ORAL HISTORY OF WAYNE CLARK
Interviewed by Keith McDaniel
December 17, 2012
MR. MCDANIEL: This is Keith McDaniel and today is December 17, 2012. And I am at the home of Mr. Wayne Clark. Mr. Clark, thank you for taking time to talk with us.

MR. CLARK: Thank you.

MR. MCDANIEL: Why don't you tell me a little bit about your very beginning, where you were born and raised and something about your family?
MR. CLARK: I was born in Candler, North Carolina, which is about 12 miles west of Asheville. I have one brother. We started out on a farm, and when I was, well, preschool we moved to the city, where my father took a job as a mechanic.

MR. MCDANIEL: Now what year were you born?
MR. CLARK: 1922.

MR. MCDANIEL: Okay.
MR. CLARK: So I'm now 90.

MR. MCDANIEL: Ninety. So your dad -- your family moved into Asheville?
MR. CLARK: Correct.

MR. MCDANIEL: And that was what, late '20s probably?
MR. CLARK: Probably about '25 or something like that.

MR. MCDANIEL: Okay, mid-'20s.
MR. CLARK: I'm not sure.

MR. MCDANIEL: And your dad took a job as a mechanic.
MR. CLARK: And he worked for the City of Asheville, North Carolina.

MR. MCDANIEL: Oh, okay.
MR. CLARK: And he worked his entire life for the City of Oak Ridge at various jobs.

MR. MCDANIEL: Asheville. You mean Asheville?
MR. CLARK: Asheville. Excuse me.

MR. MCDANIEL: That's okay. So I guess that was a pretty good job to have, especially when the Depression came along, wasn't it?
MR. CLARK: It was absolutely scary, and the Depression had quite a ridiculous impact on me.

MR. MCDANIEL: Oh really? Okay.
MR. CLARK: I am chintzy when it comes to personal little things and greedy about things that have long continuity and so forth, such as land.

MR. MCDANIEL: Right. Right. So you grew up in Asheville. Your mom, was she a homemaker?
MR. CLARK: No, my mother worked in a beauty parlor that was owned by her sister.

MR. MCDANIEL: Oh, okay.
MR. CLARK: And my sister -- my mother's sister managed the place and she -- it was her shop, but my mother managed the people and the scheduling and things of that nature. And they made an interesting bickering pair.

MR. MCDANIEL: [Laughs] That's funny. [Coughs] Excuse me; I'm still getting over this cold.
MR. CLARK: I first went to the school at Mattered Grace, which was in North Asheville. And I found that a very influential place and I went there till I was in the eighth grade, I think it was, or something like that.

MR. MCDANIEL: Okay.
MR. CLARK: And the principal and the coach had quite an impact on my outlook on life and so forth.

MR. MCDANIEL: Sure.
MR. CLARK: And then I went to Lee Edwards, where I finished, except refused to graduate, and instead went to a private school for one year, prepping to go to the Naval Academy, which I had an appointment for. And I went to the Naval Academy, but busted out on the physical exam, and it broke my heart, but that was the best thing that ever happened to me, because I --

MR. MCDANIEL: Yeah. Now let's go back to your high school. So you refused to graduate. Tell me, what was that about?
MR. CLARK: I didn't want to go down the long line and stand on the stage. And so I didn't graduate there, but I went to a prep school and graduated at the prep school.

MR. MCDANIEL: Sure. Sure.

MR. CLARK: But I played ball, basketball and football.

MR. MCDANIEL: Oh did you? Okay. So what year did you graduate the prep school?
MR. CLARK: Probably about '42.

MR. MCDANIEL: About '40? Okay.

MR. CLARK: I guess, because I think I started Clemson at '42.

MR. MCDANIEL: Oh, okay.
MR. CLARK: In 1942.

MR. MCDANIEL: So you had an appointment to the Naval Academy, but your physical, you got--
MR. CLARK: I busted out.

MR. MCDANIEL: Right.

MR. CLARK: Color blind.

MR. MCDANIEL: Oh, is that right? Okay.
MR. CLARK: Modest, but I passed the exam, apparently, and on review they called me back in and gave me a more complicated test, and I busted out.

MR. MCDANIEL: Sure. Is that right? And that broke your heart, didn't it?
MR. CLARK: It broke it. And it was great. It was the best, because I went back to Clemson and did well at Clemson. I double-majored. It was the Cadet Corps. There and I was the cadet commander, and just it was a very formative period of my life, and very helpful.

MR. MCDANIEL: Now what did you double-major in?
MR. CLARK: Physics and chemistry.

