


ORAL HISTORY OF HARVEY COBERT
Interviewed by Keith McDaniel
November 30, 2011
2

MR. MCDANIEL: I am Keith McDaniel, and today is November 30, 2011, and I am at the home of Mr. Harvey Cobert here in, I guess this is Knoxville, isn't it?
MR. COBERT: Yes, it is.
MR. MCDANIEL: Officially Knoxville.  Well, thank you, Mr. Cobert, for taking time to talk with us.
MR. COBERT: It's my pleasure.
MR. MCDANIEL: Well, good.  I've never met you; I don't know anything about you. So, this is going to be good for me to get to know you a little bit.  Why don't we start out a little bit just from the very beginning?  Why don't you tell me where you were born and raised, and something about your family and where you went to school?
MR. COBERT: Usually it's no secret down here.  I was born in Brooklyn, New York, and went to school there until I got through high school, and went to Syracuse University, where I met my lovely wife.
MR. MCDANIEL: Now, what year were you born?
MR. COBERT: I was born in 1928.
MR. MCDANIEL: 1928, in Brooklyn?
MR. COBERT: That's correct.
MR. MCDANIEL: What did your parents do?
MR. COBERT: My mother was a homemaker and my father was a furrier.
MR. MCDANIEL: Oh, is that right?
MR. COBERT: Yeah.
MR. MCDANIEL: Now, I guess that was tough times right after you were born, wasn't it?
MR. COBERT: It was very much so.  There was one period that my father was unemployed for two years.
MR. MCDANIEL: Really?  Did you have brothers and sisters?
MR. COBERT: I have an older sister.  She still is living.  She lives in New York, and she'll probably shoot me but she's 84.
MR. MCDANIEL: That's okay.
MR. COBERT: 87.
MR. MCDANIEL: Once you get to a certain point -- 
MR. COBERT: Yeah, who knows?
MR. MCDANIEL: -- That's right.  So, you said you were born and grew up in Brooklyn.
MR. COBERT: Right.
MR. MCDANIEL: Where did you live?
MR. COBERT: I lived in a place called Linden Boulevard.  I don't know whether you know Brooklyn that well, but it's a short distance from Prospect Park, around 20 minutes to get over the bridge and into New York.
MR. MCDANIEL: And so, I mean you're a city boy.  I mean, you know, you were -- 
MR. COBERT: That's correct.
MR. MCDANIEL: -- you were raised in the city.  But I guess it was kind of tough, because if you were born in '28 and the stock market crashed in '29, and the Depression lasted for a while.
MR. COBERT: Oh yes, it was a bad time.  My father was able to get his own store in the late 1930s, and he was fairly successful until his death.  He died at 59.
MR. MCDANIEL: Oh, is that right?
MR. COBERT: Yeah.
MR. MCDANIEL: Okay.  So, you went to school in Brooklyn, and you went to Syracuse.
MR. COBERT: Right.
MR. MCDANIEL: Now, what did you study there?
MR. COBERT: I was English and journalism and I got out in three and a half years because I was anxious to get to work, and got accepted -- I wound up drafted.
MR. MCDANIEL: Oh, okay.  All right.
MR. COBERT: That was just a little after the start of the Korean War, which was known as the Korean police action --
MR. MCDANIEL: Sure, sure.
MR. COBERT: -- and wound up in public relations there.
MR. MCDANIEL: Oh, you did?
MR. COBERT: Yes -- 
MR. MCDANIEL: Okay.
MR. COBERT: -- in Germany, and, after we left, I wound up doing news for the Amsterdam Evening Recorder in Amsterdam, New York.
MR. MCDANIEL: Oh really?
MR. COBERT: A very small paper.
MR. MCDANIEL: Well, let's talk a little bit about your service years.  Now, you graduated from Syracuse and then you got drafted?
MR. COBERT: That's correct.
MR. MCDANIEL: Did you know you were going to be drafted?  Did you expect it?
MR. COBERT: Oh yes.  Yes.  Everybody at that time was required to register --
MR. MCDANIEL: Sure.
MR. COBERT: -- and I registered from up where I was working in northern New York, and when I came back to Brooklyn, they informed me I better go be prepared.
MR. MCDANIEL: Sure.  Exactly.  Now, you said you met your wife at Syracuse?
MR. COBERT: Yes.
MR. MCDANIEL: Okay, and did you get married while you were in college?
MR. COBERT: No, no, we both were working for the Syracuse Daily Orange, which was the daily newspaper that was put out, and she was an editor while I was just a plain old reporter, but I was in the sports area, and we just got to know each other and, before you know it, we were engaged.
MR. MCDANIEL: Sure, sure.  So, did you get married before you went to go overseas in the service?
MR. COBERT: No, we got married before I went overseas.
MR. MCDANIEL: Okay.  Right.  So, you were drafted and you went to Germany --
MR. COBERT: Mm hmm.
MR. MCDANIEL: -- and you stayed in the service for, what, three years?
MR. COBERT: Two years.
MR. MCDANIEL: Two years.
MR. COBERT: The draft required two years, and somewhere along the line they wanted to know whether I wanted to re-up, and I said, "No, I want to start earning a living.  It's been a long time."
