he did move in. He lived a tough life, with the sheriff next door. And they had a common driveway. And remember that hill, Brier Hill. My dad lived in the house below. And they wouldn’t allow him to bring his car in. He kept a car because he was a part of a bricklayer…. They called them “the Gang.” There were five bricklayers that traveled together and worked together. And my dad had the only car, and they used it and shared expenses and such. That’s how they got to different parts of the country to work. And my dad would come home from a job—he’d be home for awhile—and he wasn’t allowed in the driveway. He had to park in the street. So, he got tired of that. He said it took him awhile, but he saved $25 and had a surveyor come out and survey the property. The driveway was on his side [of the property line]. So, he decided, give it some time. “I’m going to save some more money.” And he decided he’s going to build his own driveway. What it used to be was…. [It would] go up to the one lot and straight into the other. The straight-into-the-other was us. But you went in and up to their double garage. We had a double garage, also. So, he decided, “We’re going to have a concrete driveway put in, but we’re going to elevate it a foot, so that they can’t get to their driveway, their garage.” Well, he did. And he had pipe threaded [and] sleeves put in the concrete on the borderline where he was going to also…erect a steel fence. Well, they made book. So, next door, for them to have access…. Because my dad says: “You can use it temporarily, but you’re going to have to do something. It’s our drive.” So, they took all the dirt away from that house, all the way to the foundation, in pairs, to give themselves a narrow driveway. [They] had to have a wall built to hold the bank up where the house [sat]. (everyone laughs) And keep in mind, our driveway was still a foot higher. And they would have to use that dirt…scrape or tear up the house when they were getting in and out. But my dad says: “That’s the way he wanted it. That’s the way it became….” (Jeremiah Blaylock directs Josephine Ross to sit closer to her husband)

Josephine: Why don’t we talk about St. Anthony’s [Church], where all the immigrants came and stayed down on West Federal [Street]…?
Fred Ross: Okay. I think you want more of the St. Anthony’s [Church] thing.

Tom Welsh: Oh, this has been great. But, yes, we would like to talk about St. Anthony’s….

Fred Ross: Okay, she went to St. Anthony’s [Church] prior to my meeting her. And I went to St. Ann’s [Church, a territorial parish on the other side of West Federal Street]. And when we met and were getting serious, we decided that I should go to St. Anthony’s. And…we approached the priest and told him that we were getting serious. And he was glad to hear it, and he made a comment about it: “Yeah, it’s about time. I see you two whizzing up and down the street and past the church, and I figured it’s getting pretty close to that time.” That was…Father Peter Faini. He was the assistant pastor at St. Anthony’s Church. Our pastor—who should be up in heaven as an angel, or whatever—was Father [Humberto] Crescentini, very humble, spoke very little English. [He] was a true priest, a priest’s priest.

Josephine Ross: He walked everywhere, didn’t have a car, blessed every house, and walked.

Fred Ross: He had the same suit on when I met him that they buried him in…I don’t how many years later. I mean, this man was humble, but loved by all. So, we married…at the old St. Anthony’s on October 21st [1950], three days after my 20th birthday. I was only 19 when I went to my parents…and she thought I was older….. Sure, she never questioned it. No, leave it alone. And she found out when we went to get our marriage license. She was…working in the downtown area, and we were walking towards a parked car…. It’s my dad’s car. And she’s wondering, “Why is his dad—and his older brother—with him?” Well, I wasn’t 21. You had to be [21]…. My dad had to sign for me. Boy, I got some bad [looks]. Whoa! (laughs) But my dad adored her. He loved her. He considered her one of his own. And his statement was, when we went to him…. He pointed to me and said, “I’m only allowing you to get married at this young age because you’re marrying her.” Now, keep in mind, he helped her mother in Rotondella, Basilicata area…. [Her mother] helped raised my father when he was orphaned when he was an infant.

Josephine Ross: Both of his parents…they lost the mother at childbirth.

Fred Ross: Yes, my mother was orphaned at childbirth.

Josephine: Her mother…. She wasn’t orphaned. She had her father. But [his] mother’s mother died during childbirth, and…his father’s mother died during childbirth. And my mother was…. I think she was eight years older than his dad. And she used to carry him around and play with him to occupy time, because his dad had to work on the farm and stuff. And no one ever told us this. No! When we met at school, in our class, [I asked] my mom, “Do you know a family that had Fred Ross.” And she says, “Yes, why?” And I said, “Well, I just met a Fred Ross, but….” And she said: “Yes, that’s their youngest son. Don’t you remember when we’d visit them sometimes? You used to lie on the floor and watch TV.” And I said, “No…”

Fred Ross: There was no TV. That was the radio. (everyone laughs)

Josephine Ross: Well, radio. (laughs) I don’t know. But…they would never say anything, until after we were married.
Fred Ross: After we were married, the stories came out.

Josephine Ross: Now, one day…. We had this kitchen, here. (indicates surroundings) And the two ladies…. My mother and my mother-in-law were built the same. As I am now; I keep shrinking.

Fred Ross: Four-foot-something.

Josephine Ross: And…of course, they were real good friends, which I thought, “Boy, this is really nice.” So, they were sitting on that [pull-out] bench [near the dining room table]. And they said, “We have something to tell you, the two of us.” And I thought, “Oh-h, which one’s dying?” You know. And they sat there and told us this whole story. Yes, it was like…. Talk about destiny, fate. Don’t ever doubt it. But [in] Brier Hill that’s what happened. (takes short break)
Tom Welsh: Okay…. We’re going to resume the interview with Fred and Josephine Ross. And I wanted you to describe the [Brier Hill] neighborhood, as it was when you grew up. You talked a little bit about it, but maybe talk…about the original St. Anthony’s [Church].

 Fred Ross: The original St. Anthony’s [Church] was one of the most delightful buildings, and your heart was in it. They made you feel…. Father Crescentini and Father Faini, at the old…St. Anthony’s…on West Federal Street, they made you feel a part of it. They made everybody, from the very young to the very old, [feel] devotion, love, togetherness. And that was Brier Hill’s surroundings. We all were part of St. Anthony’s or St. Rocco’s [churches]. But…St. Anthony’s was the big drawing card. And everybody knew everybody [by] the first name…. [They] couldn’t wait for June 13th to come, to have the big festival behind the church and have the people parade. We had a parade on June 13th. The old women, imagine them, marching in this parade, carrying their shoes.

Tom Welsh: Why were they carrying their shoes?

Fred Ross: That was their devotion to St. Anthony. That was their penance. [An image of] St. Anthony would be held on their shoulders, on a pedestal-like thing. And there would be maybe…eight to 12 people carrying St. Anthony in the neighborhood and up and down the streets in Brier Hill.
Tom Welsh: Would they have music?