MR. MCDANIEL: Physics and chemistry, okay. And you graduated from Clemson? Okay.
MR. CLARK: Went into service.

MR. MCDANIEL: Okay. Tell me about that.

MR. CLARK: I was extremely lucky; I went into service in the latter part of the war, so I spent training in North Carolina, South Carolina, Alabama, Texas, and finally shipped over to the Pacific in the occupational activities. And I was the initial patrol for some of the southern part of Japan, where we went into the mountain back country to see if anything was going on. And it was -- the population was absolutely wonderful, gracious, and this, that, and the other, but every curve you went around you didn't know whether you'd get shot that day or not.

MR. MCDANIEL: Right. Right.
MR. CLARK: And so it was a skittish time.

MR. MCDANIEL: So you served your time in what branch of the service?
MR. CLARK: I was in field artillery, but I actually was in kind of an investigating assignment.

MR. MCDANIEL: Right. But I mean what was -- was it the Army?
MR. CLARK: Army field artillery.

MR. MCDANIEL: Okay. Okay, I see.

MR. CLARK: But we didn't take artillery over there, so.

MR. MCDANIEL: Sure. Sure. Sure. Now how did you get into the Army when you busted out on your physical for the Navy?
MR. CLARK: Oh, it was easy. They didn't care whether I was color-blind or not.

MR. MCDANIEL: Oh, I see. I see. So you finished your time in the service, and then what?
MR. CLARK: I left service on a special urgency because the Clemson was overloaded in students of GIs returning, and they needed an instructor at Clemson in physics.

MR. MCDANIEL: Oh, okay.

MR. CLARK: And they made contact with me and made an appeal to the government somehow, and I got a release about six months, I guess, ahead of schedule to race back to Clemson in order to start the fall classes. And I didn't make it; I was about a month or six weeks late.

MR. MCDANIEL: Oh, is that right?
MR. CLARK: So I picked up on classes and I crammed at night in order to teach physics, sophomore physics the next day.

MR. MCDANIEL: Wow, I see. I see. What year was this, about?
MR. CLARK: I would guess '44, something of -- I'm not sure; I don't know.

MR. MCDANIEL: Okay. All right, that's fine. That's fine. So how long did you stay at Clemson teaching?
MR. CLARK: One year.

MR. MCDANIEL: One year.
MR. CLARK: And then I went to the University of Virginia to grad school.

MR. MCDANIEL: Okay.

MR. CLARK: And I was there a solid winter and summer, four years.

MR. MCDANIEL: Is that right?
MR. CLARK: It was a good time, but they worked me.

MR. MCDANIEL: [Laughs] So you ended up with your doctorate, your Ph.D.?
MR. CLARK: My Ph.D.

MR. MCDANIEL: Okay.
MR. CLARK: In physics.

MR. MCDANIEL: Okay.

MR. CLARK: And I did what's called an accelerated program, but I don't want to get into that, because it's -- you don't have enough time.

MR. MCDANIEL: Sure. Sure, I understand. I understand. So when did you come to Oak Ridge? How did you end up in Oak Ridge?
MR. CLARK: I had several other jobs, and I had a buddy, John Cathcart, that was already here. We had been in grad school together, had roomed together, and he was here, and he made contact and asked would I like to come to Clemson, that they had started up a program in the area that I was working. So I said yes, and --

MR. MCDANIEL: You mean come to Oak Ridge?
MR. CLARK: Come to Oak Ridge.

MR. MCDANIEL: Okay. All right.
MR. CLARK: So at that time I was in Richmond, Virginia at a small research institute, and I resigned from there and came here.

MR. MCDANIEL: And that was what, '50 --?
MR. CLARK: '58, I guess.

MR. MCDANIEL: '58. '58.
MR. CLARK: I would think, something like that.

MR. MCDANIEL: Sure. Sure. So you came to Oak Ridge in '58 and you worked at the Lab. And what was the project you were working on?
MR. CLARK: I was working on single crystal growth of high-temperature materials of new and different materials.

MR. MCDANIEL: Okay.
MR. CLARK: And it was a program that they gave me the privilege of describing and initiating, and they were very supportive of it. And we hit on new materials and I was able to share those materials with people all over the world.

MR. MCDANIEL: Oh really? Okay.
MR. CLARK: I made some great friends with some Russians when we first started an open relationship with Russia, and actually brought the first -- I think the first four Russians to Oak Ridge.

MR. MCDANIEL: Oh, is that right?
MR. CLARK: And it was the security people were very anxious and in orbit.

