MR. MCDANIEL: This is Keith McDaniel, and today is April 18, 2012, and I'm here at the home of Lou Dunlap here in Oak Ridge. Lou, thank you for taking time to talk with us.
MS. DUNLAP: Thanks, Keith.
MR. MCDANIEL: Why don't you tell us a little bit about how -- about your life? I don't know very much about you, so tell us about where you were born and raised and something about your family.
MS. DUNLAP: Well, I was born in a very small community in upper-East Tennessee, about ten miles from the Virginia line, called Shady Valley. Hardly anybody has ever heard of it, but it was a great place to grow up. I was part of a family of a mother, father, and a sister and a brother. My dad was probably the unofficial mayor of the community; he was very active in civic affairs.
MR. MCDANIEL: Mm-hmm. Try to look at me just the whole time.
MS. DUNLAP: Okay.
MR. MCDANIEL: Okay.
MS. DUNLAP: We had a great childhood, I guess you could say. He owned the general store there and it was as much a gathering place for people in the community to socialize as to buy groceries and other merchandise.
MR. MCDANIEL: Sure. Now how big was the town?
MS. DUNLAP: About 1,500.
MR. MCDANIEL: Oh, okay.
MS. DUNLAP: It was a -- it's in a little valley that was apparently a favorite camping ground of the Cherokee, because a lot of people there collected arrowheads and tomahawks and things that had been left by the Indians when they camped there. Went to an elementary school that had been built by the WPA during the Depression, finished there, and went to -- we had a single county high school, which was in Mountain City, Johnson County High School. Graduated there, and then I went to North Carolina, to a small Presbyterian liberal arts college, called Lees-McRae.
MR. MCDANIEL: Yeah.
MS. DUNLAP: It was a junior college at the time, and I finished there. I was in premed and thought about going to med school, but I guess I got cold feet. I came to the University of Tennessee and finished in chemistry; I got a BS in Chemistry. While I was at UT I had the opportunity to come to Oak Ridge.
MR. MCDANIEL: Now what year was -- what year were you in UT?
MS. DUNLAP: I graduated in December of '57, and that previous summer I had had the opportunity to come to Oak Ridge and work. I was in the chemistry division and I lived in Beacon Hall, which is on the site of the current Jackson Plaza Office Building.
MR. MCDANIEL: Sure. Sure.
MS. DUNLAP: That was a really interesting experience; it was a women's dorm at the time.
MR. MCDANIEL: Let's pause for just a second, and I want you to continue on, but I want to make a quick adjustment on the camera. Okay?
MS. DUNLAP: Okay.
MR. MCDANIEL: Thank you. I'll edit this together. Okay, we're back.
MS. DUNLAP: Okay.
MR. MCDANIEL: Now you said you lived at Beacon Hall?
MS. DUNLAP: Beacon Hall.
MR. MCDANIEL: And that was at Jackson Square, where the office building is now?
MS. DUNLAP: I think it stood on the site of that office building.
MR. MCDANIEL: Mm-hmm. Right.
MS. DUNLAP: And it was a women's dorm that summer. At that time it was very hard for single women to get apartments, but when I came back to work -- and that's I think what -- I wound up coming back to Oak Ridge after graduation, and I think that experience that summer was -– had a great deal to do with that.
MR. MCDANIEL: Sure.
MS. DUNLAP: So I went to work in the analytical chemistry division at that time. I was actually located at Y-12 at first.
MR. MCDANIEL: So you went to work for the lab, but --
MS. DUNLAP: I did.
MR. MCDANIEL: -- but you were located at Y-12?
MS. DUNLAP: At Y-12.
MR. MCDANIEL: Now let's go back to your family and growing up.
MS. DUNLAP: Okay.
MR. MCDANIEL: Now did you say that you had brothers and sisters?
MS. DUNLAP: I had one brother and one sister.
MR. MCDANIEL: Oh, did you? Mm-hmm. And your dad owned the little general store?
MS. DUNLAP: He owned the general store. He was very active in county affairs. Actually, he wound up being on the County Industrial Development Commission and was on the board at the bank.
MR. MCDANIEL: And you said he was kind of the unofficial mayor --
MS. DUNLAP: Yes.
MR. MCDANIEL: -- of the town. He was kind of the leader of the town, huh?
MS. DUNLAP: He was.
MR. MCDANIEL: The guy that people looked up to.
MS. DUNLAP: We were part of the Presbyterian Church there, which he helped start and served as clerk of the session for many, many years.
MR. MCDANIEL: Sure.
MS. DUNLAP: So it was a good place to grow up.
MR. MCDANIEL: Mm-hmm. Kind of away from everything, wasn't it?
MS. DUNLAP: Yes, it was. It was isolated and we were 20 miles from Bristol, which people know about now because of the raceway and other things.
MR. MCDANIEL: Oh sure. Sure. Sure.
MS. DUNLAP: And actually my parents are both deceased, but my sister and I still own the family farm and house there.
MR. MCDANIEL: Oh, do you? Oh really? Well my goodness.
MS. DUNLAP: So we go there a lot.
MR. MCDANIEL: So when you came -- you went to Lees-McRae, and then after that you came to UT, and I guess Knoxville was --
MS. DUNLAP: Yes.
MR. MCDANIEL: That was probably a little bit different for you, living in kind of a city, you know?
MS. DUNLAP: Yes, it was. It was an adjustment, because Lees-McRae is in a community not much larger than Shady Valley.
MR. MCDANIEL: Sure. Exactly.
MS. DUNLAP: And coming to UT was really interesting. I'd lived when I was at UT in a women's dorm, and that's where I made some friends that I still have today.
MR. MCDANIEL: Sure. Sure.
MS. DUNLAP: Some of them still live in the area, and we get together for lunch.
