
RINKSIDER 7May-June 2012
Independent Voice of the Industry

found was numerous roller skating 
themed Valentine’s Day cards.  

Finally, our most recent dona-
tion came from the estate of Scott E. 
Cohan. He left the museum his col-
lection of figure skating costumes 
along with roller skating records. 
Cohan competed in artistic skat-
ing during the 1970s and 1980s. 
His multiple-outfit donation con-
sisted of both flashy and serious 
attire. A collection amassing over 
300 records also came with his 
donation. These included all types 
of dances, from the waltz and tango 
to the foxtrot and polka. His family 
also placed his name on our memo-
rial wall plaque.  

With a continuing stream of 
donations arriving and our sign 
efforts about complete, the museum 
continues to succeed in its mission 
of keeping the sport of roller skating 
alive for all.  

By James Vannurden, Director 
& Curator, National Museum of 
Roller Skating

The past few months have 
been an exciting time for 
the museum for two reasons. 

First, the museum continues to work 
on its grant project, securing proper 
permits and approvals for our new 
outdoor sign. Second, the museum 
continues to receive great donations 
from the public at large.    

On February 16, I met with the 
Historic Preservation Commission. 
Here the museum presented its idea 
for a sign design to be located out-
side of the building. After viewing 
the image, the commission unani-
mously voted to accept our design.

Secondly, the commission 
granted our request to remove a tree 
in order to put the sign in a promi-
nent place. The tree annually loses 
large branches that land very close 
to the building and would eventu-
ally hit it. As a compromise, the 
museum and USARS volunteered 
to plant two trees to counteract the 
removal of one. This was greatly 
appreciated by the commission.  

Production on the sign can then 
began once our city site plan is 
changed to showcase our new sign 
location. Much work has gone into 
this project. Originally chosen for a 
sign grant by the Lancaster Country 
Improvement Fund in the summer 
of 2011, our goal is to have the 
sign up and functional by the end of 
spring 2012.

As far as donations go, the 
museum has received four promi-
nent additions to our collections.  
First, on December 12, 2011, the 
museum received a donation from 
Tim Hunter. He provided us with 
11 sets of modern inline frames. 
While used, they were in very good 
shape. Among the different types 
of frames were: Hyper, Boen, Finn, 
and Verducci. This donation gives 
the museum a more complete col-
lection of inline frames and show-
cases what frames look like today.

Next, we received a pledge 
from George and Michelle Vannur-
den to donate most of the remaining 
roller skating movies needed for the 
museum’s collection. These films 
include the documentary Derby 
and motion pictures Kansas City 
Bomber, Skateland, Prayer of the 
Roller Boys, Fireball, Solar Babies, 
both editions of Rollerball (the 
original from 1975 and the remake 
from 2002), and Shall We Dance? 
While not a skating movie, Shall We 
Dance has a great scene with Fred 
Astaire and Ginger Rogers skating 
while singing “Let’s Call the Whole 
Thing Off.”  

Third, after a short email cor-
respondence, Mary Alice O’Brien-
Ponsillo sent the museum the scrap-
books of her late father, Earl James 

Exciting times at the National Museum
O’Brien Sr. The bulk of the scrap-
books contained newspaper clip-
pings, comic strips, and roller rink 
stickers. One interesting feature I 

Visit us at:
48th and South Streets,
Lincoln, Nebraska
Museum hours: Mon.-Fri., 9-5
Admission: FREE!
www.rollerskatingmuseum.com  This Valentine's Day card is from a collection donated by Mary Alice 

O'Brien Ponsillo.

Rinksider_MAY_JUN_12.indd   7 4/16/12   2:20:25 AM