Fred Ross: Yes…. It was the old Lowellville [Ohio] Band. They have been involved with this since way back. And they would have the band, and they would play traditional Italian music. And if you cared for them to stop at your house, you put a little table out, and you put an old-fashioned doily on it, and then a pitcher of cold lemonade and a bottle of cold wine. (everybody laughs) And then, the…men would [set down the statue of St. Anthony], go into a prayer thing. And these old ladies, they’d get down on their knees on the cobblestone streets and pray with you…. And most of the women would have the cold lemonade as a refresher, and the men, a glass of wine—or whatever they’d choose to have—and pick up the saint and go to the next one. This would start at sunrise, and they would travel…. Now, they would skip some streets that didn’t want to participate. Then, they would go to the West Side of Youngstown, down through the steel mills, through the tunnel, and over the old Brier Hill Bridge, because many parishioners of Italian descent lived on the West Side—Waverly Street, Division Street, Imperial Street, Salt Springs [Road]. And they were St. Anthony’s parishioners…and they accommodated them. One of the biggest problems that arose was when I was seven years old. In 1937, the bridge collapsed. And that severed the procession from going over to the West Side, because they could no longer do it. And I think after that, they never did pick it up again. But they would go through [Youngstown] Sheet & Tube property, down to the old tunnel that you went into the mill with, with the saint in hand. This was a strong neighborhood, and people would come from everywhere. St. Anthony’s held the community together. I have to say that with all my heart. St. Anthony’s was the cornerstone. And I’m not disregarding St. Rocco’s [Church]. My dad’s middle name was Rocco. I never picked it up. But he was born on St. Rocco’s Day. And he was named Rocco, and he would celebrate and equally share his time and [the] little money he had in donations to the churches, between both of them.

Tom Welsh: So, they had an amicable relationship?
Fred Ross: Yes, until—until—the priest from St. Rocco’s [Church] ran away with a girl and got married. Then, the [Cleveland] Catholic Diocese took [it] away from the church, and it became Episcopalian.

Tom Welsh: And what was the relationship after that? Was there a more distant relationship?
Fred Ross: No. People didn’t….

Josephine Ross: They still thought they were….

Fred Ross: My dad went to his grave without knowing. (laughs) He was happy with the way it was. Leave it alone. If it ain’t broke, don’t fix it. But…that was the Catholic rite used. The priest was not to be married, and he chose to be married, so they excommunicated him, like I said. And the church went on. The activities were the same. They did the same type of procession with the St. Rocco statue that you may have seen in The Godfather, [which] we did with St. Anthony. They had their own festival, three or four days, paraded up and down the streets at St. Rocco’s….

Tom Welsh: And yet, it was technically an Episcopalian church?

Fred Ross: No, no. Not really. That was prior to the split…. It may have gone a little bit after the split, but then it slowly faded back as people began to realize that this [church] was Episcopalian and not…Catholic.

Tom Welsh: Now, there were a number of churches in the area….

Fred Ross: Yes, St. Casimir’s [Polish National Parish], Sts. Peter & Paul [Croatian National Parish], St. Edward’s [Church], which is up further on the North Side. That is not Brier Hill. That’s about all I can think of…. St. Anthony’s [Italian National Parish], and St. Rocco’s [Episcopal Church].

Tom Welsh: And you had a relationship with two of the churches. St. Ann’s [Church], which was the church you grew up in….
Fred Ross: Yes. St. Ann’s was the church that I grew up in, because of restrictive areas.

Tom Welsh: It was territorial?

Fred Ross: Territorial. Yes. It was not ethnic. It was territorial. (takes short break when phone rings)

Tom Welsh: Yes, we were talking about Brier Hill…. You had a relationship with two churches, as I recall. You said that you grew up in…St. Ann’s [Church], because it was the territorial parish…. Describe St. Ann’s [appearance].
Fred Ross: St. Ann’s was the typical Catholic, rustic appearance. From the inside, you’re speaking? [There was] the large, beautiful altar, the candles and such, and the little [altars] on both sides. It was quite a large parish, in size and attendance. Many people from outside the territorial [boundaries] had a devotion to St. Ann’s….. And I remember the two priests in my period of time, Father [William P.] Dunn and Father [Joseph A.] Feicht. Father Feicht was an assistant. He was younger. Father Dunn was the parish priest in the period of time that I attended. I have to be perfectly frank with you. I wasn’t as much involved in St. Ann’s [Church]. I was a little bit of a devil. I didn’t go every Sunday, and I skipped classes and took those few pennies that my mom gave me to put in the child envelope in the basket and spent them otherwise. So, I….

Tom Welsh: So, St. Anthony’s [Church] was much more a part of your life?
Fred Ross: St. Anthony’s was greatly…a big part of it, and thanks to her. (gestures to Josephine Ross) My whole religious life before we were married I have to attribute to her. She was the one that led me to see the way it should be and get involved. And I did, and I’m happy that I did. I’m happy that she did that. My family is very much into that. Our children, unfortunately, never got to see the old St. Anthony’s [Church]. They saw the structure from a distance, because they didn’t tear it down right away.
Josephine Ross: They were baptized in that church.

Fred Ross: Were they baptized in the old church? Of course, I’m getting confused.

Josephine Ross: Yes, you are, a little bit. (laughs)

Fred Ross: But they knew St. Anthony’s. They went to school there.

Tom Welsh: Maybe describe the old church a little bit…. It was a smaller church.
Fred Ross: Oh, much smaller, much smaller. I have pictures here of it, of our wedding in the old church. You see the altar, and the sides of it, and the steps leading up to it. It was very, very small. It had capacity functions. Their masses were always full, people standing up in the back, up in the altar…often in the balcony, where the choir was. It wasn’t big, although….

Josephine Ross: It was built…. Wasn’t it right across from the steel mills and railroad tracks? Sometimes during the Mass, you could hear the train coming by. (laughs)

Fred Ross: We didn’t have air conditioning, so the doors were left open. And when a train came by, or they were moving the ore bridge, it got so noisy that the priest would stop, give it time to go by, and then continue. And [it was] very hot and sweaty, but that was part of our penance. But St. Anthony’s—old St. Anthony’s—was a heartbreaker, to have to witness [its closing], just too many good memories.

Josephine Ross: But they were putting the freeway through….

Tom Welsh: So, they took out those two churches [in that area of West Federal Street], St. Anthony’s and St. Ann’s.
Josephine Ross: St. Ann’s was first. They closed that one first.

Fred Ross: The new Federal Street, which is approximately one block above the old Federal Street, more or less isolated the entrance to get to the old church; and the old church and the old hall, which was built afterwards…. We had a rental hall next to it, which all of us donated time and what we could towards building it…. [That] was part of what the income was for the old St. Anthony’s, renting it for weddings and different social activities. And after the…new West Federal Street came in, all that became industrial. The old West Federal Street had been blocks. Different companies…. In fact, Sheet & Tube acquired the property that the church was on and the hall next to it. And I don’t know what their participation was in tearing it down, but they kept the hall, the social hall, and used it for storage space for stuff from Youngstown Sheet & Tube, the Brier Hill Works. But the church and the house were torn down, and St. Rocco’s [Episcopal Church], it just so happened, was right in the middle of the freeway. It was wiped out…. So, it went above St. Anthony’s, a half-a-block above St. Ann’s—almost a full block above St. Ann’s—and then it took the old park down there, and Wirt Street.

Tom Welsh: Now, before we get into your feelings about the razing of the church, there’s a lot of confusion about the actual…borders of Brier Hill. Do you want to describe the borders of Brier Hill, as you understand them?