MR. MCDANIEL: Now you said you came to Oak Ridge during the summer before your senior year, I guess.
MS. DUNLAP: I did.
MR. MCDANIEL: You came here to work as an intern.
MS. DUNLAP: Yes.
MR. MCDANIEL: Tell me about that. How did that happen and who did you talk to and what did you do?
MS. DUNLAP: Well, Dr. Milt Lidsky came to UT to interview people who might be candidates to work in the summertime.
MR. MCDANIEL: Sure.
MS. DUNLAP: And he talked to several of us in the chemistry division -- in the chemistry department at UT.
MR. MCDANIEL: Right. Right.
MS. DUNLAP: And I was lucky enough to be selected to come out and work during the summertime.
MR. MCDANIEL: Okay.
MS. DUNLAP: And it was a great summer. We had a -- there were a lot of students here at the time. We had a good time, as well as working hard.
MR. MCDANIEL: And where did you live that summer?
MS. DUNLAP: In Beacon Hall.
MR. MCDANIEL: Oh, you lived at Beacon Hill there, okay.
MS. DUNLAP: Yes. Yeah, that was the women's dorm, and that's where they assigned me to live at that time.
MR. MCDANIEL: Right. Right. Right. So what did you do? I mean what was your job?
MS. DUNLAP: Well, I worked in a chemistry laboratory, and I don't remember anymore exactly what we were doing, but he was involved in some work that he had -- there were two of us, two interns, student interns in the lab.
MR. MCDANIEL: Sure.
MS. DUNLAP: And we were just doing whatever he told us to do.
MR. MCDANIEL: Right. Right. I understand.
MS. DUNLAP: Without knowing a lot about, I think, the whole picture.
MR. MCDANIEL: Sure. Sure.
MS. DUNLAP: But it was very interesting.
MR. MCDANIEL: Kind of like a throwback to World War II there.
MS. DUNLAP: Yeah. He was an interesting boss; kept an office that was incredible. I mean papers were stacked a foot high on his desk, but if you went in to ask him where to find something he could pull it out right away.
MR. MCDANIEL: Sure. He knew exactly.
MS. DUNLAP: Yes.
MR. MCDANIEL: Huh. So you graduated. You went back and you graduated, and then you came to Oak Ridge fulltime.
MS. DUNLAP: I did. I still have the letter from Dr. Weinberg, offering me the position in the lab.
MR. MCDANIEL: Oh, really? Is that right?
MS. DUNLAP: Yes.
MR. MCDANIEL: Well, good. So did you go back to that same lab?
MS. DUNLAP: No, I went to the analytical chemistry division at that time, and was actually located at Y-12, although I was working for ORNL.
MR. MCDANIEL: Sure. Sure.
MS. DUNLAP: I guess I was there about a year. I was at Y-12 when they had the big radiation incident.
MR. MCDANIEL: Oh yeah, 1958.
MS. DUNLAP: Yes.
MR. MCDANIEL: Yes.
MS. DUNLAP: Yes. That was exciting.
MR. MCDANIEL: Tell me, what do you remember about that?
MS. DUNLAP: Well, I was working on an instrument, a coulometer, I think, and things suddenly went haywire. The needles were flying back and forth, and about that time the alarm sounded and we were to evacuate the building. So we went outside, and I think they closed the gates and everything.
MR. MCDANIEL: Sure. Sure. Sure.
MS. DUNLAP: But that's about all I remember about it, is that --
MR. MCDANIEL: Now did you go back the next day, or was it a couple days?
MS. DUNLAP: Yes.
MR. MCDANIEL: Okay.
MS. DUNLAP: I think we went back the next day.
MR. MCDANIEL: Next day. Right. Right.
MS. DUNLAP: Yes.
MR. MCDANIEL: I interviewed Joe Lenhard, and he went into great detail, because he was right there when all that went on.
MS. DUNLAP: Yes. Yeah.
MR. MCDANIEL: So it was interesting.
MS. DUNLAP: Well, I had not been at the -– out there very long, so I really didn't know until later exactly what was going on, but it was really exciting.
MR. MCDANIEL: What had happened. So how long did you stay there, at Y-12?
MS. DUNLAP: I guess I must've been there about a year. Then I was moved to ORNL, and continued to work in the chemistry division under Paul Thomason. And I worked in a lab with Dub Schultz, who is still around Oak Ridge.
MR. MCDANIEL: Oh, did you? Okay. Right.
MS. DUNLAP: Yes.
MR. MCDANIEL: Good. Maybe you can give me his phone number, 'cause I can't seem to find it. 'Cause I want to -- he's definitely on my list of folks to interview. So you went back to the lab. Now what was it like working there? This was the late '50s/early '60s, I guess, and, you know, it was kind of really, I'd say probably the heyday, you know, of the lab, or one of its heydays.
MS. DUNLAP: Yes.
MR. MCDANIEL: What was it like?
MS. DUNLAP: Well, it was a very interesting place to work. At that time I was working on some research. I was lucky enough in the analytical division not to be in the -- there were -- a part of the division was just tested samples from other places, but I was in the research end of it, and we were trying to work on new methods for analyzing materials. So that was really interesting.
MR. MCDANIEL: Mm-hmm. It wasn't just like production, you know, it was --
MS. DUNLAP: No. No, it was --
MR. MCDANIEL: It was interesting.
MS. DUNLAP: Right. It was. And we were trying to develop new things.
MR. MCDANIEL: Mm-hmm. So how long did you stay there?
MS. DUNLAP: I stayed there until I guess it was maybe three or four years. In the meantime I had met Julian, my husband, and we were married. So I decided to quit, because we were going to have a family.
MR. MCDANIEL: Right.
MS. DUNLAP: And I actually did not work again for six or eight years.
MR. MCDANIEL: Now did you meet him at the lab?
MS. DUNLAP: I met him at a party.