MR. MCDANIEL: You said this was during the Korean Conflict, or right before?
MR. COBERT: No, it was after the start of the Korean Conflict that they started drafting.
MR. MCDANIEL: Sure, sure.  Exactly.
MR. COBERT: They had reached a ceasefire by the time I came back home.
MR. MCDANIEL: Sure.  So you came back home, you were married --
MR. COBERT: That's correct.
MR. MCDANIEL: -- and you started looking for a job.
MR. COBERT: Yeah.  It didn't take that long.  I was lucky.
MR. MCDANIEL: Is that when you went to work for the Amsterdam newspaper?
MR. COBERT: Yeah.
MR. MCDANIEL: Okay.
MR. COBERT: From there, I enjoyed that.  I started out, of all things, as the person working with the police department and the fire department.  Amsterdam is a fairly small town.  At one point, it was very big.  It had Mohawk Carpet, and what was the other name?  I can't even remember it.  But they had the major carpets, and then they got hit by moving these big plants to other locations, so it was a place that had been set back for a long time.
MR. MCDANIEL: Right.  Now, how long were you there?
MR. COBERT: Five years.
MR. MCDANIEL: Okay.
MR. COBERT: And from there, I went -- I have a great success story.  I went on to the Amsterdam Knickerbocker News, which was the -- Albany.
MR. MCDANIEL: Okay, Albany.
MR. COBERT: Albany Knickerbocker.  I'm sorry.
MR. MCDANIEL: Albany Knickerbocker News.
MR. COBERT: Nick News, and as I say, it's a success story, because after I left, evidently they folded.
MR. MCDANIEL: Oh, is that right?  Now, was that a daily paper or weekly?
MR. COBERT: That was a daily paper. Yes, it was a big circulation.
MR. MCDANIEL: Sure, sure, and being in the capital, I guess it was a lot of things going on.
MR. COBERT: Oh yeah, it was a very interesting period there.  First, we had Tom Dewey as the governor.  Tom had run twice as a Republican for president and lost both times, and then we had -- oh.  Yeah, Hammond, who was quite known as a runner, also but never getting to the top draw.
MR. MCDANIEL: Right, right.  I understand.  I understand.
MR. COBERT: After a year, I wound up -- I got a job with the New York State Health Department as their director of communications, and oddly, at that time, I also was moonlighting, with the understanding that there'd be no bylines, at the Albany Times Union.
MR. MCDANIEL: Oh really?
MR. COBERT: Yeah.  By that time, we had two children, and I decided that we've got to get ahead financially.  So I was working nights there, which wasn't bad on -- this was just on the weekends -- Friday and Saturday nights, but the problem was that by Sunday morning, I was ready to go back to bed.
MR. MCDANIEL: Oh, I bet.
MR. COBERT: But it was interesting, and it was there that I got the invitation to go down to ORINS, which is the Oak Ridge Institute of Nuclear Study, or now known as ORAU, Oak Ridge --
MR. MCDANIEL: How did that happen?  Who did you know?  I mean how did --
MR. COBERT: I didn't know anybody.  Oddly enough, I had a call from a guy who was in recruitment for ORINS, and he had asked whether I knew anybody, and I always been interested in Oak Ridge.
MR. MCDANIEL: Sure.
MR. COBERT: Anybody from our area, or our age group --
MR. MCDANIEL: Right.
MR. COBERT: -- had read all about what had gone on and it was quite exciting.  So, I called up my wife and asked whether she'd be interested in moving again.  We had just gotten a fairly new home, and I heard her say, "Oh no."  She didn't want to pack, and then ten minutes later she called and said, "Well, if you're interested, call him back." So I spoke to him, a fellow by the name of Bill Ramsey, and came down to see him.  Fascinated by Oak Ridge.  At that time -- 
MR. MCDANIEL: And what year was this?
MR. COBERT: This was '62.
MR. MCDANIEL: Okay, '62.  Okay.
MR. COBERT: Came down, and the city just seemed very, very nice.  At that time, they still had the AEC police in the city.  They didn't have any commercial signs; they had things that emphasized don't talk --
MR. MCDANIEL: Security.  Sure.
MR. COBERT: -- security, and it was very interesting.
MR. MCDANIEL: Well, I guess in the '60s, I guess that whole area, from really the '50s and '60s and into even the '70s was kind of Oak Ridge's glory days, after the war -- 
MR. COBERT: Oh, I've always been positive for that period of time.  We had very interesting things going on, but nothing much that was reported.
MR. MCDANIEL: Right.  So, you came down for a visit, and did your wife come with you, or just --
MR. COBERT: After I had the interview, then we came back down and we had to look for a place to which wasn't that difficult, oddly enough, because some of the places down on the east end were not selling at all at that time.
MR. MCDANIEL: Right, right.
MR. COBERT: We actually rented for a couple of years, and we went all around the south because I said, "We may not be here that long," but it grew on us.
MR. MCDANIEL: Oh, is that right?
MR. COBERT: It was very easy to make friends.  We had all over the place.
MR. MCDANIEL: So, you came down in you said '62, and you rented a house.  Where was the house located?