MR. MCDANIEL: Sure.
MR. CLARK: Silly things happened because of that.

MR. MCDANIEL: Right. Right. So did you spend your entire career at the Lab?
MR. CLARK: My professional career at the Lab.

MR. MCDANIEL: Your professional career at the Lab.
MR. CLARK: Well, I was technically coaching businesses in town through Grove Development Corporation, which is a thing we started, and so I was involved in some of the small businesses here in town.

MR. MCDANIEL: Right.
MR. CLARK: And we brought in some small businesses during that period of time.

MR. MCDANIEL: Sure. Sure. Now what was -- just talk a little bit about your work during your career at the Lab. What were some of kind of the highlight projects that you worked on?
MR. CLARK: I can't remember. I grew some crystals that created a kind of a national stir, and I was invited to give a talk in Marseilles, France. And I went over there, and from there I gave another invited talk in Switzerland, Bern. And in the Netherlands somewhere; I've forgotten now where that was.

MR. MCDANIEL: Oh, is that right?
MR. CLARK: So the materials were complex eutectics of high-temperature materials as in a single crystal form.

MR. MCDANIEL: I don't know what that noise is; hold on just a --
MR. CLARK: A fan.

MR. MCDANIEL: Oh, is it a fan?
MR. CLARK: Do you want me to cut the -- lower the temperature?

MR. MCDANIEL: Yeah, if you don't mind. That's pretty -- that's pretty loud.
MR. CLARK: I'm going to go behind you.

MR. MCDANIEL: Hold on just a second. So we'll continue on. So you traveled around the world.
MR. CLARK: Not around.

MR. MCDANIEL: Well, you traveled through the world.
MR. CLARK: I got a good lick in.

MR. MCDANIEL: You got a -- [Laughs]. Talking about that. So did you -- so was your career in the crystal growth, was that kind of your specialty?

MR. CLARK: That was it; that was my specialty. And high-temperature materials.

MR. MCDANIEL: Right.
MR. CLARK: We grew nitrides and carbides and silicides and things of that nature.

MR. MCDANIEL: What were some of the results? I mean what were some of the practical results of --?
MR. CLARK: To my knowledge, nothing was ever resulted in practical.

MR. MCDANIEL: Sure.
MR. CLARK: Early on I was involved in growing some crystals that were used in the radar system across Canada during the trouble with Russia that we had and so forth, during that period.

MR. MCDANIEL: Sure.
MR. CLARK: And that was a part of the Early Warning System.

MR. MCDANIEL: Oh, is that right?
MR. CLARK: And that was an exciting time.

MR. MCDANIEL: When did you retire?
MR. CLARK: I retired in 1985 to start my own business, SynCrys, Synthetic Crystals was the name of it.

MR. MCDANIEL: Okay.
MR. CLARK: And I wanted to continue on growing some crystals that were, I thought, very important to the society, that the Lab could no longer support.

MR. MCDANIEL: Right. Right.
MR. CLARK: But the silly part was that the Washington AEC funded my program in my own laboratory.

MR. MCDANIEL: Oh, is that right?
MR. CLARK: And we built a barn, converted a barn, half of it into a two-story laboratory, and it still exists, and I have given the materials away. Well, the materials at the National Laboratory were given to me freely, and I moved them into town, truckloads of material, to fill up two floors of the laboratory here in town. And recently gave that stuff away to a young man in Chattanooga that is cutting it up for junk.

MR. MCDANIEL: Oh, is that right? My goodness.
MR. CLARK: And some of that stuff I'm moving into the basement and I'm continuing some science in my basement here.

MR. MCDANIEL: Is that right? Well let's go back to the early -- let's go back to when you came to Oak Ridge and your involvement in the community. So let's talk about that a little bit.
MR. CLARK: Something about Oak Ridge appealed to me very much, and I had at that time made the statement "I plan to die here," and I do plan to die here, and I'm pretty well along.

MR. MCDANIEL: [Laughs]

MR. CLARK: I got involved in human relations activities and was on the Human Relations Advisory Board, but before that a committee in the community, we had to organize and convince Council that they wanted a Human Relations Advisory Board; they didn't.

MR. MCDANIEL: Is that right?
MR. CLARK: But the problems up in Clinton really put it in focus, that Oak Ridge was headed for trouble if we didn't.

MR. MCDANIEL: Sure. Right.
MR. CLARK: And so it was a very interesting time in the area of human relations.

MR. MCDANIEL: And this was late '50s, early '60s, I imagine. Wasn't it?
MR. CLARK: Something like that; I don't know.