Fred Ross: The borders of Brier Hill…. Let’s say from the east, it begins with the Girard City Limits in the Trumbull County, which is Sarah Street, the old, old stone quarry, which they could not continue Sarah Street, all the way up to Gypsy Lane, because of the stone quarry, but it was imaginary. That was the dividing line between Trumbull County and Mahoning County in Youngstown. So, if you remain on the Federal Street side of it, [all of] Federal Street was Brier Hill, beginning there at the Girard City Limits, going to Worthington Street. Now, Worthington Street, it headed north; and Worthington Street was a curved street, and it would follow up to, and dead end at, Jefferson Street. So, actually, it started heading north and curved heading west, and it ran into Jefferson Street. And then, Jefferson Street, at the intersection, it dead-ended, and it continued north on Jefferson Street; and at Clyde Street, which ran north and south, it turned north again and went over to Delaware Avenue. So, there was a jog there. Some people say it continued on Jefferson Street, and Jefferson Street, at the 45-degree turn, changed into Fairgreen Avenue. And it only went one block, and it hit Wirt Street. So, Wirt Street continued west, diagonally, and parallel to Belmont [Avenue]. It ran into and stopped at Belmont. Belmont picked it up, and that was the border; and everything below that, all the way to Gypsy Lane, again, and down Gypsy Lane to the stone quarry, that…. I had a map of that. Somehow it’s gotten misplaced. We are trying to locate the map, because we want to make note of what really are the borders.

Tom Welsh: It’s a little larger than I imagined.
Fred Ross: It was big. Why we’re so much into that is…. I have some papers here, but…. We have a Brier Hill Scholarship Dinner Dance. We will be celebrating our 34th year this May, and Brier Hill is where it all started. And we have to have territory, and we want to make it publicly known to people that are applying for this scholarship fund, because one of the stipulations that you must be into is, you must be a Brier Hill descendant. So, we’re getting people that are saying, “Well, my family lived on 300 West Federal Street.” Well, 300 West Federal Street is downtown. And another one we got is on Walnut Street. Well, Walnut Street was Smoky Hollow. So, we need to get into the borders of Brier Hill so we have maybe a small map to give to the university, because they handle our scholarship. We have nothing to do with the money. We have an endowment there, which is…$17,000 that they invest for us. And the proceeds from that are helping…. Maybe seven of the [applicants] they’ll give a [$1,000] scholarship to YSU. You must be from Brier Hill, and you must go to YSU. And you must be into your junior or senior year, and you must have a grade [point] average [of] 2.8 or better….
Tom Welsh: Now, when you say a “descendant” of Brier Hill, you mean…someone who has grandparents or parents from Brier Hill?

Fred Ross: Yes, grandparents. You know, some of them are getting spread out over generations, trying to….

Josephine Ross: My uncle’s wife’s something….

Fred Ross: Well, this year, [one of the applicants] says, “This old woman married my grandfather, and she was Greek, and her second marriage was to an Italian.” You know, they’re making it too confusing….

Josephine Ross: But did they live in Brier Hill? “Well, she did.”

Fred Ross: But she wasn’t Italian. Maybe I shouldn’t say that, because we’re truly not supposed to. But the one thing we want, we want the people to know the borders—number one. Number two: We do not make the final decision. We only…. When they present the applications to us, Kathy Remedio…. That’s the Remedio family with the signs out in front. They had the two stores in Brier Hill. That’s their family. And she’s handling this. So, when we get these applications at every meeting—and they’re held here in my basement—we screen them. Yes, this person did live in Brier Hill. I remember…. Then, we turn them over to the university. They [check] the grade, the financial—the whole thing. All we do is say, “Yes, they are a Brier Hill descendant.” We don’t want to have the decision, because they’ll say, “Ah-h, it was a fix.” You know. Let the university have the headache. We don’t need it. But they’ve been very good with us, the university has. And we’ve been able…. Giving the money, the scholarship, just began maybe…15, 18 years ago, at the most. Prior to that, it was just a get-together. It all started with a couple from Brier Hill that decided they wanted to do this. So, they did it [at]—I don’t know if you remember—Cherry’s Top of the Mall. Remember that? Eastwood Mall. It was a big nightclub on the second floor that was bringing in entertainment…. This couple decided, “Let’s bring Brier Hill together,” which was a beautiful idea. But at Cherry’s Top of the Mall, it was overextended, financially. It was only there one year. So, they bowed out, and they turned it over to a friend of mine that grew up in Brier Hill. He was from Brier Hill. We grew up together. So, when…they asked him to take it, he called me. And my wife, of course, and his wife, and his aunt…we all got together and said, “Let’s keep this thing going.” And we did. And we will be celebrating our 34th year this coming May the seventh.

Interviewer: That’s wonderful. So many people identify with Brier Hill, the Brier Hill area. What was it, in your view, about Brier Hill that made it a place that people wanted to identify with?

Fred Ross: Love.

Josephine Ross: Everybody took care of each other.

Fred Ross: Love…. We didn’t know we were poor. We never realized that, until we went across Belmont Avenue and went to Hayes [Junior High] and Rayen [High] School, that there were other people on that side of Belmont that had more than we had. We were so contented in our world of Brier Hill. It was love and St. Anthony’s Church that held us together. Everybody thinks you need to put locks on their doors. We didn’t lock our doors. If you did, you borrowed the next-door neighbor’s skeleton key and let yourself in…. Monsignor “D” [John H. DeMarinis] talks about this every year when he does…his speech on Brier Hill…. Yes, he does this, and that’s part of his spiel.

Josephine Ross: We never locked doors…. Everybody looked out for everybody else.

Fred Ross: Yes, if you were in trouble financially, your health or what, everybody was there to help you. There was no dollar-and-cent valuation or any other price on it…. (Gene DeCapua observes that the Ross family had the only telephone in their immediate neighborhood) Yes, we had the only phone on the street…. If the phone rang and people would call us, we’d answer. Then, you had to know your identification to answer that phone.

Josephine Ross: How many rings.

Fred Ross: Four long, two short rings was the Ross family answering. Three long, two short was for somebody else…. I mean, it could be anywhere… (tape runs out) And the line was kept open until [they] got there. Why we had the phone was, because of my dad’s work. That’s how they would contact him and tell him: “Fedele, we need five bricklayers in Duluth, Minnesota. We’re going to do a furnace.” My dad said, “I’ll be there in three days.” All the guys would pack their stuff, [and] throw it all in my dad’s car. He had an old Durant…with the carriages on the side, where the luggage was…with the baggage carrier in the back. [They] tied those tools to the roof, and off they went to Duluth, Minnesota…. But that was during the Depression years. That was rare.

Tom Welsh: But your phone was the community phone?
Fred Ross: Yes, it was the community phone.
Tom Welsh: And this extended to other things—I mean, in terms of helping each other and sharing things?
Fred Ross: Oh, yes. Oh, yes. There was no greed. If you had anything that anybody else didn’t have, you shared it, whether it be food or the telephone or for a ride, or whatever it was.
Josephine Ross: You know how people were like to someone like my family? They would come over with a little thing of coal, and they’d say, “We’re going to come and visit, and we just thought we would make it warm.” You know, [they were] giving us coal, but not wanting to just give it to us—to say, like, “Well, here, we’re going to sit here to come to visit.” My mother would get up in the morning, and there’d be crackers in the door. Somebody just dropped them off, but you don’t know who. They never wanted you to feel that they were giving you something, but they didn’t want us to go hungry. And so, that’s how I grew up. So, I feel the same way. You know what I mean? When I’m making something, I’m always wanting to share it or…. See, my mom baked bread every other day, with the family she had. But if you came to visit her, you didn’t leave my house without a fresh loaf of bread. You could stand there and say, “No, no, no, missus, you need it, no.” But she’d say: “That’s all right. Thank you.” You had to have that bread. That’s the way it was….

Fred Ross: Brier Hill survived the Depression era by a garden. Everybody had a garden…. Whatever that garden produced is what you lived on, because you didn’t have the money to go to the store and buy everything you needed. That’s how Brier Hill Pizza came about.