MR. MCDANIEL: Oh, did you?
MS. DUNLAP: He was in the fusion energy division, and there were a lot of young people in Oak Ridge. That was the difference between then and now, I think. I mean there were a lot of single young people in Oak Ridge, and there were always parties and things.
MR. MCDANIEL: Right.
MS. DUNLAP: We had a lot of social life.
MR. MCDANIEL: Sure. Sure. Exactly.
MS. DUNLAP: And at this party I met both him and Herman Postma, and I'm sure there were a lot of others there.
MR. MCDANIEL: Sure. Sure.
MS. DUNLAP: But Herman and Pat, whom he eventually married, and I, and Julian and I used to double-date some.
MR. MCDANIEL: Oh, is that right?
MS. DUNLAP: Yeah. That's how I first got to know them.
MR. MCDANIEL: So you met your husband, you got married. And where did you get married? Did you go back home?
MS. DUNLAP: No, the First Presbyterian Church here.
MR. MCDANIEL: Oh, did you?
MS. DUNLAP: Yes.
MR. MCDANIEL: Okay. So you got married and you stayed home.
MS. DUNLAP: I did, when the kids were small. And during that time Julian was assigned to Los Alamos, so we went to New Mexico for four months, I think it was.
MR. MCDANIEL: Oh, during the time that you weren't working at the lab.
MS. DUNLAP: Yes. Yes.
MR. MCDANIEL: Okay. How was that different from Oak Ridge?
MS. DUNLAP: Well, I found that to be very -- I mean talk about isolated communities. It was isolated. Everything closed down at 5:00 in the afternoon. And my children were distressed because everything was New Mexican food, and they didn't care for it at the time.
MR. MCDANIEL: Sure. Right. Right.
MS. DUNLAP: So we finally found a Dairy Queen. It really pleased them.
MR. MCDANIEL: I bet. I bet. How funny.
MS. DUNLAP: But that was a fun summer; we went camping every weekend and saw a lot of New Mexico and that whole area, Southern Colorado and Utah.
MR. MCDANIEL: Well, it was kind of like a four-month vacation.
MS. DUNLAP: It was. It was.
MR. MCDANIEL: It wasn't that -- well, good. Good.
MS. DUNLAP: So we had a great time. Then came back to Oak Ridge, and shortly after that I got an opportunity to go to work part time at the Chamber of Commerce.
MR. MCDANIEL: Okay. Now when was this, early '70s?
MS. DUNLAP: It was early '70s.
MR. MCDANIEL: Early '70s, okay.
MS. DUNLAP: And they had just gotten a grant from the city for economic development, so I was hired in that area, and began to work with Frank Bruce, who was very -- he was an AD at the lab, but he was very interested in economic development in the community, and was really great to work with him. Our first success, I guess you, well, you could say that it was Pathway Bellows.
MR. MCDANIEL: Oh, really? Okay.
MS. DUNLAP: Yes. They wound up locating here. And that's when the municipal industrial park, which is right off Emory Valley Road, was being developed.
MR. MCDANIEL: Right.
MS. DUNLAP: And there was an activity in the Chamber, associated with the Chamber, called Grove Development Corporation, and they provided loans through the SBA to small companies. And some of the companies that were located in there were through those efforts.
MR. MCDANIEL: Okay. All right.
MS. DUNLAP: So a couple of years after I went to the Chamber the executive director resigned and left, and that's when I became executive director of the Chamber.
MR. MCDANIEL: Oh, is that right?
MS. DUNLAP: It's now called president.
MR. MCDANIEL: Mm-hmm. Right. So now --
MS. DUNLAP: So I had a second career in the Chamber.
MR. MCDANIEL: And that was -- what year was that? Seventy?
MS. DUNLAP: That was '74, I think.
MR. MCDANIEL: '74, okay. And how long were you in that position at the Chamber?
MS. DUNLAP: Ten years.
MR. MCDANIEL: Were you?
MS. DUNLAP: Yes.
MR. MCDANIEL: So what was that like? Talk about, you know, development and the Chamber and business development in Oak Ridge during that time.
MS. DUNLAP: That was -- I loved that era, because I could see so many things that needed to be done. The Chamber was not a very strong organization at the time, and it was my intent to get people more involved in the Chamber, because businesses didn't tend to participate.
MR. MCDANIEL: Did they feel like the Chamber just didn't do anything for them?
MS. DUNLAP: Well, I think that was the case.
MR. MCDANIEL: Sure. Sure.
MS. DUNLAP: So we began to do some activities. We started the Tuesday morning coffees, which still go on in a certain form. But we had them every Tuesday morning.
MR. MCDANIEL: Right.
MS. DUNLAP: And the purpose of that was to get the business people to know each other.
MR. MCDANIEL: Right.
MS. DUNLAP: They didn't really know each other very well.
MR. MCDANIEL: Sure.
MS. DUNLAP: So that was a big program.
MR. MCDANIEL: Right.
MS. DUNLAP: And one of the things I'm proudest of when I was at the Chamber, I was involved in starting the rowing program in Oak Ridge.
MR. MCDANIEL: And what -- okay.
MS. DUNLAP: That was in '78, I think. I went with a couple of people from UT to Orlando, Winter Park, Florida, to recruit the Southern and Collegiate Rowing Association Regatta.
MR. MCDANIEL: Okay.
MS. DUNLAP: They wound up coming to Oak Ridge, and have been here ever since. It was really scary, because I thought, "We've got this thing, so what are we going to do with it?"
MR. MCDANIEL: Right.
MS. DUNLAP: Because nobody in the community knew anything about rowing. I didn't really know anything about rowing. And we just knew from people who did, that had looked at this course, that it was a really good course.
MR. MCDANIEL: Mm-hmm. So rowing was already being done in Oak Ridge?