MR. MCDANIEL: Yeah. Right. Right.
MR. CLARK: And at the Chamber of Commerce, I formed Grove Development Corporation, a private corporation that had stockholders. And we developed the industrial park that is along Emory Valley Road that's over there now, and that was a very exciting time. We brought in several companies, Accolate and Pathway Bellows. I guess we brought in five or six companies from elsewhere into buildings that we helped build.

MR. MCDANIEL: Sure. Now let me -- let's go back to the Human Relations Board. What was the purpose of that?
MR. CLARK: Scarboro was an isolated situation here in Oak Ridge, and that was -- the main focus was to get it integrated and accepted. And Downtown Oak Ridge was segregated; Davis Brothers, the cafeteria, was segregated. Essentially all of the barber shops, the skating rink was all isolated and segregated. And we opened the barber shops, we opened the skating rink, we opened some committees in town. We got some of the city ordinances changed and things like that.

MR. MCDANIEL: Sure. Sure. There was a group that did this. I mean was it a large group? A small group?
MR. CLARK: Active, 10 to 15.

MR. MCDANIEL: Right.
MR. CLARK: Troopers.

MR. MCDANIEL: Sure.
MR. CLARK: Forty or more interested people and so forth.

MR. MCDANIEL: Right.
MR. CLARK: So we had small initially quiet meetings, trying to develop strategies and explore what one could do without eruptions. We didn't want that.

MR. MCDANIEL: Sure. Exactly. Exactly. You felt like you were fairly successful with your efforts?
MR. CLARK: Oh, I think we were. Almost amazingly. And some of my close buddies, until they died off, were in Scarboro.

MR. MCDANIEL: Is that right? I interviewed a lady just last week whose husband used to be the president of the NAACP, Mr. Chisholm.
MR. CLARK: Henry Chisholm?

MR. MCDANIEL: Henry Chisholm.
MR. CLARK: Henry Chisholm was one of my closest, very closest friends.

MR. MCDANIEL: Is that right?
MR. CLARK: Nelson Stephens, who died recently.

MR. MCDANIEL: I interviewed his son, Victor -- or Randy, last week as well. So, hmm. So you started this Grove Corporation and you worked with the Chamber, was that how that --?

MR. CLARK: We started at the Chamber. It became an independent entity. It became incorporated, but we did not -- we were not structured to make big money, but we were structured such so we could own property and things of that nature.

MR. MCDANIEL: I see.
MR. CLARK: So land was moved from the City to us, which we then could manage the sale of and so forth, and the money would then flow back to the City.

MR. MCDANIEL: Oh, I see.
MR. CLARK: It was a very working process.

MR. MCDANIEL: Why was that necessary if -- explain to me why that would be necessary; that's not something the Chamber could've done.
MR. CLARK: I suppose if it had been the temperament of the Chamber that they could've done it.

MR. MCDANIEL: I see.

MR. CLARK: But they would have to have a structured business focus on the transfer of land and things of that nature.

MR. MCDANIEL: Right.
MR. CLARK: And I think that would be difficult for a Chamber with a rotating government to do. But I think they could've done it.

MR. MCDANIEL: Who all was involved in the Grove Corporation?
MR. CLARK: I can't remember.

MR. MCDANIEL: That was a long time ago, wasn't it?
MR. CLARK: Too long.

MR. MCDANIEL: Too long ago. All right. So what were some of the other things that you were involved in here in the community?
MR. CLARK: Well, one of the first things that I started off with, I've often laughed about it, in the west side of Oak Ridge there is a hump in the Turnpike.

MR. MCDANIEL: Okay.
MR. CLARK: And I took it on my career initial championship and introduction into Oak Ridge to get the City to remove that hump in the road.

MR. MCDANIEL: Now where exactly was that?
MR. CLARK: Just west of Louisiana.

MR. MCDANIEL: Okay.
MR. CLARK: And there's a couple of, about four businesses on the top of that hump.

MR. MCDANIEL: Right. Exactly.
MR. CLARK: And I obviously failed; it's still there.

MR. MCDANIEL: It's still there.
MR. CLARK: But in doing so I took my first good lesson, and that is I provoked a lot of the people in city government, and I found out that's not the way to do it.

MR. MCDANIEL: Is that right?
MR. CLARK: So I chose not to provoke, but to persuade and show reason.

MR. MCDANIEL: Sure. Now when was that? About when was that, the hump?
MR. CLARK: '59, '60.