Tom Welsh: Tell me about that.
Fred Ross: Well, Brier Hill Pizza…was made from the Pittsburgh area up the river all the way to Newton Falls—the steel mill area. But it was discovered out of poverty. Tomatoes and peppers were the biggest things that came out of your garden, and flour for the crust and the dough was given to us during the Depression years by welfare, Allied Council. That was the name of those places that gave to the poor. And Brier Hill Pizza came about [from] the dough that was left over after you baked 23 loaves of bread to take to your family, until the next time you were allowed to use the outdoor oven, because this was all done outdoors in a big stone, brick oven that kept going around the clock. For example, Lafayette Street, from Oakland [Avenue] to the [Worthington Street] turnoff, their day was Wednesday afternoon to go bake their bread. Seneca Street was Thursday. Superior Street (and I’m using examples) was Friday, in that same oven….
Gene DeCapua: Where were the ovens?
Fred Ross: There were a number of [ovens]. In her neighborhood, there were some on Dearborn Street, some on Federal Street. There was one on Robinwood [Avenue]. And in my neighborhood, there were two of them on Oakland Street, I believe one on Funston Street, one on…Victoria Street, and those took care of each area.

Tom Welsh: Did someone manage these [ovens], or were these just…?
Fred Ross: The men that built them. Those were bricks that the steel mill discarded, and they went and took them up. And guys like my dad, and other stone masons…. Because you have to understand, Brier Hill had many bricklayers/stone masons. That was their number one industrial education, I should say—and of course, making steel. That was it. But they would get the discarded fire brick. When they tore down a blast furnace or an open-hearth furnace, they would throw that old stuff away; and the men would go in where they’d store it and get enough bricks to build. And they kept the fire going. The men, they’d get up three o’ clock in the morning—before they went to work at seven o’ clock in the mill—and light the fire, so that the women could start making bread when the sun came up. And it just went over and over.

Josephine Ross: There’d be five families, maybe, alright, like on my street. So, we knew what day two or three families could use that. And then…they had a schedule.
Tom Welsh: So, there were no disputes? It was all….

Fred Ross: No-o-o! If you ran overtime, they’d jump in and help you bake. (laughs)
Josephine Ross: Or, if someone was coming in from out of town, or something, and you wanted to bake a pizza, [people would say,] “Well, sure, okay.”

Fred Ross: And the pizza came about…. They did a “tub” of dough. That’s how they described the amount of dough they made. They did a tub. They took what they needed [for] 23 loaves, and there was some dough left. They rolled it up in the pan. The pizza “pan” consisted of a lard-can lid…upside down. And then, [you] put the grease in it, put the dough in it, and covered it with some tomatoes. That was Brier Hill Pizza. If we were lucky enough to have Romano cheese—and all you were allowed to put on there was Romano cheese…. Today, there’s the mozzarella, with the olives, mushrooms, sausage. That’s fine. But we didn’t have access to this when we were growing up. Sausage was something you tasted maybe several times a year.

Josephine Ross: Your mother made sausage, though….

Fred Ross: Yes, my mom would make sausage. That’s how I learned—the old-fashioned stuffing with your thumb into a thimble that looked like a…. What do they call it that you pour into—a [funnel]? Anyhow, my mom had one that was made by somebody. It was soldered at the ends, and you stood there and stuffed. It was quite an ordeal. Anyhow, that’s how Brier Hill Pizza…. The only reason why they say it’s Brier Hill [Pizza]…. Brier Hill was smart enough to call it [Brier Hill Pizza]….
Josephine Ross: “BRIAN ELL.” “Where do you live?” “BRIAN ELL.” “BRIAN ELL,” they’d say.

Fred Ross: The Italians.

Tom Welsh: Oh, that’s how they pronounced it?
Fred Ross: Yes. What upsets me today is that these people in…this Vindicator, in the [recent] years, why, every once in awhile they [spell the name as] B-R-I-A-R. (phone rings) Now, that’s the proper spelling of the word, “briar,” but that’s not Brier Hill. You have it B-R-I-E-R. That’s the way…. Before my time, that’s the way it was emphasized and spelled…. (Gene DeCapua asks about the presence of actual briars in the vicinity of the neighborhood) There were briars in the wooded area above Dearborn Street, all the way up to the stone quarry, and the stone quarry and the cemetery—not Belmont Cemetery, [but] Tod [Homestead Cemetery]. See, the Tod family are the people that really started Brier Hill, with the two blast furnaces. There are still parts of the steel fence that they had around their estate up on Davis Lane…. The old building was up there until a few years ago, and the Knights of Columbus took it, and they were having social affairs and bingo in there. So, that was the Tod Estate. And the Tod family was very good to Brier Hill people. They gave them jobs. They took care of them. Even being non-Catholic (which they weren’t) and non-Italian, they were very supportive of the people that came….

Josephine Ross: They worked, and worked hard. They worked for their money….

Fred Ross: You see, Brier Hill was not always Italian. There were a lot of Germans, tons of Germans, people that were not Catholic—and especially where I was raised. There was a Lutheran church there. There was a minute amount of Blacks [who] had their own church down on Oakland Street…which is one block from Federal [Street], because Federal was the border. And all the Black people lived there—and they were steel mill people! They came here from Alabama, or [the] South. And they came into this area. They followed the steel mills, just as our Italian men [did]….

Josephine Ross: We didn’t have any trouble with them.

Fred Ross: They had no problems. There was no discrimination. You know that “minority”…and things of that nature. That was non-existent…. (break to discuss technological problems with camera) My doors are open to things of Brier Hill and Italians all the time. That’s how Sherry [Linkon] and John [Russo] and us got together. We get phone calls from people. We did a similar thing, although we started at the house on [unintelligible] at the [Brier Hill] Festival with Channel 21…. And they were turned on to us by…a professor down at the university. He said, “If you want to know something about Brier Hill, call Fred Ross.” And we did a thing at the festival, [where] we got in the car. We went up to my old neighborhood, and I showed them the [site of the] house. My house isn’t there anymore. It was burned down after we left. And the store that we dealt with was not there. But we did that type of an interview, and it was nice. We did like 35 minutes. I think we got like 60 seconds on TV…. (laughs)
Tom Welsh: You talked about the inter-connective highway coming in and taking out St. Ann’s and St. Anthony’s [churches] and changing the landscape of the neighborhood in a lot of ways…. Was this a positive change, or was this something that was…upsetting?
Fred Ross: It was upsetting. It tore down a lot of homes, and how would you put it? It pushed people out of their surroundings and out of their birthplace, and it disrupted everything. Most of us were not happy about it—I for one, because I remember playing in those streets.

 Josephine Ross: And walking and walking. We walked everywhere.

