ORAL HISTORY OF HAROLD AND HARRIETT COFER
Interviewed by Don Hunnicutt and Bobbie Martin
January 18, 2009
Transcribed by Jordan Reed

MR. HUNNICUTT: It is January 18, 2009. I’m here to interview Harold Cofer. Harold, tell me when you first came to Oak Ridge.
MR. COFER: I came to Oak Ridge in July of 1944, with my parents, Paul W. Cofer and Tincie Murphy Cofer. My younger brother, Marvin Cofer, was here. Of course, also, he was about 7 or 8-years-old at the time. Now, Harriett and I did not meet until the fall of 1940…

MRS. COFER: Six.

MR. COFER: 1946. So I was just a youngster. In fact, I was in my last year of high school. So when we got here in July, of course I signed up and entered Oak Ridge High School in September of 1944. Of course, the school was fairly new at that time and lots of kids were there from all over the country. It was pretty easy to make friends and I became friends with two or three, you know, close friends with two or three of the other guys: Joe Chaffe, Charles Conrad, and some others. I’ve always had a strong work ethic, so I needed a job, a part-time job to go along with school. So I got a job at McCrory’s 5 and 10 Cent Store in Jackson Square, just down below the high school. Every day after school, I’d walk down the hill to the 5 and 10 Cent Store. So people would say, “What did you do for recreation in those days?” Well, I worked for recreation I suppose. A lot of people would go to the rec halls and I guess that was a lot of fun. I seldom if ever went to the rec halls. They also had dances on the tennis courts. Bill Pollock piped music in, or would show up with his equipment and have music on the tennis courts, but I really wasn’t a dancing person. I didn’t have time. I worked, and I would work, sometimes 40 hours a week, part-time, all day Saturday, and late Friday nights. So I, then on Sundays, I would do my homework. But after the first four months of school, the war was still going on pretty heavily and I wanted to get in the military before the war was over. So I went to the school office and talked to the lady in the school office and told her that I wanted to leave school and go to the Navy, but I did want to graduate. She said, “If you want to go in the military, you go ahead. I’ll make sure that you get your diploma.” So I went. I joined the Navy in December of 1944, but I wasn’t called into active service until about March of ’44 [’45]. So I went to boot camp in Great Lakes, and stayed there for just a few weeks. I didn’t really like the sea, going Navy, so I had worked as a welder during the summer months in Panama City, Florida, where we moved from. I used that as a basis for getting in the Seabee’s. So I was transferred from Great Lakes to Davisville, Rhode Island, to do my boot training. After I finished my boot training in Davisville, Rhode Island, I took a troop train to California, and after a few weeks, boarded a troop ship and was sent to the South Pacific with the Seabee’s. We stayed on Samar for about six weeks. Then on to Luzon after that for the remainder of the time. I was in the Navy, mostly, but after spending about 14 months in the Philippines, I came back home to Oak Ridge, which was home to me. It has been home for me ever since, ever since 1944, except for the short time I was in the Navy. After that I, as soon as I got out of the Navy, I never did draw the rocking chair pay that a lot of people had drawn. I got a job at Y-12, fortunately, and worked until February of ’47, and was terminated in the humongous termination that they had there, as a result, you know, of the war being ended, and there were no more need for Y-12’s product at that time. So, in the meantime, I went to work with the Roane Anderson Company. Now, during this period of time in the fall of ’46, I met the love of my life, Harriett. I was very fortunate. Harriett and I started dating. In fact, we met on a blind date. She was dating my best friend, Joe Chaffe, and I was with some other girl, don’t remember her name. So after a very short time, Harriett and I started dating regularly, and then we were married in January of 1947. We just completed our 62 year of marriage this month, January. We have four children. All four children were born here in Oak Ridge, and lived here in Oak Ridge, and went from kindergarten through high school. Then two of them went to and graduated from UT [University of Tennessee]. Our son went to UT, but, and he also went to Roane State [Community College], but then he didn’t really care that much about school. So he went to Y-12 and he’s been at Y-12 for 25 years. Our third daughter, Susan, is here in Oak Ridge. She’s in real estate. In fact, we’re real happy that she bought the house next door. So all of our family is fairly close. Nancy, our third daughter, lives here in Oak Ridge, just up the street on Davidson Lane. She is with the school system as the…

MRS. COFER: [inaudible] facilitator.

MR. COFER: …instruction, technical instructional facilitator at the high school. So we were fortunate to have our children reasonably close. Our oldest daughter, Faye married a guy in Chattanooga, Dr. Tom McCullough and they have both been involved in the school systems in the Chattanooga area, ever since they married. So, there now, Faye’s about 60-years-old, I guess.

MRS. COFER: Tom said he was going to be 62.

MR. COFER: Like I said, they’ve been involved with the school system in the Chattanooga area. Of course, Tom was down in Georgia in the school systems there for a short time, but we’re fortunate to have all of our children, and grandchildren, and great-grandchildren, all reasonably close.

MR. HUNNICUTT: When you went to work at Y-12, what was your job?

MR. COFER: When I first went to Y-12, when I got out of the Navy, I was a utilities operator, in one of the calutron buildings. You know, where the magnets and all that stuff is they talked about so much. I worked there for not too long, because like I said, they had a tremendous reduction in force in the early part of 1947. Then I went to work for the Roane Anderson Company. Now Harriett was also working for Roane Anderson when she first came to Oak Ridge in 1944, in the Personnel Office. She filled out PSQ’s [Personal Security Questionnaires] in the Personnel Office for untold numbers of people. Everyone that came into Oak Ridge, of course, had to have a pass, or a badge. She worked providing people with visitors passes, and of course, everyone had to have a clearance. Even to live in Oak Ridge, you had to have a badge to live in Oak Ridge at that time. In fact, I have one of my first resident badges that I was issued when I came home from the Navy. So we were, we thought a pretty special group of people because we lived inside gates and people had to come through the military posts at every entrance and have a pass or they didn’t get in.
MR. HUNNICUTT: So what did you do for Roane Anderson?

MR. COFER: I worked in the Housing Department for Roane Anderson. Part of my job was inspecting houses, checking people in and out of houses, and doing general inspections on houses. When people would call in with a problem, of course, at that time, Roane Anderson Company, that was a subsidiary of Turner Construction Company of New York, controlled all of the auxiliary facilities in Oak Ridge: the Police Department, Fire Department, bus service. Of course, later, that was transferred over. and that, of course, the Roane Anderson Company, was operated like the City of Oak Ridge does now.

MRS. COFER: They maintained…

MR. COFER: They maintained it well…

MRS. COFER: …the city.

MR. COFER: …as the city does now, the roads and streets. If you called from your flattop and said you had a leak in your kitchen, the Roane Anderson people would send out repair people. Another thing, backtracking slightly, when we first moved into our flattop, like I say, it was a brand new flattop, three bedroom flattop up on West Outer Drive. The bus service here at that time was fantastic. We had free bus service. You could ride along and when you wanted to get off, pull a cord and he would stop right in front of your house and let you get off. Or if you wanted to catch the bus, you could step out on the side of the road, and he’d stop and pick you up. I lived on West Outer, so you would go down to the Jefferson Terminal at the bottom of the hill. If you wanted to go on up to Town Site, you’d get a transfer and transfer to another bus to go on up to Town Site. So we had an excellent transportation system at that time. I wish we had one like it now.
MRS. COFER: But pretty soon, you had to have tokens.

MR. COFER: Later then, they started charging. You could buy tokens for, oh, I forget now, like a dime a piece, but you’d have to buy tokens. You dropped a token in, or you could drop dimes in. It was very, very modest transportation. Just big ole, they weren’t nice buses. They were like big Ford buses, trucks with seats in them.

MR. HUNNICUTT: Do you remember when you could get a transfer from one bus to the other?