MR. MCDANIEL: Okay, so not -- you hadn't been here long.
MR. CLARK: Very short time.

MR. MCDANIEL: Very short time. And why did you choose that battle?
MR. CLARK: I lived out there and it just seemed to be a logical thing to do. There was -- we had a big ice storm or something like that, and there was a couple of automobile accidents, and there was a lady -- a lady or a child was killed in an automobile accident; she was going west and went over the hump and in the ice somehow lost control. I don't remember the details now.

MR. MCDANIEL: Right. Right.
MR. CLARK: It was at that time it seemed to be a thing that needed to go.

MR. MCDANIEL: Needed to be done. Sure, I understand.
MR. CLARK: But the other fun thing that I did is we bought land. About two months after we got here there was a newspaper story about the AEC selling some lots off Outer Drive or up in that area, and the people paid ridiculously low prices for lots.

MR. MCDANIEL: Sure.
MR. CLARK: And so I made the decision that I would get into the land business. So I started cruising the area and learning the city and learning what appeared to be the areas were going to develop and not develop and so forth. And the next time the AEC put up some land for sale with Mel Sturm as competition, we started bidding and buying at ridiculous low prices. And some of my assets today are because I bought lots then and then combined two or three small lots that were adjacent and would re-divide them so that they would make nice home sites. And people bought them up eagerly, and I didn't put high prices on it, and I'm still to this day involved in that kind of stuff.

MR. MCDANIEL: Is that right? Where was some of the first land that you did that with?
MR. CLARK: Between North Illinois and the road that goes up by -- Louisiana.

MR. MCDANIEL: Okay.
MR. CLARK: I bought several lots in the Outer Drive strip above that and combined them, re-subdivided them and they sold quickly.

MR. MCDANIEL: Oh, okay.
MR. CLARK: I bought some tracts of land and we cut the timber off of the land and didn't strip it, just did what was called improvement cuts, and made the payments on the land by making timber cuts.

MR. MCDANIEL: Is that right?
MR. CLARK: And that's the way it is.

MR. MCDANIEL: That's the way it was. So you said Mel Sturm was your -- he was kind of doing the same thing.
MR. CLARK: Decidedly. Except he didn't get into timber.

MR. MCDANIEL: Oh, I see. I see.
MR. CLARK: But he was decided, and we're still friends.

MR. MCDANIEL: Is that right?
MR. CLARK: He was decidedly my competition.

MR. MCDANIEL: So I guess between you and Mel Sturm a lot of West Oak Ridge is developed because of you fellows.
MR. CLARK: Well, a group organized and handled it well, starting at the head of Louisiana and they did a lot of the development on it, and I was not firsthand in that.

MR. MCDANIEL: Oh, I see.
MR. CLARK: They were friendly persons, persons whom I knew, and we often shot the bull about how you do it or how can you do it.

MR. MCDANIEL: Sure. Sure.

MR. CLARK: But it was theirs.

MR. MCDANIEL: Exactly. Exactly. So you're still involved in that today?
MR. CLARK: Well, you're sitting in a house that is on land that we owned. And this subdivision right here, I sold the land to two friends. They developed it, put in the streets and this, that, and the other, and one of the banks that loaned them money in Middle Tennessee, got in trouble and had to call in the loans, and they couldn't cover the loans, so it was auctioned at the courthouse steps, and I bid it back.

MR. MCDANIEL: Oh, is that right?
MR. CLARK: So with my wife, we own this, and it's 30-some lots or something like that.

MR. MCDANIEL: Right. Right at the end of Tempura, is that correct? Right? It starts right at the end of the --
MR. CLARK: The old Tempura.

MR. MCDANIEL: Of the old Tempura.
MR. CLARK: It extends that.

MR. MCDANIEL: Oh, I see.
MR. CLARK: And about ten days ago, in the month of December, we sold our first lot, and he's already put stakes out for the house that he hopes to build.

MR. MCDANIEL: Oh, well good.
MR. CLARK: And there's another lot that has been committed as soon as the guy can herd together his money, so this will be late December or early January that we will have a closing on the second lot.

MR. MCDANIEL: Well that's good. And you say there's about 30 or so lots?
MR. CLARK: Thirty.

MR. MCDANIEL: Okay. Now what other things, you know, it seems to me like we've gotten you up to like the early '60s or mid-'60s. You were probably involved in lots of activities in the city, weren't you? Let's talk about some of those.
MR. CLARK: Well, it doesn't occur to me right now, so let me talk about something I --

MR. MCDANIEL: Okay.
MR. CLARK: I'm very interested in timber, and the American Chestnut, and I have set up a nursery of American Chestnuts; we have about 150 seedlings now. And that's near here. I don't want to tell where it is because I've been warned that people will come in and steal them.