MR. COBERT: Off of Montana/Monticello Road.
MR. MCDANIEL: Oh, okay.  Sure.
MR. COBERT: That was a nice place, very nice.  We raised four children there.
MR. MCDANIEL: Is that right?
MR. COBERT: Yeah, and the time went very fast.
MR. MCDANIEL: Now, did you buy that house after you --
MR. COBERT: We bought that house.  That was built for us.
MR. MCDANIEL: Okay.  Oh, okay.  I see, I see.
MR. COBERT: It was very nice.
MR. MCDANIEL: So, you were working at ORINS that of course eventually turned into ORAU, so what was that like?  What did you do?
MR. COBERT: Well, I was -- 
MR. MCDANIEL: Hold on just a second until your wife gets off the phone.  I'm sure we can hear her.  So, you were working at ORINS, and what is it exactly you did?
MR. COBERT: Well, I handled their publications, and at that time ORINS had a mimeograph was the best reproduction they had, and I also handled their public communications, and also communications for the American Museum of Atomic Energy, which is now the -- I don't know what the name is now.
MR. MCDANIEL: It's the American Museum of Science and Energy.
MR. COBERT: Yeah, and it was run for the AEC by ORINS.
MR. MCDANIEL: Sure.  Exactly.  Well, tell me something about the publications and who was the audience.  Talk a little bit about your job, the specifics of what you did.
MR. COBERT: I guess most of it was in the publications area, and it was like building an operation.  I mentioned that what we had was mimeograph machine, so I managed to get approval for a printing operation, which had its own problems because we had a lot of people on summer and other types of activities that were working on their PhDs or master's, and they wanted all of their stuff printed, but in a very strict way to be for a thesis and stuff of that nature.  One of the odd things was communications with the PRs for AEC in Oak Ridge, and at that time there were three fellows that I had a great deal of admiration for, Ed Stokely and John Harris and Wayne Range.  All three of them were very competent people.  Ed Stokely and John Harris ultimately went on to work for AEC in Washington, and Wayne stayed on to carry the ball, and, after I left, he hired some other people that I didn't get to know until I came back.
MR. MCDANIEL: Sure.  So, mainly publications, and you would write and edit and --
MR. COBERT:  Right, and then news releases on the museum, news releases on anything that we might be doing.  We weren't a huge organization as far as people.  We had a little over 200 people in the organization.  We also had some internal activities communicating with -- and every once in a while we put out a new book on what we were doing.  We did have a medical department at that time, too, and it was very interesting but it was very homey.
MR. MCDANIEL: Was it?
MR. COBERT: Yeah.
MR. MCDANIEL: And this was for ORINS, which, as we said, eventually turned into ORAU.  When was that?  That was --
MR. COBERT: That was about two years after I came down.
MR. MCDANIEL: That was mid '60s.  That's what I was thinking.
MR. COBERT: Right, about 1967.
MR. MCDANIEL: Okay.  Right.  So, it was just general corporate communications, wasn't it?
MR. COBERT: That's correct.  Yes.
MR. MCDANIEL: Typical corporate communications.  I imagine there were things that you could talk about and there were things that you couldn't talk about.
MR. COBERT: Well, I wasn't that area.  I was not in the classified area.
MR. MCDANIEL: Okay.
MR. COBERT: ORINS, or ORAU, let's stick with that -- was not handling that type of activity at all.  It was mostly in an education area.
MR. MCDANIEL: Yeah, and ORAU, that was the main thing that ORAU was doing, was the education.
MR. COBERT: That's correct.
MR. MCDANIEL: Did you travel a lot?  I mean I know they did things all over the world.
MR. COBERT: Well, at that time, we had around 40 universities that were members of ORAU, and I wanted to get them closer as far as their PR organizations so they knew what we were doing, since all of the sponsoring universities also were members of the group that controlled ORAU.
MR. MCDANIEL: Sure.  Exactly.
MR. COBERT: But, of course, we had very, very nice people.  Bill Pollard, who was the -- when I first came down and met Bill Pollard, he was also a minister and he was wearing his outfit --
MR. MCDANIEL: His collar.
MR. COBERT: -- collar, and I said, "Is this a religious organization?"  I didn't have any idea what this was.  I'm Jewish, and I figured I didn't know what this was at all.  It could have been very stern. But no, it wasn't that at all.  Bill Pollard was a grand person to work for.
MR. MCDANIEL: Tell me about him.  Tell me a little bit about him.
MR. COBERT: I just think he was a person who was very sincere in what he wanted to do, and what he did do.  He started with nothing but a little item that said that they were ORINS, and worked their way up until they had this lovely facility that they have expanded.
MR. MCDANIEL: Of course.
MR. COBERT: He never had a bad word for anybody, aside from the fact that he was a very brilliant man, and in his spare time, by the way, of course he was a minister.
MR. MCDANIEL: And he did that kind of late in life, well not late in life; I guess, from what I understand, he decided to become a Presbyterian minister, wasn't it?
MR. COBERT: Yeah, he had a little --
MR. MCDANIEL: Episcopalian, excuse me. An Episcopalian minister.