MR. COFER: Oh yes. You could transfer from one bus to another one. The buses would go to certain terminals. Like there was a terminal at the bottom of Jefferson. That was the Jefferson Terminal. It’s still to me the Jefferson Terminal, that area down there. There was the Midtown. But the bus terminal though was the main big terminal right along where…

MRS. COFER: French’s Plaza.

MR. COFER: …French’s Plaza is now.

MR. HUNNICUTT: That’s Square One. Its right across from the hospital called Security Square.

MRS. COFER: There were three lanes of buses, constantly going in and out of the terminal.

MR. HUNNICUTT: Back to your job that you had, you left Roane Anderson, did you go back to Y-12, did you say?

MR. COFER: I was able to go back to Y-12 in August of 1950. I worked as an electrician and then as an electrical supervisor and then as the electrical general supervisor, maintenance general supervisor. I was responsible for maintenance in one section of Y-12. At some point, during the four years that I was out of there, I worked in every part of Y-12.
MR. HUNNICUTT: What year did you retire?

MR. COFER: I officially retired in December of ’89. However, I missed Y-12 and I made arrangements to go back under contract with Theta Technology for another two years. I still miss it, to this day.

MRS. COFER: He dreams about it. [Laughter]

MR. COFER: After 40 years at Y-12, I liked Y-12, the people out there, you know. You get accustomed to the people and I liked to work with people and I miss working with people.

MR. HUNNICUTT: Well, when you first went to Y-12, in the early ‘40’s, or late ‘40’s, did you have any idea what was going on out there?

MR. COFER: No. When I first went to Y-12, I had no idea. I had absolutely no idea. However, on one of the Keith McDaniel DVD’s I tell that when I was in the Philippines, the guys around me, after the bomb was dropped, they said, “Well, you’re from Oak Ridge, aren’t you?” “Yeah, I’m from Oak Ridge.” “Well, did you know about the bomb?” I said, “Sure, I knew all about it.” I lied. I didn’t know anything about the bomb.

MR. HUNNICUTT: Tell me about how the security, how high the security was in Oak Ridge and at Y-12 before the bomb was dropped.

MR. COFER: It was very strict. I heard people say that, you know, you might be working alongside a person that was an FBI type person, but I wasn’t aware of that. As far as I know, I never did work around any of those people. Now they might have been, and I just didn’t know it, but if they were, they kept it quiet. But the security was very strict, very strict. Not as strict as it is now, but it was very strict at that time.

MRS. COFER: But I have gone, you know through the gates, and they would search the women’s purses. It was very strict, going in and out of the plant.

MR. COFER: Another thing that’s of interest: when we got married in January of 1947, it was, wasn’t it?

MRS. COFER: Yeah. [Laughter]

MR. COFER: Harriett had a good friend, Pam Pitts [sp?] was her name. They worked at Roane Anderson. Well, her boyfriend was Harold Cazee [sp?] and he was a military policeman with the Army, here in Oak Ridge. So we talked to them. We were going to get married in January of ’47, and Pam and Harold decided they wanted to get married the same time. So we had a double wedding. We had a wedding up on West Outer Drive, near the Highland View School, at the preacher’s house. We went to the preacher’s house and had a double wedding. Our honeymoon, I was on break, and our honeymoon consisted of, we went to the, what was the name of that hotel?
MRS. COFER: Andrew Johnson.

MR. COFER: No, the first one we went to.

MRS. COFER: That’s where we went.

MR. COFER: That’s where we spent the night. We had dinner at the…

MRS. COFER: It was one of the country clubs in Knoxville.

MR. HUNNICUTT: Dean Hill?

MRS. COFER: No.

MR. COFER: No, older than that.

MR. HUNNICUTT: Oh.

MR. COFER: It was out in East Knoxville.

MRS. COFER: And I’ve forgotten who the man…

MR. COFER: There’s a golf course with that name out there. But anyway…

MRS. COFER: Close to the duck pond. Fountain City. But what was the name of that…?

MR. HUNNICUTT: Whittle Springs.

MR. COFER: Whittle Springs. That’s it. They had an orchestra there at the Whittle Springs Hotel, and we even danced that night, for a while anyway. Then we went to the Andrew Johnson and spent the night. Then the next day, we decided we would go on a trip. So we went all the way to Chattanooga. [Laughter] Harold then couldn’t go because he was on duty. So he couldn’t get off. So he was still in the military police.

MRS. COFER: Besides, Harold had a brother in Chattanooga and that’s where we went, to their house because we didn’t have very much money.

MR. COFER: Yeah. My older brother, of course, had worked here in Oak Ridge, and moved back to Chattanooga. Then he came back to Oak Ridge and he worked and retired from Y-12 also.

MR. HUNNICUTT: Well, what kind of car were you traveling in during this time?

MR. COFER: I was traveling in a 1941 Pontiac. There’s a story that goes along with that 1941 Pontiac. We were on our way back from Chattanooga and I had a heavy foot back in those days. Of course, I wouldn’t do this now at all. [laughter] However, we were coming back up Highway 58, through Meigs County. By the way, that’s the county where my father was raised, Meigs County. I was tooling along, you know, 50 or so miles an hour.
MRS. COFER: Probably showing off.

MR. COFER: And I passed this car. Then the car passed me, and I passed the car again. Then here he came again, and I thought that guy wants to race. So here we went. Well, that old Pontiac wouldn’t go but 85 miles an hour, but I was going, wide open. And Harriett said, “It’s the law! It was the sheriff of Meigs County!”

MRS. COFER: And he shot our tire out.

MR. COFER: He shot our tire down. Fortunately the tire didn’t blow out. But he got out of the car with the pistol in his hand and said, “Ok, get out of that car. I’ll teach you to try to outrun the law.” Well, I didn’t know he was the law. But anyway, to make a long story short, he helped us change the tire. He thought, at that time, Oak Ridge was dry, and he thought we were hauling whiskey. That old Pontiac kind of hung down a little low in the back end. He said, “Let me see what you got in your suitcase.” There was nothing in the suitcase but clothes. I didn’t even have a can of beer. He half way apologized and at that time, there was no speed limit in the state of Tennessee. Reasonable speed was all it was, but we were scared to death. But that could have been very hazardous. The tire could have blown out. I’ve never tried to race with another car out on the road, like that anyway.

MRS. COFER: Not much.

MR. COFER: Not many times anyway.

MR. HUNNICUTT: Where did you all live when you got married again, and you came to Oak Ridge, or came, after you got married.

MR. COFER: After we married, we lived for a few weeks with my mother and dad at that 762 West Outer Drive. But, you know that doesn’t work too good. So we moved to 114 West Hunter Circle, Apartment K. Now you know where those places are. Those were nice apartments, in 1947. Real nice apartments. We stayed there for, until our first daughter was born. Faye was born while we lived in those apartments on Hunter Circle. Then we moved to 200 Michigan Avenue, and it was the last flattop coming down the hill on Michigan Avenue, right next to the E apartments. Of course, that’s right behind the tennis courts. That’s where we lived in that two bedroom flattop for a few years, until after I was, well, in fact, while I was still at Roane Anderson for a short time, since I was working in housing. They were building the new homes over in Woodland, and we moved into a new two bedroom…

MRS. COFER: Duplex.

MR. COFER: Duplex. Real close to the First Baptist Church. In fact, right behind the First Baptist Church. One reason we wanted to get so close to Roane Anderson was because we didn’t have a car at that time. I sold the old Pontiac and so we didn’t even have a car. So I wanted to live close enough so that we could walk to work at Roane Anderson. That was just located over on the corner of the Turnpike where the Dodge dealer is now. That’s where Roane Anderson was.

MR. HUNNICUTT: On East Division Road.

MR. COFER: Yes. Yes.