MS. DUNLAP: No.
MR. MCDANIEL: Oh, it hadn't been at all?
MS. DUNLAP: No, it wasn't. This was the first.
MR. MCDANIEL: Was it? Okay
MS. DUNLAP: Yes. And it really started what's grown into a tremendous sport here.
MR. MCDANIEL: Sure. Sure.
MS. DUNLAP: And I think it's been one of the best things that's happened in Oak Ridge, because not only do we attract regattas, but throughout the years we've had young people from other, a lot of other colleges come, and they come for spring training, they come for regattas.
MR. MCDANIEL: Sure.
MS. DUNLAP: It gave them a picture of Oak Ridge that was very positive.
MR. MCDANIEL: Sure.
MS. DUNLAP: In the '70s we were still having trouble recruiting physicians to the hospital and other, because this was known as a radioactive place.
MR. MCDANIEL: Sure. Exactly.
MS. DUNLAP: I had women call me at the Chamber and say, "My child is supposed to participate in a swimming meet there. Is that safe?"
MR. MCDANIEL: Really?
MS. DUNLAP: It was really incredible, what the image people had.
MR. MCDANIEL: Sure.
MS. DUNLAP: So I think one of the really good things about the rowing was that young people from all over the country came and they could see a different Oak Ridge.
MR. MCDANIEL: Mm-hmm. Sure. Sure. Exactly.
MS. DUNLAP: So, and I hope that's still happening. I know there are a lot of people here every spring, participating in spring training.
MR. MCDANIEL: Oh, sure. Absolutely. Mm-hmm. Exactly.
MS. DUNLAP: So that was a very positive thing.
MR. MCDANIEL: Well, good. Good.
MS. DUNLAP: And we did such things as get the numbering system on the turnpike; if you've ever noticed there are traffic lights and numbers.
MR. MCDANIEL: Sure. Sure. Exactly.
MS. DUNLAP: We found it hard to give directions, because Oak Ridge doesn't have -- it's not laid out in blocks.
MR. MCDANIEL: Sure. Exactly.
MS. DUNLAP: So it got to be much easier if you could say, "Go to traffic light number three and turn left."
MR. MCDANIEL: Right. Exactly. Well, good.
MS. DUNLAP: So that was a fun time. Then when Martin Marietta won the contract for the -- actually all three facilities, 'cause they were all consolidated at the time.
MR. MCDANIEL: Right. Right.
MS. DUNLAP: That was in '84. I was offered the opportunity to go back to actually the corporate offices then.
MR. MCDANIEL: Corporate, okay.
MS. DUNLAP: 'Cause I was in public and government relations.
MR. MCDANIEL: Right. Right.
MS. DUNLAP: So I moved back to that in '84.
MR. MCDANIEL: And who was the -- was that when Clyde Hopkins was the --
MS. DUNLAP: He was the executive vice president.
MR. MCDANIEL: He came later.
MS. DUNLAP: Ken Jarmalow was the president at that time.
MR. MCDANIEL: Okay. Mm-hmm. Okay.
MS. DUNLAP: I stayed in that position for about a year or so, and I moved to a new program, which was actually being developed at the lab because of some legislation that had passed, called technology transfer.
MR. MCDANIEL: Right. Exactly.
MS. DUNLAP: So I moved into that program.
MR. MCDANIEL: Oh, okay.
MS. DUNLAP: And I actually spent the rest of my career at the lab.
MR. MCDANIEL: Oh really? In technology transfer?
MS. DUNLAP: Yes.
MR. MCDANIEL: Talk about that a little bit. I mean I think that's a very interesting part of the lab's history, and it has become a very tangible program that you can see real results from, you know.
MS. DUNLAP: Yes.
MR. MCDANIEL: So talk a little bit about technology transfer.
MS. DUNLAP: That was one of the most exciting programs, because it tied right into economic development, where I had been involved for a long time.
MR. MCDANIEL: And just explain what would that -- what is technology transfer.
MS. DUNLAP: Technology transfer is, in the early '80s Congress passed some legislation that said you could transfer ownership of patents to an outside entity under certain conditions.
MR. MCDANIEL: To a private entity.
MS. DUNLAP: To private industry.
MR. MCDANIEL: Sure.
MS. DUNLAP: Prior to that, these patents were all available, but a company had no priority rights in them. In other words, if you wanted to pick up a patent that had been developed at the lab, everybody else could use the same thing.
MR. MCDANIEL: Everybody could do the same thing.
MS. DUNLAP: There was no proprietary rights to it.
MR. MCDANIEL: Mm-hmm. Sure.
MS. DUNLAP: So this all changed in the early '80s, when Congress finally saw that nothing from the labs was being used in the commercial world.
MR. MCDANIEL: Right. Right.
MS. DUNLAP: So that technology transfer program grew out of that legislation basically.
MR. MCDANIEL: Sure. So a private industry could go to the lab or to DOE or whoever it was and say -- and request that patent.
MS. DUNLAP: Right.
MR. MCDANIEL: And they'd have to meet certain criteria and requirements.
MS. DUNLAP: They did, yes. And sometimes the government contracts that they had signed weren't very pleasing to them, because there are some requirements in there that they didn't agree with.
MR. MCDANIEL: Of course.
MS. DUNLAP: But that began to work. And as a result of that, small companies began to grow around here.
MR. MCDANIEL: Right. Right.
MS. DUNLAP: And I think at one time we counted and there were hundreds of small -- now not all of them survived. In fact, most of them didn't survive.
MR. MCDANIEL: The small technology companies.
MS. DUNLAP: Yes, small technology companies. A lot of them were in this area, but a lot of them were in this area, but a lot of them weren't.
MR. MCDANIEL: Right.
MS. DUNLAP: They were as far afield as California and the Northeast and different places, because the lab began to work with a lot of outside companies at the time. Now in the later '80s Congress passed some legislation -- excuse me.