MR. COBERT: And he had his own church, but he let people do what they could do, and he was a very understanding person.  As I say, I have nothing but the best to say about him.
MR. MCDANIEL: Sure, sure.  So, how long did you stay in that position?
MR. COBERT: I was there from '62 to '68.  Is that right?
MR. MCDANIEL: Okay.
MR. COBERT: And that's when somebody asked me at AEC whether I would be interested in going to work for them as their Director of Public Relations.  They didn't really have a Director of Public Relations.  What?  Not AEC.  I'm sorry.  ORNL.
MR. MCDANIEL: ORNL.
MR. COBERT: Carbide, Union Carbide.
MR. MCDANIEL: Carbide.  Okay.
MR. COBERT: I wasn't too sure about this.
MR. MCDANIEL: Sure.
MR. COBERT: As I said, I was somewhat spoiled by the situation at ORINS/ORAU, and somebody at AEC said that I shouldn't turn this one down, that it was too good an opportunity, and at first I wasn't too sure whether it was going to be, but I had a couple of meetings with Clarence Larson, who was then the President of the three -- 
MR. MCDANIEL: Of Carbide?
MR. COBERT: -- Carbide, for that division, the Nuclear Division.
MR. MCDANIEL: Right, and Carbide was running, I mean they were the contractor.
MR. COBERT: They were the contractors.
MR. MCDANIEL: They ran all the facilities.
MR. COBERT: With the exception of ORINS.
MR. MCDANIEL: With the exception ORINS.  Exactly.
MR. COBERT: I was very surprised at how it turned out there.  Clarence left after about a year because he was asked and accepted an appointment as one of the AEC commissioners, which was a very big -- at that time, the AEC Commission was very big as far as the whole nuclear area was concerned.
MR. MCDANIEL: Right.
MR. COBERT: A fellow by the name of Roger Hibbs, who had been working as the head of the activities in Y-12 became president, and was a very, very sharp guy, but I don't think he, at the time, had any interest in public relations, but he changed.  He was the strongest supporter I ever had as far as working, and at that time, all of the facilities, the four plants, the three in Oak Ridge and the one in Paducah, had their own newspapers and everything was done on a four-point activity, with the other three not knowing what's going on in one.  So, he said he wanted to get the thing put together. So, that's what my major job was at first.  We didn't have any communication up until that time that was significant, except the papers for the people who worked at these facilities.
MR. MCDANIEL: Yes.
MR. COBERT: I, with his support, was able to merge all of the PR activities into one activity for the whole division, with the exception of the very little activity that they had up in Paducah with the Gaseous Diffusion Plant, because there was not too much you said about it except that it was a good neighbor up in that area.
MR. MCDANIEL: Exactly.
MR. COBERT:  A big employer.
MR. MCDANIEL: Sure.  Exactly.
MR. COBERT: Roger Hibbs gave me a free pass as far as what I should do in the area of public relations.
MR. MCDANIEL: He just said, "Do what needs to be done," --
MR. COBERT: Yes, and --
MR. MCDANIEL: -- right?
MR. COBERT: - yeah, he --
MR. MCDANIEL: He probably said, "I don't have time to fool with it.  I'm gonna count on you to do what needs to be done."
MR. COBERT: Yeah, he says, "It's your decision.  You do what you think is right."
MR. MCDANIEL: Well, good.
MR. COBERT: That was very handy.
MR. MCDANIEL: Absolutely.
MR. COBERT: Of course, I wound up with an awful big organization.  We came into the video news releases for media, and that was successful.  I can't remember the fellow who was the video man, but he I think is in a fairly responsible job in ORNL at this time, and I can't remember his name.  It's been so long.
MR. MCDANIEL: Sure, of course.  But you were working for Union Carbide, and just so I understand, you were responsible for all the communications for the three plants, plus Paducah.
MR. COBERT:  Yeah, and I retired from Union Carbide.
MR. MCDANIEL: Did you?
MR. COBERT: I was not affiliated with the government activity when I retired, of course.
MR. MCDANIEL: Right, right.  Now, you said each one of the plants had their own little newspaper.  Now, did those continue, or did you combine them into --
MR. COBERT: No, we combined them into one.
MR. MCDANIEL: -- one publication?
MR. COBERT: One publication.
MR. MCDANIEL: What was that called?
MR. COBERT: Union Carbide News.
MR. MCDANIEL: Union Carbide --
MR. COBERT: Nuclear News.
MR. MCDANIEL: -- Nuclear News, okay.
MR. COBERT: It was met with a lot of boos and cheers, depending on who you were --
MR. MCDANIEL: Oh, of course.
MR. COBERT: -- but like everything else, people got accustomed to it after a while.
MR. MCDANIEL: Sure.  Now, I imagine you had a staff.
MR. COBERT: Oh yes, I had a fairly large staff.  The majority --
MR. MCDANIEL: It was internal and external communications.
MR. COBERT: Yes.  Most of the activity, particularly in publications, was at ORNL, and we had a fellow by the name of Dave Sundberg who had been their communications.  It was really a tour activity that went on.  They had a lot of tours of the area, in the non-classified, of course and the ORNL group handled that.  They had a lot of publications on various activities in the unclassified area.