MR. HUNNICUTT: Ok. Now then, you were in the parade, the opening gate parade, March 19, 1949. You were the chauffeur for Jack Bailey’s car during the parade. Tell me how you got selected to be the chauffeur of Jack Bailey’s car.

MR. COFER: Ok. While I was working at Roane Anderson, one of my friends there was Raymond Stuart. Raymond Stuart was a safety engineer with Roane Anderson. He and I became good friends. He also was a person that was very familiar with the car dealers. In fact, he had a Lincoln Continental automobile himself. So he knew Bill Briton, the fellow who owned the Lincoln Mercury dealership up in Knoxville. So he was the chairman of the transportation committee for the gate opening celebration. One day he said, “Hey, Harold, would you like to ride in one of the cars in the parade?” “Absolutely. I sure did.” So, I drove a brand new 1949 Mercury convertible. They had selected Jack Bailey to ride in the Mercury convertible. They also had a Lincoln Towncar, they had a big Buick Roadmaster convertible, and you know, several cars. But Raymond had managed to get all of these cars from the local, the Knoxville dealers. At that time, we didn’t have, we didn’t have many car dealers in Oak Ridge.
MR. HUNNICUTT: Was the color of that car a cream color, or was it white?

MR. COFER: Cream. It was kind of a tan, cream color. Beautiful Mercury convertible. I loved that car.

MRS. COFER: You loved all cars.

MR. COFER: I liked all cars. Still do.

MR. HUNNICUTT: Was Oak Ridge Motors in business at that time?

MR. COFER: At that time, it was and it was owned by Glenn Van Slyke. He owned the…

MRS. COFER: But Lewis had it first. No? Okay.

MR. COFER: No. Now we had another local car dealer that was involved in the parade committee. It was O.L. Lutz, or Lutts [another pronunciation] as someone called it, O.L. Lutts, and Neal Gunselman both of them were involved in the car business. At that time, they were involved with the Kiser-Fraiser dealership. Well, they wanted to be in the parade also. But we had all the convertibles and the other automobiles that went to haul people in, but they were in the parade. They may have hauled some of the baggage in the parade.
MR. HUNNICUTT: Ok, so you agreed to be the driver in the parade and Jack Bailey was assigned to you.

MR. COFER: Yes.

MR. HUNNICUTT: Tell me about, did you go pick Jack Bailey up in Knoxville.

MR. COFER: Yes.

MR. HUNNICUTT: Tell me about that experience.

MR. COFER: Yeah, well, I picked up Jack Bailey at the Knoxville Airport, and…
MR. HUNNICUTT: What day was that? Was that on a Thursday or a Friday?

MR. COFER: That was on the day of the parade.

MR. HUNNICUTT: On Saturday.

MR. COFER: Saturday.

MRS. COFER: They had a reception the night before the day of the parade that Jack went to. So it was the day before the parade.

MR. COFER: She’s right.

MR. HUNNICUTT: On Friday.

MR. COFER: Yes. Yes, I picked Jack up on Friday. Good thinking. His quarters in Oak Ridge were the E apartments. In fact, his apartment was just below where we lived at 200 Michigan Avenue.

MRS. COFER: Across from the tennis courts.

MR. COFER: In the first E building, right below 200 Michigan Avenue, right across from the tennis courts.

MR. HUNNICUTT: That’s where Precision Printing Company is located today. [Editor’s note: The corner of Michigan and Tennessee]
MRS. COFER: Oh is it?

MR. HUNNICUTT: It’s on the corner.

MR. COFER: Yeah, it’s on the opposite corner. The E apartments, yeah. But I took him to the, to his apartments, which were, you know, they were very sparsely furnished. I was a little disappointed that they didn’t give him a nicer place to stay. However, he didn’t say anything about it. One question he asked me that I was, I guess, kind of surprised, he said, “Harold, where can I find the action in this town?” I said, “Action? What kind of action?” “Where do the pretty ladies hang out?” I said, “I don’t have the slightest idea where the pretty ladies hang out.” I said… [Laughter] “My pretty lady was home,” and at that time, she was about five and a half months pregnant with our second daughter. So I said, “I have no idea where the pretty ladies hang out,” and to this day, I still don’t know where they hang out. [Laughter]
MR. HUNNICUTT: So when you took him from the airport to his apartment there…

MR. COFER: First we went to, what’s the guy’s name? The cowboy?

MR. HUNNICUTT: Rod Cameron.

MR. COFER: First we went to Rod Cameron’s apartment at the Andrew Johnson Hotel and we all met Rod Cameron. To me, he was a big guy. Of course, I’m a little fellow, but he appeared to me to be a giant.

MR. HUNNICUTT: He’s 6’ 4”.
MR. COFER: Yeah. He was a big guy and with those cowboy boots on, he was a big guy. But he was eating breakfast when we got to his hotel room and he was eating a soft boiled egg. I figured he would be eating ham and eggs, biscuits…

MRS. COFER: Steak.

MR. COFER: …steak, but he was eating a soft boiled egg for breakfast. But he was a nice fellow and I enjoyed meeting him.

MR. HUNNICUTT: What type of car did you drive over to the airport to pick up Jack Bailey in?

MR. COFER: Oh, I had the Mercury convertible. Yeah, because we picked the cars up on Friday.

MRS. COFER: They had a police escort.
MR. COFER: Coming back then after we picked up Jack Bailey, we were, the time was beginning to run a little short on us. So we had a highway patrol escort from the airport back to Oak Ridge. We had plenty of time to get back and get the top down and get Jack’s robe and his crown on and start the parade. I think we started at Midtown and came up Midtown, up Tennessee Road and up to Jackson Square and then up around Georgia, and then back down to the parking lot by Blankenship Field.

MR. HUNNICUTT: We have a picture of the cars being staged over on Badger Road, which is that road behind, across from where Lizz’s place is now.

MR. COFER: Right.

MR. HUNNICUTT: Where did you pick up, did you pick up Bailey at the apartment and take him directly to the parade site?

MR. COFER: Yes. Yes. Yeah.

MR. HUNNICUTT: Okay.

MR. COFER: I took him straight over there.

MRS. COFER: He should be glad he stayed at that efficiency apartment, because Rod Cameron had his watch stolen from him.

MR. HUNNICUTT: Yeah. I want you to tell me about the experience that you know of Rod Cameron and his Rolex wrist watch.

MR. COFER: Well, the rumor that I heard, (I don’t know anything about it personally. I sure wasn’t in that craps game they got in,) but I understand that he got involved in either poker or craps shooting, at a place there in Grove Center. He apparently was rolled and his money and watch taken, but I don’t know that for a fact. That’s the rumor that I heard. It may be true, it may not be, I don’t know.

MRS. COFER: [inaudible] Crossroads Tavern probably.

MR. COFER: No, no, no.

MR. HUNNICUTT: I heard one account that it was the CLU [Central Labor Union] club that he was at, which was really down in the Jefferson area, somewhere in there.

MR. COFER: It was. And there was a large house in Grove Center, a big two story house, and there were some things that went on there occasionally. I’m not sure where it was, but I assumed it might have been in that large two story house, since it was right next to the Oak Terrace, and the Oak Terrace Ballroom, where we had the festivities and the speakers and…

MR. HUNNICUTT: Do you remember what, who was in front of you all in the parade, or who was behind you?

MR. COFER: No. I sure don’t. Yeah, I didn’t really see Adele Jergens was one of the actresses and Marie McDonald, and Adolphe Menjou.

MR. HUNNICUTT: Lee Bowman.

MR. COFER: Lee Bowman, and of course, a lot of people now don’t even know who those people are. They have heard of them, maybe. A lot of people have never even heard of them. But they were very, they were friendly people. Lee Bowman was especially a friendly person. I enjoyed talking with him up on the football field.
MR. HUNNICUTT: So now the parade is concluded. Where did you go with Jack Bailey when the parade was over with?