Fred Ross: And no, the…general opinion was, “No, we don’t want this.” And that was [the restructuring of] Federal Street, which connected to [Interstate] 680. The [State Route] 711 connector is really what chopped up Brier Hill. That was the final hatchet, because 680 and 711, it wiped us out. But I have to say, in defense of [State Route] 711, 711 was a project. [Interstate] 680 was not. Federal Street and that…was not part of it. [State Route 711] was proposed in the Thirties, and there was some purchasing of homes in the Brier Hill area at that time, [and they] said to the people: “We’ll pay you. We’ll buy your property, and you can live there until we put the highway through.” Some of these people made out well…. But they just annihilated Brier Hill, and it’s very sad…. (short break)
Tom Welsh: Earlier, we were talking…about some of the changes that took place in Brier Hill, starting in the late 1950s, and you mentioned that some of the homes were being purchased by the city.
Fred Ross: That was for the [State Route] 711 [project]. That was being purchased by the state…. The Federal Street project, they began acquiring that property in the late Forties. And that was for anything from where Martin Luther King Boulevard is now, which was then Federal Street, and down through the steel mill area on the other side of Federal Street. But that began in the late Forties, and that took place, I believe, in the years of ’53 and ’56, in that general area. They destroyed all those homes and put the new highway in…from Trumbull County divided highway to Federal Street, all the way down to Wirt Street. That was all redone, and then, it connected again with the old Federal Street, where now, [Interstate] 680 is above it, and it picks up the old Federal Street and takes it all the way downtown. And it’s now all Martin Luther King Boulevard. The acquisition of the properties for the [State Route] 711, I think that’s what we were discussing was acquired by…the state beginning in the Thirties. And they just had potential of putting this in, all the way from Norwood [Avenue] through Brier Hill. That was supposed to be the 711. I don’t think they even had a number for it at that time, but there was a proposed highway going through there. And it finally came about…shall I say in the Nineties…? Maybe [it was] even later when they started running through [the Brier Hill], which wiped out portions of Dearborn [Street], Tod Park, [the structure of] old St. Anthony’s, and our Italian club on…Calvin Street, and connected it over to the Robert Hagan Memorial Highway. We’ll leave that part out….
Jeremiah Blaylock: Well…. I can remember living in Austintown. If you wanted to go to the North Side, you always went across Division Street. I can remember even riding with my dad when I was a little kid…on that bridge with that angle….
Fred Ross: The big wooden one over the railroad tracks?

Josephine Ross: I thought you needed a passport to [cross it[…. (laughs)

Fred Ross: Yes, I told her that. When we were going together, I said: “Now, if you want to go to the West Side, you’re going to have to get a passport. You’re crossing water.” She had never been on the West Side before…. I took advantage of her not knowing….
Jeremiah Blaylock: Well, I think…[neighbor Jimmy Bruno] used to tease me when I was little: “What are you going…? You’re not allowed over there. That’s by my church….”
Fred Ross: That’s right. That was some of the grease, now…. The Bruno family—Jimmy that you’re talking about—were the last ones in Brier Hill to have horses. Well, I was just a little boy. I used to follow the horses. They would come down the cobblestone street on Delaware Avenue, because what they used the horses for was to dig out basements for people building…those big homes and mansions on Fifth Avenue, Wick Park area. All those great big houses, those were all done with a horse and like a large plow to scoop instead of…. And they would scoop up the….

Josephine Ross: That was their business.

Fred Ross: That was the product, the Bruno family business…. Well, after the horses were out, Mr. Bruno bought his first truck, the old man. That’s Jimmy’s grandfather [who] bought the first truck and began doing that with trucking. Then, along came World War II, and most of that stock…. Everything became war-time essential. No more buildings. Everything was [focused on the] war effort. Well, Mr. Bruno kept doing the trucking, because that was his livelihood, and he had priorities to get gas and tires to keep that going, and it was a war effort. And when the boys got out of the service, he had bought each one of them a truck to continue doing the same thing. Two of them remained in the construction business—Jimmy’s dad, who was Tony (“Bronski”), and Pete, and they formed Carracci & Bruno Construction Company. Carracci was Bronski’s wife’s maiden name, and her brother was part of that organization. And their last office was right here on North Meridian Road, which is now J. D. Byrider [Used Car Dealer]…. It was Ohio Contractor, that’s the name they formed. And the [youngest] Bruno, who was Carmen, his nickname—everybody in Brier Hill had a nickname—[was] “Shine.” He just passed away within the last year. He went on the police department—one of the most intelligent police officers that this city has ever seen. He solved cases that no one was able to get to…. He solved a rape case at YSU…. Well, he would get up in the wee hours of the night—he’d get an idea in his head—get out of bed and get dressed and follow that lead, and he finally broke it. I mean, he was smart, but he had one bad habit, though. He loved to gamble. He loved to gamble. He lived next door to [Josephine Ross’s] mother and brother on Coronado [Avenue on the North Side] in later years.... And he wasn’t on the job, he was down at the track, feeding the horses. (laughs) But that’s the story of the Bruno family…. But, yes, the highways split Brier Hill, and that’s what really hurt us. And it had an effect on St. Anthony’s [Church], too.

Tom Welsh: Now, talk a little bit about the construction of the new church. You mentioned earlier that you had a little trouble getting used to it.
Fred Ross: Oh…. Well, I am old-fashioned. I like old structures, in every way. We bought our first house on Dearborn Street, and I redid it. And we’re happy in restoring old stuff. I had a little trouble being comfortable in St. Anthony’s. But, you know, you’ve got to give in to progress, and I did. But I can still see that old church. I can still smell that old church, when I think about it. That’s one of the things that I…. And I’m not downgrading [the rebuilt St. Anthony’s Church]…. That’s one of the things that I love about [Our Lady of] Mt. Carmel [Church, in Youngstown]. It’s an old church that has been maintained…. We often go to the old, old [Our Lady of] Mt. Carmel, in Niles [Ohio]. They have a festival that is outstanding, an old-fashioned festival. But this is an old church. I love old structures. I love going downtown and seeing these old buildings being redone. I think Youngstown has missed the boat, in a lot of structures that they’ve destroyed, primarily [in] the square. That was disastrous. That should have never been allowed.

Tom Welsh: You’re talking about the Tod House, for instance…?
Fred Ross: The Tod House, the Palace Theatre, the candy store that was adjoining to it. They called it “The Sweet Shop”…. We’d come out of the theatre and go right there and get candy, sit down at a soda fountain. The Strand Theatre that was on the square, the big Isaly’s store that was right next door to the Strand, all those merchants that were down there—sad, very sad. I don’t know if you’re familiar with the square, but the square has tunnels under it. When the Palace Theatre was in full swing—and this is prior to me—they were to house the entertainers at the Tod House, and for them not to come out into the public and be mauled and given heck, they had to have an underground tunnel that went over and ended and came up to the Palace Theatre across the other side of the square. Some of that is still being used today. They have a couple taverns down there. You know where Buffalo [Wild Wings Grill & Bar]…? They still have a couple underground businesses there. And there was one that went from the Tod House to the South Side half of Central Square, where the cannon is, and the statue of John Young. That was the place that the bus drivers would come from the hotels to come up out of there and go to work, to change shifts….
Gene DeCapua: What was the theater right next to the Tod House?

Fred Ross: That was the Strand.
Gene DeCapua: It was said that the ventilation systems in those two buildings were intertwined. You could always tell what they were having for dinner at the Tod House….

Fred Ross: By what it smelled like in the theater. (laughs) That could very [well] be, because the Tod House was located as such and…part of the Tod House would hit right there near the Strand Theater. They had old Westerns we used to go see….

Josephine Ross: You have to come for a day and you can get him started on stuff like that.