MR. MCDANIEL: Sure.
MS. DUNLAP: My allergies are kicking in.
MR. MCDANIEL: That's all right. Go ahead.
MS. DUNLAP: -- that allowed companies to work cooperatively with the lab under a program called the Cooperative Research and Development Agreement. The lab and the company could sign contracts that allowed them to work together to develop certain technologies.
MR. MCDANIEL: Sure. Sure.
MS. DUNLAP: And these had to fit into the overall programs of the lab.
MR. MCDANIEL: Right. Right.
MS. DUNLAP: But I was lucky enough to be involved in that program also.
MR. MCDANIEL: Oh, is that right?
MS. DUNLAP: So it was a very interesting and exciting time at the lab.
MR. MCDANIEL: I'm sure it was.
MS. DUNLAP: And one that is still a big program today, and I think more successful than ever.
MR. MCDANIEL: Right. You know, in your time at the lab, who do you think the -- if you had to pick out, you know, a handful of folks who you thought were, you know, I don't want to use -- I hate to use the word "visionary," but real, true leaders of the lab, who do you think -- who comes to mind?
MS. DUNLAP: Well, I think Herman Postma would have to come -- fit into that category, because I think he was a visionary.
MR. MCDANIEL: Right.
MS. DUNLAP: They -- at the lab I don't -- there were some others there, I don't know right now, but --
MR. MCDANIEL: Sure.
MS. DUNLAP: But there were people who really bought into the new programs and I think made things happen at the lab.
MR. MCDANIEL: Right. Right. Now you later became involved in -- well, you're involved in the Chamber, but you later became involved in city politics, being on city council.
MS. DUNLAP: I did.
MR. MCDANIEL: But before that you were able to see, I guess, in your position a lot of work between Martin Marietta, the contractor, and the city. 'Cause I imagine that was a very contentious, reciprocal relationship sometimes, wasn't it?
MS. DUNLAP: Well, I'm sure it was at times. But Martin Marietta came in with what they call a volume four, and what that was was a list of things they would do for the community.
MR. MCDANIEL: Oh, is that right?
MS. DUNLAP: They wound up buying the 300-acre parcel now known as Commercial Park out off across from Y-12, where a lot of office buildings are today.
MR. MCDANIEL: Sure. Sure.
MS. DUNLAP: They purchased that. They were going to build a private office building up there to locate their headquarters, but DOE decided that that wasn't a good idea, so they did not get to do some things that they had planned to do.
MR. MCDANIEL: Right.
MS. DUNLAP: But I think that was the first of what we fondly call "volume four," which I don't think is any longer a part of DOE contracts.
MR. MCDANIEL: But it's expected, isn't it?
MS. DUNLAP: It's expected.
MR. MCDANIEL: Right.
MS. DUNLAP: And I guess when they're bidding for a new contract for Y-12 the community is going to expect some of that.
MR. MCDANIEL: Sure. Sure. I understand.
MS. DUNLAP: But while I -- a couple of years after I went back to Martin Marietta I ran for and was elected to the charter commission in the mid-'80s.
MR. MCDANIEL: Okay. Right.
MS. DUNLAP: And one of the best things that came out of that, in my opinion, was a -- we reduced -- we proposed, and it was approved by the voters, to reduce council from 12 to 7 members.
MR. MCDANIEL: Right.
MS. DUNLAP: When I was at the Chamber it was really hard to work with 12 -- a 12-member council.
MR. MCDANIEL: Oh, I'm sure. Now was there also a change in district and at-large?
MS. DUNLAP: Yes. Yes.
MR. MCDANIEL: Okay, so it was 12 districts before?
MS. DUNLAP: Yes.
MR. MCDANIEL: And so it went to 7 at-large council members.
MS. DUNLAP: Yeah, we made some pretty sweeping changes. I think we had more than 20 proposed changes on the --
MR. MCDANIEL: For the charter commission.
MS. DUNLAP: -- for the charter commission. And all but two of them passed; two minor things. It was really weird that they didn't. But we eliminated districts; we reduced the number from 12 to 7. We put in minimum monthly pay for council members and school board members.
MR. MCDANIEL: Right.
MS. DUNLAP: Let's see, I can't -- I don't know what some of the other provisions were, but those were the major things.
MR. MCDANIEL: Sure.
MS. DUNLAP: And we were really happy to get that passed. Because prior to that, and with the 12-member council some of the meetings lasted till midnight.
MR. MCDANIEL: And you couldn't get anything done, could you?
MS. DUNLAP: No. No.
MR. MCDANIEL: Everybody --
MS. DUNLAP: And it was an even number, so they were -- there was a period of almost a year when we didn't have a mayor.
MR. MCDANIEL: Oh, really?
MS. DUNLAP: Because the mayor is elected by the council, and the votes were 6-6. So nobody -- nobody was --
MR. MCDANIEL: Oh, local politics.
MS. DUNLAP: Yes. So we -- one of our missions was to have an odd number and a smaller number.
MR. MCDANIEL: Sure. Smaller number, right. So that was in what year, '86?
MS. DUNLAP: I think that was '86.
MR. MCDANIEL: Okay. So, and you were still working at the lab at the time?
MS. DUNLAP: Mm-hmm.
MR. MCDANIEL: Now when did you retire?
MS. DUNLAP: I retired at the beginning of 2004.
MR. MCDANIEL: Oh, okay. So you were on city council while you worked at the lab?
MS. DUNLAP: I was, yes.
MR. MCDANIEL: Okay. So tell me about -- excuse me -- tell me about -- you and I both. Tell me about what made you decide to run for council, and that experience and when was that.
MS. DUNLAP: I had always been interested -- I have been involved in a lot of community activities.
MR. MCDANIEL: Right.