MR. COFER: I took him back to the E apartment.

MR. HUNNICUTT: Did he go to the luncheon that they had?

MR. COFER: Oh yes.

MR. HUNNICUTT: That was at the Oak Terrace.

MR. COFER: Oak Terrace, yes.

MR. HUNNICUTT: So while he was in the luncheon, what did you do?

MR. COFER: I was at the luncheon also.

MR. HUNNICUTT: So you were in there and you ate as well.

MR. COFER: Right. Yes.

MR. HUNNICUTT: And after the luncheon, you went to Blankenship Field for the ceremonial speeches.

MR. COFER: Yeah, right.

MR. HUNNICUTT: So when he was on stage up there with the VIP’s, where were you?

MR. COFER: Circulating around.

MR. HUNNICUTT: Around the crowd.

MR. COFER: Yes, sir. Around the crowd, talking to people, shaking hands with people. People that I had known for a while, and some that I didn’t know.

MR. HUNNICUTT: Did you have any kind of VIP badge, or anything, credential that let you…

MR. COFER: No.

MR. HUNNICUTT: …do anything special.
MR. COFER: No.

MR. HUNNICUTT: Do you recall that the press or those VIP’s had a little ribbon looking ID badge, or some kind of something on? We have some pictures showing that on these people. Just wondered what that was.

MR. COFER: Could have been. I don’t recall that.

MR. HUNNICUTT: So do you remember, how many people do you think was at Blankenship Field. They said approximately 75,000 people might have been up there.

MR. COFER: That’s a high number. I don’t think there would be anywhere close to that number, but I don’t know. There were a lot of people there. But I know I’ve been up there when the football stadium would be full and there would be maybe eight or 10,000. So…

MR. HUNNICUTT: More like 7,500 people probably.

MR. COFER: Probably more like 7,500, and of course, lining the parade route, there were lots of people.

MR. HUNNICUTT: We’ve read where there were five and six deep on each side of the parade route.

MR. COFER: Yeah, and a lot of places…

MR. HUNNICUTT: Especially in Jackson Square.

MR. COFER: Jackson Square area, it was crowded. It sure was. Now, the Oak Terrace was very crowded that night. It was full.
MR. HUNNICUTT: When you, where did you park your car at Blankenship Field, waiting on the ceremonies to end.

MR. COFER: In the regular parking area, where it is now.

MR. HUNNICUTT: So after the ceremonies were over with, you got Bailey back in the car, and then where did you go.

MR. COFER: Took him right to his efficiency apartment. So he could prepare to go to the festivities for the night.

MR. HUNNICUTT: Ok. So while he was at his apartment, were you just outside waiting, or did you come back at a later time.

MR. COFER: Oh, I spoke with him for a while, and just talked about, I don’t remember what things in general.

MRS. COFER: Where the pretty ladies were. [Laughter]

MR. COFER: I doubt that. I probably went by the house and probably up to my mother and dad’s house on West Outer Drive, to just drive that car around. I enjoyed driving that car.

MR. HUNNICUTT: So you picked Jack Bailey up and you headed for the Oak Terrace…

MR. COFER: Right.

MR. HUNNICUTT: …Ballroom. I made a mistake on that point of travel. You picked Bailey up and you went to the fashion show up at the high school auditorium, in Jackson Square. The Women’s Club had a fashion show and he was there for that. Do you recall that?

MR. COFER: You know, I probably skipped that. I remember taking him up there, but I don’t recall going to the fashion show.

MR. HUNNICUTT: That’s where all the pretty ladies were.

MRS. COFER: That’s right.

MR. COFER: Probably, probably.

MR. HUNNICUTT: Well, he did. He as an MC for the fashion show and Mrs. Fisher, Dot Fisher was selected out of the audience and he crowned her Queen for the Day out of that, at the fashion show. Ok, so after the fashion show, obviously you went and picked him up and then you went probably for him to change clothes again because the clothes he had on in our pictures is just a modest dress. Then you went to the Oak Terrace…

MR. COFER: Yes.

MR. HUNNICUTT: …for the big banquet.

MR. COFER: Right.

MR. HUNNICUTT: So did you go in for the banquet as well?
MR. COFER: Oh yeah. Yes.

MR. HUNNICUTT: Tell me what you recall and what you remember about the banquet.

MR. COFER: Well, I remember the Vice President spoke for a few minutes, Barkley, Alvin [Alben] Barkley.

MRS. COFER: He also spoke at the football field.

MR. COFER: Yeah. And I don’t recall who the other speakers were. I didn’t pay a lot of attention, but I was circulating around in the crowd, talking to the people.
MRS. COFER: Showing off probably. [Laughter]

MR. HUNNICUTT: Well, was Marie McDonald as pretty as they said she was?

MR. COFER: Marie McDonald was very pretty. Very pretty, but she was somewhat aloof.

MR. HUNNICUTT: Sort of like Marilyn Monroe.

MR. COFER: In my opinion, she didn’t seem to be a very friendly person. Maybe with people she knew.

MRS. COFER: [Inaudible].
MR. COFER: Pardon.

MRS. COFER: You were too young.

MR. HUNNICUTT: Well, we understand that all of the Hollywood stars gave their autographs whenever asked. They were very cordial to the Oak Ridgers. Also, her car was stopped several times along the parade route for autograph seekers. Actually the police had to move some of the people away to get the parade started again.

MR. COFER: Yeah, I wouldn’t be at all surprised. Also the report was that she was feeling kind of bad. She had an upset stomach or something like that. And she didn’t feel too well.

MR. HUNNICUTT: We heard that Adele Jergens didn’t come to the banquet because she was sick.

MR. COFER: Yeah. Right.

MR. HUNNICUTT: She was here with her husband and her son that rode in the car with her, but on a, what did she look like on a scale of one to 10?

MR. COFER: Oh, about three below Marie.

MR. HUNNICUTT: And Marie was the 10.

MRS. COFER: She wouldn’t like you.

MR. HUNNICUTT: She was about a seven, or so. Well, what about autographs, did you get any Hollywood star autographs?

MR. COFER: Well, the only one I could have gotten, all I wanted, no doubt, and I probably should have asked Lee Bowman, and Adolphe Menjou, and they probably would have been glad to, up on the football field. Rod Cameron would have, for sure. But the only one that I got was Jack Bailey. He gave me a picture that you’ll see later, with, “Good luck to Harold, thanks for nice treatment in Oak Ridge,” and signed it. So, that was nice. He was a nice man.

MR. HUNNICUTT: Do you remember about what time you took Jack Bailey back to his apartment after the banquet that night?

MR. COFER: It was 10 o’clockish. It wasn’t real late. It was reasonable time.

MR. HUNNICUTT: He didn’t stay out very late, did he?

MR. COFER: He may have been able to still go out and see the pretty ladies, I don’t know. But I didn’t go.

MR. HUNNICUTT: So on Sunday, you picked him up again, and took him back to the airport, back to the [inaudible].

MR. COFER: Yes.

MR. HUNNICUTT: In the same car?

MR. COFER: Same car. Yes.

MR. HUNNICUTT: So you dropped him off at the airport on Sunday, then what did you do with the car?

MR. COFER: I drove it back home and I kept it until Monday. Then we took all the cars back on Monday.

MR. HUNNICUTT: Do you recall who some of the other chauffeurs were of some of the other stars?

MR. COFER: Yes. There was one, at least two others I remember. Fred Smuthers [sp?] was also one of the Safety Engineers at Roane Anderson. He worked with Ray and he drove one of the cars. Then there was another person that worked with the AIT, the bus transit people. American Industrial Transit. Fred Swoop [sp?], that drove one of the cars.

MR. HUNNICUTT: Do you remember which cars they drove?

MR. COFER: Not for sure, not for sure.

