

ORAL HISTORY OF KEN BERNANDER
Interviewed by Keith McDaniel
November 14, 2011
2

MR. MCDANIEL: This is Keith McDaniel and today is November the 14th, 2011, and I am at the home of Mr. Ken Bernander. Is that how to pronounce your last name correctly?
MR. BERNANDER: That's right, got it right.
MR. MCDANIEL: Okay, good. Well, thank you for letting us come in and talk to you a little bit. And this is an oral history for the Center for Oak Ridge Oral History, so we're going to talk about your life.
MR. BERNANDER: Okay.
MR. MCDANIEL: So why don't we start at the very beginning, and why don't you tell me where you were born and raised, and something about your family.
MR. BERNANDER: Okay, I was born in a small delta - Mississippi delta farming community called Money. Didn't have any money, it was named after a state senator. So it was mainly a shipping place for cotton and goods like that, that was raised, mostly cotton when I was growing up.
MR. MCDANIEL: Now, was it on the Mississippi river?
MR. BERNANDER: No.
MR. MCDANIEL: Okay.
MR. BERNANDER: I was 50 miles from the river.
MR. MCDANIEL: Okay.
MR. BERNANDER: One hundred miles south of Memphis.
MR. MCDANIEL: Oh, okay.
MR. BERNANDER: And 100 miles north of Jackson, Mississippi. So that kind of sits -
MR. MCDANIEL: Kind of out in the middle of nowhere, weren't you?
MR. BERNANDER: Right, right. But I was raised on a farm. My grandmother was living next door to us. Our granddad came over from Sweden when he was about 15 or 16, and settled with a couple of cousins of his in our community. He and my grandmother married, and I had a dad - my dad was born in '86, 1986.
MR. MCDANIEL: 1886?
MR. BERNANDER: 1886, right.
MR. MCDANIEL: Okay.
MR. BERNANDER: And he and my mother married, oh, about 1915 or so. She being from another community about 15-20 miles away. And so I was born, as I said, December 17th, 1921. I'll have my 90th birthday next month.
MR. MCDANIEL: Is that right?
MR. BERNANDER: So ____ ____.
MR. MCDANIEL: You sure will.
MR. BERNANDER: But we didn't live - the nearest town was about a mile and a half, so we did a lot of walking back in those days, back and forth.
MR. MCDANIEL: Right.
MR. BERNANDER: The old swimming holes were another half mile or so, and the river and the lakes.
MR. MCDANIEL: Sure.
MR. BENANDER: And playing baseball, mostly.
MR. MCDANIEL: What did your dad do?
MR. BERNANDER: He was a farmer. He - my granddad died in '15, 1915, and daddy and my grandmother ran the farm. Daddy ran the farm for my grandmother.
MR. MCDANIEL: Sure.
MR. BERNANDER: And he was more of an accountant type person than a farmer.
MR. MCDANIEL: Right.
MR. BERNANDER: So we had, I think, about 13 share croppers - you've heard the term share croppers?
MR. MCDANIEL: Uh huh.
MR. BERNANDER: Where our dad would loan them money, or give them money during the year, growing the crops. They furnished all the labor.
MR. MCDANIEL: Right.
MR. BERNANDER: He furnished all the materials and everything.
MR. MCDANIEL: Right.
MR. BERNANDER: So at crop gathering time, which was somewhere around October or November, he'd settle up and they'd get half. They'd deduct what he'd loaned them during the year.
MR. MCDANIEL: Right.
MR. BERNANDER: And he'd - they'd get half of what's left, and he'd get half of what's left.
MR. MCDANIEL: Is that right? Hold on just a second. I want to make a quick adjustment, and then we'll just continue right on. Yeah, there we go, that's it. That's what we need. So, basically, he - woops. So, basically, he kind of leased the farm out, and he - and then the share croppers -
MR. BERNANDER: Essentially, yes.
MR. MCDANIEL: Yeah, right, exactly. Share croppers would work it, work the farm.
MR. BERNANDER: Right. He furnished all the equipment and all the money.
MR. MCDANIEL: Sure
MR. BERNANDER: And any of the money they needed during the time, doctors or whatever.
MR. MCDANIEL: Right.
MR. BERNANDER: Food or whatever.
MR. MCDANIEL: Oh yeah. But I guess that was - and I guess that went on through the Depression?
MR. BERNANDER: Oh yeah, very much in the Depression.
MR. MCDANIEL: So - right, right.
MR. BERNANDER: He built a little cottage type of home when he married, and in 1928 he decided to build a new home.
MR. MCDANIEL: Okay.
MR. BERNANDER: Then the Depression hit.
MR. MCDANIEL: Right.
MR. BERNANDER: So it was pretty tough going, for a while, for him. He had a big loan on the home and everything.
MR. MCDANIEL: Right.
MR. BERNANDER: But you don't raise much - 650 acres is not a very big farm down there. It's a small farm.
MR. MCDANIEL: Right.
MR. BERNANDER: But we made it, we made it okay.
MR. MCDANIEL: Now, did you have any brothers or sisters?
MR. BERNANDER: I had one sister.
MR. MCDANIEL: Okay.
MR. BERNANDER: And my dad had a sister who died early, as a child, and that's all the family I had.
MR. MCDANIEL: Oh, okay.
MR. BERNANDER: And -
MR. MCDANIEL: Did you work on the farm at all?
MR. BERNANDER: I tried it. We were - the salaries at that time were $1.00 or $1.25 per day.
MR. MCDANIEL: Right.
MR. BERNANDER: Not an hour, but a day.
MR. MCDANIEL: Sure.
MR. BERNANDER: And so I decided, well, you know, I'd like to get a little money. So I plied a little cotton. I chopped the cotton, chopped the grass out of the cotton. When it came to cotton picking time, I said, "Well, I'm gonna go out and pick some cotton for you." One day, that's all I did. I don't know if you've seen much cotton pickers, but they carry a bag over their shoulder. It's about 10-12 feet long and, oh, three feet wide.
MR. MCDANIEL: Sure.
MR. BERNANDER: It'll hold 100 pounds of cotton.
MR. MCDANIEL: Right.
MR. BERNANDER: Well, I picked and picked and picked, and didn't quite get a bag full. I decided it's not for me. I don't like the cotton picking.
MR. MCDANIEL: [Laughs] Well, at least you -
MR. BERNANDER: I don't mind the chopping.
MR. MCDANIEL: Right.
MR. BERNANDER: And I don't mind the plowing.
MR. MCDANIEL: Right.
MR. BERNANDER: We had an old mule that - we didn't have any horses to ride, but the mule I used was a good, tame mule, and I used him for plowing, and also for when we'd go out riding, I'd saddle up with him and go.
MR. MCDANIEL: Sure.
MR. BERNANDER: But we enjoyed life. I did chopping for my mother around the yard for flowers and garden, so.
MR. MCDANIEL: Right, right, right.
MR. BERNANDER: But -
MR. MCDANIEL: Hold on just a second. [Background conversation with female not transcribed] That's - no, that's fine. That's just part of it. Okay, all right, so you grew up there in - did you say it was Louisiana or Mississippi?
MR. BERNANDER: Huh?
MR. MCDANIEL: Is it Louisiana?
MR. BERNANDER: No, Mississippi.
MR. MCDANIEL: Mississippi, you grew up there -
MR. BERNANDER: The Mississippi delta.
MR. MCDANIEL: In Mississippi. And then you - I guess you went to school?
MR. BERNANDER: I went to Money - we had a little school in Money. My dad was superintendent of the board, and he was instrumental in getting it built.
MR. MCDANIEL: Right.
MR. BERNANDER: And it was built just a little before I was born. I forget the date, but not long.
MR. MCDANIEL: Oh, was it?
MR. BERNANDER: So I went there. It started out as a 12-year school, but we didn't have many kids, so very quickly it dropped down to eighth grade.
MR. MCDANIEL: Right. I guess it was a one-room school?
MR. BERNANDER: Oh, no, it was a nice school.
MR. MCDANIEL: Oh, was it?
MR. BERNANDER: It had one, two, three - one, two, three, four, five classrooms.
MR. MCDANIEL: Oh, is that right?
MR. BERNANDER: And a big auditorium.
MR. MCDANIEL: Okay, sure.
MR. BERNANDER: So it was a nice school. And I went there through the eighth grade, graduated. We had a band, and we'd join the towns and the kind of county -
MR. MCDANIEL: Sure.
MR. BERNANDER: We'd go on big parades and everything.
MR. MCDANIEL: Oh yeah.
MR. BERNANDER: So that worked pretty good, and I went to Greenwood in the ninth grade, Greenwood High School, which was about 10 miles away.
MR. MCDANIEL: Right.
MR. BERNANDER: Rode a school bus all - every day, and graduated in 1938. I already had my mind made up where I wanted to go to school, knew what I wanted to take.
MR. MCDANIEL: Is that right?
MR. BERNANDER: I had my mind made up to go to Mississippi State. My dad had attended there for a couple of years, but he didn't graduate.
MR. MCDANIEL: Right.
MR. BERNANDER: And I wanted to take chemical engineering.
MR. MCDANIEL: Is that right?
MR. BERNANDER: I was - I got interested in the seventh and eighth grade, in chemistry, and so I had my mind made up what I was going to take.
MR. MCDANIEL: Now remind me, where is Mississippi State?
MR. BERNANDER: It's in Starkville.
MR. MCDANIEL: Starkville, that's right.
MR. BERNANDER: Starkville, because it's across the state, about 80 miles from my home.
MR. MCDANIEL: Sure.
MR. BERNANDER: It's in the eastern side of the state.
MR. MCDANIEL: Right.
MR. BERNANDER: I'm over on the - 50 miles from the west end. So -
MR. MCDANIEL: You weren't too far from Oxford, though, were you?
MR. BERNANDER: Oh, no, Oxford, that's for a bunch of lawyers and people like that, and I wasn't a lawyer.
MR. MCDANIEL: I understand.
MR. BERNANDER: So we had a big - that's the biggest rivalry you ever saw.
MR. MCDANIEL: Oh, I'm sure.
MR. BERNANDER: Every game, football game, all of the surrounding bridges that you have to go under, or overpasses and so forth that you have to go under, had, "Go to hell, State," or "Go to hell, Old Miss," written on it, painted on it. And probably - some of those signs are probably still there.
MR. MCDANIEL: [Laughs] They're probably still there.
MR. BERNANDER: But it was really a tough, friendly fight.
MR. MCDANIEL: Sure. So you went to Mississippi State and you studied chemical engineering.
MR. BERNANDER: Right. We ended up - small - well, we only had 1,400 students in Mississippi State.
MR. MCDANIEL: Oh, is that right?
MR. BERNANDER: We had - no, we had 1,800, Old Miss had 1,400.
MR. MCDANIEL: Really?
MR. BERNANDER: Small schools, compared to today.
MR. MCDANIEL: Those were. They were small back then.
MR. BERNANDER: Yeah.
MR. MCDANIEL: Well, and so what year did you start there?
MR. BERNANDER: I started in 1938.
MR. MCDANIEL: 1938?