MR. MCDANIEL: Sure.
MR. COBERT: At Y-12, we got into the area of external communication, which was really, I guess you could say, the fault of The Oak Ridger.
MR. MCDANIEL: Oh, really?
MR. COBERT: Yes. The editor of The Oak Ridger, he and I were very friendly as far as outside of business, but it was tough when it came --
MR. MCDANIEL: Tough when it came to business.
MR. COBERT: Yeah.  Dick Smyser was his name.
MR. MCDANIEL: Dick Smyser.  Right.
MR. COBERT: A fine gentleman.  All these people have left in one way or the other.
MR. MCDANIEL: Oh yeah.  So, tell me a little bit about that, the relationship between you and The Oak Ridger, between you and Dick.  I mean what were some of the challenges that you all faced?
MR. COBERT: I think that although Dick was very kind in talking about the fact that we had finally opened the gates, particularly Y-12 activities, none of which dealt with the classified but just normal things, he had a very difficult time, and I can understand that, I'm not criticizing, respecting the problems that we had as far as getting information released.  There were many facets of the activity that you just couldn't talk about.  One time, I had a situation where we had I guess three or four people who were exposed to some radiation, minor very minor, and I came down to Dick to tell him about it, and the first thing he said is, "You've been sitting on this stuff and not giving us the facts."  But, you know, the next day we could go out to his house, or he could come to our house, and we were very pleasant, but we never discussed business.
MR. MCDANIEL: Well, you all were kind of bird of a feather, anyway you know, so ...
MR. COBERT:  Yeah, we all had newspaper backgrounds.
MR. MCDANIEL: You all had newspaper backgrounds.
MR. COBERT: But, Dick, of course, was there at just about the start of the activities at The Oak Ridger, and he was a very fine person.  His wife was a very fine person, too.
MR. MCDANIEL: What were some of your biggest challenges in your job there, doing what you did, and then I want you to talk a little bit about some of the things that you felt like some of your greatest accomplishments.
MR. COBERT: Well, I think opening up, and this had to be done with the okay by the PRs at AEC at that time, because they really led the activities when it came to the AEC itself.
MR. MCDANIEL: Right.
MR. COBERT: The museum, of course, was easy - always been easier.
MR. MCDANIEL: Right.
MR. COBERT: The training activities were easy, but more and more, we had people who were working on the moon shots, and we had actually some of the -- what do they call the people who were on the -- oh, I can't remember what the name is.  The astronauts.
MR. MCDANIEL: Right.
MR. COBERT: We had some visit us.  There was, as I said before, publications.  They never really had a definitive publication about what was available at the plants, and we put out one of those that was very effective, and just getting to that time was difficult.
MR. MCDANIEL: Well, I'm sure it was.  I'm sure there was a sense, kind of an innate sense of, "We just don't tell anybody anything," wasn't it?
MR. COBERT: That's correct, and people were unaccustomed to that.
MR. MCDANIEL: Sure.  Exactly.
MR. COBERT: You know, and we lived in somewhat of a cloistered atmosphere at Y-12.  You didn't go in unless you could get in, and everybody had to have a clearance.
MR. MCDANIEL: Oh, of course.
MR. COBERT: It was a challenge at first but it loosened up.
MR. MCDANIEL: Where was your office?
MR. COBERT: Y-12.
MR. MCDANIEL: Was it at Y-12?
MR. COBERT: Yeah, but as I said before, I had people at ORNL, and I had a little staff over at K-25.  K-25 was the least of the activities that required public information.
MR. MCDANIEL: Well, K-25 kind of did one thing, didn't they you know, whereas Y-12 and ORNL did lots of different things.
MR. COBERT: Yeah, of course Y-12's basic activity was the one that you never talked about.
MR. MCDANIEL: Oh, of course.  Of course.  Secondaries, I guess is -- we can talk about now.
MR. COBERT: I don't.  I don't.
MR. MCDANIEL: Sure, sure.
MR. COBERT: I figure I've been out of it for so long, I don't know what's right and wrong, and upside down, and I wouldn't know what to say.
MR. MCDANIEL: Well, you know, who was it that I interviewed just recently, and we talked in depth pretty much about Y-12.  Their main job was the Secondaries, and their other job throughout the years was the manufacturing and I would imagine that that was some opportunities for good PR, to talk about some of the things, as far as the manufacturing that Y-12 did that nobody else could do.
MR. COBERT: Yes, but even there, there was a great deal of sensitivity because we were always told that because you think something is innocent doesn't necessarily mean it can't be traced back to something else.
MR. MCDANIEL: Exactly.
MR. COBERT: You were very, very careful to be on your own guard.
MR. MCDANIEL: I'm sure you had to be very sensitive to those issues.  Who was kind of the person who watched over, or was there someone, kind of kept an eye on what you were doing to make sure that things weren't slipping out that shouldn't be?
MR. COBERT: Well, first of all, I had my boss, who was the President of the Nuclear Division, Roger Hibbs, and second, you had the AEC group, and they could very easily jump up and down if something was said that they weren't aware was being said.
MR. MCDANIEL: So, anything that you did, did you have to run it up the chain?