Fred Ross: No, Youngstown is my home and my heart, and St. Anthony’s and Brier Hill. And I have no intentions of leaving. But Brier Hill…. I’ll give you just an idea of this. There’s a number of us in this area that feel that way. Prior to [State Route] 711, we weren’t sure whether they were ever going to complete that. So, a few of us sat down and said, “Look, let’s see if we can make this into a borough, such as they do in Pennsylvania, and get our own reinforcing police people, have our fire station, which was in.” Brier Hill, Superior and Oakland Street, was the fire station. And it’s now the Black Knights [Police Fraternity]. They’ve closed it. “And let’s make this a borough and incorporate this thing.” And we thought of that, and along with it, we says: “Well, you know, half of these houses have a lot of fields left. There’s no homes in them.” So, maybe a half-dozen or so—and I won’t use names—decided, “Let’s build condos.” And I said: “Okay, I will subject myself to the purchase of a four-plex, as an investment. I’ll live in one, rent out the others.” We had business people that are formerly from Brier Hill that were committing themselves—and one of the contractors—that were committing themselves to two, three complexes. It never materialized. When they put [State Route] 711 in, it wiped us out. Nothing left. Then, they began to put these cardboard houses up. Fortunately, there’s a few of them in Brier Hill, but not a lot. But that’s…. It just ruined our finances…. That’s progress…. What we had in mind…. But maybe for the entire community that’s the way it should be. But I would…to this day, be happy if I could do that, and move back in Brier Hill. I’d sell this house in a New York minute and move back. And there’s many of us, especially those of us who are associated with that Brier Hill…. “Yeah, building condos?” “I’ll take one….” What frightened us and moved us out of Brier Hill was crime, apartments (low-cost, Section-8…), and that’s why most of us left. We were forced to, more or less, because of the high crime….

Josephine Ross: …Threatening our children.
Fred Ross: …Our children. We lived on Dearborn Street for 10 years. We loved it, and then, it got so bad. My children used to walk up the street and go to St. Anthony’s School, and my daughter would hobble up the street and get on a bus and go to the Villa [Maria Teresa Pre-School] out on Warner Road [in Hubbard, Ohio] to go to kindergarten—or what they call pre-school. We went to kindergarten. They went to pre-school. (laughs) That was the difference in terminology. But it just broke up our progress, broke up our home….

Josephine Ross: …And [it’s] breaking up our church.

Fred Ross: And our church, that’s what really hurt. And I feel badly about what the future plans are, but I have no control over it.

Tom Welsh: When did you decide…? Because you moved, of course, to the West Side at some point?
Fred Ross: We had been looking to move to this area, because this was the up-and-coming area. After we made our purchase in Brier Hill, which I bought my home for $4,000, it was a struggle.

Josephine: We put $2,000 down, and….

Fred Ross: I could not borrow any money. I was an ironworker at the time, and fortunately, a big job came up in the mills, for steel…. This big job came up, in the new blooming mill, and I was lucky enough to get in there. I worked 30 consecutive days of no less than 10 hours to 12-14 hours a day. I didn’t even have time to cash my checks. I took them home and gave them to her. (gestures to Josephine Ross) And we managed to scrape…. Now, we were living with my parents, and they didn’t charge us, and we managed in that 30 days to save $2,000 for a down-payment on the house. And the bank finally said, “Well, if you’ve got $2,000, we’ll lend you $2,000.” Wasn’t that nice of them? (everyone laughs) So, that’s how we bought the house in Brier Hill…. (tape runs out)
Tom Welsh: So, you were talking about how you decided to….

Fred Ross: How it came about that…. After we bought that house…. What’s that?

Josephine Ross: He was talking about relocating to the West Side.

Fred Ross: Oh, yes, that’s what I’m saying. After we bought the house in Brier Hill, we were still interested in moving into a more lucrative area and [to] get away from the criminal…aspect. So, we were looking at properties and such. And we bought a lot on New Road [in Austintown, Ohio]—big investment, right? Five-hundred dollars. I scraped the 500 together. We bought the lot. We were going to build there. We didn’t know when, but that’s where we were going to build a home. Well, we never got that far; and in the meantime, I had changed professions, which was a little bit costly, but I was forced to do so. I had an industrial accident. That’s what crippled me up. But I went to school, with no help from anybody but her. (gestures to Josephine Ross) I borrowed the tuition on my house. Yep. And I paid for my tuition, and I went to hairdressing school. And we still had that $500 lot. We thought, “The time will come if we can use it.” So, as time progressed, my business was occupying too much of my time. I was putting anywhere from 65 to 70-72 hours a week in my business. So, I didn’t have time to build a home, because from what everybody told me…. And his [Gene DeCapua’s] dad was one of them said, you know, “You’ve got to keep an eye on it when you’re doing this.” I couldn’t do it. So, his dad found me this house. This house belonged to a firefighter, which his dad was a…Youngstown firefighter. And the fellow that owned this house outgrew it. He made too many children, and he had to get a bigger home. (laughs) So, he moved into the old neighborhood on the West Side, bought himself a big, three-story house. And he moved out, and we bought this. And so, we gave up the idea of building. And we bought this in 1966. This…was the suburbs at the time. We were living on the borderline of Austintown and Canfield and Boardman, which…. That’s Cornersburg. Yeah. So, we felt this was a big move in our lives. We came here. And the biggest thing that attracted us here, really, was the school system. Chaney [High School] was a superb school…. We could not afford to send three children to Ursuline or Mooney [high schools]. It was beyond our means. So, they…graduated from St. Anthony’s [Elementary School]. That was an ordeal, back and forth [to the North Side], while we lived here. And they went from there to Volney [Rogers Junior High School] for one year, I believe, and then they went to Chaney. And that, to us, was a good move for our children. And, in the meantime, I sold the lot in Austintown. I thought: “You know what? This is where I want to stay.” And this is where we’ve been since 1966.

Tom Welsh: Now, were you able to maintain a connection to St. Anthony’s [Church], or was that…?
Fred Ross: Oh, yeah. No, we never severed that. The only thing that occurred during that time was…. For my daughter to transfer from St. Anthony’s [Elementary School] to St. Christine’s [Elementary School], we had to join St. Christine’s, because we could no longer…. No bussing. We had no way to get down…. My children…. The boys were already old enough to walk to Volney [Rogers Junior High School], but my daughter was not. She was still having to go to grade school. So, in the fifth grade, she had to go to St. Christine’s, and their rule was, if the children were going to school here, you must join the parish. We did, financially. We still maintained [devotion]…to St. Anthony’s (laughs)…. And the minute she graduated from St. Christine’s and went to Volney…. And that’s not knocking St. Christine’s [Church].

Josephine Ross: No, it’s just our roots.
Fred Ross: That was our roots…Italian, Brier Hill, and St. Anthony’s. And we….
Josephine Ross: That’s what’s sad about now, having to even give up those to go to [Our Lady of] Mt. Carmel [Church], even though we like the people. We know…. But that’s heartbreaking. I’m 81 years old. I was baptized in St. Anthony’s. You know, it’s like…I thought I’d be buried from there. I’d better shut up. I might still be. (everybody laughs)
Fred Ross: No. St. Anthony’s…. The West Side has been good to us. This is a good neighborhood. It still is. It has been for all the time we’ve been here. And we are hoping we don’t have to give this home up. Our children are on our backs to do so. We’re finding every year it’s a little more difficult to maintain, from our health to our age. We’ll cross that bridge when the time comes.

Tom Welsh: Well, Fred, I wanted to talk a little bit about the imminent closure of [St. Anthony’s Church]…. I know it’s…a difficult subject…. But…talk about your feelings about the predicament the parish is in now. It’s not clear it’s going to close, but it kind of looks that way.

