ORAL HISTORY OF JOHN D. BRYANT
Interviewed by Don Hunnicutt
Filmed by BBB Communications, LLC.

February 11, 2016
MR. HUNNICUTT: This interview for the Center for Oak Ridge Oral History. The date is February 11, 2016. I'm Don Hunnicutt, in the home of John Bryant, 118 Arkansas Avenue, Oak Ridge, Tennessee, to take his oral history about living in Oak Ridge. John, please state your full name, place of birth and date of birth.

MR. BRYANT: John D. Bryant, 12/3/44, the birthdate, born in Knoxville.

MR. HUNNICUTT: And your father's name, place of birth and date, if you recall.
MR. BRYANT: Herbert Glenn, he was born over there in Hardin Valley. My mother's Marjorie Friar Bryant and she was born and raised in Fountain City.

MR. HUNNICUTT: Do you recall the date of your father and mother's birth?

MR. BRYANT: Oh, goodness. Mother just passed last year. She was 96. Dad died back in '89, and he was 7-, 78, I think, at that time.

MR. HUNNICUTT: 78 and 96. We'll figure that out before we get through. Your grandparents' names on your father's side.

MR. BRYANT: A.J. Bryant, and my grandfather, he lived in Hardin Valley. Dad had three brothers and two sisters and they were, they moved to Tennessee from Kentucky in 1903 and Daddy was born, I think, in 1913.

MR. HUNNICUTT: And what was your grandmother's maiden name on your father's side?

MR. BRYANT: I don't remember.

MR. HUNNICUTT: What about on your mother's side?

MR. BRYANT: Friar. She had one brother and five sisters.

MR. HUNNICUTT: What do you recall about your father's schooling?

MR. BRYANT: It's kind of interesting. He wasn't a real good student, I don't think. He went to school and Elizabeth found his high school ring. I think it's from Karns High School and I think it's from 1936 is when he graduated. I'm going to give that ring to some other Karns.

MR. HUNNICUTT: What about your mother's school history?
MR. BRYANT: She went to Central, Knox Central. Graduated there. Neither one of them had any college.

MR. HUNNICUTT: Do you have sisters and brothers?

MR. BRYANT: I’ve got one sister that passed away last year and another sister that lives down in Athens.

MR. HUNNICUTT: What were your sisters' names?

MR. BRYANT: Anne Bryant Bird. Anne Marie.

MR. HUNNICUTT: And the other one.

MR. BRYANT: Glenda Elizabeth Bryant.

MR. HUNNICUTT: Do you recall the date of their births?

MR. BRYANT: Anne was born January 31, 1942. Glenda's was May 14, and she was three years older than me. That would make her '41, '40, or '41.

MR. HUNNICUTT: What did your father do for a living?

MR. BRYANT: He worked at Oak Ridge in the war. He didn't know what he was doing or didn't ask and nobody told him. He operated a machine, but he never did, he never did ask what he was doing.

MR. HUNNICUTT: Do you recall what plant he worked at?
MR. BRYANT: I want to say X-10, but I'm not, I'm not certain of that. He and Al Bissel came to work at, they, their numbers were, whether they, whether they were serial numbers or ...

MR. HUNNICUTT: Badge numbers.

MR. BRYANT: ... badge numbers, they were one number, Dad had that second number.

MR. HUNNICUTT: Yeah, well Bissel worked at Y-12 so he probably worked at Y-12, then, if that's the case.

MR. BRYANT: Probably.

MR. HUNNICUTT: Did your mother work while she was raising the family?
MR. BRYANT: Yeah, she always seemed to be working, selling Tupperware on her spare time. But my dad and uncle had a construction company down in Cleveland and my uncle worked inside, my dad worked outside. Mother worked at Hardwick Clothes in Cleveland.

MR. HUNNICUTT: So, the family lived in Cleveland at that time?
MR. BRYANT: I was born in Knoxville in December of '44. In the first grade, I went to Perkins School, second grade, I went to Bearden. Then we moved to Chattanooga and Dad, Dad, well, in Knoxville he had a, after the war, he had a car lot over on Euclid Avenue.

MR. HUNNICUTT: In Chattanooga?

MR. BRYANT: In Knoxville.

MR. HUNNICUTT: Knoxville.

MR. BRYANT: Next to BTI was over there close to UT. He had a chance to get in the trucking business, he and another feller that rode the express to Chattanooga. They both, each one them had about 12 tractors. Dad took all them little Fords, Fairlane Fords, and if the trucks broke down, he had to go leave the house, go get a 40-40, drove it around. He'd drive to Memphis, he'd drive wherever the truck was because the union didn't want trade routers being a mechanic. So they'd just lay up in the truck 'til he got there and fixed it. He, his fame, I guess, then he was, he figured out how to take a six-cylinder Chevrolet engine and install it in a Ford truck. It’s got more power, more, they're more dependable, they have better gas mileage. For a lot less, worth money, they're efficient. He made national publicity on that. People wanted him to do their trucks for them.

MR. HUNNICUTT: Did he do that to all the trucks?
MR. BRYANT: Yeah. And then, we moved from Chattanooga, moved into, just crossed the line into Georgia down there at Lakewood Circle. It was, he saved $1,100 a truck, I think it was, on the tags, you know, down in Georgia versus buying them in Tennessee. So he still operated the same place, but he made money without spending.

MR. HUNNICUTT: More road tax in Tennessee than in Georgia, probably.
MR. BRYANT: Yeah. And then he, he just got… One time, went to Memphis to work on a truck and coming back, he bought a pony and took the back seat out of that car and put that pony in there. He was coming through Nashville and pulled up next to a bus stop. And a lady had two bags of groceries, turned around, and that pony had its head sticking out the window, close as me to you. She threw the groceries up in the air and fainted. But he was always on the road trying to get those trucks back there ... If the fan belt came off ...

MR. HUNNICUTT: He had to go service the truck?

MR. BRYANT: He had to go service the truck.

MR. HUNNICUTT: Well, what'd he do with the pony when he got it back?
MR. BRYANT: He had a ... In 1953, I was in the third grade, and he bought a pony in Chattanooga at the auction. He was going to teach me to ride the pony, and to teach the pony how to ride me. I know, I settled back and kicked him to move. He got a two by four -- I didn't know it -- hit that horse in the butt, he jumped all out in the woods with me. But he always liked his horses and when he was raised up, a kid up there in Hardin Valley -- you know where Pellissippi goes into Hardin Valley. Well, at the very back of Pellissippi, there's 40 acres there that my dad and my grandfather owned land, 40 acres on the other side of the road, and you go down to Hardin Valley, there's a sign there that says, "Bryant Way. No exit." But he was, when he was raised down there, my grandfather had a sawmill and my dad would ride the mules to make the logs. He hated that mule so when he got, could, he bought a horse. From 1953 'til he died, he had horses there in Cleveland. They moved to Cleveland in '56. He had racking horses which is like the walking horse, it’s got a different gait to it. He went all over the country, horse shows and keeping up with his animals. I got into cars and he says, "Why you mess with that old car?" Well, he'd done that all his life, mess with old cars. Mother would get mad at him because I'd be out in the driveway working on my car, she'd say, "Why don't you go down there and help him?" "He won't learn anything if I go do it for him. If he wants any help, he'll ask." Sure enough, I'd get buffaloed on something, he'd come down and show me how to fix it. But I'd always said, "Before you mess with these old cars, there's one thing about it. They don't use gas when you're not driving it. You still have to feed your horses whether you ride them or not. You can't go out and leave them on a weekend. I can park my car and leave it for, for a month, come back, go in it. But he liked his cars. He had a, I've got it somewhere out in my garage, one of the first hotrod accessories ever made for a T-model. It's a baffle to put on the tail pipe in front of the muffler, and you reach down under the seat and pull a lever and it opened it and made straight exhaust. I guess, a T-model with a straight exhaust is pretty noisy. They'd come back, the old road between where they lived in Hardin Valley and Solway, there's a creek over there, and he'd pull into Clinton Creek. That's where they washed their cars in the community, pull in there right behind that soccer field that's down there now.

MR. HUNNICUTT: Where did you go to your elementary school? Where did you attend?

MR. BRYANT: First grade at Perkins, second grade at Bearden, third grade at Chattanooga, I don't remember, down near McCauley ... Fifth grade, I went to Blue Springs School in Cleveland, Tennessee, in a three-room schoolhouse. First, second grade was one room, the third, fourth and fifth in the other and sixth, seventh and eighth in another. Did that for one year then went into Cleveland seventh and eighth grade, went to elementary school there and then, went into Bradley High School. Graduated in '62, so I got four years of high school in in one place. Left there and went to Hiawassee College.