MR. COBERT: It depended.  If it had something to do with AEC activity, where they paid for this stuff, it was expected, but I think that we had worked out a situation over the years that the people who were at the information group at AEC and my group worked very close together, and this made it easier for both of us, both of the groups to communicated.
MR. MCDANIEL: Right.  Did you have anybody that was purely classification that was on your staff?
MR. COBERT: No, we had nothing of that nature and that's the only way you could keep it because it's so easy to sort of just drop a point.  We didn't want anything to do with it.
MR. MCDANIEL: Oh sure.  Exactly.
MR. COBERT: We had problems.  A plane was flying over this area, it had been hijacked --
MR. MCDANIEL: 1972.
MR. COBERT: -- and they were threatening to drop it into Y-12.
MR. MCDANIEL: Sure.  Exactly.
MR. COBERT: Of course everybody except the people in Oak Ridge were panicking, so I set up an office downtown and then woke up the AEC, this was on a weekend, a fellow who was then on duty, and we got together.  What we do is answer phones, you know, and they'd say, "What are people in Oak Ridge doing?" and I said, "Well, it's Saturday and they're shopping," which is pretty much exactly what -- they were not panicking at all and, you know, it was a quickie, when you get right down to it.
MR. MCDANIEL: It was.  It was fairly quick.
MR. COBERT: Yeah, a few hours and they were gone.
MR. MCDANIEL: I had an interesting interview, this was several years ago, I talked to Ken Sommerfeld about that, and Ken, I guess he was the manager on duty at K-25, and he tells a story about -- I don't know if it was he and Paul Vanstrum.  It was he and someone else, and the plane was flying around and it was getting to be dark, and they said they're going to drop the plane on Y-12 or K-25, or something like that, so Ken said, "I think the thing we ought to do is just turn the lights out," so they turned the lights out at K-25 --
MR. COBERT: That's funny.
MR. MCDANIEL: -- so you couldn't see it anymore.  It was dark by then.
MR. COBERT: The whole thing, of course, was just a scare, and the thing that we were concerned with, just as the people from AEC were, that there wasn't a panic someplace.  You know, the question was, "What would happen if they dropped the plane?"  I thought we'd have a great big mess, but it wouldn't be a nuclear mess.
MR. MCDANIEL: Right.
MR. COBERT: It would be a mess.
MR. MCDANIEL: It would be a mess.  Exactly.  Were there any other instances like that, what they would call today were public relations nightmares?
MR. COBERT: I cannot think of anything.
MR. MCDANIEL: What about the mercury?  What about the public hearings, and all that kind of stuff?
MR. COBERT: Oh, this was pretty much after.
MR. MCDANIEL: Was it?
MR. COBERT: The mercury started to develop toward the latter part of my time there, and it was a problem going back to a time when they had these casks of mercury that were being fed into one of the facilities -a weapons part thing, and it's filled all over.  Most of them were in these little 75 pounds, and the stuff, as I understand it from the people I worked with on it, never had an idea of how much they actually had in each one of these 75-pound casks, or whatever they were, something around that percentage, and they had this long sluice feeding it into the plant.  I gathered from people who worked on it telling me that it would splash over into the ground, and all this stuff.  And of course it was working on a very important part of our safety program, our protection program, and it's like the first people who worked on nuclear, as it was, didn't really have the information. It's like the people who used to put the stain on watches.
MR. MCDANIEL: Yeah, the radium.
MR. COBERT: Right, when they clicked  -- nobody knew about the impact of that.  I think the same thing was true when they started with nuclear, and I think that that carried on and was the same thing in the -- problem with the pollution.
MR. MCDANIEL: Sure.
MR. COBERT: They used to talk about the East Wing of Poplar Creek, and it was basically you couldn't fish anymore.  I didn't know anybody who ever fished in Poplar Creek .
MR. MCDANIEL: Exactly.
MR. COBERT: We used to go down to the end and look at all the junk that was in it.  It seemed to have become a cause to celebrate after that, but it certainly wasn't.  It's another story, but after I retired from Carbide altogether, I was doing work for the corporation with regard to the problems that they were having in Oak Ridge water, as you know, it finally fled into the Loudon, and all of that stuff, but that's a different story altogether.
MR. MCDANIEL: Was that probably the biggest -- dealing with the environmental legacy of Oak Ridge was probably your biggest challenge?
MR. COBERT: Oh yes.  Yes, there's no doubt about it.
MR. MCDANIEL: As far as the public was concerned?
MR. COBERT: Well, now, the problem is there were two challenges.  The problem was trying to get it to the public, but first it was trying to get it released from the powers that be, "Is this gonna be a problem that will also have wings, as far as other people finding out what you're doing?"
MR. MCDANIEL: Right.  Exactly.
MR. COBERT: So, you were tiptoeing all over the place.  Nobody ever talked about what was going on in K-25 other than the fact the enrichment project then we finally got involved in it when we sending stuff to Japan, you know at the very low level.
MR. MCDANIEL: Right.  Exactly, exactly.
MR. COBERT: But I'm not expert in that.  That's for the pros in the business.
MR. MCDANIEL: Right.