MR. BERNANDER: I graduated high school in June of '38, and I went on to college then.
MR. MCDANIEL: Sure.
MR. BERNANDER: And graduated in 1942.
MR. MCDANIEL: Did you? Now what happened when the war came along and - ?
MR. BERNANDER: That was my senior year.
MR. MCDANIEL: Okay.
MR. BERNANDER: And I remember that day, because I was walking across the school grounds going to a fraternity house, and we got a big announcement that the Japs had attacked Pearl Harbor.
MR. MCDANIEL: Right.
MR. BERNANDER: And we didn't know much else, except that they really tore up things there.
MR. MCDANIEL: Sure.
MR. BERNANDER: And a lot of guys stopped school right then and joined. Some of them were drafted, because they had been in the CCC, Civilian Conservation Corps, and trained - they had military training there.
MR. MCDANIEL: Oh, is that right?
MR. BERNANDER: So a lot of those guys were drafted right out of school.
MR. MCDANIEL: I didn't know they had military training in the CCC.
MR. BERNANDER: Yeah, they gave them sticks for guns.
MR. MCDANIEL: Really?
MR. BERNANDER: They planted a lot of trees, a lot of mostly pine in the hills.
MR. MCDANIEL: Sure.
MR. BERNANDER: But they kept them busy, and they were - in fact, the stadium, the football stadium, that State built was in that time -
MR. MCDANIEL: Is that right?
MR. BERNANDER: With the WPA and the Civilian - so they kept - all of them were kept busy, either in the military or in the WPA Civilian Corps working.
MR. MCDANIEL: Right, right.
MR. BERNANDER: But -
MR. MCDANIEL: But you stayed and you graduated.
MR. BERNANDER: I graduated. I got - it was December and, of course, I got out the next June.
MR. MCDANIEL: Sure.
MR. BERNANDER: But I had planned to go on for an advanced degree, but that stopped that in a hurry.
MR. MCDANIEL: Sure.
MR. BERNANDER: And the rest of that year we were interviewing for jobs, people coming in and interviewing people. And I had - there were 12 of us in the classroom, that's all we had in the whole chemical engineering.
MR. MCDANIEL: Really? Twelve?
MR. BERNANDER: Twelve in that year. So we had a pretty close relationship with our instructors, and that's better than sitting in a room of 100.
MR. MCDANIEL: Oh yeah, absolutely.
MR. BERNANDER: As you do now. But during that year, Alcoa was one of the school - one of the companies that was interviewing. Two or three of the classmates went to Alcoa. The Chemical Warfare Service needed chemical engineers, and they came through. And I chose to go with the Chemical Warfare Service.
MR. MCDANIEL: Okay.
MR. BERNANDER: And worked there until - about a year and a half.
MR. MCDANIEL: Right.
MR. BERNANDER: And we had built all of the materials, just about all of the materials, that the Chemical Warfare Service wanted.
MR. MCDANIEL: Right.
MR. BERNANDER: And so we were closing down.
MR. MCDANIEL: Now, was the Chemical Warfare Service - was that a part of the government, or was that an independent business?
MR. BERNANDER: No, that's Army.
MR. MCDANIEL: Oh, that's the Army? I see. That's part of the Army.
MR. BERNANDER: Part of the Army. They're a division of the Army, and they - at Huntsville Arsenal, which is now the missile outfit.
MR. MCDANIEL: Sure.
MR. BERNANDER: But we were in the chemical part of it and built - you know, made poison gas, incendiary devices, shells and so forth.
MR. MCDANIEL: Now, were you in the Army, or were you a civilian?
MR. BERNANDER: No, we were civilians.
MR. MCDANIEL: You were a civilian working for them.
MR. BERNANDER: I was working for them.
MR. MCDANIEL: I see.
MR. BERNANDER: And every civilian had an Army supervisor.
MR. MCDANIEL: Okay.
MR. BERNANDER: Even if you were a - and later, I was a supervisor, and I had a military lieutenant over me.
MR. MCDANIEL: Right.
MR. BERNANDER: For a while, but he left and he'd left me in charge of the group, about 29 - I must have inspectors written on my head or something, because this was a production control group, and we had all the inspectors who certified the materials, grenades and things, we made.
MR. MCDANIEL: Right, right.
MR. BERNANDER: And worked there, and as it was shutting down, started shutting down about October or November of '44 -
MR. MCDANIEL: Right.
MR. BERNANDER: So most of the people out in production, their outfits were shutting down, so they heard about Oak Ridge, or they heard about Clinton Engineering Works.
MR. MCDANIEL: Right.
MR. BERNANDER: So they came up here, my roommate that I was living with at that time came up here. And my job kept going a little bit longer, and by December it started fading out.
MR. MCDANIEL: Sure.
MR. BERNANDER: So I got permission to leave.
MR. MCDANIEL: Right.
MR. BERNANDER: At that time, you could not leave your job without permission.
MR. MCDANIEL: Oh sure, exactly.
MR. BERNANDER: And I told them where I wanted to go. And of course, this place had priority of everything at that time.
MR. MCDANIEL: Yeah.
MR. BERNANDER: So I came up here on January 6th, of 1944, hired in over in Knox -
MR. MCDANIEL: 1944?
MR. BERNANDER: Forty four.
MR. MCDANIEL: Okay.
MR. BERNANDER: Hired in over in Knoxville at the Daylight Building, which I don't - I'm not sure even exists now, but -
MR. MCDANIEL: It's on Gay Street. Wasn't it on Gay Street?
MR. BERNANDER: No, it was on Clinch.
MR. MCDANIEL: Was it on Clinch?
MR. BERNANDER: I think it was on Clinch, but it was a little off of Gay Street.
MR. MCDANIEL: Right, right.
MR. BERNANDER: And anyway, I told them, "Look, I've gotta go back and give them my notice, so I can leave, and I'll be back at the end of the month." They said, "Okay." So I came back January 29th. They had moved, at that time, to hiring over in - the building is now the Tunnel Building down on the Turnpike.
MR. MCDANIEL: Right.
MR. BERNANDER: Well, they'd lost my records. And I hate to say, but things haven't changed since then.
MR. MCDANIEL: [Cell phone rings in the background] I'm so sorry, I thought I turned that off.
MR. BERNANDER: They lost all my records, so I had to hire in again. My badge number, when I hired in earlier, was somewhere around 6,000.
MR. MCDANIEL: Was it?
MR. BERNANDER: In the first of January.
MR. MCDANIEL: First of January.
MR. BERNANDER: When I hired in the second of February, it was 10,200.
MR. MCDANIEL: Wow.
MR. BERNANDER: So that gives you an idea of the rate they were hiring people.
MR. MCDANIEL: No wonder they lost your records.
MR. BERNANDER: Right. Moving at the same time as hiring all those people.
MR. MCDANIEL: Sure, exactly.
MR. BERNANDER: So I hired in again, and went into the bull - what they called the bull pen at that time, which were the yellow tile buildings up behind the DOE building. Okay? And that was to give us and - to teach people who - they hired people - anybody that wanted to work was hired.
MR. MCDANIEL: Sure.
MR. BERNANDER: So they had to teach them a little math, a little physics, and stuff like that. Well, I'd already had that, but I was going to - I still stayed there. Some of us taught, I didn't. And after the first week, they called me into the office and said, "Why aren't you clocking in?" I said, "What do you mean, clocking in?" I thought I was hired on monthly.
MR. MCDANIEL: Sure.
MR. BERNANDER: But I wasn't, I was hired on hourly roll.
MR. MCDANIEL: Oh, oh.
MR. BERNANDER: And that’s kind of a put down after I'd left supervising a group of 30 people.
MR. MCDANIEL: Sure.
MR. BERNANDER: And I thought, "Well, what's going on here?" So I went back to that - personnel, and I said, "What in the world is happening here?" I knew I had hired in at $1.00 an hour, and all my friends had hired in at $1.05, for some reason.
MR. MCDANIEL: Right.
MR. BERNANDER: And it didn't occur to me that I was on hourly roll.
MR. MCDANIEL: Oh.
MR. BERNANDER: So that's the only requisition we had open, we'd used so many of them otherwise, we didn't have any old ones. They said, "Just stick around and work, and we'll take care of it."
MR. MCDANIEL: Right.
MR. BERNANDER: Which they did. I stayed up there about two weeks or so, and Y-12 had opened up A-2 of the Alpha process buildings, and one of them was shut down at that time because of the shorted coils. There was some dirty oil in the coils, shut them down.
MR. MCDANIEL: Right.
MR. BERNANDER: But the first Beta building was opening up, and that's where I ended up.
MR. MCDANIEL: Oh, is that right?
MR. BERNANDER: In Beta one, as a startup crew.
MR. MCDANIEL: Right.
MR. BERNANDER: Part of the startup crew, which is leak hunting, checking out electrical circuits, and that sort of thing.
MR. MCDANIEL: Sure.
MR. BERNANDER: And I worked there for a while. And pretty soon, as we started up tracks, I was moved over into the operating part of the - starting up process, electromagnetic process. And Eastman, I don't know how many people have told you this, but Eastman had a pretty good system ____ running. They sent from Eastman, at Kingsport - they sent people who they wanted to use as supervisors, a small corps of supervisors. And I worked with them as a technical assistant. They moved me off of hourly roll, and I did the same kind of work anyway.
MR. MCDANIEL: Right.
MR. BERNANDER: But moved me off of hourly roll onto the technical assistant, which was weekly at that time. And then we started working a lot of overtime. And then, all of the sudden, I showed up on monthly.
MR. MCDANIEL: [Laughs] Of course you did.
MR. BERNANDER: Which was NLO, No Lost or Overtime.
MR. MCDANIEL: Yep.
MR. BERNANDER: But the money was there.
MR. MCDANIEL: Sure.
MR. BERNANDER: And the work was there, and that's what was fun.
MR. MCDANIEL: Sure.
MR. BERNANDER: All of us were learning something new every day, electrically and physics also, even though we'd had those courses.
MR. MCDANIEL: Let me ask you - let me stop you right there. Let me ask you a question. Now, why didn't you - why didn't they draft you into the military? Because of the kind of training that you had?
MR. BERNANDER: Yeah, and the fact that I'd already hired into the Chemical Warfare Service.
MR. MCDANIEL: Oh, I see, so you were already working for the Army already.
MR. BERNANDER: Yeah.
MR. MCDANIEL: They didn't figure they needed to make it official.
MR. BERNANDER: They - so they needed us there, and matter of fact, a lot of guys who had the same training were drafted from different locations.
MR. MCDANIEL: Oh, is that right? Sure.
MR. BERNANDER: And they put them in a Special Engineering Detachment, which you've heard about.
MR. MCDANIEL: Of course.
MR. BERNANDER: All technical people. And they moved them into Y-12, right next door to me and next door to everybody else.
MR. MCDANIEL: Right.
MR. BERNANDER: And so they were working like one of us, in the Army.
MR. MCDANIEL: Now, did - when you got to Y-12, were there fellows that you had worked with, or had gone to school with, that were working there?
MR. BERNANDER: Yeah.
MR. MCDANIEL: Were there?