MR. MCDANIEL: Sure. Now is this on property that you own?
MR. CLARK: Yes.

MR. MCDANIEL: Okay. Think about some of the other activities you were involved in your time in Oak Ridge. That's kind of what we're interested in.
MR. CLARK: Well, one of the silly things that occurred, there was a person in the '90s, I guess it was, called me and said he was interesting in a knob of the property that we owned; he wanted to put a tower up. And he was a front man out of Charlotte, North Carolina, I believe it was. And he --

MR. MCDANIEL: I'm going to stop you just for a second. I want to fix that microphone, then I want you to continue that story. There. That's better. So he was interested in putting up a tower, huh?
MR. CLARK: He was the front man for an organization putting up a tower, and he picked the knob that was easiest for them to get to, and I knew the topography fairly well and told him that it would not reach Oliver Springs, that the signal would not reach Oliver Springs. And he allowed that he knew what he was doing, and put me in a truck and took me to Knoxville, where they had a great big operation of people plotting all these plans for putting up towers; that was the rage at that time.

MR. MCDANIEL: Sure.
MR. CLARK: And it proved that he was not correct, so then that put me in friendship with the people there. But at any rate, we agreed on the tract of land and he said that he was only going to put up one tower -- excuse me, one antenna on the tower.

MR. MCDANIEL: Right. Now is this for -- was this for cell phones?
MR. CLARK: Cell phones and radio communications. They had some special -- and I talked about communications also.

MR. MCDANIEL: Sure. Sure. Exactly.
MR. CLARK: And he said they were only going to put up one antenna, and I said I didn't believe that. And he said he knew what he was talking to, and I said, "Well, then you would be willing to share with me 50-percent of the profits, of the income from any other antenna that is put up there," and he said, "Sure." So they put up the tower, and a short time later they put up the second antenna. And right now it is very good income for us.

MR. MCDANIEL: Is that right?
MR. CLARK: And it's in sight up here, so I can walk by and look at it greedily.

MR. MCDANIEL: [Laughs] How funny. Well, what else do you want to talk about? What are other things you're interested in? I'm really interested in your involvement in the city or the community, I guess.

MR. CLARK: Well, one of the very satisfying things was in the development of the early -- some of the economic activity.

MR. MCDANIEL: Sure.

MR. CLARK: Oak Ridge really was a government town and we needed all kinds of facilities, but we also needed industry, because of the persons that didn't qualify for jobs out at the Lab. There was no place for them to work. And it upset me greatly -- we don't have children. It upset me greatly that we gave the children an excellent -- really an excellent education, for which I applaud, and we pack them off to college someplace, and for the most part they never come back home. And that is a negative income flow, and I don't go for that kind of stuff. So we got involved in trying to encourage industry, and that's the way I got involved in the industrial park off of --

MR. MCDANIEL: Emory Valley?
MR. CLARK: --Emory Valley. And things were right; we were able to bring in several industries just pronto, so that turned out. So in time I rotated out of that and got involved in education.

MR. MCDANIEL: Oh, okay.
MR. CLARK: And we tried to give -- Pat and I tried to give land to a former community college here in Oak Ridge on the land that is over your right shoulder, on Tuskegee Drive.

MR. MCDANIEL: Right.

MR. CLARK: And at the time we knew that it was not a good site in terms of communications, road communications and so forth, but it was available.

MR. MCDANIEL: Sure.
MR. CLARK: And the school expressed an interest in it; the state had no part of it. And there was a dentist here in town aggressively -- he was on the State Board of Regents, and he aggressively took opposition that he did not know what Clark was up to, but he was sure that he would turn it into a selfish profit. And he made -- said that statement several times across the state, which didn't help my feelings.

MR. MCDANIEL: Oh, I'm sure. I'm sure.

MR. CLARK: But we conceived the idea of Roane State, and it started on New York Avenue, and then – oh, gee, the man that just died a few days ago. He put up kind of an A&P store or something on Main Street, and briefly Roane State was in that, and then it moved on down and was able to buy the land at its present location. And we have a wonderful problem here; they filled up that building and are having to build another one.

MR. MCDANIEL: Sure. Exactly.
MR. CLARK: So Roane State is very important to Oak Ridge and to the future of Oak Ridge, and for that -- I've had a part in that, and I'm damn proud of it.