MR. COBERT: I had my biggest problem when I went to Carbide and we had the disaster at Bhopal, and that was a terrible situation.
MR. MCDANIEL: Was what?
MR. COBERT: The disaster at Bhopal.  [India]
MR. MCDANIEL: Oh really?  I imagine so.  What year was that?  When did that happen?
MR. COBERT: That was in 1973, or 1983.
MR. MCDANIEL: And you were working for Carbide?
MR. COBERT: Yeah, and I never expected to wind up in something like this.  We had a fairly large communications area, but none of it was involved in that.  I was actually working on pure communications in the regions, and they had drafted me as coordinator of the material that came in over the phone.  We'd have 50 calls.
MR. MCDANIEL: Now, were you still working at… oh, this was after you retired?
MR. COBERT: No, after I left Carbide --
MR. MCDANIEL: Oh, after you left Carbide.
MR. COBERT: -- and I left Carbide's Nuclear Division.
MR. MCDANIEL: Right, once you left Carbide's Nuclear Division and went to work for Carbide.
MR. COBERT: Right.
MR. MCDANIEL: Oh, I see.  I see.
MR. COBERT: It was very simple.  I figured that I would be a the mercy of the next group that came in, and I'm sure they would want their own communications people.
MR. MCDANIEL: Right, and what year was that?
MR. COBERT: That was in '83.
MR. MCDANIEL: '83, okay.
MR. COBERT: So, I went up there in '83, and the next year, I got my baptism of fire.
MR. MCDANIEL: Now, where did you go?
MR. COBERT: Well, Danbury, Connecticut is where we had our headquarters.
MR. MCDANIEL: Okay.  So, in '83, you left Oak Ridge and went to Connecticut.  Hold on just a second.  Okay, so '83, right.  So, in '83 you left and went to Connecticut, and then the accident happened in India.
MR. COBERT: Yeah, and that kind of wore me down.
MR. MCDANIEL: I would imagine.
MR. COBERT: I wound up with a problem with tuberculosis, and I decided that once it came time and I had my number of years for retirement, that's what I did.  We decided that we would move back down. Nobody retires to Connecticut if they have their right mind.  Aside from all the other things, it's cold and very expensive living, too.
MR. MCDANIEL: Sure.  Exactly.  So, you retired and came back here?
MR. COBERT: Came back here and did a little consulting work for people who were with the spillage problem that we were talking about, and I just bowed out of it and we did volunteer work for the next few years.
MR. MCDANIEL: Well, good.  Well, let's talk a little bit about your family life in Oak Ridge.  How many children did you have?
MR. COBERT: Four.
MR. MCDANIEL: You had four children, you lived on Monticello, and were you active in the -- I mean I'm sure you were active in the community and community activities.
MR. COBERT: Yeah, I was on the board of the ORCMA.
MR. MCDANIEL: ORCMA, Oak Ridge Civic Music Association.
MR. COBERT: Yeah, and also the - No, I guess that was also the same activity that we always had to pad how many people were in the audience for a concert.
MR. MCDANIEL: Of course, and I imagine your job with ORCMA was public relations, wasn't it, communications?
MR. COBERT: No, it was not.  That's one of the reasons I got into other things is to do something that wasn't in public relations.
MR. MCDANIEL: That's good.  That's good.
MR. COBERT: I worked for the Boy Scouts on that.  Of course, I had one Eagle Scout in my family.
MR. MCDANIEL: Right.
MR. COBERT: I can't think of anything else that I did.  I'm sure I did other things, but incidentally.
MR. MCDANIEL: But Oak Ridge, it was a nice place, wasn't it?  It was a nice family place.
MR. COBERT: It's very comfortable.  It was always amazing.  They had a sign downtown.  It was with red and green lights, and every time it switched to red was where we had a fatal accident in the city.
MR. MCDANIEL: Oh really?
MR. COBERT: At one point, it was two years, which they had one.
MR. MCDANIEL: Really?
MR. COBERT: Yeah, and at another point, we had a murder, and that was the first one that I could remember in Oak Ridge, and that was many years.  It was a perfect place to raise children, too, and that was very important.
MR. MCDANIEL: Of course, obviously, I've talked to a lot of people about this, Oak Ridge, you folks came from New York, nobody was from here.  Everybody was from someplace else, and it was very cosmopolitan because you had different cultures, fairly educated folks here.
MR. COBERT: Yeah, well I was able to pick up some of the stuff from a fellow who was on our staff,  editing Nuclear Division News, Jim Young, who was all the way down in a retirement home down in Dayton, and he said that there hundreds of residents in what was the area and he went to church over near where K-25 was.  You know, all of these things were very interesting to the locals.
MR. MCDANIEL: Sure.
MR. COBERT: I think coming down, it was a good education for us.  A lot of things that we didn't have up in New York, we did have down here, and I think because of the education factor and the people from all over the country, all of these things were important.
MR. MCDANIEL: Sure.
MR. COBERT: My biggest thing was in Public Relations Society, where I got involved in training students for careers in public relations.  A lot of them, we'd take them for a period of around four to five months, and we'd pay them as regular employees, and they'd work as regular -- of course, again, there was another problem.  They couldn't do much at Y-12.