MR. HUNNICUTT: The buses were on strike during this whole time. So it made it difficult for people to get around, but yet people found a way to get to the parade route and Blankenship Field, and Elza. It’s amazing looking at all the photographs of the people how they turned out even with the buses on strike.

MRS. COFER: We were very close, there on Michigan, and we walked up to where those offices are, you know the lawyer offices there on…

MR. HUNNICUTT: On Kentucky?

MRS. COFER: Yeah. We walked up there.

MR. HUNNICUTT: Is that where you viewed the parade from?
MRS. COFER: Yes. I stood there with Harold’s mom and dad, and watched the parade. It was very close to where we lived.
MR. HUNNICUTT: When Harold came by, did you wave and holler at him?

MRS. COFER: Of course. [Laughter] He probably didn’t look at us. Probably ignored us.

MR. HUNNICUTT: Harold, there were two ladies in the car with Jack Bailey, do you recall who they were?

MR. COFER: You know, I’ve looked at that picture many times, and I’ve tried to visualize who they might be and where I might have seen them. I never did find out their names.

MR. HUNNICUTT: When, did they get in the car with him in the beginning or…?

MRS. COFER: They were probably assigned and probably secretaries in some of the offices at Roane Anderson, I would assume.

MR. HUNNICUTT: So you think they were local ladies.

MRS. COFER: Oh yes.

MR. COFER: They didn’t work at Roane Anderson. I worked at Roane Anderson, and they didn’t work there. I don’t know who they were. I’ve always kind of wondered who they were, and who they are if they are still around.

MR. HUNNICUTT: Was there anybody in the front seat on the passenger side with you in the car?

[End of Tape 1]
[Beginning of Tape 2]

MR. COFER: …what was going on around me as much as what was in front of me because I was trying to be very careful. I didn’t want to have an accident with Jack Bailey and those ladies in the car. Of course, in a parade, you never know when they might stop and start. So I was focused like I try to be even now, on whatever is in front.

MRS. COFER: Especially when I’m driving.

MR. HUNNICUTT: I understand it was kind of a clear, brisk day, that day.

MR. COFER: Oh it was. It was a nice day, cool, very cool, but not that cold.

MRS. COFER: I think it was March, wasn’t it?

MR. HUNNICUTT: Yes. March.

MR. COFER: So it was a decent day, decent weather.

[Break in audio]

MR. HUNNICUTT: Now start.

MR. COFER: One interesting story that goes way back to right after Harriett and I met and started dating. Joe Chaffe, my best friend, still had considered Harriett as his girlfriend, but she wasn’t really any more. So he joined the Marine Corps and he said, “Now Harold, while I’m gone, you take care of Harriett for me.” I said, “Ok, Joe, I will.” And I did. We got married in January. That’s really taking care of her.

[Break in audio]

MR. HUNNICUTT: Was there a relationship between Jack Bailey and A.L. Minet [sp?]?
MRS. COFER: Who was her grandfather?

MR. HUNNICUTT: Who was Bobbie Martin’s grandfather.

MS. MARTIN: No, actually, my aunt was married to a Minet.
MR. HUNNICUTT: Bobbie’s aunt was married to a Minet.

MRS. COFER: Ok, Mrs. Minet’s brother or sister one, lived in California and knew Jack Bailey. I mean that’s the way I understand it.

MS. MARTIN: I just remember May was on Queen for a Day at some point in time.
MRS. COFER: When she visited her relatives in California, probably.

MS. MARTIN: Was it before the parade, or after the parade?

MRS. COFER: Oh yes. It would have been…

MS. MARTIN: Before.

MRS. COFER: Because that was probably the end, sort of toward the end of his career. I’m pretty sure they were having the program, Queen for a Day, but as you can see in his picture, he’s not a, he’s not very young there.

MR. HUNNICUTT: Now you tell me your story about how you met Harold. I want to hear your side of the story.

MRS. COFER: How I came to Oak Ridge?

MR. HUNNICUTT: Right.

MRS. COFER: Ok. I was 17 when I came to Oak Ridge, right out of high school.

MR. HUNNICUTT: And your maiden name was…

MRS. COFER: Hawkens. I had a cousin that lived here in Oak Ridge and he was bringing his wife to Oak Ridge who was an only child and was going to be very lonely, you know, coming to a new city with no friends. So they brought me up here and helped me get a job with Roane Anderson Company. I lived with them about three months and then I moved to the dormitory, Beacon Hall in Jackson Square. There were three dormitories right there. Beacon Hall was one of them. That’s where I lived.

MR. HUNNICUTT: So when you first came to live with this family, where was that located?

MRS. COFER: On Highland Avenue.

MR. HUNNICUTT: So you lived in Beacon Hall. Tell me your job. What did you do?

MRS. COFER: Well, I was a typist for Roane Anderson and we typed all day long and even after work, doing PSQ’s. Do you know what those are?

MR. HUNNICUTT: Tell me what PSQ’s are.

MRS. COFER: A Person Security Questionnaire, and it was about four legal pages full of questions that you had to do on a manual typewriter using carbon and making several copies of those. I did that day after day after day. It was a wonderful experience.

MR. HUNNICUTT: Now, why did people have to have PSQ’s?

MRS. COFER: Well, they did security clearances on everybody who came into the area and I don’t know how I got a copy of mine, but I did. I have it somewhere in this house, I have a copy of the questionnaire that they had sent to the high school where I went to school and had done a background check on me. So I’m ok. [Laughter]

MR. HUNNICUTT: Tell me about this identification badge, or what Harold was referring to. Was it an actual badge you had to wear, or did you have an identification card as well.

MRS. COFER: No. Just the badge and that badge was done in the Personnel Office where we worked. They did the badges and the PSQ’s and housing I believe was at that time, in the beginning of Oak Ridge at the Personnel Office where I worked.

MR. HUNNICUTT: So this badge…

MRS. COFER: That was really interesting.

MR. HUNNICUTT: …that each person had, it had their picture and they had number assigned to that badge. On the back of the badge was the person’s name…
MRS. COFER: Weight.

MR. HUNNICUTT: …signature, height, weight.

MRS. COFER: Everything.

MR. HUNNICUTT: And when the badge was issued and by someone’s authority that signed for the issue. So you were suppose to wear that badge…

MRS. COFER: All the time.

MR. HUNNICUTT: …when and where were you suppose to wear it?
MRS. COFER: Where it could be seen.

MR. COFER: All the time.

MRS. COFER: At all times.

MR. HUNNICUTT: For some reason you forgot to wear it…

MRS. COFER: You got a temporary pass.

MR. HUNNICUTT: And did you ever have anyone question your badge, even though you had it on, or did you forget to wear it sometime, and someone asked you where it was.

MRS. COFER: Not very much. You just didn’t do that. You just didn’t do that.

MR. HUNNICUTT: So how long did you work in this position.

MRS. COFER: I came to Oak Ridge in May of ’44, right out of high school, and I worked at that job three years. At first we were at Elza Gate, because that’s where the people came into the area, and they had to have their paperwork done before they came into Oak Ridge. Then at the end of that period, they moved the Personnel Office up to where, the car lot is there, close to the hospital. That’s where the Roane Anderson Personnel Office was.
MR. HUNNICUTT: There on the corner of East Division Road.

MRS. COFER: Yes.

MR. HUNNICUTT: When you were at Elza Gate at that Personnel Office, you were on the other side of the fence line, is that right?

MRS. COFER: Right.

MR. HUNNICUTT: Was that a pretty good size building?

MRS. COFER: It was because they did payroll in that building and…

MR. COFER: Made the badges.

MRS. COFER: They did all of those PSQ’s. It was a huge operation, you know. There were at that time, how many people were here? 21,000?
MR. COFER: Oh, more than that.

MR. HUNNICUTT: 75,000 people here.

MR. COFER: 75,000.