MR. MCDANIEL: Now so you tried to give land -- now who you working with? Who were you trying to encourage to put a community college here? At the very beginning.
MR. CLARK: Well, the initial one, we tried to start -- I was part of the group that tried to start the College of Oak Ridge.

MR. MCDANIEL: The College of Oak Ridge.

MR. CLARK: But that didn't fly at all. And so then I started working with the State to persuade them to put a community college here.

MR. MCDANIEL: Mm-hmm.

MR. CLARK: And in time it worked.

MR. MCDANIEL: Did you work with legislators, our legislators and those folks?
MR. CLARK: I did. And part of the people on the board, the State Board of Regents -- maybe that's not the correct name, but --

MR. MCDANIEL: I believe it is.
MR. CLARK: -- it was a state board. And there were some nice guys on there, and they were interested in the idea that here was a technical community, and the argument or the pitch that it would be an excellent place for a school was plausible. And so it evolved.

MR. MCDANIEL: Sure. Exactly. Exactly. Did you run into any -- I know there were some concerns from the Roane County folks.
MR. CLARK: Oh yes.

MR. MCDANIEL: Yes. Yes.

MR. CLARK: But I was a very close friend of Cuyler Dunbar, the President of Roane State, so behind the scenes things could be talked about, but out front there was some emotional harangue that went on, but that was taken care of.

MR. MCDANIEL: I understand. I understand. You know, last year I just -- I did a 30-minute documentary on the history of Roane State. Have you seen that? For their 40th anniversary.

MR. CLARK: I have not.

MR. MCDANIEL: I need to get you a copy of that. I'll get you a DVD and bring that to you. I interviewed, of course, Dr. Dunbar and his wife and all the presidents.

MR. CLARK: Was Larry Nave included or not?

MR. MCDANIEL: Larry Nave, no.
MR. CLARK: He lives here in town. He's got dropped out of this thing somehow.

MR. MCDANIEL: Oh, is that right?
MR. CLARK: He was -- he managed the Roane State part of -- excuse me, the Oak Ridge part of Roane State in the early, early days, in New York Avenue and in that period of time.

MR. MCDANIEL: Sure. Sure, exactly. Exactly. No. No, I interviewed -- it was kind of more umbrella about the whole community college. Not just -- Oak Ridge was a part of it, but just the whole college, from its beginning till today or last year. What other things were you involved in in the community, you and your wife?
MR. CLARK: Well, I'm interested in timber, and early on with a guy, Ralph Smith, that was the economic developer for Anderson County, we hit on the idea of over on Highway 61, which is north of Oak Ridge, setting up a wood sawmill, basic sawmill, and adjacent to that sawmill, having all kinds of industries to make furniture and to make specialties out of that wood and so forth. And we negotiated with the people over there and acquired the land right-of-ways with the agreement and got all of the governments involved to agree that a lumbering facility could be there. And then TVA helped us in terms of study of proving that there was plenty of timber in this region and that a sawmill was appropriate and needed. And everything was going along great for the dream, until a reasonably competent guy from down in South Georgia or something down that way, came in and bought control.

MR. MCDANIEL: Oh.
MR. CLARK: And something went wrong in his family, and I don't really know what happened, but he lost control of things and the next person that was controlling it, he was going to make a big mill and he was going to cut the timber and saw it into lumber and ship it to Japan. So there's a siting, railroad siting over there right across the road from the sawmill, and he arranged to get that all operational and so forth so that they would saw up all those boards and load them all on the train car and out they went. Well, that broke my heart.

MR. MCDANIEL: Oh, I'm sure.
MR. CLARK: Because we did not have the small companies making furniture and things of that nature.

MR. MCDANIEL: Sure.
MR. CLARK: I had us making everything from bowling alley pins to you name it.

MR. MCDANIEL: Sure, exactly.

MR. CLARK: And it didn't go.

MR. MCDANIEL: It didn't go. Oh my.

MR. CLARK: But we had arrangements with 70,000 acres of land from here up northeast of Oak Ridge that was committed, coal land that was committed to collaborate with us until he came in.

MR. MCDANIEL: Is that right?
MR. CLARK: And then they high-tailed it back out of the contract.

MR. MCDANIEL: Sure. Sure. I understand. I understand. Well what else? What else you want to talk about?
MR. CLARK: I don't know. I'm going to look -- look at notes and see if there's something.

MR. MCDANIEL: Sure. Sure, go ahead.