MR. MCDANIEL: Right.
MR. COBERT: Everything was done at ORNL.
MR. MCDANIEL: Sure.
MR. COBERT: But it was very rewarding in a lot of ways.  I'm trying to think of what else I did in the community.  Volunteer work.
MR. MCDANIEL: Right.
MR. COBERT: That's about it.  My wife did more work than I did.  She did the reading of books for -- and some other things that I just can't remember at this time.
MR. MCDANIEL: Sure, sure.
MR. COBERT: But we came back, and it looked much different.
MR. MCDANIEL: Did it?
MR. COBERT: Well, for example, on Illinois Road, I guess it was called the only thing that we had there was the Holiday Inn and the outdoor movie theater, and it was very strange to come back and take a look at it and say, "Oh my goodness, they've become a cosmopolitan area.  Dick Smyser used to say that we called it Downtown because every city had to have a downtown, and that was true because that --
MR. MCDANIEL: Oak Ridge didn't have a downtown.
MR. COBERT: No, it had all of these little stores going around, and that was it.
MR. MCDANIEL: That was it.
MR. COBERT: But the education was very good for the children.  I think there was no standing on peer type of things when people were outside.  They were friendly, and it was a city where you could leave your door open at night if you wanted to.
MR. MCDANIEL: Right.
MR. COBERT: It was a great opportunity for us.  Of course, by the time I got back down here, most of the people that we knew had gone, and we decided, "Well, it'll be closer to be in Knoxville."  We're around ten minutes from the Downtown, and, conversely, we're a short distance from things like Mercy Hospital, and stuff of that nature, which is a very pleasant way, and this little condo complex that we have, which is strange, you can go a long time and be convinced there's nobody around.  But we still are pleased with the people that we knew and met, and some of the people that really made the city.
MR. MCDANIEL: Well, do you get into Oak Ridge much now?
MR. COBERT: Not really.  My daughter, when she comes back, she's in Alabama working for the state criminal justice system doing PR, and she has to go down there to have her daily Steak In a Sack down in Oak Ridge.  She can't find them down in -- 
MR. MCDANIEL: Where does she get that in Oak Ridge?
MR. COBERT: Illinois -- I thought it was on --
MR. MCDANIEL: Timeout Deli.  There you go.  Right.
MR. COBERT: You know, one of the things that was always interesting is when we first went to the movies in Oak Ridge, I looked around and I said, "These are old military type movies," you know, the chairs and all of this stuff looked just like the junk we had in the military.  But, fortunately, they got better as time went on.
MR. MCDANIEL: There you go.  There you go.  All right, well is there anything else you want to talk about?
MR. COBERT: I can't think of anything.  I can talk about my grandchildren.  That's about it, though, and I'm very pleased to have the opportunity to talk to you.
MR. MCDANIEL: Well, good.  Well, thank you so much.  We certainly appreciate it.  This is kind of a different look at Oak Ridge, you know?  I've not interviewed anybody who was in communication and public relations for Carbide.
MR. COBERT: I don't think any of the people who were -- there are a few that were here when we first came back, but I think they've had the changeover at least twice, and now they split up.
MR. MCDANIEL: Sure.  Exactly.
MR. COBERT: Who's the one that was working at X-10 and Y-12, the one who won the award?  You know, he was on my staff and now he ran the -- oh, he went to DOE and then he went to Y-12.  Steve Wyatt, yeah.
MR. MCDANIEL: Steve Wyatt.  Yes, yes, Steve Wyatt.
MR. COBERT: A fine guy, very nice --
MR. MCDANIEL: Sure.
MR. COBERT: -- and if I could remember Mike's last name, he was the guy who started out with our video activities.
MR. MCDANIEL: Mike?  Is he still at Y-12?
MR. COBERT: No, he's at X-10, I understand, and I think he operates the whole group of communications and media, you know, in television.
MR. MCDANIEL: Yeah, because I know there's a fellow, and I can't remember his last name, but he's Mike --
MR. COBERT: Has a mustache?
MR. MCDANIEL: -- he runs --
MR. COBERT: He may have changed.
[bookmark: _GoBack]MR. MCDANIEL: -- he runs the motion picture and TV department at Y-12.
MR. COBERT: He does?
MR. MCDANIEL: Yes --
MR. COBERT: That might be him.
MR. MCDANIEL: -- but I understand he's getting ready to retire.
MR. COBERT: Well yeah, that would stand to reason.  Most of the people that I hired in that period are getting toward the age when they're ready --
MR. MCDANIEL: Getting toward -- yes.
MR. COBERT: -- to retire.  Forty years just flies away fast.
MR. MCDANIEL: Oh, it certainly does.  It certainly does.
MR. COBERT: Bob Wesley, he was the fellow who did the tours, and didn't he do some of the radio spots, and stuff of that nature?  They're all gone.
MR. MCDANIEL: Right, right.  All right, so --
MR. COBERT: I appreciate it.
MR. MCDANIEL: -- well, thank you so much.
MR. COBERT: That was fun.
MR. MCDANIEL: Good, good.  Well, thank you.

[End of Interview]


32