MRS. COFER: It, you know, we would work until 8 and 10 o’clock at night processing people, paper for people to come into Oak Ridge. It was just a steady stream and a lot of the people were just laborers. They came from everywhere, and a lot of them couldn’t even sign their names.
MR. HUNNICUTT: So could someone walk into your office and come into the area where you were working and have access to those PSQ’s.

MRS. COFER: I wouldn’t think so.

MR. HUNNICUTT: But your building was on the outside of the gate...

MRS. COFER: Right.
MR. HUNNICUTT: …of the fenced area…
MRS. COFER: Right.

MR. HUNNICUTT: So you were outside the perimeter.

MRS. COFER: Right.

MR. HUNNICUTT: So you rode the bus out there and back.

MRS. COFER: Every day.

MR. HUNNICUTT: So the bus service ran fairly often, I presume.

MRS. COFER: Every 10 minutes. At the bus station, there was three or four lanes of buses and they were constantly going in and out. There was, I believe that there was four lanes of buses, filling up, going out, and coming back in and getting somebody else, because there weren’t cars, you know. Gas was rationed at that time.
MR. HUNNICUTT: What do you remember from a women’s perspective about Oak Ridge that you did not like.

MRS. COFER: Well, I was just 17.

MR. HUNNICUTT: What about the mud? Was the mud a big hassle?

MRS. COFER: That’s exaggerated. That is, of course, I came from the country. I lived in the country all my life, when I grew up, but the stories that you hear about all the mud was exaggerated. It wasn’t that bad. We had walkways that were covered with boards. We had boardwalks, you know.

MR. HUNNICUTT: I presume out in the trailer camps they probably experienced more of the mud situation than…

MRS. COFER: Probably.

MR. HUNNICUTT: …they did in the part of town where you were. You were in the Town Site area and it was more the uppity part of the city, up in that area.
MRS. COFER: In the dormitory. Nice dormitories. Fun times.

MR. HUNNICUTT: Were you one of the ones that was protesting when they decided to raise the dorm rates?

MRS. COFER: I don’t remember that.

MR. HUNNICUTT: That was along the parade.

MRS. COFER: Oh, I was already married, see.

MR. HUNNICUTT: Yeah, that wouldn’t be a problem with you then, would it?

MRS. COFER: No.

MR. COFER: The rents were very, very reasonable.

MR. HUNNICUTT: About $3 was what they were raising, but $3 was like $100 probably in those days.

MRS. COFER: When I first came to Oak Ridge and hired in at the Personnel Office for Roane Anderson, I think I made 58 cents an hour. I saved money on 58 cents an hour, living in the dormitory, buying my own food.

MR. HUNNICUTT: Did you have a roommate in the dormitory?
MRS. COFER: I had a single room.

MR. HUNNICUTT: So you had to go down the hall for the bathroom and the shower.

MRS. COFER: Oh yes. Oh yes. When your boyfriend came, there was a matron in the dormitory that stayed at the desk and she would find out who he wanted to see and she would ring that room, and then you went from the room down to the…

MR. HUNNICUTT: Lobby area.

MRS. COFER: …lobby area, and…

MR. HUNNICUTT: Now when she rang the room…
MRS. COFER: …if you wanted to, and if you didn’t want to see that person, you didn’t go. [Laughter]

MR. HUNNICUTT: Sort of like if you didn’t want somebody to come into see you, you didn’t get a pass for them.

MRS. COFER: That’s right. [Laughter] That didn’t occur to me, but I do remember having a date and not wanting to go out with this fellow, and standing on the balcony and watching him come and go. When he rang, when they rang for me, I didn’t answer it.

MR. HUNNICUTT: Was that just a push button bell in the room?

MRS. COFER: Yeah. I could tell you who it was, but I’m not going to because you would know who it was. Isn’t that something?

MR. HUNNICUTT: Was the room hot in the summertime?

MRS. COFER: Not to a country girl.

MR. HUNNICUTT: How about in the winter? Were they warm?

MRS. COFER: Oh, sure.

MR. HUNNICUTT: They had steam heat…

MRS. COFER: Yes.

MR. HUNNICUTT: …and radiators.

MRS. COFER: Yes.

MR. HUNNICUTT: How about the shower in the bathroom area, was that nice?

MRS. COFER: Not very private.

MR. HUNNICUTT: Sort of like being in the military.

MRS. COFER: I would say that it probably was.

MR. HUNNICUTT: Coming from the country that was probably a different…

MRS. COFER: Experience.

MR. HUNNICUTT: …culture shock to you, wasn’t it?

MRS. COFER: It was. It was.

[Break in audio]

MR. COFER: I enjoyed visiting those girl’s dormitories. Now the lobby is far as you could go. That was it.

MR. HUNNICUTT: What if you tried to go beyond that?

MR. COFER: You couldn’t go.

MR. HUNNICUTT: What do you mean you couldn’t? Did it have a guard there?

MR. COFER: They would call them.

MRS. COFER: The matrons of the dorm were pretty strict.

MR. COFER: I may have done a lot of things in my life that really weren’t that good, but I never tried to get past that matron at the desk. But like she said, you go up and you tell who you want to see and they ring them, and if they want to see you, they’ll come down. If they don’t, they don’t show up. I never lived in one of the dormitories, but I visited a lot of people in dormitories and the men’s dormitories. The men’s dormitories are operated basically the same way. They had some pretty good poker games in some of those dormitories. Of course, Oak Ridge was dry at that time except for beer. Occasionally, you might even be tempted to bring some liquor in.
MRS. COFER: Moonshine.

MR. COFER: Moonshine even. I don’t recall, well, yes, I did too. The boss I had at Roane Anderson used to send me over to Oakdale. That was the nearest legal liquor store. He would send me to Oakdale to buy two or three fifths, and I’d go. Well, you know, I don’t think I would do that now. That’s illegal. [Laughter] If you get caught, it’s not him, it’s me. But he had a nice brand new Olds 98. I’d go anywhere he’d ask me to go just to drive that car.
MS. MARTIN: How did you get it back through the gate?

MRS. COFER: Well, it wasn’t the car, it was the person. And he had a badge.

MR. HUNNICUTT: How did you get the liquor back through the gate?

MR. COFER: Well…

MR. HUNNICUTT: Conceal it?
MRS. COFER: In the trunk.

MR. COFER: Under a coat. It wasn’t that hard. Lots of people brought it in. It wasn’t that hard to get back in, under a coat, and you could take a chance on it, put it in a box in the trunk. They may or may not look in your trunk. They didn’t always check the trunks.

MR. HUNNICUTT: We’ve heard about the women had dirty diapers and they would put it under the dirty diapers. They never looked in there.

MRS. COFER: How terrible.

MR. HUNNICUTT: They’d never look under dirty diapers.

MR. COFER: Yeah, that’s a possibility. But I did make several trips for my boss. You know, that’s one thing that hasn’t been a lot of talk about. Roane Anderson Company. That was a very important company in Oak Ridge. Of course, they operated the city, like the City of Oak Ridge operates, they controlled everything. When a store came into the city, they paid a percentage of their total receipts to Roane Anderson Company for the privilege of operating in the city. As a result, they didn’t have to pay a rent on the building. That’s how Roane Anderson collected money…

MRS. COFER: That was their operating funds.
MR. COFER: …from the concessionaires. In the Roane Anderson Company there were concession representatives, probably a dozen of them and a part of their jobs would be to go out to the stores and collect the ledgers of all of these sales. Then they paid a percentage of all the sales to Roane Anderson. Now Roane Anderson was a subsidiary of the Turner Construction Company out of New York. They had a local representative here and his name was Clint Hernandez. He was the boss at Roane Anderson. Lyle Worrell was his assistant and Lyle Worrell was the guy that I dealt with more than anyone else because I liked to drive his car. He also… You know another side issue with Roane Anderson, back at that time, all of the plants had ball teams. It’s pretty well known. They used to hire people…

MRS. COFER: Who were good ball players.