MS. DUNLAP: And I actually was not -- did not run when I first went on council. Ray Evans, who was on council at the time, decided to -- I mean he resigned because he was going to live in Nashville for a while as part of his job.
MR. MCDANIEL: Oh, okay. Right. Sure.
MS. DUNLAP: And I was appointed.
MR. MCDANIEL: So you were appointed. Who was the mayor?
MS. DUNLAP: I think it was David Bradshaw at the time.
MR. MCDANIEL: Oh, was it? Okay. And so how did that appointment process take place? Did you submit your name?
MS. DUNLAP: I submitted my name and resume. Now prior to that I had served on the planning commission.
MR. MCDANIEL: Okay. All right.
MS. DUNLAP: So I had some experience with city activities.
MR. MCDANIEL: Sure. Sure.
MS. DUNLAP: But I submitted my name. There were ten candidates, and I was lucky enough to be elected on the first ballot.
MR. MCDANIEL: Oh, is that right?
MS. DUNLAP: It was 10-0.
MR. MCDANIEL: Oh, well good. That's good. That's good.
MS. DUNLAP: So that was very encouraging. And they swore me in and I started serving that night.
MR. MCDANIEL: Did you really?
MS. DUNLAP: Yeah. I didn't expect that, but it happened.
MR. MCDANIEL: Sure. Sure. And then when that term ended you -- did you run for reelection?
MS. DUNLAP: I did.
MR. MCDANIEL: Okay.
MS. DUNLAP: I did. I ran for reelection and was elected to a full term.
MR. MCDANIEL: Which was how many years?
MS. DUNLAP: That was four years.
MR. MCDANIEL: Four years.
MS. DUNLAP: And at the end of that I did not run again.
MR. MCDANIEL: Right. Right.
MS. DUNLAP: It was a good experience and I really enjoyed doing that, but I thought it was time to let somebody else have the opportunity.
MR. MCDANIEL: Sure. Sure. Exactly. And I imagine that would just wear you out.
MS. DUNLAP: It was very intensive.
MR. MCDANIEL: I'm sure.
MS. DUNLAP: There were a lot of meetings, a lot of work to be done between meetings.
MR. MCDANIEL: Sure. And I'm sure every day you had people coming up with their own agenda, pressing the flesh, so, you know, a lot of the lobbying.
MS. DUNLAP: A lot -- lots of people had their own agendas.
MR. MCDANIEL: A lot of the lobbying.
MS. DUNLAP: Right. And phone calls and --
MR. MCDANIEL: Oh yeah.
MS. DUNLAP: 'Cause you -- and I -- we had some things, like the Crestview vote was during that time. You know, the proposal to put Target up on the hill.
MR. MCDANIEL: Oh yeah. Yeah. Yeah. Sure. Exactly.
MS. DUNLAP: Which was a very controversial thing, and which I'm still sad to say was not passed.
MR. MCDANIEL: Mm-hmm. Right.
MS. DUNLAP: And that referendum was sad, because we needed that development so desperately.
MR. MCDANIEL: Now were you there with the -- when the City Center proposal, or was that --
MS. DUNLAP: I was not on council at that time.
MR. MCDANIEL: Okay. Okay.
MS. DUNLAP: But I also think that was a big mistake, not to pass that referendum also.
MR. MCDANIEL: Sure. Kind of paying the price for that, aren't we?
MS. DUNLAP: Oh, we are. We are. And I hope all the people who opposed that have realized that we've had an empty mall for a long time based on that.
MR. MCDANIEL: Sure. Exactly. Exactly.
MS. DUNLAP: But, so I got e-mails, and of course phone calls and everything related to that, what we call the Crestview referendum.
MR. MCDANIEL: I'm sure. I'm sure. What did you find? I mean I'm sure there are certain factions of the population. I mean let me just say there's a group in the population in every city that is against anything.
MS. DUNLAP: Right.
MR. MCDANIEL: They're against raising tax -- and then there's a group that's against raising taxes no matter what.
MS. DUNLAP: Yes. Yes.
MR. MCDANIEL: I mean, you know, your streets could be crumbling and we're not raising taxes, you know, type of thing.
MS. DUNLAP: That's true. Yes.
MR. MCDANIEL: How is it to deal with that kind of mentality?
MS. DUNLAP: Well, it was very frustrating. And this referendum, for example, there were people who objected to the city participating. I mean the city was going to build some infrastructure, like streets and sewers and things.
MR. MCDANIEL: Sure. Well, the same things happening with Woodland Center.
MS. DUNLAP: Yes. Yes. Same thing.
MR. MCDANIEL: You know, people objected to --
MS. DUNLAP: Yeah. And now -- then there are always those people who are going to object; they do not understand that a public-private partnership is a very positive thing.
MR. MCDANIEL: Sure.
MS. DUNLAP: And we still have people who think that's wrong.
MR. MCDANIEL: Sure.
MS. DUNLAP: It's really necessary to attract new industry, I mean to incentivize current industries to expand. It's just beyond me to know why, but I'm currently serving on the Industrial Development Board.
MR. MCDANIEL: Sure.
MS. DUNLAP: And we face those issues all the time, because some of the things that we approve has to go to City Council, and I have to say City Council has been very forward-looking in approving those, because it's really important to get our economy moving and I'm excited about some of the new things that are on track here.
MR. MCDANIEL: And I guess some of it is just politics, isn't it?
MS. DUNLAP: Some of it is just politics.
MR. MCDANIEL: It's just politics, you know.
MS. DUNLAP: I mean people vote for various reasons, and some of them are, you don't know. And that's --
MR. MCDANIEL: And how do you balance that? I mean between -- you know, you want to -- you can't help if you don't get elected, but a lot of times the things that you think are the best are not popular.
MS. DUNLAP: That's true. That's true.