MR. HUNNICUTT: Now, where is Hiawassee College located?
MR. BRYANT: Madisonville.

MR. HUNNICUTT: Is that a two- or four-year school?
MR. BRYANT: Two. Yeah, I had a roommate from Pigeon Forge. He flunked out of school and he went to Atlanta, went to work for an engineering company, soil and concrete technician. I had another roommate, he was from Charleston, Tennessee. He flunked out of school and moved to Atlanta with my other roommate, the two of them. I got out of school, I didn't flunk out, I just probably got through with it and I went to Atlanta and we all three worked for the same engineering company.

MR. HUNNICUTT: With who?
MR. BRYANT: Law Engineering. Soil and concrete work. One of the boys is still working for them. He's a product developer, but he travels all over the world doing ...

MR. HUNNICUTT: How big a company is that today?

MR. BRYANT: Oh, goodness. When we built Bull Run steam plant, they had one VH regular, you know, six cylinder and the truck was T-24. I drove it up here from Atlanta to borrow cameras so they could x-ray the wells. That would have been T-24. I think, I don't know how ... They ended up with a location in Knoxville for a while, and two or three places in Georgia. Turned out to be a pretty good-sized company. They sold out to a bigger company. I don't remember their name. But I ended up coming back from Atlanta. I wanted to go back to college and I would've been a junior. This was in 1965 and early, first week in December, I got a letter from UT said, you've been accepted for the winter quarter, we'll see you January 4th, something like that. Well, two days later, I got a notice from the draft board said, would you mind stopping by, we want to talk about your future. I went down to the draft board and I said, "You can't draft me, I'm a student." They said, "No, you were going to be a student, you're now going to be a soldier." And I said, "When do I need to be here?" And he said, "Next week." So, they had a program called, "Choice not Chance," "Choice not Chance." And what that meant was, if they drafted you, it was a two-year obligation. If you joined, it was a three-year obligation but you got to pick what you, what you wanted to do. What they didn't tell you is, they didn't tell you how long they let you to do it. In other words, you might go in there and they make a nuclear engineer out of you, but three years later, they say, Ok, now you're an infantryman. But I decided if I was going to be in the Army, the safest job I could come up with would be a clerk-typist. If I got hurt, it'd be crawling under a desk, a typewriter hitting me in the back. Sent me to Fort Dix, New Jersey, to teach me how to type and after four weeks of intense training, I was up to about 18 words a minute. Peck, peck, peck. They lost all my paperwork. I had applied for OCS [Officer Candidate School], lost all my paperwork, went through the whole series again, got accepted to engineer OCS for Belvoir and that was in November. I was there six months and got my commission in '72. They were graduating a hundred officers every two weeks for Belvoir as engineer OCS. I was in the ninth, Class 109, was the ninth class that they reopened Belvoir for OCS. We get our preliminary assignment of where we're supposed, where we're going to be when we get our commissions and they said, "You're going to the 519th, 519th MI, at Fort Bragg." I said, "What's MI?" "Military Intelligence." And, well, Ok, so a month later, I got my commission. I went in to get my orders, I was going to leave to go down to Fort Bragg and they said, "There's been a mistake. You're not going to 519th MI at Fort Bragg." I didn't think so. They said, "You'd have been the first officer, in 900 senior officers in the training program, you'd been the first one to get anything other than an engineering assignment." I said, "Where am I going?" "The 519th MI. Saigon." I said, "That's in Vietnam." Turns out that I worked on Westmoreland's intelligence staff. Vietnam's divided into four corridors. First corridor's the DMZ [De-Militarized Zone] and fourth corridor's the Delta and Saigon's third, three. I worked in combined intelligence, it was Army, Navy, Air Force, Marines and Vietnamese personnel all intermingled in this building. So, when I first got there, I had a, I was an Army second lieutenant and I went to work for an Air Force captain who worked for a Marine major who worked for, who was the head of our building, and was a full bird colonel. We would plot all that, you didn't have computers then. So we did everything with acetate, sheet of acetate over a map and little button dots. You'd put a dot on the map somewhere and if someone'd been at that coordinate, put a little dot there, you know, put the date. You could find, every time, that you'd find base camps because the Vietnamese wouldn't shoot at helicopter from a base camp. You ran away from it, shoot at it, then go back in to the base camp. But after time the donut was formed, then you could go about it different ways. Where you could see a donut here then move, a few men are moving there, then we would come up with ground operations and B-52 strikes. And I would end up taking, I was right near, right next door to Thompson Air Base and our building was air conditioned. If I came up with an operation I thought was pretty good, I'd do a presentation on it in the building. If the colonel agreed with it, we'd go to Westmoreland's office. I'd walk in and, brief, there'd be three or four generals and colonels, lot of brass. And if they liked it, I'd pack up my bags, go get on a C-130 or 123 or 130, and fly upcountry where I was going. I'd land, there'd be a helicopter waiting on me. I’d get in a helicopter and I'd fly to base camp, there'd be a jeep waiting on me. Drive in, get down to the base camp, and they'd have all the senior NCOs [Non-Commissioned Officers] and officers assembled. I was within about eight or 10 days behind by the time my presentation, when I got to the field. So, the local intelligence officers would take my maps and update them and then, if it was a B-52 strike, I'd get in a helicopter and they'd roll through and knock down palm trees and kill a bunch of monkeys. Then, I'd assess the damages, get back home, reverse trip to go back, have to get back to Saigon. And then, while I was there, I got a Bronze Star for Meritorious Service, not ... I worked on a ... The Koreans were the most vicious fighters ever. During the Korean War, they were lazy. We used to think the Vietnamese people were lazy and they'd remind us that they'd been fighting for 20 years and we're just there for one year. But the Koreans, they were, they were vicious. They had, the Viet Cong had bombed an officers' club and they wanted to retaliate. I came in to work one morning and they said, "You need to go down and see the colonel. We went down, and he said, I need you to put an operation together right away." Well, I stayed there that day, that night, the next day, the next night and the next morning was my briefing. Well, I was just goggle-eyed and I finally got finished at like five o'clock in the morning. The presentation was supposed to be at eight o'clock. I went in to a desk, the Vietnamese had cleared a desk, there'd just be nothing there. In the day time they'd sit there and read the paper. I had classified waste that we put in bags and burned, stapled them up 'til we burned them. I made a pillow out of one of those and went to sleep thinking, "I'm just around the corner from the presentation." Well, nobody knew where I was 'til 'bout 10 o'clock. The Vietnamese came to work and I was on his desk and he woke me up. I jumped up and I'd left the presentation where anybody could read it, could give it. It turns out, one of the best operations that occurred over there with the Koreans. They insisted on giving me some, a medal for it. Even though it wasn't valor, it was my whole… The people wanted me to do operations for them.

MR. HUNNICUTT: How did you acquire your information to start your operations?
MR. BRYANT: I'd get what's like a classified newspaper over there. Anything that occurred in country was funneled down to our office and it was sorted out by the different, the different corridors, four corridors. And I would go through the first thing every morning see what, kind of priorities. I had some enlisted people working with me and I'd give them assignments to plot the information out for the day. It might be a reported POW camp, it might be a hospital, it might be a fuel lift, it might be a ammo depot, whatever it was, you know, we had different, in the building, we had different functions. Here again, there's no computers. It's all hand written. But one would be order battle. They'd keep up with who was supposed to be running the strength of the unit and where they're located. Some of them used cycles and moved across in winter, back in spring, back and forth. One would be aerial. It would fly stereo, two cameras from the plane that was taking pictures. They had these little scopes you looked through, and it looked like 3-D.

MR. HUNNICUTT: What type of aircraft did they use for that?

MR. BRYANT: C-130s, C-123s, some little planes called bird dogs.

MR. HUNNICUTT: Well, would the Viet Cong ever attack those planes?
MR. BRYANT: Yeah, they'd shoot. Of course, that R- R-57, they were constantly shooting at them.

MR. HUNNICUTT: What kind of altitude would they fly at? Do you know?
MR. BRYANT: I don't remember. It was ... My roommate was a warrant officer and he'd fly, I'd fly with him on Sundays. Why I took myself up there, I don't know. I just wanted to see the country.