MR. COFER: …who were good ball players. In fact, one of the guys in my department was Ledford Allen. He was a catcher on Roane Anderson’s fast pitch softball team. Ledford Allen was a fantastic softball catcher. Bobby Lowe [sp?] was the pitcher for the Roane Anderson team. One of the best fast pitch softball pitchers I have ever seen. There were so many good ball players that worked for all the companies. K-25 had a team. X-10 had a team, and Roane Anderson. Big crowds were in attendance at the main ball field down in Midtown at the time. And they played at Pine Wood Park, and Oak Wood Park. Then we had the local teams within our own organizations, but we weren’t as good as those teams. They were really good. They would go out and play big teams in Chattanooga, like the Chattanooga Records, Grand Patten Milk, and those operations that had good ball teams. Back at that time, that was about the only recreation that I…

MRS. COFER: There was no TV then.

MR. COFER: There was no TV, but I liked to play softball and I enjoyed it, I never got to play with those guys because they were much better, but…

MRS. COFER: I didn’t like for him to play softball because I was left home with the children.

MR. COFER: Yeah. But it could have been worse. I could have been a golfer and I’d have been gone even more than that.

MRS. COFER: That’s true.

MR. HUNNICUTT: What do you do for a hobby now?
MRS. COFER: I paint porcelain.
MR. HUNNICUTT: Harold, do you have a hobby now?

MR. COFER: I was a golfer up until four years ago. I golfed two or three times a week, belonged to the Country Club for 30 years. When Centennial [Golf Course] opened down here, I signed on as a starter ranger to be with people.

MR. HUNNICUTT: That’s where I’ve seen you before other than the Secret City Festival thing. I couldn’t place it and there it is.

MR. COFER: I worked down there as a starter ranger for five years and really enjoyed it. Great job dealing with people and playing free golf. I golfed three times a week.

MR. HUNNICUTT: That’s almost as good as driving those cars, wasn’t it?

MR. COFER: Oh yeah. [Laughter]

MS. MARTIN: You mentioned you worked for McCrory’s as a young boy. Downstairs we got an opportunity when they changed that building into offices, to go into the older section down there when they were cleaning it out. There was a room that had, I guess it was the original hat check and cloak employees office area, where you would have come in and probably left your coat and hat, and whatever. Have you been down to the Midtown Center in the Wildcat Den room recently?

MRS. COFER: Not recently.

MR. COFER: Not recently. I went in there back…

MS. MARTIN: Ok, next time you’re in there, there is a wooden stand up coat rack that’s got little numbers on it, that are nailed in with little letter numbers…

MRS. COFER: Metal.

MS. MARTIN: …and some of those wooden cubby holes have names written on them. You can see them if you look just right. I bet you’ll remember that display rack…

MR. COFER: Yeah, probably would.

MS. MARTIN: …when you go in there because we’ve torn that unit out. Didn’t know what we were going to do with it at the time, but it’s now down in the Wildcat Den.

That’s interesting.

MR. HUNNICUTT: That brings up another question for both of you. Tell me Taylor’s Department Store on Broadway, in Jackson Square. Was Taylor’s in business before Miller’s came in?

MR. COFER: Yes.

MR. HUNNICUTT: Now I understand that Taylor’s was there and they didn’t last too long. They lost their contract for some reason and then Miller’s came and then after Miller’s it was Loveman’s and then after that…

MRS. COFER: Walmart.

MS. MARTIN: Value Mart.
MR. HUNNICUTT: Value Mart, and so forth. So Taylor’s was the first store in that department store from what we can gather from the information.

MR. COFER: I think so, but Taylor’s and Loveman’s, I mean…

MRS. COFER: Taylor’s was before Loveman’s.

MR. COFER: I guess so.

MR. HUNNICUTT: It was Taylor’s and then Miller’s. Miller’s was in Knoxville for a long time, but if you look in the phone books for the, in the ’44 on up through phone books, it lists Taylor’s Department Store on Broadway and then it’s later on after. Then the Oak Ridger first went into business, just before the gate opened in 1949.
MRS. COFER: Oh did it?

MR. HUNNICUTT: They ran an article about Taylor’s didn’t do much advertising with them and it took over a month to get money from them, and they finally lost their contract and went out of business. Apparently Taylor’s came in in, I guess some month in ’43 and stayed until about ’49, but the phone books do list Taylor’s as the department store.

MRS. COFER: Being here at that time.

MR. HUNNICUTT: But Ed Westcott thought Miller’s was the first department store and we have a lot of pictures of Millers’ but we only have one picture of Taylor’s.

MRS. COFER: I know somebody that their wife worked there.

MS. MARTIN: [inaudible].

MRS. COFER: Oh, your mom and dad worked there.

MS. MARTIN: That’s where Mom and Dad met.
MRS. COFER: Oh really? Well, we lived on Hunter Circle in the K apartments when we moved from living with Harold’s mother and daddy. And two or three of the ladies who lived in that K apartment, those are 12 family units, they worked for Taylor’s Department Store. A couple of the ladies did that lived in that apartment.

MR. HUNNICUTT: Do you remember doing your shopping in Jackson Square area?

MRS. COFER: Oh sure.

MR. HUNNICUTT: They had a community store on one corner and then the A&P was down next to McCrory’s. Which store did you prefer?
MRS. COFER: Oh, we didn’t have much money, didn’t do much business with either of them.

MS. MARTIN: I can remember that Mother would buy groceries at community store and go to the A&P to get meat. We always went to two different stores in those days.

MRS. COFER: Well, you know they had the meat cutters right behind the counter and they would cut what you wanted.

MR. COFER: There was also the Service Drug Store down on the corner where Big Ed’s is now. One of my girlfriends worked in that drug store and naturally I went in that drug store pretty often. Since I worked at McCrory’s, I’d go down there and get a sandwich. They sold sandwiches in McCrory’s, but I would go down to the corner drug store.

MRS. COFER: Tell them about not knowing what the tips were for.

MR. COFER: Oh, that was way back way before. That wasn’t Oak Ridge.

MRS. COFER: When he jerked sodas and he had to clean off the tables sometimes, and he didn’t know that the tips were left for the girls that served them. So he would pick up some of the tips. [Laughter]

MR. COFER: I thought that was a good job. I had only been there a half a day and would clean the table off and here’s this change in these little trays on the table. I just, boy, that was for the people cleaning the table off. So I started pocketing all that money and the girls told the manager and he came over and said, “Have you been picking up money off the tables?” “Yeah. I guess that’s for me.” He said, “That’s the girl’s tips. Give it back to the girls.” I took that apron off.
MR. HUNNICUTT: We have a famous landmark in Oak Ridge, the Snow White Drive-In.

MR. COFER: Oh yeah.

MR. HUNNICUTT: I guess you all remember. And it was called the Peacock Lounge originally and it was a lounge that served beer. George Warren had a cleaners business next door. Do you remember the cleaning business? Well, I spoke to George this morning, but do you recall going to the Snow White and the curb girls.

MR. COFER: Oh yeah.

MR. HUNNICUTT: Well, tell me about what you remember about that.

MR. COFER: Of course, Snow White was just across the street from where I worked at Roane Anderson. So we would either go to the Snow White and get a hamburger or something, and biscuits. They made good biscuits, or go down to the AIT bus terminal and get a sandwich down there from Killabrew. Killabrew worked behind the soda fountain at the bus terminal. Yes, I’ve gone to the Snow White many, many times. They were just across the street from Roane Anderson.

MR. HUNNICUTT: You remember those little hamburgers they use to make.

MRS. COFER: Oh yes. Were you here then?

MR. HUNNICUTT: Oh, I was here before they closed. I was here.