MR. MCDANIEL: How do you balance that?
MS. DUNLAP: Well, it's really hard.
MR. MCDANIEL: You balanced it, but decided not to run again, didn't you?
MS. DUNLAP: Well, that wasn't the only reason.
MR. MCDANIEL: Sure. Sure. No, I understand.
MS. DUNLAP: But it's been -- I just keep hoping that the next time we have an opportunity like that it's going to work out. Now I'm going to be very interested, and a lot of people are very interested in what's going to happen with the mall, which is now up for sale.
MR. MCDANIEL: Sure. Right. Exactly.
MS. DUNLAP: Because I'm sure that -- I'm sure; I think when the new developers come in there will have to be some kind of public-private partnership to develop that.
MR. MCDANIEL: I'm sure there is.
MS. DUNLAP: And that's one of the sad things, that the original referendum on that mall didn't pass, is because there was going to be some city participation in it.
MR. MCDANIEL: City, right. Right. Exactly.
MS. DUNLAP: And it's always been really interesting and it's as encouraging, I think, that the high school, for example, the addition or the total remodeling of the high school --
MR. MCDANIEL: Sure, the remodel -- renovation, right.
MS. DUNLAP: -- passed without a problem.
MR. MCDANIEL: Sure. Exactly.
MS. DUNLAP: Because people here have always been very supportive of education and we've been very fortunate that that happens. I forgot to say earlier that I have two daughters who went through Oak Ridge schools and graduated Oak Ridge High School, and that was a real boost to them when they went to college.
MR. MCDANIEL: Mm-hmm. Mm-hmm. We're going to get to the schools here in just a minute, but so you've seen some things that the city could've done that would've made a big difference than in where we are today.
MS. DUNLAP: I think so, yes.
MR. MCDANIEL: Mm-hmm. Now were there some things that the city did that they probably shouldn't have done that you can see?
MS. DUNLAP: Actually, I don't --
MR. MCDANIEL: Mm-hmm.
MS. DUNLAP: Well, one thing, and we're paying the price for right now is I think the city back in the early '80s or maybe even sooner certainly should have started replacing some of the infrastructure, like the sewers and the water lines. Because they didn't -- we're under the EPA edict now, and it's really going to cost us with respect to water rates and sewer rates.
MR. MCDANIEL: Oh sure.
MS. DUNLAP: So I think that's one of the things that wasn't done that really should've been done.
MR. MCDANIEL: Mm-hmm. Right.
MS. DUNLAP: And it all has to do with taxes and how much people are willing to --
MR. MCDANIEL: And once rates go up, don't ever expect them to go back down.
MS. DUNLAP: No. No. They never get reduced.
MR. MCDANIEL: Exactly.
MS. DUNLAP: So that's --
MR. MCDANIEL: Exactly.
MS. DUNLAP: That's one of the things that happened.
MR. MCDANIEL: That's kind of like one of the things I learned in the early on in my marriage, is once something becomes your job you might as well expect it to be that the rest of your life.
MS. DUNLAP: Yeah, you'll never get out of it. That's right.
MR. MCDANIEL: Let's talk about the school system a little bit. Now Oak Ridge has always had a really well-respected, you know, school system; they always graduated, you know, great students. But the relationship between the city, and I'm sure it's like this with lots and lots of cities, probably most cities, that if the school system is funded through the city there's -- now I think the word "contentious" there is an appropriate word, 'cause it seems to always be a battle every year on budgets.
MS. DUNLAP: Yes.

MR. MCDANIEL: What -- I mean why is that? And how do you resolve that?
MS. DUNLAP: Well, there are people around, and, because I used to hear a lot of this when I was on council, that think the schools really pad their budgets every year.
MR. MCDANIEL: Right. Right.
MS. DUNLAP: I'm not convinced that's true. And in fact, I think they try to operate on a budget as lean as the city does, but they always seem to need more money. Now part of that is because the state often issues mandates which they don't fund.
MR. MCDANIEL: Sure. Exactly.
MS. DUNLAP: Like this No Child Left Behind and other things of that caliber. But it's really tough, because while Oak Ridgers I think want to be supportive of the schools, there's still a battle every year over the budget.
MR. MCDANIEL: Sure. Mm-hmm.
MS. DUNLAP: And it's going to continue, I guess. And I think one thing that voters or the general population doesn't understand sometimes is that the City Council can set the bottom line, but they cannot tell the schools how to spend the money.
MR. MCDANIEL: How to spend the money, right. Right. Right.
MS. DUNLAP: That's something the Board of Education has to decide.
MR. MCDANIEL: Sure. Sure.
MS. DUNLAP: So we got castigated for lots of things we couldn't help, because that was not part of our responsibility.
MR. MCDANIEL: Sure. Sure. What -- now through the years, you've been in Oak Ridge a long time and you've seen -- excuse me -- several different mayors.
MS. DUNLAP: Mm-hmm.
MR. MCDANIEL: Talk a little bit about the different mayors and the different styles and, you know, maybe some of the good things and some of the things that needed improvement.
MS. DUNLAP: Well, I think the mayors we've had recently -- one of the things that happened back when Mayor Bissell was mayor, and I think he was a good mayor, but it was during the time we had districts, and it was almost impossible for new people to get on a council, because people only had to run in their districts, and the same council served for years and years and years.
MR. MCDANIEL: Right. It was kind of a good ole boy network.
MS. DUNLAP: It was. And it was one of the motivations when I was on Charter Commission for trying to change that. So I think with that change things began to work down. Mayor Pruett succeeded Bissell, I think.
MR. MCDANIEL: Right.
MS. DUNLAP: And that was -- he was a good mayor, but that was during the time also that they had 12 members on council.
MR. MCDANIEL: Right.