Fred Ross: No. It’s leaning very strongly in that direction, that they’re going to close it. I feel, and a lot of us feel—and I’m not knocking anybody—that this new bishop [George V. Murry] was brought here to straighten out this diocese from a financial viewpoint. And all this change is dollars and cents. St. Anthony’s probably has 200 parishioners. We’re lucky if we get $3,000 weekly in our envelopes. We have …200 parishioners. We’re not saying all of them send an envelope. We’re in debt. We can’t even pay our utilities. One of the gentlemen that was here the other day is on the financial committee. I’m no longer involved in that. I was on it years ago, but I chose to leave when I couldn’t really give it the time. And he is saying, “We’re lucky if we get $9,000 a month.” And our gas bill for the winter was $9,000, for that bill. We had… When I say “we,” I’m speaking St. Anthony’s. We had some tenants in the schoolroom, at the old school. We had to shut the heat off. They left. We couldn’t afford to keep heating that building. Consequently, [there were] pipes bursting. It wiped out the beautiful gymnasium that had that beautiful hard wood [floor]. Water buckled the floor. It’s just…. It’s a financial thing. That’s my feelings. And that’s how this bishop is accepting it, and I think his job was to come here and say, “Now, this entire diocese, from a financial point of view….” We think we’re getting beat up, and I think we are, at St. Anthony’s. But when we look at Struthers, Campbell…. There’s three, four parishes that are going to be one. They’re going to close them. And everything is not in stone. We don’t know. We will not know until the 23rd of May. That’s when it’s going to be made definite.

Tom Welsh: Now, it’s my understanding that Monsignor [John H.] DeMarinis has made some kind of effort to…protect the church. Can you elaborate on that?

Fred Ross: I [didn’t] much about that, except that they had a meeting of all the people that are involved in this at one of the local parishes, and it was like 400 people attended. And they put it in writing of what the suggestions were, of what the outcome was, and what they thought should be done. It seems, from what I’m gathering, that just inner-cities are involved with this problem, not the outlying areas. I guess nothing has changed in the outlying areas. The inner-city is where the financial problems are coming up. But in all defense of these…parishes, it’s a dollar-and-cent [decision]…. Our Lady of Mt. Carmel [Church] has an attendance of 800 people. We only have 200. Our parish is disintegrating. It’s crumbling. It’s sad what is happening. And I think what he’s doing, from his viewpoint—that’s our bishop—that he’s doing what he has to do. We are letting our hearts control what we think should be done. And I think we’re going to get hurt. We of St. Anthony’s are going to get hurt.

Tom Welsh: And where do you think you’ll go, if indeed the parish is [closed]….

Fred Ross: She and I? We will go to [Our Lady of] Mt. Carmel [Church]. We will go to Mt. Carmel because—number one—it’s Italian. Number two: It’s what I love, and that’s an old parish that’s been redone and redone and redone. And number three: We have a stone there that’s dedicated to—and I bought for—our late son, after he passed away in 1994. And I want to be connected with that. And these people, and Monsignor [Michael J.] Cariglio, are planning a welcome committee and some sort of an acceptance for the people that choose—that choose—to go there from St. Anthony’s or any other parish. They are welcoming us, open-armed. And I have to thank them. And I talk to these people every week, and they’re more than excited about us. They hate to see what’s happening, but they’re saying: “Okay, you’re getting wiped out. We open our arms and our doors to you.” I think that’s nice. And I think we’ll be happy there. It’s probably the closest thing….

Josephine Ross: Nothing you can say. You have to accept what’s….

Fred Ross: Progress. It’s progress. I hope what they did, what they wrote, what they’re going to do, that Monsignor DeMarinis and his people on his committee…. I hope the letter that they wrote, that they put everything in it. Some of the prominent businessmen from our parish met, joined in that, saying, “Yes, we want to keep this open.” I hope it has a bearing on our bishop’s decision, but…personally, I don’t think so. That’s my opinion. That’s just my opinion.

Tom Welsh: If you were to think about one of your most—and this is for both of you—one of your most pleasant memories of Brier Hill and St. Anthony’s, what would you…focus on?

Fred Ross: October 21st, 1950, when I married this lady at the old St. Anthony’s Church.

Josephine Ross: And I’ll tell you what. That is a real milestone. But I myself remember my mom taking us, walking us, from where I lived to St. Anthony’s, for every occasion. If you were sick on Sunday morning, then you were in the house all day. If you had a stomach ache because you didn’t want to go to church, and your friend knocked at the door and says, “C’mon, play,” [my mother said], “Well, oh, no, she’s sick.” I mean, it was just…. We lived in church. My mom…that was her faith.

Fred Ross: She should have been “St. Rose,” my mother-in-law.

Josephine Ross: That’s how she taught us. And that’s where…St. Anthony comes in. And I was so happy that, when I met him, that he didn’t give me a bad time about…. “Why can’t we go to St. Ann’s [Church]?” “Why does it have to be…?” He never said it. He never said a thing about that, and neither did his parents. So…that’s my home. That’s our home. They moved the church, but it was still our place.

Fred Ross: Our home. That is having a great effect on our possible relocation. My daughter is on our back to sell here and move to Westerville [Ohio, a suburb of Columbus]. And my threat is, “If you force me to do this, I’ll die in a year, and you’re going to have a guilt complex.” (everybody laughs) So, she backs off…. My other son, who lives over a street on Estates Circle, says, “Damn, that’s [ridiculous].”

Josephine: “Come and live with me.”

Fred Ross: [My daughter-in-law says:] “Come and live with us. Come and live in my house. There’s only the two of us.” She’s a schoolteacher at East [High School], and he’s an engineer with Fok Engineering. And they have a home very similar to this…. And he says: “Move in with us…. You’re losing money.” Well, as soon as he says, “You’re losing money,” that rings a bell that says to me: “Freddy, you only paid $17,000 for this house in 1966. It’s repeatedly paid for itself.” So, I can’t lose anything. (everybody laughs) I could burn it down and say, “You did your job.” (everybody laughs) That’s my opinion of it. I’m not putting a dollar-and-cent value on my life. Money is not that important to us. We’re very contented. We never thought we would have as much of life as we have now, and we’re very thankful to our Maker and our two families….

Josephine Ross: …St. Anthony. Every time he was going to do something—look for a building, or we were looking for a house…. My mom…. Now, she never spoke a word of English…. She didn’t read. But she was so wise. And she’d say to me: “Don’t worry. On Tuesday, St. Anthony, he grants 13 wishes. He wants that building? If that building’s meant for him, he’s going to get it on Tuesday.” And you know what? That was true. She told me that, when he was in the service…. You don’t have to record this. When he was in the service, she told me, “Your husband is going to be a soldier in PITZABURG.” I said: “Ma, say, ‘Harrisburg.’ There’s no camp in Pittsburgh.” And she said: “You watch. You watch.” When I got pregnant, I was having a problem. That’s when they said he had to be Stateside, that…. And he comes home one time, and I didn’t even recognize him, and he says, “I’m going to be a soldier in Pittsburgh.” I said, “What?” He says, “Yeah, they’re going to put up….” What’d they put up…?

Fred Ross: They reassigned me to Harrisburg, [Pennsylvania,] Carlisle area. There was a camp there. I can’t remember the name. So, after being home for a couple days—en route I went there—they said: “No, you’re in the wrong place. We’re going to send you back to Pittsburgh.” When the guy said “Pittsburgh,” all I could think of was my mother-in-law said I was going to Pittsburgh. This is like…. (everybody laughs) Well, I’m telling you, the first chance I got, when they got me to Pittsburgh, I came home—overnight. See? And she was living with her mom. And when I came home, I says, “Nana…” I said, “How did you know it?” And [she said], in Italian, “St. Anthony.” And leave it alone.

Josephine Ross: Yes, he was our patron saint.