MRS. COFER: You were?

MR. HUNNICUTT: Oh yeah. I’ve had hamburgers in there before.

MRS. COFER: How about that.

MR. HUNNICUTT: As a youngster. There was a gentleman that was the cook and he was about your size and he was red and they called him Red.

MR. COFER: Yeah.

MR. HUNNICUTT: He cooked all the hamburgers.

MRS. COFER: The dental building was right there behind there.

MR. COFER: Yeah.

MRS. COFER: And there was nothing in that building but dentists.

MR. COFER: In fact, I saw where one died just the other day that was in that building. I’ve forgotten his name now, but he was in that dental building for years, but I’ve forgotten his name now. Ted something. I’ve forgotten.

MRS. COFER: Rogers?

MR. COFER: Yeah. Rogers.

MR. HUNNICUTT: Dr. Rogers.

MR. COFER: Yeah, he was one of them.

MR. HUNNICUTT: Now you had some children in Oak Ridge in the early days, tell me about your experiences, after, going to the hospital and having a baby, and how long you had to stay and all that hoopla?

MRS. COFER: All of our children were born here. The oldest daughter, the hospital wasn’t built when she was born. The hospital was what use to be the ORINS [Oak Ridge Institute of Nuclear Studies] building there on Vance Road. It was a block structure building and it became the ORINS building where they did a lot of the treatment with the radio isotopes and things like that. Remember that? That was where she was born, our first daughter. Then I suppose the hospital was built and the other three were born there, but we had Army doctors at that time. You didn’t have regular doctors. The doctors were Army doctors.
MR. HUNNICUTT: Do you remember what the doctor’s name was?

MRS. COFER: Oh sure. Dr. Reagan, delivered all my children.

MR. COFER: All four. Dr. Reagan.

MRS. COFER: He lived right up on the circle before he died, up on Balboa Circle. Wonderful. He was a wonderful doctor.

MR. HUNNICUTT: So how long did you have to stay in the hospital after you had your baby?
MRS. COFER: Oh probably three days depending on how you did. I think it was about three days that you stayed in the hospital.

MR. HUNNICUTT: Do you remember what it cost to have a baby in those days.

MRS. COFER: I think about $45 dollars. [Laughter] I believe that was about what it cost.

MR. HUNNICUTT: Did you have any problems getting formula, or diapers, or anything like that for children back in those days.

MRS. COFER: Not that I recall. I breastfed all of my children.

MR. HUNNICUTT: When you child was sick, where did you take your child to.

MRS. COFER: Oh, Dr. Hardy.

MR. COFER: Dr. Hardy.

MRS. COFER: Have you heard…

MR. HUNNICUTT: Oh I’ve heard.

MRS. COFER: …of Dr. Hardy. He was a wonderful doctor.

MR. COFER: All of them.

MR. HUNNICUTT: Dr. Preston was here at that time as well.

MRS. COFER: He was. But I went to Dr. Hardy. I did take the children to Dr. Preston just a very little bit, but once I started with Dr. Hardy, that was who… and he came to our house. We lived in Woodland before we came here and one of the children was sick and he came to our house. They made house calls then. We had a little dog that had a whistle. You remember where you would squeeze it and it would make a whistle. Do you remember those? So he went to the bathroom to wash his hands after he had, you know, tended the children and he saw that dog with the whistle in it. So he took his knife out of his pocket, opened it and flipped that whistle out of that dog. Didn’t say a word, but he didn’t think that was a safe toy for the children, so he took care of it.

[Break in audio]

MR. HUNNICUTT: Go ahead.
MR. COFER: Back in the ‘40’s, after school, I worked at McCrory’s 5 and 10 cent store in Jackson Square. I had a girlfriend that was the window decorator in that store by the name of Pat Harper. She was a nice looking young lady. There were some guys coming in and pestering her and one in particular, she told me about him. So I confronted that fellow. I said, “Hey, look, you stay away from Pat, or you’re going to be in a heap of trouble.” He didn’t say anything. Well, a little later he kept on coming in and flirting with Pat. Well, I caught him out by those steps going down from Royal Jewelers down to the lower level. And I said, “Hey, I told you what I was going to do the next time I caught you out and you were still flirting with my girlfriend Pat.” There was two other guys with him and one of them spoke up and said, “Well, if you fight him, you’re going to fight three.” I said, “That’s okay with me.” I wasn’t real smart anyways. So I tore into this one guy and those other two tore into me. There was three of them and those three guys beat the fire out of me and they drug me around on the gravel down there, had my shirt torn up. Fortunately, a Roane Anderson cop came up at about that time and said, “Hey, what are you kids doing? Get out of here.” So they took off. That ended the fight. I’m glad he showed up.
MR. HUNNICUTT: A man 5’ 4” and weighted probably 120 pounds going to take on three guys.

MR. COFER: That’s right. And I was doing pretty good until all three of them got in.

MS. MARTIN: Did they come back to pester Pat?
MR. COFER: Oh, no. In fact, we saw that one guy later going down the street, and by then I had recruited two other of my buddies. So when he saw us coming, he took off. Never saw him again.

MR. HUNNICUTT: Where was some of the places, did you ever go out and eat anywhere outside the home? Did you go to the Mayflower Restaurant?

MRS. COFER: We did. I went to the Mayflower before I ever knew Harold. When I lived in Beacon Hall, the Mayflower was right there.
MR. HUNNICUTT: Was the food good?

MRS. COFER: It was good.

MR. HUNNICUTT: What about the Central Cafeteria, across the street?

MRS. COFER: That’s where we ate all the time. They didn’t have food in the dormitory, so we had to just go right across the street to the Central Cafeteria for all your meals.

MS. MARTIN: Did you pay for it or was it free?

MRS. COFER: Oh, no. you paid for it. It was very economical.

MR. HUNNICUTT: Do you remember the time that some people got sick from the Central Cafeteria because there was some bad fish, I believe it was.

MRS. COFER: Ptomaine, ptomaine poisoning. I do remember that, but I don’t’ remember who it was or anything about it. But I do remember them talking about ptomaine poisoning.

MR. HUNNICUTT: Do you remember, did you ever go in Taffy Moody Ice Cream Shop next to William’s drugstore, up in the Square.

MR. COFER: Oh yes. I did. In fact, it was Kay’s at one time. Kay’s Ice Cream, and when her brother first came to Oak Ridge, that was one of the places he worked. JV Hawkens, her brother, worked up there for a while, while he was waiting on a clearance to go to work at Y-12.

MR. HUNNICUTT: Now the story goes, back to the parade and Rod Cameron, the story goes that Rod Cameron rode a horse up the steps at the Guest House. Do you remember anything about that?

MR. COFER: No.

MRS. COFER: There was something about that though, and I don’t remember it.

MR. HUNNICUTT: Ed Westcott said he took a picture of him riding his horse up on the porch, you know, outside the Guest House.

MRS. COFER: Well, the movies that he did were cowboy movies.

MR. COFER: I don’t recall that. I was probably driving Jack Bailey somewhere at that time. [Laughter]

MR. HUNNICUTT: Looking for the action in town, right?

MRS. COFER: Or just sitting in that car.

MR. COFER: Now there’s one other place where there was action in Oak Ridge. It was called the Stump Dump.

MRS. COFER: Oh, don’t tell about that Harold.

MS. MARTIN: That’s the top of Louisiana Avenue, isn’t it?

MR. COFER: Up on the very west end of West Outer Drive, had you ever heard of it.

MR. HUNNICUTT: Vaguely.

MR. COFER: Well, after you go past the water tower, West Outer Drive stopped, at that time. It wasn’t too unusual for cars to go up there and park at what was called the Stump Dump. I may have parked there once or twice in my life time, I don’t know. Don’t remember for sure. [Laughter] How’s that?

[End of Interview]
45