MR. HUNNICUTT: Well, when the Viet Cong would fire at the aircraft, do you think they were just out of their range enough to where, or could you tell they were firing at you?
MR. BRYANT: You took your flack jackets and you put them in your seat and sat on them so you didn't get shot in the butt. Bullet come through those helicopters, you were pretty vulnerable. They had these rocket grenades, like a bazooka with a ... They had another operation right around the corner from us where everything that was captured was analyzed and try to see what the strengths were. I know they had a Chieu Hoi program which meant, "I surrender." We'd drop, we'd do things to mess with their mind. We'd take, 'specially over the DMZ, take a hundred pound block of ice, bore out some holes in it, take some blood, put a quart or two of blood in it, freeze it back up, take a flight suit, rip it in places, put a hel ... parachute on it, throw it out. The Viet Cong would see a pilot coming down, time they get there, all that's left was the parachute and a bunch of blood on the ground. They'd spend weeks looking for an American pilot. We'd do things that didn't make any sense. The Chieu Hoi program was, 'give up.' We had one guy, interviewed him. He left Viet, Sai... Hanoi, coming down the Ho Chi Minh Trail, had a big load on a bicycle. They used the bicycles, they walked them, they didn't ride them. They'd load them up with stuff and balance them. They'd walk six days and then, they'd rest the seventh day. While they were resting, they were in terror, and it was explained to her about what was going to occur. A helicopter would come over and shoot .50 caliber, shoot it at them and they'd duck and get under cover and they'd say, "You just survived a B-52 attack." They didn't, but they didn't know it. But this one, one fellow, walked for four and a half months, got his, brought mortar rounds, seven mortar rounds. They assigned him to a unit, got there and seven mortar rounds -- choom, choom, choom -- seven of them. They said, go back and get more. He said, I give up. I quit. And he turned himself in. The Viet Cong and the NVA, North Vietnamese soldiers, for the most of them, they didn't know the word, "quit." They'd dig a tunnel from here out to the Turnpike just to surprise you on some operation. But we didn't do things like that because ... 175 artillery, the artillery piece. You'd have to send a patrol out and they'd pre-determine the location for an intersection and when you were on patrol, good chance you're being trailed by the local people. We'd go through a non-coordinate area, set up trip wires. Americans would move out, Viet Cong would come in, trip a flare, he'd go up, they'd hit the deck, thinking they're getting ready to get shot, nothing happen. Meanwhile, back 10 miles away, they radio in and tell them to send a round out. They'd send artillery on them and they never knew what hit them. There was just games like that played all the time. They put Agent Orange out around all the base camps to get rid of the foliage so they, they couldn't sneak in on us. I've had Orange, Agent Orange dumped on me, I don't know how many, two or three times. We didn't think anything about it at the time, but I've got Parkinson's and heart problems and it's all related to chemicals I got in touch with in Vietnam.

MR. HUNNICUTT: Who came up with the ideas you just mentioned about harassing the Viet Cong?

MR. BRYANT: We, we sat around drinking and we had ways to solve the war. We couldn't get Johnson to go along with us, the President. But the South Vietnamese would have an operation. They'd go out in the morning and come back at night. Kind of eight-to-five kind of walking around. Americans would try to help them. Like the Koreans. The Koreans got paid, when they were fighting Vietnam, they got paid the same dollar as Americans which was, our base pay was four or five times more than theirs when they in Korea. So they always liked to come over and stay and they'd go through the PX and empty the shelves buying anything they could buy.

MR. HUNNICUTT: Could you tell the difference between the Korean soldiers and the Viet Cong?

MR. BRYANT: Yeah, the Korean soldiers were, they were vicious. They'd skin you alive, literally, take a ... They'd go into a, they'd go into a hamlet and, if somebody shot at them ... They said, there’s two people: Those that are for us and those that are against us. Nothing in between. You shoot at them, they're against us. Then, they'd slaughter whole village. Some of those people were caught up and couldn't help it. The Viet Cong would come in at night and take their grain, rice. They'd kill the dogs, they'd kill, they'd kill the kids. They were just brutal. And the Viet Cong would lay off and not mess with them because they knew, basically, if they were going to die, it'd probably be them. But, during the Korean War, they were the Viet, they were lazy and didn't fight. They were the ones that had been at it 20 years.

MR. HUNNICUTT: Did you have any dealings with snipers in, in your position?

MR. BRYANT: I met, what was his name? Hathcock?

MR. HUNNICUTT: Is this the sniper that was on a TV program here a while back that ... ?

MR. BRYANT: Sniper?

MR. HUNNICUTT: Yeah. Where it showed he crawled for three days to get to a Viet Cong general and take him out?

MR. BRYANT: His prize war trophy was a sniper rifle where, he was looking at, he picked up a sniper, looked at him and shot him and the bullet went through the scope. He'd gotten, he was that close to being shot at. In some way he never got out of the country with his rifle. Somebody borrowed it from him and kept it.

MR. HUNNICUTT: Did you have any, you know, being in your position, did you have any, I guess, plans for the sniper or anything like that for him?

MR. BRYANT: No. We made up just, you know, operations where units, a whole unit would go in and take them. The problem was, in Vietnam, there wasn't anything, you'd take a hill and then give it back. Fight all day and get through and capture it, and it entirely goes to waste. I kept saying if recon would build a bridge, we'd go through and bomb it. They'd go build it back in a couple of days. They got to where they built bridges about six to 12 inches below the water line and they knew where they were, they could drive across them.

MR. HUNNICUTT: You couldn't see where they were from, to bomb.

MR. BRYANT: From there, you couldn't see them. They'd do things like that. I gave them a solution for ending the war and never could sell it. I said, just take, get a big box of, a trainload of erasers, hand out, take some little hamlet out here, say, "Now, the war's going to be over in 60 days and in 45 days, we're going to take that hamlet out just to prove that we'll do what we say." In 45 ... After, on the forth-fifth day, level it.

MR. HUNNICUTT: Now, explain that again to me again. I didn't quite understand that.

MR. BRYANT: We'll take ... We'll eliminate the war by taking out -- the ultimate target was a big dam in Hanoi. Taking that dam out, they're not going to build it back in a day, two days like they did in these little hamlets with the bridges under water. They could build those things in no time. But I kept saying you give them warning that hamlet's going to go away, every time a little bit bigger and keep taking out bigger targets and if they hadn't stopped the war then they go ahead and take the dam out.

MR. HUNNICUTT: Now, what would have happened if the dam had been taken out?

MR. BRYANT: Billion people end up ...

MR. HUNNICUTT: Is that their main water supply?

MR. BRYANT: It was, yeah. And they said, "You'll kill, you'll kill innocent civilians." I said, "There's no such thing as an innocent civilian." Those people were making bullets, grenades, clothing. They're reinforcing the unit that'd been set up, you know, and fighting. They had the, there's the NVA, which is North Vietnam soldiers. They had units and uniforms and then, there's the VC [Viet Cong]. They were, by daytime, they were, maybe, rice farmers, by night, they were soldiers and you never knew who was what. But if you, it would have probably killed half a million people to take that dam out because waters wash them out in a flash flood. But it would have stopped the war, in my mind, because there's no way they can operate if the city was gone.

MR. HUNNICUTT: In your opinion, why do you think we stopped bombing the Vietnamese cities?

MR. BRYANT: There's a lot of politics involved. Some of the planes that flew, the B-52s that did the bombing, flew out of the Philippines. The Viet Cong and the NVA, if you didn't get them on the first -- they did flights of three where they'd come through and be staggered -- and if you didn't get them on the first, first bomb run, they could, they knew which way to run to avoid, there was a, they could actually dodge some of those B-52 strikes. And all the strikes had to be pre-approved from Johnson's office, President Johnson. There was an awful lot of talk about people who would be in an area, be there for months, all of a sudden, move out two days before a bomb run and then, after the bomb run, move back in their village. Lot of people didn't know what was going on or who was passing the word around. But they should have left control of the flights right there in Saigon and come up with a plan for a plane bomb run just that afternoon, next morning ...

MR. HUNNICUTT: So, what you're saying is, you think there was a leak somewhere out of Washington ...

MR. BRYANT: Oh, yeah.

MR. HUNNICUTT: ... that was tipping off the Viet Cong about the bomb runs.

MR. BRYANT: Yeah, yeah ...

MR. HUNNICUTT: Well, were the bomb runs successful when they ran them?
MR. BRYANT: From a psychological standpoint, yes. From a numbers standpoint, we couldn't, we couldn't get ahead on them. They'd just scatter out. But they were afraid of those B-52s. That's the reason they told them, when they was coming south with supplies on the Ho Chi Minh Trail, Trail, that, "You just survived a B-52 strike," when, in fact, it was a helicopter, a huey. And they'd try to, and those people that were coming had dysentery and all kinds of diseases, maladies. I think they'd bring their materials down and go back and get more.