MS. DUNLAP: And I think that was a very hard -- I cannot imagine trying to be a member of council or being mayor when you had that many people.
MR. MCDANIEL: Be like herding cats, wouldn't it?
MS. DUNLAP: Yeah. Yes. And it was just about like that sometimes.
MR. MCDANIEL: Sure. I'm sure.
MS. DUNLAP: So I think we've been fortunate to have some good mayors. I think David Bradshaw was a good mayor.
MR. MCDANIEL: Do I need to get you something to drink?
MS. DUNLAP: I'm going to get something to drink.
MR. MCDANIEL: Okay. Let me unplug you real quick. We'll finish this up here in just a minute, unless you've got other stuff to say.
MS. DUNLAP: No, I'm fine
MR. MCDANIEL: You okay?
MS. DUNLAP: I think I'm okay.
MR. MCDANIEL: Okay. All right. Okay.
MS. DUNLAP: I'm a little croaky, but --
MR. MCDANIEL: You're not croaky. We're all croaky. It's allergy time in Tennessee, so.
MS. DUNLAP: Yeah. Oh, it is. Bad. I have bad allergies. I went out yesterday to put some flowers in the yard and I -- it started to come up again.
MR. MCDANIEL: Well, we'll wrap up again here in a minute. Bradshaw seemed to be a decent mayor.
MS. DUNLAP: He was a good mayor. And Beehan is a good mayor. So I think -- and I think all the city councils I know about had good motivations.
MR. MCDANIEL: Sure.
MS. DUNLAP: Some of them haven't worked as well as others, but --
MR. MCDANIEL: Sure. Sure. I understand. Well, if you had advice for Oak Ridge -- if you could, you know, if you could wave the magic wand and say, "This is what I want to happen for Oak Ridge," what would that be?
MS. DUNLAP: I want Oak Ridge to have a really viable retail community again. That, I think, inhibits people from moving here.
MR. MCDANIEL: Right.
MS. DUNLAP: I've had people say, "Well, I like Oak Ridge, but there's no place to shop."
MR. MCDANIEL: Right.
MS. DUNLAP: I think that would mean a big -- make a big difference to us, if we could just get our retail community moving again.
MR. MCDANIEL: Sure.
MS. DUNLAP: Because I think that affects housing, it affects whether people want to come, it affects whether industries want to locate here.
MR. MCDANIEL: Sure.
MS. DUNLAP: It just has such a broad, overreaching affect on everything. So if we could get something going in our downtown center; Jackson Square seems to be coming alive. The new Woodland Center is going to make a difference. I just, I see all those things as being really positive. And I just hope that the economy continues to improve and we can actually make something happen in downtown.
MR. MCDANIEL: Sure. Sure. I understand.
MS. DUNLAP: Because that's the one thing I see that would make a huge difference, and I'd love to see.
MR. MCDANIEL: And that's probably the biggest thing, isn't it?
MS. DUNLAP: It is. And I love the old downtown strip mall when we first moved here that Ray had. We had a Woolworth's and a Penney's and a bakery and --
MR. MCDANIEL: Oh yeah, Federal Bakery.
MS. DUNLAP: Everything was downtown.
MR. MCDANIEL: Sure.
MS. DUNLAP: It was really, really nice. And it's -- I know those of us who have lived here for a long time hated to see that go, actually.
MR. MCDANIEL: Sure. I'm sure. I interviewed Melvin Sturm.
MS. DUNLAP: Oh yes.
MR. MCDANIEL: Yeah. I interviewed him --
MS. DUNLAP: I bought lots of children's clothes there.
MR. MCDANIEL: Oh, I'm sure. I'm sure. Well, is there anything else that we've not talked about that you want to talk about?
MS. DUNLAP: I can't think of anything. I think we've covered everything pretty careful -- thoroughly.
MR. MCDANIEL: Are you glad you moved here in 1957?
MS. DUNLAP: Really glad I moved here. And I -- we never thought about moving.
MR. MCDANIEL: Really?
MS. DUNLAP: I mean, Julian worked at the lab in the fusion energy division until he retired, and we just, it never has -- and I guess we've given a thought or two about -- one of our daughters lives in Asheville, North Carolina, with two grandchildren. The other one lives in Alexandria, Virginia. And we have toyed with the thought of maybe moving to Asheville at some point, but not seriously.
MR. MCDANIEL: Sure. Sure.
MS. DUNLAP: I think we'll probably stay here.
MR. MCDANIEL: Right. Right.
MS. DUNLAP: So it's been a good place to live. It's been a good place to raise a family. And despite all the problems we've had, it's really a great community.
MR. MCDANIEL: Do you think your father being the unofficial mayor of your town probably influenced your willingness or your desire to serve in a small town, to serve in the capacities that you have?
MS. DUNLAP: I think it must have, because I always admired him; he was a great person. And, yes, I think it must've had something to do with my desire to do things. Plus I guess I'm a Type A personality, I just have to be doing something.
MR. MCDANIEL: All right. Well, Lou, well thank you so much. And what does Lou stand for?
MS. DUNLAP: Louise.
MR. MCDANIEL: Louise. I wanted to ask that to make sure.
MS. DUNLAP: Yes. Yes.
MR. MCDANIEL: All right, Lou, thank you so much, and we appreciate you taking time to talk with us.
MS. DUNLAP: It's been fun. Thank you.
MR. MCDANIEL: Thank you. All right.

[End of Audio]

ORAL HISTORY TRANSCRIPT for
CENTER FOR OAK RIDGE ORAL HISTORY
INTERVIEWEE: LOUISE (LOU) DUNLAP
INTERVIEWER: KEITH MCDANIEL
Date of Interview: April 18, 2012
Location of Interview: Oak Ridge, Tennessee
[bookmark: _GoBack]Videotaped by: KEITH MCDANIEL for Secret City Films

2