MR. BERNANDER: Yeah, I had only - I think four of us came from school.
MR. MCDANIEL: Right.
MR. BERNANDER: From that little bitty class.
MR. MCDANIEL: But that was a third. That was a third of it, wasn't it? [Laughs]
MR. BERNANDER: Yes, yes, it was a big percentage. But I got to working with a lot of people from all schools in the South.
MR. MCDANIEL: Sure.
MR. BERNANDER: All the schools.
MR. MCDANIEL: So you were working in the Beta building, Beta One.	
MR. BERNANDER: Beta One. I started there, started it up, and then went into technical assistant. And that's when I found out that Eastman's policy was to hire a foreman, locally. His general foreman was from East Tennessee, Eastman.
MR. MCDANIEL: Right.
MR. BERNANDER: And then they - the foreman - most foremen were local people. They hired anybody who had had experience handling people.
MR. MCDANIEL: Right.
MR. BERNANDER: Teachers and other kind of jobs like that where you had to handle people.
MR. MCDANIEL: Sure. Hold on just a second.
(technical adjustment)
MR. BERNANDER: Okay. They had their foreman who was there to handle people, who knew absolutely nothing about the process.
MR. MCDANIEL: Right.
MR. BERNANDER: Not - and nontechnical on top of that. So they hired young guys like me, with technical training, to work as a technical assistant. So we went out and, essentially, ran the process.
MR. MCDANIEL: Sure.
MR. BERNANDER: With all - we had one track - well, Beta One had two tracks, and each track was a group of cyclotrons, or -
MR. MCDANIEL: Right.
MR. BERNANDER: Calutrons, 36 in a track.
MR. MCDANIEL: Thirty six, right.
MR. BERNANDER: With one girl operator per track, per -
MR. MCDANIEL: Per calutron?
MR. BERNANDER: Yeah, per - one per tank, 36 tracks.
MR. MCDANIEL: Right.
MR. BERNANDER: So one cubicle room had 36 girls operating it.
MR. MCDANIEL: Sure.
MR. BERNANDER: One technical guy, that's me, going around making the rounds, up and down 36 tracks, when something was always happening when it starts up.
MR. MCDANIEL: Of course.
MR. BERNANDER: And so that was a pretty busy time, and a fun time to work, because you were learning stuff every day, especially learning electrical, some electrical, and we had a lot of electrical failures at that time.
MR. MCDANIEL: Sure, I'm sure. Now let me ask you a question. You had - okay, so out on the main floor you had two racetracks, had two tracks of 36.
MR. BERNANDER: Right.
MR. MCDANIEL: And then back in behind the wall you had two cubicle rooms.
MR. BERNANDER: Right.
MR. MCDANIEL: So - and it was basically a long hallway, wasn't it, with the cubicles?
MR. BERNANDER: Right, that's right. You've seen the picture, that famous picture.
MR. MCDANIEL: Oh, I've been in there. I've been in Beta Three.
MR. BERNANDER: Oh, okay, well that was -
MR. MCDANIEL: So I've been there before.
MR. BERNANDER: I ran that track for a lot of time, for a long time.
MR. MCDANIEL: [Laughs] Sure.
MR. BERNANDER: And -
MR. MCDANIEL: But you - and they had one technical director for each of those cubicle rooms, right?
MR. BERNANDER: Right, right.
MR. MCDANIEL: So there was - now, when they were operating back then, were they operating continuously, or - ?
MR. BERNANDER: Oh, yeah.
MR. MCDANIEL: That's what I was thinking. You couldn't shut them down.
MR. BERNANDER: You had 36 tracks, a track in a cubicle. You had one cubicle per tank.
MR. MCDANIEL: Right.
MR. BERNANDER: And the calutron unit shoved into the track, pumped down, and heated up, and started separating the uranium.
MR. MCDANIEL: Right.
MR. BERNANDER: And then it ran for, I don't remember, 100 hours maybe, or something like that.
MR. MCDANIEL: That's right.
MR. BERNANDER: Of course, some of them failed. If you had a bad charge, or something was wet -
MR. MCDANIEL: Sure.
MR. BERNANDER: It wouldn't pump down, and we didn't even get a run out of it, just had to shut it down and put a new one in.
MR. MCDANIEL: Right. But you could pull those, even after the 100 hours, or if it shut down?
MR. BERNANDER: Oh, you ran it -
MR. MCDANIEL: You could pull it without affecting the others, correct?
MR. BERNANDER: Oh, yeah.
MR. MCDANIEL: Yeah.
MR. BERNANDER: Each one was completely separate.
MR. MCDANIEL: Right.
MR. BERNANDER: Cooling water, electrical work, and everything. And they would run - as long as they were running smooth, the girls handled it.
MR. MCDANIEL: Right.
MR. BERNANDER: The girls, the operators, were much better than men, believe me. We tried a few men, and they always wanted to fiddle.
MR. MCDANIEL: They were always trying to fiddle with it.
MR. BERNANDER: Yeah, they'd always want to fiddle with it. Once a girl got it, and you were there to help her and tell her what was going on, and once she got it where it was steady, she would keep that thing monitored and keep the maximum production out.
MR. MCDANIEL: Sure.
MR. BERNANDER: Just by leaving it alone. If it started dropping, she knew what to do.
MR. MCDANIEL: Exactly.
MR. BERNANDER: And -
MR. MCDANIEL: But the men, they would mess with it. You know, that kind of reminds me of that saying I heard not too long ago, they said men don't care what's on TV, they care what else is on TV. [Laughs]
MR. BERNANDER: Right, that's right. And so that - those gals would - did a beautiful job. And -
MR. MCDANIEL: And my understanding is many of them were just - were young ladies who had no training or anything.
MR. BERNANDER: Yeah, that's right. Practically all of them were young. We had a few - I know of only half a dozen older ones.
MR. MCDANIEL: Right.
MR. BERNANDER: But not many of them, most of them were youngsters.
MR. MCDANIEL: Sure. Right.
MR. BERNANDER: Which, incidentally, caused a lot of problems sometimes.
MR. MCDANIEL: I'm sure.
MR. BERNANDER: Yeah. But Eastman had brought the foremen in and put the technical guy - he handled all the personnel problems.
MR. MCDANIEL: Right.
MR. BERNANDER: We handled all those 36 tracks.
MR. MCDANIEL: Sure.
MR. BERNANDER: Getting the maximum production out.
MR. MCDANIEL: Right.
MR. BERNANDER: And deciding when to shut down. But to answer your question there, we would run them until the charge, which is a bottle filled with uranium compound -
MR. MCDANIEL: Right.
MR. BERNANDER: Which would evaporate under heat -
MR. MCDANIEL: Right.
MR. BERNANDER: And as soon as it would - was gone, you could tell it by the way the thing was operating.
MR. MCDANIEL: Right.
MR. BERNANDER: Because you could see the beam strength going down, which is reading ohm meters. And so we had a pretty good idea when it was going down, so we'd get another unit prepared.
MR. MCDANIEL: Right.
MR. BERNANDER: To pull that one out and put the new one in.
MR. MCDANIEL: So you had them ready to go, just pull that one out and put a new one in?
MR. BERNANDER: Oh yeah, pull it out and put the other one right in.
MR. MCDANIEL: Okay, okay.
MR. BERNANDER: And we generally kept a bunch, several units, sitting aside ready to go to - from -
MR. MCDANIEL: Right.
MR. BERNANDER: If something did break, say, a water leak or a vacuum leak or something, you had to shut down, we had another one ready to go in all the time.
MR. MCDANIEL: Okay.
MR. BERNANDER: That's the key of keeping those tracks busy, is having a - having one built - charge ready to go.
MR. MCDANIEL: Ready to go.
MR. BERNANDER: But that was real fun, and as I say, I learned a lot of electrical that, even though I'd had electricity in college, this was a better classroom, believe me.
MR. MCDANIEL: Right, it was much more practical application, wasn't it?
MR. BERNANDER: Oh, yeah, yeah. But you could tell, you had all kinds of meters and oscilloscopes to tell the girl what was going on. And if she had trouble, she'd call you over and you could look at it and, with experience, you'd know what was happening.
MR. MCDANIEL: Sure.
MR. BERNANDER: You'd know where the problem lay, and you'd call an electrician and tell him to fix this, or work on this, look and check this out.
MR. MCDANIEL: Right.
MR. BERNANDER: And we - as a result, we learned the electrical system, which we hadn't been really trained in, except operationally. One thing I might mention, and I don't know if anybody mentioned it to you, but we had a security system going on than where you had an armband of a certain color, which told everybody where you worked -
MR. MCDANIEL: Sure.
MR. BERNANDER: What division you were in. And electrical were separate, maintenance was separate, chemical was separate. And you had a badge with a Roman numeral on it, a couple of numbers. One told you which building you could get into. For instance, I could - I was working in Beta One, and I couldn't get into Beta Two.
MR. MCDANIEL: Right.
MR. BERNANDER: Unless I was badged there, specially.
MR. MCDANIEL: Exactly.
MR. BERNANDER: And they had a Roman numeral - number that said you can't talk to this guy about anything.
MR. MCDANIEL: Right.
MR. BERNANDER: Two, you could talk to him about your operation. And three, you knew a little, but you couldn't talk about production.
MR. MCDANIEL: Right.
MR. BERNANDER: Three, you knew a little bit more about production. And then four, you knew a lot about it.
MR. MCDANIEL: Sure.
MR. BERNANDER: And five, you knew everything.
MR. MCDANIEL: Knew everything, right.
MR. BERNANDER: So by looking at a guy's badge and his band, you either kept your mouth shut, or you didn't talk about certain things.
MR. MCDANIEL: Right.
MR. BERNANDER: So I thought that - you know, that's pretty cagy, because we couldn't even - wasn't supposed to talk to the guy in the next building, but we did.
MR. MCDANIEL: Right.
MR. BERNANDER: We lived in the dormitories, most of us did.
MR. MCDANIEL: Well, sure.
MR. BERNANDER: And we'd get together and talk a little bit.
MR. MCDANIEL: Yeah.
MR. BERNANDER: But you never knew that you weren’t talking to an FBI man.
MR. MCDANIEL: Right.
MR. BERNANDER: That was one of the problems, and it kept us from talking real business, you know.
MR. MCDANIEL: Oh sure, sure.
MR. BERNANDER: But -
MR. MCDANIEL: You know, I wonder how much of that was real, and how much of that was just - ?
MR. BERNANDER: It was real.
MR. MCDANIEL: Was it?
MR. BERNANDER: It was real. A guy who worked - and they had several guys like me with an Eastman badge doing Eastman work, who were informers.
MR. MCDANIEL: Right.
MR. BERNANDER: We had a lot. In fact, one of the guys that came to work for me later, when I changed jobs, Bill Harmon, I don't know if you've heard of his name or not, but he was one of those informers.
MR. MCDANIEL: Right.
MR. BERNANDER: So you had the military man there, and you had regular civilians, workers.
MR. MCDANIEL: Sure.
MR. BERNANDER: And the way they handled most of the civilians is they - the guys they chose were ones that were pretty sharp, number one.
MR. MCDANIEL: Sure.