MR. HUNNICUTT: So, in your opinion, what do you think would have been the best tactic to, other than what you mentioned about taking the dam out, what would have been the best tactic to either end the war or, or make a big difference in the war?
MR. BRYANT: I don't know. It's ... I don't think we went in there wanting to win the war. We went in there thinking we were just going to stir them up a little bit and they'd see all the might we had and we never wanted to finish the job. We just went in there and do a little bit and quit, do a little bit and quit, do a little bit and quit.

MR. HUNNICUTT: Sort of similar to the Korean War, wasn't it?

MR. BRYANT: Yeah. I got in country December 23, and they asked if I wanted to go see Bob Hope's show. I said, No. I just wanted to go sleep a little bit and get started so I can get out of here.

MR. HUNNICUTT: How long would you stay over there?

MR. BRYANT: Eleven months. I don't know why I got, I got there on December 23rd and left on November 10th. But while I was there, I had to have, had to go R&R, which is rest and relaxation. I turned down two R&Rs, one to Hong Kong, one to Australia. Wish I would have gone to them now just to see those parts of the country. But I felt, felt like while I was there, I'll be using myself, as best I could, to help get the war over with or stop sending GIs to get killed.

MR. HUNNICUTT: Did you feel like you were threatened where you were based?
MR. BRYANT: No, I stayed in Saigon. I used to chew my fingernails and I got to Vietnam, such a filthy place, I didn't want to stick my fingers in my mouth, so I started smoking. Cigarettes were 18 cents a pack, $1.80 a carton. Whiskey was $2 a fifth. And we had officers' clubs, had eight officers' clubs in Saigon and every one of them had a bar. We'd go to a different one every night. Drinks were, beer was 10 cents a can and mixed drinks were a quarter. We'd play a game called, Ship, Captain and Crew, dice game, fifth ace names the drink, and the ninth ace pays for the drink, and the twelfth ace chugalugs the drink. And then, we'd leave and we had, I had a Honda motorbike while I was over there, 90 cc. The Vietnamese could only have 50 ccs, we could have 90. So, that'd get me from, I lived in a hotel. It was really just a four-story building with, but it wasn't a hotel where people ... It was a permanent residency where we can come and go. Had a maid. She'd make the beds and wash my uniform and polish my boots and keep my motorcycle, bike cleaned up. But we'd go up on the roof of the building at night and you could see all these fireworks going off out over different operations. We'd sit up there and evaluate the war for the day and then start again tomorrow. It was ...

MR. HUNNICUTT: So, when you left Vietnam, where did you come to?
MR. BRYANT: I started at Fort Benning, basic training, went to Fort Dix for my, to learn to type, went to Fort Belvoir, got my commission and once I got my commission, Belvoir, had a two-year commitment. I got my commission on November 11th, 10th, so I had two years from November 10th and went, first year, I went to Vietnam. So then, I came back, they said, I was at Fort Benning again and they were giving out assignments. They said, "You're going to the 43rd Engineer Battalion." I said, "What am I going to do?" "Well, I don't know. They're authorized six officers: Company commander, executive officer and four platoon leaders." He said, "When you get up there, you're going to make, you'll be the 12th officer in that company that's got a, authorized six officers." I said, "Well, this'll be pretty good. I can have free time." What I didn't know is, I was a first lieutenant. The captain was a company commander, I was executive, but after a while, they made me the executive officer because everybody else was second lieutenants. I was in a captain's slot and stayed there. Run, we ran a taxi service for the infantry companies, airborne, and there was big dump trucks and things. They said, "If you'll extend for one year, we'll make you a captain." I knew that. I wanted to be a construction engineer anywhere in Europe, I don't care where. They said, "Well, you go ahead and extend for a year, we'll get your paperwork done, then we'll see about getting you to Germany or Europe." I said, "No, you cut the orders first because I don't trust you guys. You'll send my ass right back to Vietnam." "Well, we'll see what we can do." "Fellows, you're running out of time. I'm going home here soon." And they, I couldn't get anybody to commit to me. So I said, my tour of duty's over and went home. Met my wife there in Columbus, brought her home with me and married her. That was in 6-, went in the Army in '65, went to Vietnam in '66 and '67, got out '68, got married in '69.

MR. HUNNICUTT: Where did you get married?

MR. BRYANT: Fort Benning.

MR. HUNNICUTT: And what's your wife's name?

MR. BRYANT: Sandra Lee Hayes. Her dad was retired military. Everybody in her family had been career soldiers except me. And the history backed up far enough, Robert E. Lee is her great-great-great-great-great-great-great uncle.

MR. HUNNICUTT: So, when did you come to Oak Ridge and why did you come to Oak Ridge?

MR. BRYANT: I got, I got married in March of '69, and my dad had a construction company moving houses and I went to work with him. Imoved houses for 'bout a year, decided that wasn't a career I wanted to stay with. So, I had two years at Hiawassee College and I decided I'd go to UT and get my degree. I was going to be an engineer but math caught up with me. I went into the math class, junior level math and it was way over my head. So, I went back, backed up a year or two. I'd be a third quarter fresh, or freshman. It might be worth it to forget all the stuff I had over at Hiawassee and work on my degree in engineering. They'd asked me to explain the Pythagorean Theorem in a paper and I couldn't do it. Sum of the square of the hypotenuse is equal to the sum of the square of the other two sides. And I figured out real quick that I didn't want to start back at day one and I didn't want to spend… I wanted to get out in a couple of years. So I took the curriculum book at UT, went back to the back cover, started reading. Agriculture? No. Attorney? No. Advertising? I had a friend that was living near, living out near Louisville, Tennessee, and he had a degree in advertising but he was going on to become a dentist. He had to have some basic degree. So, I got in the College of Communications and got a degree in advertising. When I graduated, there was a guy named Walter Pulliam down Harriman, who owned a newspaper called, Harriman Record. It was a little weekly paper and he was converting it to a daily, five days a week. I was to be his advertising manager. I had to go out there and sell ads all week long and come back and put them together. There were 35 or 40 people that worked for him and I was the seventh -- I stayed there a year and a day. I left. -- I was the seventh highest person of longevity. Everybody had worked there less than I had. He was a horrible guy to work for. I found out that he would do things that I, I didn't agree with. He had more… You remember the Browders?

MR. HUNNICUTT: Yes.
MR. BRYANT: Well, they lived down in Harriman. They always played with Pulliam like he was a puppy or something. He sent… They bought a big boat, a little over 50 feet long, and you had to have a crew on it for TVA [Tennessee Valley Authority]. They went up north and bought this boat and rode it down, got on the Tennessee River and come through the Nickajack locks. They sent, he sent me to Knoxville to get a brochure on this boat, clipped it out, pasted it on the front page of the paper, six columns wide on an eight-column paper, I think it was. He had me take white-out and take the girls in the bikinis off, rub them out. It was time for the press. I didn't have time to put a straight-edge on it, I just had to draw the handrail back in. He told people in the paper, that it was a picture, that's the Browders, not, "Here's a picture of what your boat looks like." This is the boat. Well, the boat's on the high seas, not a tree in sight anywhere, little smudge spots where the women in bikinis were and he passed that off as his ... Then school came, time for enrollment, I mean, fall, everybody was to go back to grammar school, high school. The other newspaper in Kingston, he had more faith in their editor than his own editor. We put out, we printed on Thursday morning or Wednesday ... They printed on Wednesday morning, we printed Wednesday night, so we'd always get to read their paper first. Ours didn't hit the streets 'til Thursday morning but it was printed Wednesday night. Wednesday afternoon, he read, our editor had put in it there was going to be 5,800 kids in school. The whole story talked about 5,800 kids. The Kingston paper came out, and it had 6,300. He told them, reprint, "6,300," and just tape it over the "58," and then change it all through the story. But, as I said, this, you're supposed, supposed to tell the truth. You're not supposed to change it because you don't believe it. But, while I was there, the fellow that I told you had his degree in advertising, that went on to be a dentist, heard about Oak Ridge needing someone to do promotions, public relations. He took the job. I was still in school. He went back to school and told me that he was vacating the position. So I came here and applied for the job for promotions, public relations and was hired by the Merchants' Association. Glazer funded me, paid my salary and that was his contribution to the Merchants' Association. So, I did that from '72 to '76. And then, I took over as leasing manager.

MR. HUNNICUTT: Tell me about Glazer. Who was he and what was his function in related to Oak Ridge?

MR. BRYANT: Guilford Glazer was, had more vision that people ever realized. He built Shelbourne Towers over in Knoxville, so his mother would have a place to sleep. He started out, his dad started in the steel business, scrapyard, and he worked it up to where he eventually got into the steel business. They had, Guilford had two sisters and three or four brothers. He, his dad would get a job and Guilford would go out, 14-years-old, he'd take a crew with him. Usually it was black people, and he'd have to hide them a lot of times because, put them under tarpaulins and things, because people didn't want blacks in the community. He remembered everybody he ever met. One year he, after his dad was dead, he ran the company and his brothers got mad at him and it was just a terrible split in the family. They didn't talk for years, some of them didn't talk forever because Guilford made it rich and they resented him for it. But he would take you to a football game and he would, you sit here and he'd go sit up here, and he had it all figured out so he could talk to people, the ones that he wanted to talk to. But he was extremely generous and a very, very caring person. He's the only guy I knew that could go to Washington and get any door opened, because he knew when he stepped out it was a press conference. He had two children, Emerson and Erika. When I was promotion director at the shopping center, there was a lady named Ruth Akridge that was his manager out in Oak Ridge. And she'd been Guilford's secretary for years and years in Knoxville. Over on Ailor Avenue, he had Glazer Steel. He married this girl who wanted to be a movie star. So, they went to California, bought a house in Beverly Hills, where Joseph Kennedy had built this house for Gloria Swanson and that's the house Guilford ended up with. And he got divorced shortly after he got out there. Had two children, Emerson and Erika, and Ruth. I went to work one morning and she had this black-and-white picture, 8x10, said, "My gosh, how the kids have grown." She hadn't seen them in several years. And she said, "Have you ever seen a picture of Guilford's children?" I said, "No, I never have." She handed me this picture, there was a receiving line and I assumed it must be something political because there was, next to Emerson and Erika, on one side of them was President Ford and on the other side of them was President Reagan. It was a little get together he was having at his home in Beverly Hills and he commanded, he could talk to Presidents. But one year he sold General Motors all the steel that built Buicks, he went to Europe and bought steel and brought it back. Always, he would do things ... Oh, I sent him an article one time about what's going on. Always, he read all the time, and sent him an article and he wrote back and said, "Take that article you got and look at the back of it." I turned it over and it was about a lady in Scarboro who didn't have a stove and it just happened to be on the back side of the article about whatever the city council's doing. He said, "You go buy that lady a stove and don't let her know where it came from. I don't want anybody calling me and thanking me for that. That lady needs some help." He's constantly doing things, big things, little things.

MR. HUNNICUTT: Was that lady here in the area?

MR. BRYANT: Yeah.

MR. HUNNICUTT: An Oak Ridge person?

MR. BRYANT: Mmm-hmm. And she didn't know who bought her stove, but she got a new stove.

MR. HUNNICUTT: Are we talking about a cooking stove or a heating stove?
MR. BRYANT: Cooking stove.

MR. HUNNICUTT: So where did you go get the stove?
MR. BRYANT: SterchI was Furniture. It was there in the ... and they just were, driver just told to go deliver a stove and have somebody sign for it. That was the end of it. But he's ...

MR. HUNNICUTT: So, refresh my memory there about how you got the job here in Oak Ridge.

MR. BRYANT: The son of the ... where we lived, there was, he got a degree in advertising, he was going on to be a dentist. Between, after he graduated in advertising, before he went to dental school, he had the job as promotion director. When he went back to school to work on his dental degree, I ended up applying for the job and got it for public ...

MR. HUNNICUTT: What year was that?
MR. BRYANT: '72.

MR. HUNNICUTT: And the lady you just mentioned, she was in charge of?

MR. BRYANT: Running the, she was the project manager.

MR. HUNNICUTT: Of the Downtown area?

MR. BRYANT: Right.

MR. HUNNICUTT: And we're talking about the Downtown area where Penney's and so forth is today.

MR. BRYANT: It's 118 acres. It was Rutgers Avenue, back to Illinois, over to Tulane, up the Turnpike back to Rutgers.

MR. HUNNICUTT: Do you recall, when you took that job, some of the stores that was there?

MR. BRYANT: Oh, yeah.

MR. HUNNICUTT: Could you name them?

MR. BRYANT: Nettie Lee Shop, Stan Morgan, Federal Bakery, SterchI was, Downtown Hardware, Kroger's, Walgreen's ...

MR. HUNNICUTT: Was Penney's there then?

MR. BRYANT: Penney's, Pro... Proffitt's started out and then it changed to ... Knox ...

MR. HUNNICUTT: Was Miller's, was Miller's there when you took over ... ?
MR. BRYANT: Yeah.

MR. HUNNICUTT: ... or was it gone?

MR. BRYANT: They'd moved from Jackson Square then, before I got there. But it wasn't Miller's, I mean, it wasn't ... It was Miller's then it turned, changed names two or three times. I went to work, promotions, public relations, '72, got on city council in '75 and was on city council for 14 years, to '89. So, all the mall wars, when Crown American was here was ... I abstained from a lot of votes. And when Guilford, Guilford sued the city one time and I had to go to represent him and went to Clinton, 11 council members on one side of the aisle, I'm sitting over there by myself on the other side. But the ...

MR. HUNNICUTT: Well, let's go back to the original layout of what we'd call Downtown in Oak Ridge. Describe to me how it looked.

MR. BRYANT: First of all, Guilford was a visionary. The government owned all, everything in town. They decided, if there's going to be a town here, had to have a retail section. The government, I don't know how long they spent trying to find some, some big company that would come in here and build a shopping center. Mayor said he'd build one and he had, had to get a special act of Congress, some way or another. He went through Howard Baker, Sr. and Gore. He knew, he knew all those people, first name basis. But he made a proposal to build two rows of stores facing each other and put a roof over it. Well, what he was talking about was a mall. And this was back in 1954 or '55 when malls were, they didn't even have strip shopping centers. That's back when it was ... And the government envisioned, when they took this 118 acres, they'd divide it up like a checkerboard, so they'd have it all little streets and corners and let everybody own their own little piece of property. Well, they couldn't find anybody, enough people that had money. It was through Glazer using his plan, which was to make an L-shape strip center... He started on the side where Penney's was, down to the Knox, over Miller's. And the part on the west side, right across from the police department, wasn't built then. We had the grand opening at his little ... (beeping sound)

MR. HUNNICUTT: You were telling, John, about the layout of the Downtown area that Glazer proposed to build in an L-shape?

MR. BRYANT: Right.

MR. HUNNICUTT: And how did he, who did he propose that to?

MR. BRYANT: The federal government. They had to approve his plans eventually. And he built, I don't remember. He had 118 tenants. Now, being a, he called it the Downtown. Every, every community needed a downtown, so he named it the Downtown Shopping Center. Main Street, that sounds pretty much like what you'd have. So, he had ... He worked a lot of deals with people getting them to take a chance.

MR. HUNNICUTT: To come and open a business?

MR. BRYANT: Yeah.

MR. HUNNICUTT: Do you recall what it cost to build the Downtown area?
MR. BRYANT: No, it was, it was already built, pretty much, the west side was completed before I got there.

MR. HUNNICUTT: And what was in the west side?

MR. BRYANT: Fowler's Furniture, La Gazebo, Hamilton National Bank ...

MR. HUNNICUTT: Didn't Sears have a small store over there as well?
MR. BRYANT: Sears, yeah, had a small store, moved across to a bigger store.

MR. HUNNICUTT: What was the name of the restaurant that was in that area?
MR. BRYANT: La Gazebo.

MR. HUNNICUTT: Pronounce that again.

MR. BRYANT: L-A, G-A-Z-E-B-O.

MR. HUNNICUTT: That was one of the finest restaurants we had in Oak Ridge at that time, if I remember right.

MR. BRYANT: Had a fire in the thing.

MR. HUNNICUTT: Never opened it again, did they?

MR. BRYANT: How 'bout the stained-glass window downstairs that's in there? Came out of some church somewhere.

MR. HUNNICUTT: Do you know who ran that restaurant?
MR. BRYANT: You know, he was an engineer and I can't think of his name, but he was kind of a ... I don't remember.

MR. HUNNICUTT: Was McCrory's down there when you came?
MR. BRYANT: Yeah, McCrory's and Moore's.

MR. HUNNICUTT: Of all the stores in that Downtown area, could you tell me who you think was the most profitable, made the most money, you think?
MR. BRYANT: Guilford Glazer. (laughter)

MR. HUNNICUTT: Yeah, but stores, store-wise. Yeah, he made a lot of money.
MR. BRYANT: Homer Kramer, Mel Sturm ... "This is Homer Kramer, shoes for mother, shoes for father, shoes for sister, shoes for brother." He was a character. I'd say they probably did as well as ... And Mel Sturm was, he said, "The secret to selling clothes is buying right."

MR. HUNNICUTT: Now, he had Sturm's Youth World.

MR. BRYANT: Right.

MR. HUNNICUTT: So, children's clothes.
MR. BRYANT: Right.

MR. HUNNICUTT: Wasn't he up there on the Turnpike where Karen's Jewelers is today? Wasn't he ... ? Didn't he have a store there at one time ... ?

MR. BRYANT: Karen's Jewelers?

MR. HUNNICUTT: ... somewhere there? At the corner of, where New York intersects with the Turnpike.

MR. BRYANT: [inaudible] out there where Taco Bell is.

MR. HUNNICUTT: Ok.
MR. BRYANT: Taco Bell down to Advanced Auto Parts, down to the big ...

MR. HUNNICUTT: But wasn't Sturm's store up there on the Turnpike where I was mentioning?

MR. BRYANT: Unless he moved from there to the shopping center, but he was already in place when I got up there.

MR. HUNNICUTT: I think he may have moved later, after that. But, Glazer owned all the property from Taco Bell all the way down?

MR. BRYANT: All the way down to the Turnpike to Advanced Auto Parts, two lanes back to Illinois, up to McDonald's up there and turn left on, come up Rutgers, back to Taco Bell. And, we had things that most shopping centers didn't have. We had Luther Reed's office was Judge, City Judge, Social Security Office, Recruiting Office. Quite a bit of office space. I ended up, well, when Ruth retired, Ruth Akridge, in '76, no, '78, I took over as project manager for the 118 acres.

MR. HUNNICUTT: Would you pronounce her name and spell her last name?

MR. BRYANT: It's like Oak Ridge with, Ruth Akridge, A-K-R-I-D-G-E, and she ...

MR. HUNNICUTT: How long did she work for Glazer?
MR. BRYANT: Oh, 30-something years.

MR. HUNNICUTT: Was that ... ? She had worked for him in other projects.

MR. BRYANT: In Knoxville, she was his exec, executive secretary and then, she took over as ... And she was, she was fierce. People were scared of her. I had, when I first moved in with her, in her office, had an office 'bout the size of this table and, if two people came in my office, the second person had to drag a chair in behind them. There wasn't enough room. I was on the city council. She lived over in Fountain City. I got a phone call from somebody on a city council matter and I'd write it down and ... She came and stood in my office door, hands on her hips. I got off the phone, she said, "When we're in this office, we conduct business for Mr. Glazer. We don't handle everything else. You can, you can save your city council work for nights and weekends." I said, "Ok. That's fair enough. When a fire, somebody pulls a fire alarm, and somebody has to, from our office, has to go back and reset it, you can drive from Fountain City there and do it because I don't, I don't, I'll only do it if it's between eight and five, Monday to Friday." She said, "Well, just try to hold down your ... best you can." So, she and I got along fine. But she, Guilford, I talked to Guilford every day, sometimes two or three times a day. If he was on his way to the golf course, he'd call me. If he's on his way somewhere, he'd call me. He could stay on the phone forever. Lived on the phone. We'd have a party line, have six or seven people on the phone at one time. He ...

MR. HUNNICUTT: Did he, pretty much, let you run the Downtown area or did he micro-manage it?

MR. BRYANT: He micro-managed it but he let me do it. We, we'd get on the phone and he'd, Ruth would talk to him and I'd just listen just, because they were bringing me up to speed, and I'd just listen to the conversation. He'd tell Ruth, go do this, go do that, go do the other. Well, he said something one day, and I don't remember what it was, but I thought, "That's crazy, not going to work." I said, "Mr. Glazer, have you ever thought about doing it a little differently?" He said, "Well, what do you got in mind?" I told him and he goes, "We'll try that." And it worked, whatever it was. Well, before we got off the phone, we said, "We'll try it," Ruth said, "You know, Mr. Glazer knows what he wants and how to get it and our job is just to listen to him and let him tell us what's going on and then, we'll get it done." I said, "Ruth, my job is to make his job, life easier so he can spend more time on the golf course. If I can come up with some ideas, or ways to help him or if it's something that needed to be done, I'll just go do it." I mean, I'd, I'd give him a daily summary of activities and things and what deals I'm working on, but I'd always give him a proposal. Somebody'd walk in ... Had a lady one time who was a school teacher and she wanted, always wanted to be in the gift business and she had a husband that was a wax salesman for Johnson Wax. He traveled, every week, he'd leave out on Monday morning, come back in Friday night. She thought if they owned a business, they could stay home together and raise a family. But what she didn't know, she -- we got her in business, helped her get her doors open, then what she learned was her husband had a girlfriend somewhere and he really didn't need to be out on the road 'til Tuesday and he could've been back Thursday. He spent a little time with his girlfriend every week. And she was distraught. She came in and she's behind on her rent, she was just about to have a breakdown. I called Guilford and I said, "This lady needs some help. I'd like to cut the rent in half." He said, "No, cut it out completely. Stop the rent." And he said, "The next thing is, when you stop the rent, call the University of Tennessee, and talk to the Business School, that you want to hire the best guy they know over there. I want him to be my consultant, and ..." (phone rings) Just let it ring. (phone rings) "...I want to get some help for that lady. (phone rings) And while you're at it, call Tom Hill at the Oak Ridger. Go down and meet with him, and I want him (phone rings) to charge her half price for advertising. If it works, he'll have an investment in a permanent advertiser." She, when I went over and told her everything we're going to do for her, she just broke down and cried. She said, "Why are you, why are you being nice to me?" I said, "Because you tried. You tried hard and things were beyond you." She said, "Well, I've learned now, I've got to go back to school. My tenure, I lose my -- I'll be able to retain my retirement benefits and my health insurance and all that." But, he told me to cancel her lease, mark her, paid in full.

MR. HUNNICUTT: What type of business did she have?

MR. BRYANT: Gift shop. And he said, "Let her liquidate her merchandise and put the money in her pocket." But, he would be generous like that and go out of his way to help these ladies and men, but if you tried to cheat him out of a nickel, he'd spend $10 fighting you.

MR. HUNNICUTT: Where was he living during this time?

MR. BRYANT: Beverly Hills. He ended up, Kennedy, Joseph Kennedy, who ... Guilford finally did the most extravagant thing I ever remember: He bought Gene Autry's house, levelled it, built his own house. He had, he had a electrical system in that house that was $2 million and a garage underneath it, 10 cars, and he had a lap pool, and he designed the thing and built it. I don't know what the house cost, but he was in the house 'til he died.

MR. HUNNICUTT: Well, now, did he, was his, lot of his pastime on the golf course more than anything, or was he ... ?

MR. BRYANT: He, he played twice a week. Gene Joyce came out one time to see him and he took him to play golf at his club. That's where all the bigshots hung out and saw movie stars in there. Gene didn't have any golf shoes and Guilford bought him a pair of shoes so he could play golf one day with him. He always tried ... He spent $7 million, hired the Rand Corporation, to try to come up with a design for a program to bring peace to the Middle East. He called me one time, he was on the, going through the Panama Canal. They 'bout threw him off the ship. He ran up a phone bill of $23,000 because he was just living on their phone. He had, probably, the first car phone in, in Oak Ridge. He had some kind of system in his car back in the early '50s where he could talk to this lady on a switchboard and she would tie him in to people he wanted to talk to.

MR. HUNNICUTT: Did he visit Oak Ridge very often?

MR. BRYANT: I worked for him for 34 years and had a face-to-face meeting with him, maybe, 10 times. But I talked to him three times ... I'd come in, the phone would ring. My son was seven or eight-years-old at the time, he'd talk to Guilford for 20, 30 minutes, then he'd finally say, "Here, he wants to talk to you." But I always knew the kids, always knew the family, always knew what's going on.

MR. HUNNICUTT: Well, tell me about, you talked earlier about the Crown wars, tell me about what all that came to.

MR. BRYANT: I credit Jeff Broughton, city manager at the time, with the failures I see in the shopping center today. One of the smartest people I knew was Herman Postma. He was the dumbest guy in the world when it come to retail. That wasn't his expertise. Guilford was going to convert the strip center to a mall, build a row of buildings facing it. He was going to make it L-shape from the start and then enclose it. And the future, phase two, he was going to be doing something with that or some more things. Crowns came in with all their fancy plans and flew city council -- not me, but the other ones -- up to see some of their projects around the country, gave them a big tour, tried to razzle-dazzle them. But Guilford came in and told Jeff Broughton, they were discussing, well, we're going to build a mall here and they're going to build there. Crown bought 79 acres from the city to build their mall. Started building it then quit.

MR. HUNNICUTT: Now, that is where Roane State is today, right?

MR. BRYANT: Right, right. And they were saying that Guilford's plan wouldn't work. That you can't remodel something than build it. People in town were saying, Guilford went to Broughton said, "Jeff, I want, I want to do something for the city. I want you to go out and hire the very best consultant you can, in America. Don't ask me for who it is, don't tell me who you're going to need. You just find the best person there is and ask them one question: 'What's in the city's best interest?' When you get the report back from this consultant, and you're prepared to give it to your city council members, I'll write you a check for whatever you spent so there's absolutely no monetary cost to the city. I'll pay for the study. I already know what the answer would be but I want you to know what the answer would be. And I'd be a little biased in my opinion." So, Broughton said, "You're just trying to stall for time. We'll just let, you all can just duke it out, you and Crown." And, about that time, Herman Postma, at a city council meeting, said, "Let's just have two malls." It's like bringing a mall the size of West Town to Oak Ridge and build two of them. Guilford said, "Yeah, while we're at it, we can put in a ... " What'd he say it was? Something like some big four-star hotel, Sheraton, somebody like that. "And we could put a 500-room Sheraton at Oliver Springs, or, I mean, you could do those things, but it's not going to, it's not going to survive." Guilford, we had a proposal ... I had got my general contractor license early on, so I was a licensed roofer, licensed contractor, and knew the promotions in a random… I got calls days, nights, weekends, people – I had a sign with a phone number on it -- people looking for space, I'd go out and knock on doors. We had it figured out how to build a mall and the rent would've been about $5 a square foot. Crown's mall was, I want to say, $10 or $11. We would have been the only mall, pretty much, anywhere that had mom and pop operators. Most malls, like West Town, all ...

MR. HUNNICUTT: Chain operated.
MR. BRYANT: Chain operations. Well, which, but no matter what, with what you've got invested, your rent can't exceed five percent of your gross. I mean, you start paying too much rent ... And these department stores operate on three percent. But you couldn't give them a, if they had no rent, some of them couldn't make it because they couldn't do the sales. There wasn't enough ... The demographics of an Oak Ridge shopper, there's two of them, they're either came from outside Oak Ridge, near poverty level in Morgan County, or was your, the highest paid in the state was Oak Ridgers. But ...

MR. HUNNICUTT: Do you think Crown would've continued that building though, where Roane State is today or was that just a farce they threw up just to get ... ?

MR. BRYANT: Wal-Mart came into play. I got a deal with Wal-Mart, flew out to Bentonville, and pulled into this parking lot. It was a gravel parking lot with crossties for wheel stops. I walked into an entrance area and it had these vinyl chairs with part-high partitions. People were having meetings in these part-high partitions and no two chairs matched. We had a lease and I was going out there to negotiate the lease. And the attorney said, "You got the, you got our lease?" I said, "Yeah." He said, "Take it or leave it." I said, "Oh, we got to have some offsets against inflation." He said, "Buy our stock." I mean, he was tough. They built that store and that stopped where we had commitments from Wal-Mart, and I built that building, Wal-Mart building, with a knock-out panel for it's tying into a mall. But it was going to be in phase two, not phase one. Crown brought the, bought shopping center for $42 million from Glazer. Then they started adding on, by the time they added all them 79 acres of other, their Home Depot and all the things they said, all they built, they went ahead and tied on to Wal-Mart, last Wal-Mart. Wal-Mart told them, "Tear all that down," they end up with too much vacancy ratio so they had to tear it down. They spent millions building it, spent millions tearing it down. I figured, one time, we had about, I'm trying to think, it was ninth, $15 to $19 million was in them little buildings, Crown's at $80 million. None of those stores could've made enough volume to pay off $80 million mall, so it was destined to fail to start with.

MR. HUNNICUTT: Why do you think Glazer sold it?
MR. BRYANT: Say why?

MR. HUNNICUTT: Yes.
MR. BRYANT: Crowns called him up one day and said, "Let's do a joint venture." Guilford said, "I don't need any partners." He was worth, he was on Forbes’ 400 list, and he never wanted to talk about it, but Forbes’ finally said, "Look, we're going to put you on the list and we're going to send you what our, what we're going to say about you. If you want to make any changes do, but if we don't get any changes, we're going to run this." So, he ended up being on Forbes’ list every year for a while. He didn't want any partners, he was getting to the point in life where he wanted to play more golf. He also owned another shopping center in Los Angeles. He owned the largest mall in America excluding the one that has the Ferris wheels and all that. The one that, that was the largest mall in square footage counting all the recreation area for the kids. But he had, in Los Angeles, he had the Del Amo Fashion Square and across the eight-lane boulevard, he bought a shopping center called Del Amo Shopping Center, so Del Amo Fashion Square, Del Amo Shopping Center with eight-lane interstate separating the two of them. He got air rights over from the city and spanned the two malls with a mall. A little AM radio station almost killed the whole project because they objected to their clientele, customers, not being able to hear the radio going through that, that overhang. He ended up selling that mall for $442 million. He spent his life working. He always laughed at me, he said, "To be successful, you have to work half a day. It doesn't matter which 12 hours it is." 'Member, I was thinking half a day would be eight, four hours, eight hour day would be four hours and his half a day was based on 24 hours.

MR. HUNNICUTT: Did he ever remarry?

MR. BRYANT: Yeah, he married a lady named, she was an attorney for United Artists or one of those companies out there. She put up with him, she's still alive.

MR. HUNNICUTT: What do you recall the highest rent of any business in the Downtown area was?

MR. BRYANT: Probably the old bowling alley converted to office building.

MR. HUNNICUTT: ARK Lanes?
MR. BRYANT: ARK Lanes. I called him up one day and said, "I made $40,000 for you." "Made $40,000 how?" said, "I closed the bowling alley." It was not making any money. I couldn't get him to spend any money on it, so he converted to an office building, class A office building. Then I took the old A&P building that ... and Guilford gave that building, A&P, the [inaudible] they talk about? He wanted to do something for the people that ... You know, they turned their back on him during the mall wars and went with Crown and ... the whole city was going Crown and Guilford conceded that. He wanted the town to have, to be successful town, it needed to be educated. He wanted an education facility so he gave it to UT. At the time he gave them the building, the rent was $2 or 300,000 a year based on square footage and he gave them all that rent, he gave them ... about $5 or 6 million building.

MR. HUNNICUTT: Now, A&P was in the end of the section that was facing east?
MR. BRYANT: Right. And then they were a free-standing building. We built the A&P building out.

MR. HUNNICUTT: Did, do you recall, did A&P go out of business because they were bought out by someone else? Do you remember how that transpired?

MR. BRYANT: No, I think A&P, the corporation got pulled in and the sales weren't high enough in that store, they needed to find an opportunity to close it.

MR. HUNNICUTT: And what did the A&P stand for? Do you remember?

MR. BRYANT: No, I know what ARK stands for. ARK Lanes.

MR. HUNNICUTT: Tell me about that.
MR. BRYANT: Anderson, Roane, Knox.

MR. HUNNICUTT: And who named the ARK Lanes the ARK Lanes?
MR. BRYANT: I guess Guilford did.

MR. HUNNICUTT: The A&P was the Atlantic and Pacific Tea Company.

MR. BRYANT: Right, right. I remember that now. But, we built the [inaudible], they used to be up near Miller's. Put them in a free-standing building across from Goodyear.

MR. HUNNICUTT: Yeah, that's where O'Reilly's is now, isn't it? Or did they tear, oh, they tore that building down, didn't they?

MR. BRYANT: That's right. They spend $22 million building it then spend money right and left tearing buildings down.

MR. HUNNICUTT: I never could understand that because if you didn't have a building you certainly couldn't rent it.

MR. BRYANT: Well, they said that Guilford's plans didn't make any sense to build a shopping center. He was going to build the mall starting at Miller's over to Proffitt's and Proffitt's going down to J.C. Penney's and stopping. Phase one. Phase two it would have filled that up and, everything still going good, go from Penney's on down to where Sears was, A&P and all that and then ...

MR. HUNNICUTT: I remember, we used to have a lot of shoe stores downtown, seemed like more shoe stores than anything else. Was that a reason for that?
MR. BRYANT: People wanted choice. I never understood why you had to put so many shoe stores in a mall, a real mall, but, you go to West Town, there are shoe stores everywhere. But people like choice. Thing that I think's hurting Oak Ridge today is, I don't know that any mall's going to be successful. Any retail project's going to be successful. Wal-Mart has control of the market right now and Turkey Creek. You can be in Turkey Creek in 15 minutes and there are hundreds of thousands of square feet of retail space there.

MR. HUNNICUTT: Well, am I right in saying that when Crown America, 'fore they left, did they have a deal with Wal-Mart about Wal-Mart having a say of what kind of retail could come in that area?

MR. BRYANT: We put in that lease that they had the right ... I went visiting all over, everywhere I could find, I went to Missouri, I went to ... looking for places where Wal-Mart was tied into a mall. Wal-Mart, didn't matter to them where they were. They had control over what the set up was and expansion area. And Crown tied into the Wal-Mart building right after Wal-Mart. Wal-Mart flexed their muscle a little bit and Crown tore down $2 or 3 million worth of improvements. You can't, you can do restrictions in leases but they're not enforceable. Supreme Court's ruled a time or two they couldn't, couldn't do that.

MR. HUNNICUTT: So, the statement I made is not a true statement, that Wal-Mart controls what kind of retail comes in that area?

MR. BRYANT: They, they controlled whether or not they were going to tie in their building and be tied on to them, but they couldn't control, no, they didn't control tenants.

MR. HUNNICUTT: What, why do you think that the decline in retail sales in that shopping area went down?

MR. BRYANT: They went out and got all these tenants to sign a lease. They were charging them the kind of rents they would have paid in West Town in Knoxville or some of these, you look at 20, they had 20 or 30 malls at the time 'round the country.

MR. HUNNICUTT: Now, we're referring Crown.

MR. BRYANT: Right. They had to, to get their money back -- they had $70 or 80 million invested in Oak Ridge in all their dealings -- to get their money back, they had to charge higher rents.

MR. HUNNICUTT: When did you break ties with, with your position Downtown management?

MR. BRYANT: When the mall sold. I, at that point, Glazer had office buildings, 400,000 square foot of office buildings in Atlanta, Birmingham, Raleigh, Nashville, Memphis, and warehouses in Orlando, Jacksonville, all up into Pennsylvania, all over Texas. He made me the, I was his southeastern representative, which included Pennsylvania and Texas. I don't know, never did quite understand that one. But I started traveling. He wanted me to move to Pittsburgh. He had, owned 79 acres, in downtown Pittsburgh, and he wanted me to move to Pittsburgh. I told him I wasn't going to do it. He had a project up, that's in ... He was going to buy me a house, put my kids in private school, get me tickets to all the football ... I said, "Guilford, I'm not going to do it. I'm not." He said, "Well, think about it." And I thought about it. "It's a very generous offer and the answer's, No, I don't want to do it." And, "Well, you missed an opportunity." "I guess I'll live to regret it."

MR. HUNNICUTT: So what did you do after you parted ways with him?
MR. BRYANT: Well, I actually stayed with him 'til '89 and traveled. I stayed in Oak Ridge and then, I'd, that's when I traveled more and more and more to Atlanta. The building manager down there was getting in bad health, so I ended up getting an apartment in Atlanta. Then, I ended up getting a condo right across the street from the office building and spent five, five or six years ... And my Parkinson's doctors were there in Emory, and then, I retired in '05, yeah, 2005, I retired. Amelia and I kept the house here and the house in Atlanta, kept this one here. We come in, go to UT ball games. Every month we come up here and check everything out, go back to Atlanta.

MR. HUNNICUTT: You mentioned you had children. What were their names?

MR. BRYANT: Emerson, Erika.

MR. HUNNICUTT: And where are they today?
MR. BRYANT: Beverly Hills. Guilford made them rich. Emerson got mad at him because his trust fund was only $40 million. Guilford said, always told me, he said, "They've got TM." "TM?" "Yeah, too much." He gave them office buildings and warehouses and then, he tried to micro-manage them.

MR. HUNNICUTT: You're talking about Guilford's children.

MR. BRYANT: Right. Guilford's kids. They like, they never wanted to work for him. Erika came in one day, had all these papers on her desk. She just went to the garbage can and hit the door and I don't think she ever went back.

MR. HUNNICUTT: No, I was talking about your children.

MR. BRYANT: Oh, my one son is ... He's played football at Oak Ridge High School, got a scholarship to Tennessee Tech, played a couple of years, got burnt out with it, got a degree in civil engineering, went on and got his bachelor's at UT. Worked in a little bitty office with no windows, for three years. He came home one day, said he quit his job. I said, "What're you going to do?" He said, "I'm going to teach school." So, he went to work with South Doyle and he's in his 14th year teaching school. He doesn't, doesn't make any money but he sure found his place in life. He makes such a great impact on a lot, a lot of kids over there.

MR. HUNNICUTT: John, where do you see Oak Ridge going? What's your vision for Oak Ridge today?

MR. BRYANT: I think, I think we get spoiled a little bit. When most towns are working their retail, we were going to Knoxville. Back when we were pre-counting the mall, 'fore the mall was built, we were planning on having a mall where you had mon and pop operators who'd keep the rents down. But the government sent us money to run the city and paid top salaries then, but we didn't have to justify our existence. I can't think of too many places, I guess taxes. Maryville got retail. Oak Ridge, Oak Ridgers wanted services and benefits but they didn't want, they didn't want anybody living in a motor home, I mean, a ...

MR. HUNNICUTT: Mobile home.

MR. BRYANT: Mobile home. We're not that kind of community. But, you go to Maryville today and it's, they got a mall, they got all kind of retail and a growing community and Alcoa cut ties with the government. The government's not building any new facilities around here and they're not hiring young people and I'm concerned for the community.

MR. HUNNICUTT: Do you think this new plan for the Downtown area is a feasible plan?

MR. BRYANT: I haven't seen it. I think, if I was trying to come up with how I was going to spend my money, I'd turn it into a health facility. I'd have one end of the project, maybe, a nursing home and doctor's offices for visiting, right there on site. And the other end might be for different stages of health care. Take the whole, big shopping center parking lot, tear all that pavement out, make it a little driving path where people can get a golf cart set up. It'll only go two or three miles an hour, but people, older people like, want to give up driving lastly on their list. I would have a crossover going to the civic center where you could have a little place where a man, his wife might be convalescing and be somewhere for two or three months. He could come down here from Coalfield and have a bed and a sink and a commode and be there next to his wife all day without having to get in a car and drive back to Coalfield every day. Oak Ridgers are getting older, not getting any younger. Median age keeps going higher and higher, so that means you're going to need more health facilities.

MR. HUNNICUTT: Do you think since the mall is, quote, a flop as far as retail and everyone's moved out to smaller strip malls, that it could ever be brought back to a central shopping area?

MR. BRYANT: I don't know how these people could afford to go back into the mall. If any money's to be made in anything, Wal-Mart's supposed to do it. Wal-Mart's got a beauty shop, bank, eye glasses, insurance, all those things that they can do to make money, with the grocery business added onto that. My honest opinion is, if Wal-Mart doesn't have it, you don't need it. Young people like to go shopping as a recreation and while there, they buy things and put it on their credit card and ... But you talk to people my age, your age: When's the last time you bought a new suit? When's the last time you bought a big screen, high definition television?

MR. HUNNICUTT: So, so the mom-and-pop brand retail is probably never again to be in existence in Oak Ridge, you think?
MR. BRYANT: I'd like to think I'm wrong, but I see those people now, today, in the, they're in retail, but they're specialized. Health care. Appliance stores like Patterson's.

MR. HUNNICUTT: Something for the everyday need.

MR. BRYANT: Six more Mexican restaurants.

MR. HUNNICUTT: That's something that's kind of a question: Do you know why these Mexican restaurants are fairly successful?

MR. BRYANT: They have lower rent, cheap labor.

MR. HUNNICUTT: The one up in, on Tennessee in the Square seems to be busy all the time.

MR. BRYANT: And, you know, why that one makes it when the other three or four didn't? Some of them move around and work one and then work for themselves, but I don't know how many restaurants there are.

MR. HUNNICUTT: Seem to be a lot of doughnut shops, too.

MR. BRYANT: And there's some of them, one there where florist, the florist was, I don't know who laid that parking lot out but it's like a maze to go through and ...

MR. HUNNICUTT: The doughnut shop by the funeral home?

MR. BRYANT: Yeah, and scuff your tires up, big high curbs? But it wasn't planned out right to me. I've never seen anybody there and it closes early.

MR. HUNNICUTT: Yeah, they're only open part of the day. Their business is the morning. They have good product. There's a, the lady that runs it is, I'm not sure what her nationality is, but it's, it's different than you and I know. She's very friendly. John, it's been a pleasure to interview you. Is there anything that we hadn't talked about that you'd like to talk about? Better say it now or you may not have a chance.

MR. BRYANT: (laughs) I can't think of anything.

MR. HUNNICUTT: So, again, I thank you for your time and for your information.
[End of Interview]
46