MR. CLARK: I think that's about all that I really know, unless you can ask some questions or something about --

MR. MCDANIEL: Well, I mean, you know, were you ever involved -- did you ever -- I know you said you kind of worked -- you learned your lesson early on about making people mad and working -- kind of working with them on projects. Were there any other projects throughout the years that you found it necessary to work with, like City Council or the Industrial Board or things such as that to kind of achieve some goals that you wanted to see happen?
MR. CLARK: No, I don't remember of those. Have I talked about my laboratory?

MR. MCDANIEL: You talked a little -- you didn't -- talk a little bit more about that. You mentioned it.
MR. CLARK: The lab that I initially started was to grow crystals and high-temperature materials.

MR. MCDANIEL: Yeah. Sure.

MR. CLARK: And those materials today are being researched big-time. So in a way I was kind of ahead of my schedule or ahead of life's rotation on that.

MR. MCDANIEL: Sure. Sure. Now you said you moved -- when you moved -- when you opened your own business you moved it to a location in Oak Ridge. You moved the materials from the Lab to --
MR. CLARK: I bought -- I acquired space up on the Highway 62 going out into South Illinois, extension of South Illinois.

MR. MCDANIEL: Okay.

MR. CLARK: The city government had a small metal building out near the Arboretum.

MR. MCDANIEL: Okay, sure.
MR. CLARK: And I acquired space in that and started my own company while I built a building. And the equipment came from the Oak Ridge National Laboratory by truck to that building. In fact, in a way we almost built the building around the equipment.

MR. MCDANIEL: Where is that building, the one you built?
MR. CLARK: Tuskegee Drive.

MR. MCDANIEL: Oh, okay.
MR. CLARK: 798 Tuskegee Drive, I think it is, or something like that.

MR. MCDANIEL: Okay.
MR. CLARK: Across from where there used to be a golf course over there.

MR. MCDANIEL: Right. Right. Right. Exactly.
MR. CLARK: And I ran cattle over there and had a mule; I had a donkey. And all my buddies and a dog.

MR. MCDANIEL: Sure.
MR. CLARK: And did lab work there and the things that I really care about I am now -- I have moved to the basement and I'm setting up here.

MR. MCDANIEL: Sure. Sure, I understand.

MR. CLARK: And there are two things that I hope to finish before I am no longer competent.

MR. MCDANIEL: Okay. All right. Well, good. Well, very good then. If that's all you want to talk about, that's --
MR. CLARK: I think that's enough.

MR. MCDANIEL: Okay. Oh, let me ask you a question. I was reading an article a while ago, and it mentioned something about Adroit. Tell me about that relationship.
MR. CLARK: I developed a real good friendship with a banker here in town, and he was having to foreclose the office products printing company because of some management problems that they were having. And he hit on the idea, and at that time I was active in Grove Development Corporation, which was community. So he hit on the idea of my counseling that board as a part of Grove Development Corporation. And they weren't in the mood to be counseled, even though they were on their way to bankruptcy. So the next step was they had been hauled to court for the bankruptcy and with Jim Young, the banker, we negotiated with the judge to hold it until we could restructure.

MR. MCDANIEL: Right.
MR. CLARK: And we restructured and I became the Chairman of the Board.

MR. MCDANIEL: Okay.
MR. CLARK: And by having just a little bit of coordination and a little bit of improved understanding, it started making money.

MR. MCDANIEL: Okay. So it was a corporation; it wasn't like a private -- I mean it wasn't like a sole proprietorship or anything?
MR. CLARK: It was -- it was essentially a sole proprietorship, but they had stock.

MR. MCDANIEL: Oh, I see.

MR. CLARK: And it made ridicule of all --

MR. MCDANIEL: Sure. Sure.
MR. CLARK: And the one guy that had put up most of the money, his health was going down on him, and he was the minority unaccepted. So I bought some of his stock after I went on the board and then I bought some other stock, and in time I bought control of it, and then I bought them out.

MR. MCDANIEL: Oh, is that right?
MR. CLARK: So I owned Adroit, and we turned it around and we did printing for the federal government from here to into Georgia.

MR. MCDANIEL: Is that right?
MR. CLARK: It really worked well for two or three years.

MR. MCDANIEL: Okay.
MR. CLARK: And then I sold it to two brothers, young men, because I had other things I wanted to do.

MR. MCDANIEL: Sure.
MR. CLARK: And they over expanded and got in trouble.

MR. MCDANIEL: Okay. All right.

MR. CLARK: So that's it.

MR. MCDANIEL: That's it. All right, well very good. Thank you so much for taking time to talk with us today.
MR. CLARK: Thank you.

[End of Interview]
26