MR. BERNANDER: And in a job where they could go through the building, wherever they needed to go.
MR. MCDANIEL: Right, right.
MR. BERNANDER: That was the key to it, them.
MR. MCDANIEL: Sure.
MR. BERNANDER: Because they could talk to anybody.
MR. MCDANIEL: Oh, yeah.
MR. BERNANDER: So -
MR. MCDANIEL: And my understanding is that they were just - they were recruited by the military intelligence just to kind of keep their eyes and ears open -
MR. BERNANDER: Yeah, right, right.
MR. MCDANIEL: And report anything that -
MR. BERNANDER: And we had guys living in the dormitory that way.
MR. MCDANIEL: Sure.
MR. BERNANDER: And if you talked to anybody about anything, you were taking a chance.
MR. MCDANIEL: Oh sure, exactly.
MR. BERNANDER: So you didn't talk to many people.
MR. MCDANIEL: Yep, yep. Well, so you did that job. Tell me - until the end of the war? Tell me about that.
MR. BERNANDER: Well, I started up Beta One, and about March, somewhere around March, out of the end of the Beta One building was a big storage yard. They started digging a hole, sometime after the - right when Beta One was started, they started digging a hole for Beta Three.
MR. MCDANIEL: Right, okay.
MR. BERNANDER: I moved into Beta Three in November -
MR. MCDANIEL: Okay.
MR. BERNANDER: To start it up.
MR. MCDANIEL: Right.
MR. BERNANDER: That tells you how fast they were building those buildings.
MR. MCDANIEL: They were - and Beta Three is the big - those were big buildings.
MR. BERNANDER: Oh yeah.
MR. MCDANIEL: Yeah.
MR. BERNANDER: Beta Two and Beta One came along about the same time.
MR. MCDANIEL: Right.
MR. BERNANDER: But then Beta Three, I watched it from the day it - they dug the hole, until the day I moved into it
MR. MCDANIEL: Until the day - [Laughs].
MR. BERNANDER: In November, to start up again.
MR. MCDANIEL: Sure.
MR. BERNANDER: And I stayed there. I was still working with the cubicles, but we needed - they needed some help over in the inspection group, mechanical inspection.
MR. MCDANIEL: Yep.
MR. BERNANDER: To inspect the calutrons, the engine that the mechanical group was building.
MR. MCDANIEL: Right.
MR. BERNANDER: And that's why I say I must have inspector written across my head, because I went into that job.
MR. MCDANIEL: Sure.
MR. BERNANDER: As a technical advisor. And luckily, I had a - unluckily, I had a foreman who loved - it was an inspection foreman - that loved to catch the mechanical group in a mistake.
MR. MCDANIEL: Oh, is that right?
MR. BERNANDER: And my foreman that built the units was an Italian, high tempered and an ex-wrestler.
MR. MCDANIEL: Oh, is that right?
MR. BERNANDER: So I kept - I was keeping those guys apart all the time. I did more work there than I was helping the people.
MR. MCDANIEL: Oh, I'm sure.
MR. BERNANDER: Helping my inspectors. So I finally told my boss, I said, "Look, move this guy somewhere. I'll just take both jobs."
MR. MCDANIEL: Right.
MR. BERNANDER: And I did. He moved him, and I did. I did the foreman job. That was my first supervisor job in Y-12. And so I worked in that until they - and made friends with the mechanical guys that were building the units, and we got along very well.
MR. MCDANIEL: Sure.
MR. BERNANDER: I worked there until Beta four came online in about November or December of '45.
MR. MCDANIEL: Right.
MR. BERNANDER: So I worked there about six months, I guess it was.
MR. MCDANIEL: Was it '44? It was - ?
MR. BERNANDER: No, '44. I went into Beta Three in November of '44.
MR. MCDANIEL: Right.
MR. BERNANDER: And went into Beta Four in November or December of '45.
MR. MCDANIEL: Oh, is that right?
MR. BERNANDER: Yeah.
MR. MCDANIEL: I didn't know they were still operating after -
MR. BERNANDER: And - yeah, Beta One - by that - and then, right after that, they started shutting the Alpha one process down. The Alpha had two processes, Alpha One and Alpha Two.
MR. MCDANIEL: Right, right.
MR. BERNANDER: They shut Alpha One, because it was the least effective.
MR. MCDANIEL: Right.
MR. BERNANDER: And we got a lot of those people floating - coming into the Beta process. And so I started up on a startup crew again, but very - not very long - let's see, I started out - and then they made me a foreman in the operations.
MR. MCDANIEL: Okay.
MR. BERNANDER: And then, very soon, they needed a department head over the inspectors. So the guy running the building, the building superintendent, called me and said, "I want you to move from this foreman job of operations to take over this department of inspection."
MR. MCDANIEL: Sure.
MR. BERNANDER: Which I did. And he said, "I can't pay you that - I can't move you to that code, because you're too young." I said, "Well, I'll take it anyhow." So he took care of me.
MR. MCDANIEL: Right.
MR. BERNANDER: And -
MR. MCDANIEL: But it wasn't too long after that that they kind of shut the whole calutron system down didn't they?
MR. BERNANDER: Yeah, yeah. And that's the - in -
MR. MCDANIEL: What year was that?
MR. BERNANDER: ‘47.
MR. MCDANIEL: ‘47?
MR. BERNANDER: Let's see, it was -
MR. MCDANIEL: Because by then, K-25 was -
MR. BERNANDER: It was the end of '46.
MR. MCDANIEL: Right.
MR. BERNANDER: They had a habit of closing things down right at Christmas time, or just before.
MR. MCDANIEL: Oh, is that right?
MR. BERNANDER: And it caught a lot of people who were making a fair salary -
MR. MCDANIEL: Sure.
MR. BERNANDER: Buying all their Christmas and then to come out with a notice, "You're gone."
MR. MCDANIEL: Exactly.
MR. BERNANDER: And that really hurt a lot of people.
MR. MCDANIEL: Oh, I'm sure it did.
MR. BERNANDER: And this happened in that year. Because I went up - oh, let's see - I can't remember the date, now, that I went. But anyhow, I took - I didn't work as a foreman in the process very long, until I went over to head the inspection group.
MR. MCDANIEL: Right.
MR. BERNANDER: And then, in '47, the first part of '47 is when they shut the whole thing down.
MR. MCDANIEL: Shut the whole thing down.
MR. BERNANDER: We had two major shutdowns. The first one, we started out at 22,000 people in the plant.
MR. MCDANIEL: Right.
MR. BERNANDER: And we shut the first Alpha process down, which cut I don't know how many, but quite a few people.
MR. MCDANIEL: Sure.
MR. BERNANDER: And then, during the - Beta was coming along pretty good, so they shut the whole Alpha process down. Then their better people came over to the Beta and shared our work in Beta One, Two, Three, and Four at that time.
MR. MCDANIEL: Sure.
MR. BERNANDER: We had Four going at that time.
MR. MCDANIEL: Right, right.
MR. BERNANDER: So I worked there for I don't remember how long now, but until - I guess it was the spring of '47, they shut all the Beta process down, except Beta Three. They kept a research group -
MR. MCDANIEL: Right, right.
MR. BERNANDER: And I went down to that and worked as a - worked from a building standpoint. We had two groups then. We had a building operating ____ for building engineers and everything, and we had a technical group who was still deciding - trying to improve the process.
MR. MCDANIEL: Right, exactly.
MR. BERNANDER: Trying to compete with K-25 at that time.
MR. MCDANIEL: Yes.
MR. BERNANDER: And I stayed there for a while. And finally, it ended up I was on staff at the Beta building. Then I moved over into the development research group and stayed there for - until 1952.
MR. MCDANIEL: Oh, okay.
MR. BERNANDER: And -
MR. MCDANIEL: And this was about the time that - it was during that time that there kind of - Y-12 was kind of floundering, they weren't sure exactly what it was going to be.
MR. BERNANDER: Yeah, they...
MR. MCDANIEL: You know, they didn't know if they were going to shut the whole thing down, or just - and then, really, along - I guess came along some new opportunities for Y-12, wasn't it?
MR. BERNANDER: Yeah.
MR. MCDANIEL: In, I guess, the '50s.
MR. BERNANDER: Yeah. We went down to 1,450 people.
MR. MCDANIEL: Is that right?
MR. BERNANDER: On the payroll.
MR. MCDANIEL: Wow.
MR. BERNANDER: And I was lucky enough -
MR. MCDANIEL: I bet that place was kind of like a ghost town, wasn't it? [Laughs]
MR. BERNANDER: Yeah. Well, it was. And in 1950, the old part of Y-12, well, they were still running the services for the research group.
MR. MCDANIEL: Sure.
MR. BERNANDER: I had an offer to go out to - as a shift superintendent, which was for - which he's in charge of the whole plant when the day people aren't there.
MR. MCDANIEL: Right.
MR. BERNANDER: I said, "No, I don't believe I ought to go." I turned that down, and they were sorry of it. And I said, "If I ever get another offer, I'm not turning it down, I don't care what it is.
MR. MCDANIEL: Oh, really?
MR. BERNANDER: If my boss tells me he wants me to go somewhere, I'm going.
MR. MCDANIEL: Sure.
MR. BERNANDER: So I got - luckily, I got another offer to go to the shift superintendent's office. And - because they had - every once in a while, while I was in the research group, they'd send us a questionnaire: What would you like to do, and where would you like to work? And I would put: Go back to production. Because I'm sitting there with - next door to PhDs, young PhDs just coming out of college.
MR. MCDANIEL: Right.
MR. BERNANDER: In fact, one day, I was sitting in my office working for the research group, and in walks Al Zucker, who you know -
MR. MCDANIEL: Sure.
MR. BERNANDER: Bernie Cohen, which you probably don't know, and Bob Sharpie, three young, bright, PhDs in the next office.
MR. MCDANIEL: Right.
MR. BERNANDER: And I said, "Well, this is not for me." [Laughs] We were really getting into a lot of research work that, you know, I just wasn't trained for, and -
MR. MCDANIEL: Sure.
MR. BERNANDER: So every time they sent a questionnaire around, "What do you wanna do," I said, "Get back in production." Y-12 had a little production going on in chemistry.
MR. MCDANIEL: Yeah, yeah.
MR. BERNANDER: And finally I got the chance, as a shift superintendent. So I turned them down. And in 1952, I got another chance, so I took it.
MR. MCDANIEL: Right.
MR. BERNANDER: And that was a lot of fun, because you're working the whole plant. But you're saying, it was shut down, we had 1,450 people, plus a few from - by that time, the technical groups had been transferred to the X-10 payroll.
MR. MCDANIEL: Right, right.
MR. BERNANDER: Still in Y-12, but X-10 payroll.
MR. MCDANIEL: Right.
MR. BERNANDER: And - but I got back into the - looking at the little production that the Y-12 people themselves were doing, plus the X-10 - people in X-10. And I got to know a lot more people -
MR. MCDANIEL: Sure.
MR. BERNANDER: Made a lot more friends.
MR. MCDANIEL: Sure.
MR. BERNANDER: And, at one time, we had something like probably 1,000 people on a shift. You know, that's pretty busy.
MR. MCDANIEL: Yeah, sure, that's pretty busy.
MR. BERNANDER: And a lot of different work, and a lot of going on all the time. So here again, I was in a job where I could learn a lot about other places in the plant that I had never been into, because of the restriction on badges.
MR. MCDANIEL: Sure, exactly.
MR. BERNANDER: So I had the whole plant, and I loved that work, made a lot of friends. And I was pulled off - let's see, it wasn't '52. I was pulled off to run the general utilities in Y-12 in '55, I believe it was.
MR. MCDANIEL: Is that right?
MR. BERNANDER: And I stayed there for a year, and we went back on shift. Then we had our - had the criticality accident.
MR. MCDANIEL: In '58? Was that '58?
MR. BERNANDER: I think it was.
MR. MCDANIEL: That was '58.
MR. BERNANDER: I was sitting up in Y-12 talking to Fran Tench, the building superintendent, who ran that job.
MR. MCDANIEL: Right.
MR. BERNANDER: And right in his office, we were about, oh, maybe 100 feet from the accident. We didn't know what it was.
MR. MCDANIEL: Oh, really?
MR. BERNANDER: But the alarm went off, and we had so many false alarms -
MR. MCDANIEL: Sure.
MR. BERNANDER: He said, "Oh, shoot, another false alarm." So he clicked on his radecto, which is a radiation detector, and it pegged. And he says, "Uh oh." So he reached over and got his second one, and it pegged. And he says, "We got a problem." So we ran out in the hall.
MR. MCDANIEL: Sure.
MR. BERNANDER: People were so used to false alarms, they were just walking out.
MR. MCDANIEL: Sure.
MR. BERNANDER: So we ran out and told them, you know, "Get out and get to your assembly station. You know where to go."
MR. MCDANIEL: Right, right.
MR. BERNANDER: So we got them out of the building, and I had parked my car - the shift superintendent's office, and I had parked my car up in a hole, and we didn't know where the accident was, so I just couldn't get to it.
MR. MCDANIEL: Sure, exactly.
MR. BERNANDER: So I hitchhiked a ride back to my office, and that happened about 1:00 or so in the afternoon. We changed shifts at 3:00.
MR. MCDANIEL: Right.
MR. BERNANDER: And I was on the phone, people all over the plant were calling me.
MR. MCDANIEL: Right.
MR. BERNANDER: And the one group that I had worked from before I went back to the shift superintendent's office, working on cyclotrons, and he said, “Ken, my meter just pegged down here." I said, "I understand that, but you're okay. You're 1,200 feet away from any problem, so you're okay."
MR. MCDANIEL: Right.
MR. BERNANDER: Then we had people who were out in the streets, I mean the street there in front of the hospital was just jammed with people.
MR. MCDANIEL: Sure.
MR. BERNANDER: And by getting on the phone and answering people and talking to people like that, I looked around and it was 4:00. My relief had already come in.
MR. MCDANIEL: Oh, is that right?
MR. BERNANDER: And Dale Bender was my relief. And I looked around and I didn't know what time it was, and I said, "Dale, I'm sorry. I didn't mean to take your job away from you, but it's your job now."
MR. MCDANIEL: Right, exactly.
MR. BERNANDER: But it helped to carry over, I guess, because -
MR. MCDANIEL: Sure.
MR. BERNANDER: He couldn't come into something brand new like that.
MR. MCDANIEL: Oh, yeah, yeah, exactly, exactly. I interviewed Joe Lenhard, and Joe talked quite a bit about that.
MR. BERNANDER: Yeah, yeah.
MR. MCDANIEL: I never - I mean, of course, I've heard about it and had people talk about it, but not in the detail that Joe did.
MR. BERNANDER: Well, I can tell you this. We trained - I mean, we trained people. Every building trained - had an emergency squad. We had a place to go, an assembly place.
MR. MCDANIEL: Sure.
MR. BERNANDER: With phones and everything.
MR. MCDANIEL: Yep.
MR. BERNANDER: And you can train people until it's going out of style, but when something like that happens, all your training goes to hell in a hand basket. I mean, they - people go -
MR. MCDANIEL: [Laughs] Crazy.
MR. BERNANDER: Some of our people from Y-12 went across the hill into Gamble Valley.
MR. MCDANIEL: Oh my goodness.
MR. BERNANDER: And it was just pandemonium.
MR. MCDANIEL: Sure, I'm sure.
MR. BERNANDER: And it took a while to get things kind of squared away.
MR. MCDANIEL: Yeah, I bet it did.
MR. BERNANDER: But -
MR. MCDANIEL: Well, how many people were out there about - so, in '58? I'm sure it was up some.
MR. BERNANDER: I don't remember. There was a bunch, though.
MR. MCDANIEL: Yeah.
MR. BERNANDER: We had started back up.
MR. MCDANIEL: Yeah, 2,000 to 3,000, probably, at least.
MR. BERNANDER: Oh yeah, we'd started back up.
MR. MCDANIEL: Yeah, you started back up.
MR. BERNANDER: And we had a badge, which was a radiation detection badge.
MR. MCDANIEL: Right.
MR. BERNANDER: You're supposed to drop your badge when you go out at the portal.
MR. MCDANIEL: Right.
MR. BERNANDER: Half of them didn't. A lot of them didn't.
MR. MCDANIEL: Wow.
MR. BERNANDER: We didn't know where the accident was.
MR. MCDANIEL: Right.
MR. BERNANDER: We knew the building, but that's about all we knew.
MR. MCDANIEL: Exactly.
MR. BERNANDER: And so we started interviewing people and, finally, tied it down to the area it was in. Luckily, the building day shift people were there.
MR. MCDANIEL: Right.
MR. BERNANDER: So they knew the operation and people a lot better than we did as a shift superintendent.
MR. MCDANIEL: Sure.
MR. BERNANDER: So they finally located it and got the emergency squads going in. And by that time, all the plant managers and all the division managers had come down to our office, the shift superintendents. That was the central communications group.
MR. MCDANIEL: Right, right.
MR. BERNANDER: So we had that pretty well in hand after a while, but we didn't know how much radiation people had gotten.
MR. MCDANIEL: Right.
MR. BERNANDER: We didn't have the badges.
MR. MCDANIEL: Sure.
MR. BERNANDER: A lot of them didn't have their badges. Didn't know how close they were to it or anything. So they decided we would go to the CARL Laboratories that had the donkeys, raised the donkeys out there.
MR. MCDANIEL: Right, exactly.
MR. BERNANDER: Okay, we called Dixon Callahan, who ran 9213 at that time, and a close friend of Y-12. He was a good guy. So we - he ran the radiation. We got the donkeys over and irradiated them to a known amount of radiation, and then took the blood from them and counted the sodium-24 in their blood.
MR. MCDANIEL: Right.
MR. BERNANDER: And that's how we could get some idea of what - who had some exposure.
MR. MCDANIEL: Is that right?
MR. BERNANDER: And in addition to the badges, which sometimes we got the badges, but sometimes they had dropped them, sometimes they didn't have them, and -
MR. MCDANIEL: Right.
MR. BERNANDER: I was - being on shift -
MR. MCDANIEL: Everybody was identified by their badge. I mean, you know, if you could - if you - you got a badge, you knew it was a person. You know it was identified to a specific person.
MR. BERNANDER: Yeah, your badge had your picture on it.
MR. MCDANIEL: Oh, okay, I see.
MR. BERNANDER: And I believe your name, too.
MR. MCDANIEL: And it was a dosimeter, wasn't it?
MR. BERNANDER: Yeah, it had a - well, we had a strip of indium in the badge.
MR. MCDANIEL: Okay, that's right. Okay.
MR. BERNANDER: And it had a bunch of film, black and white film, too.
MR. MCDANIEL: Okay, right.
MR. BERNANDER: So we irradiated those people that wanted to interview - and we located several guys, I think it was five or six, in that proximity. We had two of the best - it happened in the column - not the column extraction, but next door to it. These guys had - were in the wing that took the product and concentrated it and made the final salt.
MR. MCDANIEL: Sure.
MR. BERNANDER: And it happened at inventory time, which is - at inventory time, everything shuts down. You wash up all the operating equipment; wash the uranium out of it, catch it in drums, and that was -
MR. MCDANIEL: And that's what happened.
MR. BERNANDER: That was the error. That's the error, too.
MR. MCDANIEL: That's was what happened.
MR. BERNANDER: These two guys, we call them operators, and they operated a column where - that was still contaminated with iron and stuff - by the color. It's a brilliant, iridescent yellow. And what they did, they had to save - all the product of the column was in safe tracks, which were five inch diameter pipes up in the ceiling.
MR. MCDANIEL: Right.
MR. BERNANDER: And at inventory time, we'd empty them, and then we'd wash them out with water, and they catch the water. They had emptied the tracks, had put water in them, and had drained them out. And one of them said to the other one, "That water sure is yellow." He said, "Yeah, but you know we just put water in it."
MR. MCDANIEL: Right.
MR. BERNANDER: And they went on about their business.
MR. MCDANIEL: Right.
MR. BERNANDER: All of the sudden - and one of them walked away, and one guy was sitting there watching that drum fill up.
MR. MCDANIEL: Right.
MR. BERNANDER: And all of the sudden, he got a premonition. I don't know what it was. Maybe static or something, electricity from the radiation. He broke and ran to a door that was a little bit further from here to the front door.
MR. MCDANIEL: Really?
MR. BERNANDER: And - when it went.
MR. MCDANIEL: When it went, the first time?
MR. BERNANDER: Uh huh.
MR. MCDANIEL: When the blue flash happened, I guess? Was he on the other side of the door, or was he still in the room?
MR. BERNANDER: He was still in the room.
MR. MCDANIEL: Still in the room?
MR. BERNANDER: He'd just got to the door.
MR. MCDANIEL: My goodness.
MR. BERNANDER: So we knew he had a dose.
MR. MCDANIEL: Sure.
MR. BERNANDER: And by interviewing some more people, we had some maintenance people who were working in there, a friend of mine who I played softball with, who was on my team, or I was on his team, one, was up on the mezzanine, pretty close.
MR. MCDANIEL: Was he?
MR. BERNANDER: And two electricians were up there. And one more chemical operator was way down in the valley. He didn't - we always called him Blue Glow, because he thought he got a lot, but he didn't get very much.
MR. MCDANIEL: [Laughs] Oh, how funny.
MR. BERNANDER: And he came to work in my group later on, and the guys were kidding him, calling him Blue Glow.
MR. MCDANIEL: [Laughs] Blue glow.
MR. BERNANDER: Anyhow, by the time we'd located those guys, they wanted to interview them. So Bob Sharpie, who worked at - one of these PhDs that came in next door to me -
MR. MCDANIEL: Yep.
MR. BERNANDER: By that time, he'd moved to X-10.
MR. MCDANIEL: Right.
MR. BERNANDER: Proper. So John Murray, who ran the plant, called him and wanted him to interview him, and he wanted me to go with Bob and handle the taping and so forth.
MR. MCDANIEL: Sure, exactly.
MR. BERNANDER: So that's when we got the information about...
MR. MCDANIEL: Right, right.
MR. BERNANDER: Well, we got all that on tape, and I took the tape - I don't know how many - we had the five - the old -
MR. MCDANIEL: Oh, the reel-to-reel.
MR. BERNANDER: Tape recording reels. I don't know how many we had, but we had several.
MR. MCDANIEL: Sure.
MR. BERNANDER: And we held over the next - the next day or what, but anyhow, we held over four or five typists who'd translate from that tape.
MR. MCDANIEL: Right.
MR. BERNANDER: And the tape was poor quality.
MR. MCDANIEL: Sure.
MR. BERNANDER: And here again I'm there with them all night long, and I talked to one of the older ones and I told them, "Mildred, you've been working all day, and you're working all night, and there's a law that says you can't work more than 10 hours."
MR. MCDANIEL: Right.
MR. BERNANDER: So you'd better go home.
MR. MCDANIEL: Right.
MR. BERNANDER: No way. And she stayed there the whole night. And nothing ever happened, but -
MR. MCDANIEL: Is that right? Sure.
MR. BERNANDER: I'm going around from each of these typists, they really couldn't hear very well on the tape. So knowing what was going, and the operation, I'd have to try to half-way interpret it for them.
MR. MCDANIEL: Right, exactly.
MR. BERNANDER: So we got a fair, reasonably good interpretation.
MR. MCDANIEL: Sure, sure.
MR. BERNANDER: But -
MR. MCDANIEL: I wonder where the tape and those transcriptions are now?
MR. BERNANDER: I don't know.
MR. MCDANIEL: You think they - ?
MR. BERNANDER: I wouldn't bet they - well, I'm sure they're around, but I wouldn't bet on it.
MR. MCDANIEL: It'd be interesting, though, to find out if anybody knows where those are. I'll have to put D. Ray on the -
MR. BERNANDER: Yeah, sic D. Ray on it.
MR. MCDANIEL: Sic D. Ray on it and see -
MR. BERNANDER: The reason I say we don't know, is because -
MR. MCDANIEL: Sure.
MR. BERNANDER: At that - after that, D. Ray was trying to get up a lot of information on it.
MR. MCDANIEL: Right, right, right.
MR. BERNANDER: And on - and my group had worked - I had - by that time, I had talked to over the product certification division, and we had a varying amount of people that ranged from 500 to 1,000, up and down.
MR. MCDANIEL: Sure, sure.
MR. BERNANDER: And I told him - he was - they were bragging about the first million man hours. I said, "You need to go back in history."
MR. MCDANIEL: Right.
MR. BERNANDER: We had 13 million man hours on record, as I recall, for the whole plant, before one of the guys who was working for me tried to move a stack of sheet rock, 11 pieces of sheet rock 12-feet long.
MR. MCDANIEL: Right.
MR. BERNANDER: The maintenance people had stacked them so that the doorknob, when it came, it would just cut a notch out of it.
MR. MCDANIEL: Yeah, yeah, yeah, yeah.
MR. BERNANDER: So I'm gonna be a good samaritan and I'm gonna move those things.
MR. MCDANIEL: Sure, sure.
MR. BERNANDER: He didn't stop and realize how heavy they were -
MR. MCDANIEL: Oh yeah.
MR. BERNANDER: And he got overbalanced and broke his arm.
MR. MCDANIEL: Oh goodness.
MR. BERNANDER: And - but - and I told Ray, I said, "They're bragging about a million man hours. My division went something - how many years, I don't remember - without an accident."
MR. MCDANIEL: Without a -
MR. BERNANDER: Until that happened.
MR. MCDANIEL: Sure, sure, exactly.
MR. BERNANDER: And I said, "You need to go back and find those records, because the plant had something like 13 million man hours."
MR. MCDANIEL: Wow.
MR. BERNANDER: Which is really unreal for that kind of work that we did.
MR. MCDANIEL: Oh sure. For any kind of -
MR. BERNANDER: And that included maintenance and everybody.
MR. MCDANIEL: Any kind of production facility.
MR. BERNANDER: Yeah. He says, "MR., we can't find them. We can't find the information."
MR. MCDANIEL: Really?
MR. BERNANDER: So they're bragging about a couple of million man hours now -
MR. MCDANIEL: That's nothing. That's nothing. [Laughs]
MR. BERNANDER: He has to take second place.
MR. MCDANIEL: So let's move on. After that accident in '58, tell me about your career. What all did you do after that?
MR. BERNANDER: Oh, okay. Let's see, '58 I went into - see, that's when I went into the support group for the research and development.
MR. MCDANIEL: Okay.
MR. BERNANDER: Ed Shipley's group, called electro-nuclear magnetic - electro-nuclear division.
MR. MCDANIEL: Okay.
MR. BERNANDER: He was over from X-10, and that group was in X-10. So then I went into the shift superintendent's office, came out running the general utilities department for about a year or so, and went back into shift superintendent, and that's when they had the accident, when I went back.
MR. MCDANIEL: Okay.
MR. BERNANDER: And then I went up on staff with - working on John Murray's staff. As to investigating the accident and working with Dixon Callahan and a bunch of guys -
MR. MCDANIEL: Right, right.
MR. BERNANDER: They kept me there because, well, I was - I knew the plant from my working around the shift superintendents and so forth.
MR. MCDANIEL: Sure.
MR. BERNANDER: Pretty well, and knew the people, knew more people than anybody else there. And, let's see, I came out of that - oh, and Roger Hibbs, at that time, we were starting back up in the weapons production.
MR. MCDANIEL: Try to put your chair down for me. I'm afraid that's messing up my focus.
MR. BERNANDER: I didn't realize I -
MR. MCDANIEL: [Laughs] That's all right.
MR. BERNANDER: Realize I was tipping.
MR. MCDANIEL: That's all right.
MR. BERNANDER: So -
MR. MCDANIEL: You were focusing back on production again.
MR. BERNANDER: Yeah.
MR. MCDANIEL: Okay.
MR. BERNANDER: So Roger Hibbs - let's see - called me, and said, "I want you" - we needed some help in liaison work with the design agency, under Ernie Zucker. So I want you to go down to Beta Four, at that time, and - they had two groups, a small group in Beta Four -
MR. MCDANIEL: Right.
MR. BERNANDER: Which worked on bigger weapons and tighter tolerances.
MR. MCDANIEL: Right.
MR. BERNANDER: From triple-L, or Livermore group.
MR. MCDANIEL: Right.
MR. BERNANDER: And the other group still worked with the people under Mory Fortenbury. And so I worked in that. Went in 1960, and I worked all of the Livermore weapons, and he worked all of the laser weapons.
MR. MCDANIEL: Right.
MR. BERNANDER: And finally, I talked to Zucker, who was my boss, and Fortenbury handled the special work, and he'd moved production work over to me. And I told Ernie, I said, "There's too much information that you learn on this special work. Just give me the special work, or the programs that I'm gonna run." Which he did. And so, I got into a lot of special work that I hadn't done before.
MR. MCDANIEL: Right.
MR. BERNANDER: But if you move that into production, and I've got the background, or my group's got the background already -
MR. MCDANIEL: Sure.
MR. BERNANDER: Of that weapon.
MR. MCDANIEL: What do you mean, special work, for example? Give me an example.
MR. BERNANDER: Cash work. Special jobs. Non-scheduled -
MR. MCDANIEL: Oh, oh, okay. Oh, I see.
MR. BERNANDER: Cash work.
MR. MCDANIEL: Things that came along.
MR. BERNANDER: Yeah, cash work and weapons only now.
MR. MCDANIEL: Okay, right, right.
MR. BERNANDER: Not the cash work they're talking about now, but -
MR. MCDANIEL: Right.
MR. BERNANDER: We had a lot of device work coming in.
MR. MCDANIEL: Okay.
MR. BERNANDER: To prove a weapon in, you had to make a lot of different devices to see which worked and which didn't.
MR. MCDANIEL: Sure.
MR. BERNANDER: So I got the advantage of a lot of special work, and moved those weapons into production.
MR. MCDANIEL: Right.
MR. BERNANDER: 38, 41, 38, 56, and a couple of others. But any of them that came from Livermoore, I did.
MR. MCDANIEL: Right.
MR. BERNANDER: So that - I worked in that way for a while, and I worked - the assembly of my weapon was in the same building my office was in, and run by a friend of mine who I'd roomed with in the early days.
MR. MCDANIEL: Oh, is that right?
MR. BERNANDER: Bob Ellington. Bob was running the assembly work.
MR. MCDANIEL: Right.
MR. BERNANDER: And I'm up there with all those weapons that he's assembling, and it was always a question there about tolerances. He paid - you can do this, or you can't do this, and this sort of thing.
MR. MCDANIEL: Right.
MR. BERNANDER: So I'm working with the design agency between the two groups, trying to get things straightened out. And so Jack Case - Bob Ellington worked for Jack Case at that time.
MR. MCDANIEL: Right.
MR. BERNANDER: He was assistant manager.
MR. MCDANIEL: Sure.
MR. BERNANDER: He said, "Tell Ken - ask him how he would like to set up a quality control department."
MR. MCDANIEL: Okay.
MR. BERNANDER: I said, "A fate worse than death." That's all I said, sent it back to Jack. Because I was having fun where I was.
MR. MCDANIEL: Oh sure.
MR. BERNANDER: I had to do a lot of traveling, which I didn't like, but I was still having fun.
MR. MCDANIEL: Right, right.
MR. BERNANDER: Well, Jack sent word down about a week later to Bob, he didn't talk to me because Bob was in his line of -
MR. MCDANIEL: Sure, sure.
MR. BERNANDER: Said, "Tell them to get ready, because it's coming."
MR. MCDANIEL: Oh!
MR. BERNANDER: So then I got another call from Hibbs.
MR. MCDANIEL: Right.
MR. BERNANDER: He said, "I want you to go down and take over, or set up, a quality control department." DOE didn't like what we had. They were giving us all kinds of problems.
MR. MCDANIEL: Right.
MR. BERNANDER: And -
MR. MCDANIEL: And Roger Hibbs, he was the plant manager?
MR. BERNANDER: Right, he was the plant manager.
MR. MCDANIEL: Right.
MR. BERNANDER: I had worked straight for him when - that came later.
MR. MCDANIEL: Right.
MR. BERNANDER: Anyhow, "Tell ken to get ready, it's coming." So - sent it back, and I'd already promised myself I wasn't going to turn another job down, you know.
MR. MCDANIEL: Right, exactly.
MR. BERNANDER: And even though I really loved the work I was doing, I said, "Okay." Because if you're working in quality, you have to take a position where you're nobody's friend.
MR. MCDANIEL: Right, exactly.
MR. BERNANDER: You are limited to the specifications that the plant's gotta work from.
MR. MCDANIEL: Right.
MR. BERNANDER: And don't care who's making mistakes, it can't be a friend.
MR. MCDANIEL: Right.
MR. BERNANDER: And so, then I - I took the job and we set up a quality control system that seemed to satisfy DOE. But every year - well, we were having trouble with the guys working - that had a - well, in that department we were always having trouble with the DOE quality people.
MR. MCDANIEL: Sure.
MR. BERNANDER: So everything had to be satisfactory to the weapons, had to be certified by us, and then sampled by the DOE sample inspectors.
MR. MCDANIEL: I see.
MR. BERNANDER: And we were having conflicts all the time. So I went down and got that halfway straightened out. And then - let's see, what happened then? What happened? Oh, we had another big program coming in. They pulled George Strosser out, who was the assistant - he was the technical director, and assistant to the plant manager. Pulled George Strosser out and put him in charge of that program, and gave me that job for a year.
MR. MCDANIEL: Oh, I see.
MR. BERNANDER: That's in 1967, January. I kept that job until January of '68, then they split up the technical division and started what's called the product certification division, which is inspection, physical testing groups, and a dimensioning laboratory.
MR. MCDANIEL: Right.
MR. BERNANDER: Came all - everything that has to - everything has to be certified to come through that group.
MR. MCDANIEL: Sure.
MR. BERNANDER: So I took that group over and worked at it for a long time. Let's see. I guess that's - I kept that group until - they couldn't find any place else to move me, so I stayed there for several years. And I finally retired, and - told them I was gonna retire in January of '85. So that's - what? - 18 years in that job.
MR. MCDANIEL: Wow.
MR. BERNANDER: Which is unusual.
MR. MCDANIEL: Sure, exactly.
MR. BERNANDER: They couldn't find anything else for me to do, I guess.
MR. MCDANIEL: [Laughs] You'd done everything else already, hadn't you?
MR. BERNANDER: Right. Anyhow -
MR. MCDANIEL: So you retired in '85?
MR. BERNANDER: January of '85.
MR. MCDANIEL: What - you know, what would be the thing that you remember most, or the thing that's probably, in your career at Y-12, the thing that impressed you the most, or really makes an impression on you?
MR. BERNANDER: We had the best technical - broadest technical system, and the best machining in the country.
MR. MCDANIEL: Sure.
MR. BERNANDER: There was nothing that group wouldn't tackle, and couldn't tackle. And there's a guy you've not heard much about, and I've been working on Ray to research Jonny Murray. He came up from K-25 when we were down to 1,450 people.
MR. MCDANIEL: Right.
MR. BERNANDER: And Jonny was a - he'd worked himself up from an operator at Carbide in West Virginia, until he was a production manager here.
MR. MCDANIEL: Right.
MR. BERNANDER: So he moved his office to Y-12 and - as a plant manager, and he didn't - here again, coming in, he knew how to handle people, but he didn't know the process. Nobody knew the process.
MR. MCDANIEL: Right.
MR. BERNANDER: Well, he'd take a - he'd gather all the books he could find to read.
MR. MCDANIEL: Sure.
MR. BERNANDER: And he got on speaking terms with what was going on, at least.
MR. MCDANIEL: Right.
MR. BERNANDER: So he made trips out to the design agency and says, "What kind of help do you guys need?"
MR. MCDANIEL: Right.
MR. BERNANDER: You got a problem we can work on? And he come back with some problems, and he said, "We'll take care of it." He come back home and said, "Now, here's the problem. Guys, go to work on it."
MR. MCDANIEL: Right.
MR. BERNANDER: And he - we had -
MR. MCDANIEL: He was getting y'all business, wasn't he? He was out there - ?
MR. BERNANDER: Yeah, and he just - he's the one that started the can-do plant.
MR. MCDANIEL: Is that right?
MR. BERNANDER: And that's why I wanted Ray - Case is getting a lot of credit, but Case was his right hand man.
MR. MCDANIEL: Right, right.
MR. BERNANDER: And Case - everywhere John went, Case went.
MR. MCDANIEL: Right.
MR. BERNANDER: And so Case had a lot to do with it.
MR. MCDANIEL: Right.
MR. BERNANDER: And Case was a super machinist, and what he didn't know he would read about and learn.
MR. MCDANIEL: Sure.
MR. BERNANDER: And matter of fact - split off a minute.
MR. MCDANIEL: Okay.
MR. BERNANDER: When Case was plant manager, I was product certification. And product cert was gathering all the certification data, mounds of certification data. And labor intensive, good man, just costing us an arm and a leg.
MR. MCDANIEL: Right.
MR. BERNANDER: And so I'd hired a bunch of electrical guys and a bunch of computer guys, and they say, "Hey, we need fiber optics as a communications system," because we had - what we'd had was twisted pair, which was extremely slow.
MR. MCDANIEL: Right, yes.
MR. BERNANDER: Wires.
MR. MCDANIEL: Exactly.
MR. BERNANDER: I had bought from - I went to Jack and said, "Let's - I wanna go to co-ax, because it's a lot faster," this is current TV systems.
MR. MCDANIEL: Sure.
MR. BERNANDER: And then along came fiber optics.
MR. MCDANIEL: Right.
MR. BERNANDER: And one of my guys got to reading about it and hearing about it, and he came to me and he says, "We need fiber optics. You can get more systems, more stations on it, it's a lot faster, and it's just the way to go."
MR. MCDANIEL: Sure.
MR. BERNANDER: So I went to Jack. He didn't know what fiber optics was, and I didn't either.
MR. MCDANIEL: [Laughs] Right.
MR. BERNANDER: But I knew enough to know what it could do for us.
MR. MCDANIEL: Oh sure.
MR. BERNANDER: By the speed and everything. And I told him what it was and how the speed would - how much money it would save us in transmission -
MR. MCDANIEL: Yeah.
MR. BERNANDER: I can't - we hand-carried data -
MR. MCDANIEL: Right.
MR. BERNANDER: To a computer. How much does it cost? And I said, "Oh, this system I'm working on will cost" - I don't know, it was $20,000.00, something like that.
MR. MCDANIEL: Right.
MR. BERNANDER: Okay. He signed it off. And we had the first fiber optics system, to my knowledge, in the country.
MR. MCDANIEL: Is that right?
MR. BERNANDER: I think, later on, I heard Bell was experimenting with the fiber optics in, I believe, Chicago.
MR. MCDANIEL: Right.
MR. BERNANDER: And I don't know who came first, but anyhow, my guys picked up on it.
MR. MCDANIEL: Sure. What year was this, about?
MR. BERNANDER: This was about late - the late '60s.
MR. MCDANIEL: Okay, right.
MR. BERNANDER: Maybe early '70s. Probably early '70s.
MR. MCDANIEL: Yeah, yeah, that would've been before anybody knew what fiber optics was, just about, wasn't it?
MR. BERNANDER: Yeah, yeah. And - probably early '70s.
MR. MCDANIEL: Yeah.
MR. BERNANDER: But it can - but Ray can find out for sure.
MR. MCDANIEL: Sure, sure, sure.
MR. BERNANDER: And -
MR. MCDANIEL: But anyway, you were saying that the can-do - the best technical people, they could do anything.
MR. BERNANDER: Yeah, John Murray would come back and say, "Here's the problem." And he's good at relaying information.
MR. MCDANIEL: Sure.
MR. BERNANDER: And he'd always take - he'd take Finis Patton with him, for one, who was a technical guy, and he'd take Jack Case, who was a production guy.
MR. MCDANIEL: Right.
MR. BERNANDER: And he'd take enough technical people with him to really zero in on -
MR. MCDANIEL: So that they could understand what they were saying.
MR. BERNANDER: Yeah, yeah. So - and John Murray would just come back and say - you know, he'd tell them, "We'll do it." And you guys have got the go-ahead signal, and we'll give you the money to go ahead.
MR. MCDANIEL: Right, exactly.
MR. BERNANDER: And we had enough good people in development, and enough good people in the machining.
MR. MCDANIEL: Right.
MR. BERNANDER: Most of it dealt with machining, but a lot of it - most of it came through development, too.
MR. MCDANIEL: In what years was this, when he was there doing that?
MR. BERNANDER: This was the early '70s.
MR. MCDANIEL: Early '70s?
MR. BERNANDER: Yeah. And we just started out doing that, and that's when we started getting work from everybody else.
MR. MCDANIEL: Right.
MR. BERNANDER: And uh - we had work for others going on at that time, too.
MR. MCDANIEL: Right.
MR. BERNANDER: Paul Wilkinson, who's died just recently -
MR. MCDANIEL: Right.
MR. BERNANDER: Was head of that guy.
MR. MCDANIEL: Sure.
MR. BERNANDER: And did you ever interview Paul?
MR. MCDANIEL: Boy, it sure seems like it.
MR. BERNANDER: I think you did.
MR. MCDANIEL: I think I did.
MR. BERNANDER: From development.
MR. MCDANIEL: I think I did, years ago.
MR. BERNANDER: He was one of the early, early guys. And so -
MR. MCDANIEL: I've interviewed so many people over the last years or so -
MR. BERNANDER: Yeah, I don't see how you remember. I don't know who sic'd you onto me, but probably Ray. It was Ray Smith more than anybody, but -
MR. MCDANIEL: [Laughs] Well, so you retired in '85. What have you been doing since then?
MR. BERNANDER: I consulted for about five years.
MR. MCDANIEL: Oh, did you? Okay.
MR. BERNANDER: Yeah. I was - my group was the first group of people for computer applications.
MR. MCDANIEL: Okay.
MR. BERNANDER: Everybody else had handled data.
MR. MCDANIEL: Right.
MR. BERNANDER: Including Charlie Allen and the bunch down at K-25.
MR. MCDANIEL: Sure.
MR. BERNANDER: But my group says, "Hey, that computer will do part of this job."
MR. MCDANIEL: Right.
MR. BERNANDER: And it'll control this machine, and it'll do this, and it'll do this. And I said, "Okay, tell me about it."
MR. MCDANIEL: Sure.
MR. BERNANDER: So we'd go and I - some - one way or the other, get the money for it.
MR. MCDANIEL: Right.
MR. BERNANDER: A lot of times, we had new programs coming in, and if new programs come in you always get money.
MR. MCDANIEL: You always get new money, right.
MR. BERNANDER: So we would load up as much as we could.
MR. MCDANIEL: Sure.
MR. BERNANDER: And some of the things that I've - some of the systems that I put in cost $50,000.00 to take - to control the machine -
MR. MCDANIEL: Right.
MR. BERNANDER: Take the data and print it out, and say, "Good or bad."
MR. MCDANIEL: Right.
MR. BERNANDER: So it was paid off in, like, a tenth of a year.
MR. MCDANIEL: Sure, oh, sure.
MR. BERNANDER: You know?
MR. MCDANIEL: I mean, it was a lot of money back then, but still, I mean, you know, it'd pay off just like that, because of the efficiency of it.
MR. BERNANDER: Yeah. As an example, on these machines they made strip charts. You had a high tolerance, a low tolerance, and an average.
MR. MCDANIEL: Right.
MR. BERNANDER: You had - and it's in or out. On those machines, we'd run a tape. We'd run about 10-11 latitudes around it.
MR. MCDANIEL: Right.
MR. BERNANDER: And you had to take all that data, and your points every so often around it -
MR. MCDANIEL: Sure.
MR. BERNANDER: All that data and meld it into one number, good or bad.
MR. MCDANIEL: Right, right.
MR. BERNANDER: So we'd run those tapes, strip charts, and the inspector would have to sit down maybe - it took him 45 minutes, maybe, to run it, maybe not that long.
MR. MCDANIEL: Right.
MR. BERNANDER: He would sit down and take those strip charts, yards and yards and yards of strip charts, to hunt for out-of-tolerance -
MR. MCDANIEL: Right.
MR. BERNANDER: And some kind of average.
MR. MCDANIEL: Sure.
MR. BERNANDER: And that thing did it - came out with one number, in tolerance, here's your high, here's your low, and here's your in tolerance or out of tolerance.
MR. MCDANIEL: Right.
MR. BERNANDER: And -
MR. MCDANIEL: It just did it. I mean, it just did it, didn't it?
MR. BERNANDER: Yeah. And another example was one where you had a - didn't have a machine, but you had to inspect a part, physically inspect it -
MR. MCDANIEL: Right.
MR. BERNANDER: With indicators, same kind of thing. One guy reading the indicators, another guy writing down the parts, writing down the data.
MR. MCDANIEL: Sure.
MR. BERNANDER: Two guys inspecting the -
MR. MCDANIEL: Right.
MR. BERNANDER: Well, these things just ate that - the machines just ate that can up. You know, just - same thing, same way, and same proposition.
MR. MCDANIEL: Oh sure, sure, sure.
MR. BERNANDER: And at that time, voice recognition was beginning to come in.
MR. MCDANIEL: Was it?
MR. BERNANDER: So we tried voice recognition, but it was too slow.
MR. MCDANIEL: Yeah.
MR. BERNANDER: And we bought a couple of units to try, but -
MR. MCDANIEL: Right.
MR. BERNANDER: It was just too slow. First of all, you have to train -
MR. MCDANIEL: Train it to recognize a specific person's voice.
MR. BERNANDER: Train it to recognize it, and it wasn't all that good, either.
MR. MCDANIEL: Exactly.
MR. BERNANDER: And so we decided that's just a loss, a lost ball in the weeds doing that.
MR. MCDANIEL: Back then.
MR. BERNANDER: But you see what happens now. You can talk on the phone, and you're talking to another voice recognizer.
MR. MCDANIEL: Oh sure, sure, exactly.
MR. BERNANDER: And without even training your voice.
MR. MCDANIEL: Exactly.
MR. BERNANDER: So, sometimes - that's why they can't understand you sometimes. But - let's see, I don't know where I was now, but -
MR. MCDANIEL: That's all right. We were talking about your retirement and -
MR. BERNANDER: Yeah, okay.
MR. MCDANIEL: You consulted, you said, for about five years.
MR. BERNANDER: Okay, okay. Well, in retirement, I had two hobbies, one is photography, and at that stage it was liquid photography.
MR. MCDANIEL: Right, sure.
MR. BERNANDER: Liquid, the old developing.
MR. MCDANIEL: Exactly.
MR. BERNANDER: In fact, I used it first - I got some of the first color film, color prints.
MR. MCDANIEL: Oh, is that right?
MR. BERNANDER: And I used to - when I was in - when I first - let's see, I did that in college.
MR. MCDANIEL: Did you?
MR. BERNANDER: Yeah, I did that when - that came out when I was, I guess, a senior in college.
MR. MCDANIEL: Right.
MR. BERNANDER: And so I'd get out in the hallway and cool my solutions and heat them up, whatever I had to do, sitting out in the hallway.
MR. MCDANIEL: Sure, sure.
MR. BERNANDER: And so that just developed into really a love of photography.
MR. MCDANIEL: Right.
MR. BERNANDER: And so when I retired, I always had my headset. I wanted to get an Omega enlarger. That was about the cream of the crop in -
MR. MCDANIEL: Oh sure.
MR. BERNANDER: In that black-and-white, and color - so they gave me one when I retired.
MR. MCDANIEL: Is that right?
MR. BERNANDER: And enough money to buy all the film I wanted and everything.
MR. MCDANIEL: Oh yeah?
MR. BERNANDER: So I set up a room downstairs, and I've used that enlarger, I think, maybe twice. By that time, digital came along.
MR. MCDANIEL: By that time, digital came along.
MR. BERNANDER: Digital came along, and I didn't like digital because the first - the pixels were too big.
MR. MCDANIEL: It was too crisp. It was, it was just -
MR. BERNANDER: Too coarse.
MR. MCDANIEL: Yeah, too coarse.
MR. BERNANDER: And if you're using a film, you can't stand that.
MR. MCDANIEL: Oh sure, exactly.
MR. BERNANDER: It's no - you can't make pictures out of it.
MR. MCDANIEL: Right, exactly.
MR. BERNANDER: And so I used it a couple of times. I set it up, the whole room, reading for developing and everything.
MR. MCDANIEL: Right.
MR. BERNANDER: And I had piped my water up through the floor, and down into the sink I had.
MR. MCDANIEL: Sure.
MR. BERNANDER: And I did a lot of woodworking.
MR. MCDANIEL: Oh, did you?
MR. BERNANDER: That's my main, but I love both of them. I did a lot of film, but a whole lot of woodworking.
MR. MCDANIEL: Did you?
MR. BERNANDER: And I built things, like - I built a desk - if you've seen Governor Winthrop's desk, a slant-front desk -
MR. MCDANIEL: Uh uh.
MR. BERNANDER: Well, it's the bottom part of that thing right there.
MR. MCDANIEL: Oh, okay, okay, sure.
MR. BERNANDER: Just - they call it a Governor Winthrop. That's the one he used, and they call it his - woodworkers call it the Governor Winthrop style.
MR. MCDANIEL: Oh, okay.
MR. BERNANDER: A guy gave me a bunch of walnut. He had a walnut tree over a swimming pool, and he decided that's not -
MR. MCDANIEL: That that's not a good idea?
MR. BERNANDER: Not a good idea.
MR. MCDANIEL: Right.
MR. BERNANDER: So he cut the tree down and asked me if I wanted it, and I told him, "Yeah." So I took that wood and built my wife a desk.
MR. MCDANIEL: Oh, well, that's nice.
MR. BERNANDER: And that's - and it's back there in the back, now, and it's - that's my jewel, I guess you'd say.
MR. MCDANIEL: And you'll be 90 next month?
MR. BERNANDER: Right, the 17th of December.
MR. MCDANIEL: Is that right?
MR. BERNANDER: I just got through moving my - well, I'm crippled, and I hope to get better, but it's not getting much better.
MR. MCDANIEL: Sure.
MR. BERNANDER: My - and Dot's really crippled. She uses a walker most of the time.
MR. MCDANIEL: Right, right.
MR. BERNANDER: And I'm crippled mostly from my balance.
MR. MCDANIEL: Is that what it is?
MR. BERNANDER: But I can still maneuver, but I don't get outside without a cane.
MR. MCDANIEL: Right, right.
MR. BERNANDER: Because I fall.
MR. MCDANIEL: Well, you look good. I mean, you know, you certainly don't look your age, that's for sure.
MR. BERNANDER: Well, thank you, I've been very fortunate there.
MR. MCDANIEL: Yeah.
MR. BERNANDER: Very fortunate. My mother lived to 97, and my dad lived to 86.
MR. MCDANIEL: Is that right?
MR. BERNANDER: Just got good genes, I guess.
MR. MCDANIEL: Well, that's good. That's good.
MR. BERNANDER: I never did abuse myself in my younger days.
MR. MCDANIEL: Yeah, sure, sure.
MR. BERNANDER: Which helps.
MR. MCDANIEL: That's good. [Laughs]
MR. BERNANDER: But I'm still - I'm - this is - I did this last June. So I'm about six months away from that.
MR. MCDANIEL: Was that the first time you'd had that knee done?
MR. BERNANDER: Yeah, I had this one completely done two years ago.
MR. MCDANIEL: Did you?
MR. BERNANDER: And this one done last June.
MR. MCDANIEL: Right, right.
MR. BERNANDER: And then that - those two, plus a bout with Lipitor muscle damage -
MR. MCDANIEL: Right.
MR. BERNANDER: It disturbed my balance. So I - you can see -
MR. MCDANIEL: Well, they say now those things will last - if you don't golf, they'll last about 15 years, so.
MR. BERNANDER: Yeah.
MR. MCDANIEL: You'll have to have those done again here about the time you're about 105 or so, won't you?
MR. BERNANDER: Yeah. I'm shooting for 100, though.
MR. MCDANIEL: [Laughs] Well, good. Good for you.
MR. BERNANDER: I've started back in my shop, now. I just built an addition out behind the garage. I took the whole garage over from my wife.
MR. MCDANIEL: Right.
MR. BERNANDER: She fussed about it a little bit, so I gave it back to her for one car.
MR. MCDANIEL: There you go.
MR. BERNANDER: And I built an addition to store all my wood and everything.
MR. MCDANIEL: Sure, sure.
MR. BERNANDER: And -
MR. MCDANIEL: A man's got to have a place for his stuff, doesn't he?
MR. BERNANDER: Right.
MR. MCDANIEL: That's exactly right. [Laughs]
MR. BERNANDER: So I'm building a coffee table. It's so crowded. I built a - the first thing, nice thing I built lately, was a piano bench.
MR. MCDANIEL: Oh really?
MR. BERNANDER: So I built her a piano bench for it.
MR. MCDANIEL: Well, that's good.
MR. BERNANDER: And walnut's one of my favorite woods to work.
MR. MCDANIEL: Sure, sure.
MR. BERNANDER: And I built that desk out of walnut. And I'm now building a coffee table for the den in there, because she likes to use that walker, and I need a small, short coffee table -
MR. MCDANIEL: She needs something smaller in there, doesn’t she?
MR. BERNANDER: And you can't find them, so I'm making one.
MR. MCDANIEL: There you go.
MR. BERNANDER: I tore down one I'd built, and I'm making another one.
MR. MCDANIEL: All right. Well, I - we're - I'm going to hate to cut you off, but we're about to run out of space here, so.
MR. BERNANDER: Okay.
[bookmark: _GoBack]MR. MCDANIEL: I want to thank you for taking time and telling me about your life, and your history out at Y-12, and -
MR. BERNANDER: It was fun.
MR. MCDANIEL: It was fun, huh? Well, it sounded like you had a lot of opportunities to do a lot of different types of things.
MR. BERNANDER: Gordon Fee called me in one day, and he talked to us division heads once a year, whether we needed it or not.
MR. MCDANIEL: Right. [Laughs]
MR. BERNANDER: He used to tell me, he says, "I guess I'll have to run you off when you're 75 or so." I said, "Hell no, when I quit having fun, I'm gone."
MR. MCDANIEL: That's exactly right.
MR. BERNANDER: And I gave him a year's notice about a month later.
MR. MCDANIEL: Well, there you go. There you go. All right, well, thank you Mr. Bernander. I appreciate it.
MR. BERNANDER: Well, I've enjoyed it. I've - I hope this thing turns out not to be a bust for you.
MR. MCDANIEL: Oh no, it's fine, it's great, it's great.

[End of Interview]

2