Fred Ross: And leave it alone…. When she said, “St. Anthony,” I no longer opened my mouth.”

Josephine Ross: One other thing. When he was…. During the war, it was [President Dwight D.] Eisenhower was….

Fred Ross: Ike. Ike.

Josephine Ross: Yeah. Well, he’d come home, and he was going to leave. She’d always…. See, he’d say: “I’ll see you next week…. I’ll see you next week.” And she’d say, “Sua Dia...” If the Lord’s willing.

Fred Ross: If the Lord’s willing.

Josephine Ross: And he’d say: “No Sua Dia. Sua Ike.” And she…. (imitates angry mother)

Fred Ross: And she would crack. (everybody laughs) She would crack…. A dear person. She and my mom would sit on that bench when we’d slide the table out when we had company. (gestures to bench) They were both so small [that] neither one of their feet touched the ground. They were sitting side by side, and a friend of mine came here to visit one time, and he gave them a name….

Josephine Ross: Well, “the bookends.”
Fred Ross: The bookends. (everybody laughs) He nicknamed them “the bookends.” They didn’t understand that, when we referred to them as “the bookends”…. (brief pause) No, we’ve had…fantastic lives. St. Anthony has been….

Josephine Ross: St. Anthony was….

Fred Ross: …was the center.

Josephine Ross: Yeah.

Fred Ross: And, not that I’m such a religious person…. She’s the one. (gestures to Josephine Ross) She does the praying. She does the…following her mother. I didn’t disbelieve, but I wasn’t as strong as she and her mom were. My dad did not go to church, but he insisted that we had religious background.

Josephine Ross: Yeah, that’s why….

Fred Ross: He made sure that we…. He…. Grandpa believed…. My dad believed that a priest should have a job, just like in the Protestant [tradition]. And that church is his. But tell him to turn his collar around and go in the mill with me and work a day in the open hearth, fire the furnace up, then he can come and ask me for $5…. (everybody laughs) And that was my dad, which you can’t knock it.
Josephine Ross: You know what? When I’d see his dad go up and down the street, and he always had a new car, always dressed up nice…. I thought his dad was good-looking, and when I met him I lost it. I thought: “Oh, boy, that’s not bad. His dad’s good-looking. He’ll look just like him.” (everybody laughs)

Fred Ross: The only thing we have [in common] is the gray hair. My dad had a full head of hair.

Josephine Ross: No, but I have to tell you this, because I know we’re keeping you guys. When we got serious…. And Christmas Eve, they invited me over to their house for Christmas Eve dinner. So, I said to my mom, “I’ll be home for Midnight Mass,” because I always walked with the elderly ladies to St. Anthony’s….

Fred Ross: Walked!

Josephine Ross: …to Midnight Mass…. And my mother says, “Okay, alright.” So, I go there. They have a seven-course dinner. They take their time, move one [course], bring another. So, now, it’s started looking…. And I thought, “Okay, we’re all done eating now.” And, so, I said, “Well, I want to thank everyone….” Well, they all looked at me, and they all started laughing, the brothers and sister-in-laws. And I said: “I’m very thankful. I thank you, and I had a wonderful evening, but I’ll have to leave now, because I’m going to maybe take my mom to Midnight Mass.” And his father was sitting at the end of the table.

Fred Ross: Yeah, in the big chair.
Josephine Ross: “A-where-a you goin’?” I says, “I’m going to Mass with my mother.” “I’m-a gonna tell you somethin’, right now.” (bangs fist on table) He says: “A man is a man, and a woman’s a woman, and the man is the boss. Nobody leaves-a my house on Christmas Eve….” You’re kidding. “Okay.” (everybody laughs)

Fred Ross: We all stood back and let it happen. We knew.…

Josephine Ross: And I was like, “Okay.” Now, the rest of the night…. “Oh, my mother, my mother, what am I going to do?” Anyhow, by the time I got home, which was late…. And I’m like crying. I said to my mother, “Mom, I’m so sorry.”

Fred Ross: This is after Mass.

Josephine Ross: Yeah. Yeah. Mass was over before they… let me leave….

Fred Ross: And she’s awake. Now, this is two o’clock in the morning, maybe….

Josephine Ross: Of course, Mom was waiting up for me. And I was crying. She goes: “What’s-a matter? What’s-a matter?” And I said, “I’m sorry.” And I’m apologizing to her about not making Mass. And she goes: “Phew! I knew when you left you weren’t going to be at Mass….” (everybody laughs)

Fred Ross: They knew the tradition.

Josephine Ross: See, everybody knew but me. “Hey, what am I getting into?”
Fred Ross: But he loved her. He loved her.

Josephine Ross: He used to call me his daughter….

Fred Ross: In Italian.

Josephine Ross: “Figlia mia.”

Fred Ross: “Figlia mia.” That’s “my daughter.”

Josephine Ross: And I really…. When he died, that was my father…because my father died when I was three. You know. I didn’t know him.

Fred Ross: My dad spent a lot of time with her….

Josephine Ross: And he always, always…. They were wonderful.

Fred Ross: Sunday…. Sundays, I’d have to take my dad—after he had his 12 o’clock spaghetti meal—take him down to the Italian club. Wasn’t allowed to drink, very sick. He couldn’t walk, wasn’t allowed to drive. Go from Dearborn Street to La Fayette Street, pick him up and take him to the Italian club, which was a couple doors away from the old [Youngstown] Sheet & Tube office. But he would have to stop to see her before he went to the club. And he’d say “okay” at the parking lot. “Be back here at 7:30….” He couldn’t drink, so they would play cards and such. Well, instead of taking the drinks, he would take candy bars and peanuts, whatever was at the bar. Then, on the way home, he’d stop at the house and give her and my children….

Josephine Ross: Three kids.

Fred Ross: …treats. And so, “Now I’m ready to go home.” And that was his Sunday afternoon. That was his Sunday afternoon.

Josephine Ross: That’s what was nice about marrying somebody that has the same…background, because we kind of know what each other expects, and there’s no problem about doing that. Because his older brother was…. God love him…. Oh, I…loved him, too. And he married…. She was half German, half something else. Well, she didn’t always agree with everything, and she just would be real vocal about it. And she didn’t care. And he would sit back. He didn’t want to fight. But these things came in play all the time.

Fred Ross: Nobody else in our family—out of all five children….

Josephine Ross: …married an Italian. I’m the only one. (laughs)

Fred Ross: And…we’re not mocking this, but they didn’t understand tradition. The only one that really understood, to a certain extent, was my brother, Joe, who married a Spanish girl. Well, their Spanish traditions are very much similar to our Italian traditions. But the others, no…. (short break to discuss technical issues)

Tom Welsh: Thanks so much for the interview. We’re going to be reviewing the pictures [of St. Anthony’s Church] right now.
Notes: After the interview, Fred Ross, Jr., recalled that his father excused him just once from the Ross family’s annual Christmas Eve dinner in Brier Hill. One Christmas Eve, Fred received a phone call from a local hospital. The hospital official noted that Fred was listed as a blood donor and urged him to make a donation to help with an unspecified emergency. Fred asked the official to wait while he talked to his father. To Fred’s relief, his father agreed to let him go to the hospital to donate the urgently needed blood. Fred also recalled that the family’s Christmas Eve tradition was disrupted during World War II, given that two of his brothers served in the military and couldn’t be on hand. “The moment the war was over,” Fred added, “it was back to tradition.” He stressed that his father was well regarded among residents of Brier Hill, who referred to him as “Maestro Fedele.” –T.G.W.
�

