ORAL HISTORY OF KATHLEEN MOORE
Interviewed by Keith McDaniel
March 30, 2016
MR. MCDANIEL: This is Keith McDaniel and today is March 30, 2016, and I'm at my studio here in Oak Ridge and I'm talking with Kathy Moore. Kathy, thank you for taking time to talk with us. I appreciate it.

MRS. MOORE: Thank you, Keith, and you have done a great job for Oak Ridge.

MR. MCDANIEL: Well, thank you.

MRS. MOORE: Really.

MR. MCDANIEL: Let's start, I know you've been in Oak Ridge a long, long time so, but let's start at the very beginning. So, tell me where you were born and raised, something about your family.

MRS. MOORE: I was born in Redbird, Kentucky, just a little community that had about 70 people there. And Dad worked on the railroad train, and we came into Harlan, Kentucky, then. Daddy started coming in to Oak Ridge, and we moved here in 1943. There's seven children in my family. I have four sisters and two brothers -- I had to think. Wanda Craven, and Joyce Atkinson, and Annabelle Lane, Angel Collins, and Jerry, and Phil Parrett.

MR. MCDANIEL: Oh, ok.
MRS. MOORE: They're all my siblings, and Parrett was my name.

MR. MCDANIEL: Oh, ok, so those are your siblings.

MRS. MOORE: That's my sibs. My children, then, are -- I have three children -- Kim, Joy and Paul.

 MR. MCDANIEL: Oh, ok.
MRS. MOORE: Very lucky, very lucky.

MR. MCDANIEL: So, your dad, so, your dad, he worked on the train?
MRS. MOORE: Uh-huh.

MR. MCDANIEL: And he was coming to Oak Ridge?

MRS. MOORE: No, he came ... No, he came to work for Oak Ridge.

MR. MCDANIEL: Oh, I see.

MRS. MOORE: We went to Harlan, Kentucky, where he was working, and people were shooting people, at the time.

MR. MCDANIEL: Yeah, exactly.
MRS. MOORE: Harlan's kind of an amazing place. (laughs) So, he wanted to get us kids out of there. So, he came in to Oak Ridge, and started working. He brought us into Oak Ridge when I was four-years-old.

MR. MCDANIEL: And you, so, you said he came in, when did he come, in '43?
MRS. MOORE: In '43.

MR. MCDANIEL: Ok, so he came during the Manhattan Project.
MRS. MOORE: Yes.

MR. MCDANIEL: I mean, during ...
MRS. MOORE: Yes.

MR. MCDANIEL: I mean, this was really, actually the beginning of the, of Oak Ridge, right at the very beginning.

MRS. MOORE: It was, when the old mud, mud was every place.

MR. MCDANIEL: Oh, yeah, yeah. So you came, you came in '43 as well?

MRS. MOORE: Uh-huh.

MR. MCDANIEL: Ok.
MRS. MOORE: We moved here because he wanted us to be with him.

MR. MCDANIEL: Sure.
MRS. MOORE: Daddy was a good, Christian man, and he wanted to lead us into the same direction he had gone in.

MR. MCDANIEL: Right, right.

MRS. MOORE: So, we were very lucky, very lucky.

MR. MCDANIEL: Where did you live when you first came here?
MRS. MOORE: We finally got a house up on West Outer Drive, a little old three-bedroom flattop. And it was amazing ... (laughs)

MR. MCDANIEL: I bet.
MRS. MOORE: ... for seven children. (laughs)

MR. MCDANIEL: Well, you had a room for mom and dad, then you had a room for the girls, and a room for the boys.

MRS. MOORE: (laughs) Yeah, pretty well, pretty well. It was shocking. But we really had fun, we were really living in an exciting time.

MR. MCDANIEL: So ... So, did your dad stay here, I mean?
MRS. MOORE: Oh, yes, Dad stayed here, we lived up on West Outer, and I went to Linden School. Then, we moved to, when they started Woodland, we were about the first family over in Woodland.

MR. MCDANIEL: Oh, ok, right.

MRS. MOORE: We lived there in a duplex on Maryville Circle. And we had a great time. We really did.

MR. MCDANIEL: So you went to Linden, up on LaSalle, the original Linden.

MRS. MOORE: Up through the fifth grade.

MR. MCDANIEL: Uh-huh, up through the fifth grade. What do you remember about Linden School?

MRS. MOORE: It was wonderful. The teachers are absolutely great. They, they worked with the children. Teachers today are totally different than the teachers when we had them ...

MR. MCDANIEL: Right.
MRS. MOORE: ... in our class. We had 32 in our classes most of the time. The teacher would get with each one of us, and make sure we knew what we were actually doing. They'd talk to us, and they'd say, "You want to stay after school and we'll work with you."

MR. MCDANIEL: Oh, ok.
MRS. MOORE: I thought that was just amazing that they, they volunteered to do that.

MR. MCDANIEL: Did you have any favorite teachers that you can remember from elementary school?

MRS. MOORE: I had one in the fifth grade that I hated to leave, Mrs. Grizzle. I had to leave to go to Woodland, and I really hated that.

MR. MCDANIEL: Oh, did you?
MRS. MOORE: It really, really hurt me, because she was an amazing woman.

MR. MCDANIEL: Right, right.

MRS. MOORE: Amazing.

MR. MCDANIEL: But you all had moved to Woodland, so you were in the Woodland School.

MRS. MOORE: Then Woodland had just been built.

MR. MCDANIEL: Yes, Woodland.

MRS. MOORE: They were still building the houses, and everything but the school was built and we got to go there. In fifth grade and I had Mr. Combs as a teacher.

MR. MCDANIEL: Oh, is that right?
MRS. MOORE: He was good. He was really good. I had never had a man teacher.

MR. MCDANIEL: Oh, ok.
MRS. MOORE: So it was kind of amazing because they teach differently than a woman.

MR. MCDANIEL: Right, right, right ...
MRS. MOORE: It's kind of amazing.

MR. MCDANIEL: So, you, so you ... You went to Linden then, in fifth grade, you, your family moved into the Woodland area ...
MRS. MOORE: Yes.

MR. MCDANIEL: ... and you went to Woodland. And then, where'd you go to, to, I guess junior high then?

MRS. MOORE: Jefferson Junior.

MR. MCDANIEL: There was only one junior high ...
MR. MCDANIEL: Yeah. Jefferson Junior ...

MR. MCDANIEL: ... at that time, wasn't there?

MRS. MOORE: ... up on the hill, yes. Right up on the hill where the old Oak Ridge High School used to be.

MR. MCDANIEL: Sure, exactly.

MRS. MOORE: We went there, had Mr. Orlando as our mens', boys' gym teacher, and he was amazing. I was the head of the patrols. He'd call me, he'd say he wanted me to come down and patrol his area. (laughs)

MR. MCDANIEL: Oh, is that right?

MRS. MOORE: Yeah. So, I'd go down there, and he'd talk to me all the time. He was a amazing guy.

MR. MCDANIEL: Was he?

MRS. MOORE: He had a ruler. It was about that long, and about that thick, and he just loved to hit you with it. Just loved it. He never hit me until the very last day of school.

MR. MCDANIEL: Is that right?
MRS. MOORE: I got up on top and I said, "Mr. Orlando! Mr. Orlando!" and he said, "What is it?" I said, "You're bad," and I ran out the door. Instead of going that way, I went that way, and he took and pwooo! and he never hit me. (laughs) He was a good guy.

MR. MCDANIEL: Was he?
MRS. MOORE: Yeah, he was. People loved him.

MR. MCDANIEL: So, what was it like, I mean, growing up in Oak Ridge, you know, when the gates were, were still up? You know, you were ...

MRS. MOORE: Well, I was young ...

MR. MCDANIEL: Yeah.
MRS. MOORE: ... and everything, so I really didn't know anything about any other town. But my sister, Wanda, she'd tell us what was going on, you know, in Kentucky, how she, they did things in Kentucky ...

MR. MCDANIEL: Yeah.

MRS. MOORE: ... that you couldn't do in Oak Ridge. But we roller skated, we did things that everybody else does. We didn't have the concrete sidewalks, we had wooden sidewalks.

MR. MCDANIEL: Right.
MRS. MOORE: They had little holes in them like that, and you'd try to get on there with your skates, and you'd go doop, doop, doop, doop ...

MR. MCDANIEL: Right, right.

MRS. MOORE: ... all down, all down through there.

MR. MCDANIEL: Sure.
MRS. MOORE: But we'd go to Hilltop Market all the time.

MR. MCDANIEL: Oh, would you?
MRS. MOORE: It was called differently, but we went there all the time, because we lived right up the hill, and always get a Coke and come back. And Hallowe'en we had a blessing time because people ...

MR. MCDANIEL: Now, where was that? Where was Hilltop Market?

MRS. MOORE: It was on Illinois Avenue.

MR. MCDANIEL: Oh, ok.
MRS. MOORE: It's still there, I mean, you know, he has a liquor store there now, and then, they moved ...

MR. MCDANIEL: Was it Hilltop, where ... ?

MRS. MOORE: Uh-huh, Hilltop

MR. MCDANIEL: Oh, ok.
MRS. MOORE: Hilltop, yeah.

MR. MCDANIEL: Yeah, sure, sure ...
MRS. MOORE: That's it, yeah.

MR. MCDANIEL: Sure.
MRS. MOORE: So, but we had, we really had a good time. I, I just thank God, daily, that I was raised as I was raised and got to stay here in Oak Ridge because it was amazing place to be.

MR. MCDANIEL: Sure, sure, I understand.

MRS. MOORE: I enjoyed it.

MR. MCDANIEL: So, but you have a lot of freedom as a kid. I mean, most people talk about, they can kind of come and go as much as their parents let them, you know, so ...

MRS. MOORE: We did something we shouldn't have done. We had a field behind us on West Outer Drive, and you go down it and there was the, the big ol' fence, and there was a little store on the other side.

MR. MCDANIEL: Right.
MRS. MOORE: There was a little hole down there, and we'd always crawl under that hole, and go to that little store ...

MR. MCDANIEL: Oh, really?
MRS. MOORE: ... picking blackberries and things. He'd always give us a Coke and talk to us and everything, but we did that quite often.

MR. MCDANIEL: So, you snuck, you snuck out of the reservation, didn't you?
MRS. MOORE: (laughs) Yeah.

MR. MCDANIEL: My goodness.

MRS. MOORE: Then the girls, we had so many little girls around there, we had, Daddy built us a treehouse. We were in the treehouse, and we made these cakes and things out of mud, and we'd take soap and make the top.

MR. MCDANIEL: Make the icing.
MRS. MOORE: Yeah, yeah, and make the boys eat it. (laughs)

MR. MCDANIEL: Oh, my.
MRS. MOORE: If they played with us, they had to do what we wanted them to do. (laughs)

MR. MCDANIEL: Sure, sure, that's exactly, that's exactly right.

MRS. MOORE: We, well we had a good time, we really did.

MR. MCDANIEL: Do you remember, were you there when they opened the gates? Do you remember that?

MRS. MOORE: Oh, yes, oh, yes.

MR. MCDANIEL: Tell me, what do you remember about that?

MRS. MOORE: We went ...

MR. MCDANIEL: And, you were what? You were ...

MRS. MOORE: Oh, gosh ...

MR. MCDANIEL: ... ten, 11 ...

MRS. MOORE: Ten, 11.

MR. MCDANIEL: ... something like that?

MRS. MOORE: We went to watch them open the gates and, you know, we had stars that came into town and everything. One of them was on a horse and everything. He lost his watch. I never will forget losing his watch, and trying to find it. But, it was so dramatic that, you just felt so rewarded, so rewarded that the war was going to be ended.

MR. MCDANIEL: Right.
MRS. MOORE: And the people were going to be able to come back home.

MR. MCDANIEL: Sure.
MRS. MOORE: We'd lost so many of, of the fathers to some, the children and everything, that I just prayed that God would deliver those kids...

MR. MCDANIEL: Right.
MRS. MOORE: ... to the childhood they needed.

MR. MCDANIEL: Did you have any, did you have any friends in school that had lost fathers or ... ?

MRS. MOORE: I had. I had one real good friend that lost her dad, and her mother was 30, I think he was 33 at the time. Mildred really, really was destroyed. I mean, she just ...

MR. MCDANIEL: Oh, yeah.

MRS. MOORE: ... wouldn't talk to us anymore, she's wanted to be away from us and everything. It took her about a year to regain her, her confidence and everything back.

MR. MCDANIEL: I'm sure.

MRS. MOORE: She was very hurt, very hurt.

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

MRS. MOORE: Yeah, it was amazing.

MR. MCDANIEL: Yeah. So, so the day, the day that they opened the gate, you were there and you saw the parade, and all those things.

MRS. MOORE: And everybody rejoicing ...

MR. MCDANIEL: Everybody ...
MRS. MOORE: ... yelling and ...

MR. MCDANIEL: It was a big ...
MRS. MOORE: Yeah.

MR. MCDANIEL: ... excitement, I guess.
MRS. MOORE: Oh, it was so exciting. Oh, those, and the, we, as children, I mean, we were dancing and yelling and ...

MR. MCDANIEL: Yeah.
MRS. MOORE: ... and just doing different things and it was rewarding. It was a real reward.

MR. MCDANIEL: So, you ... So, by this time, you're in the '50s, you're, and you went to Oak Ridge High School.

MRS. MOORE: I graduated '57.

MR. MCDANIEL: Graduated in '57.

MRS. MOORE: I had a wonderful, wonderful time in high school. In fact, today, we still get together at the Shoney’s every second Tuesday, and have lunch together.

MR. MCDANIEL: Is that right?
MRS. MOORE: Four of us meet every Wednesday morning at eight-thirty, at the hospital, and have breakfast together.

MR. MCDANIEL: Is that right?
MRS. MOORE: Yeah.

MR. MCDANIEL: Well, what was, what was, tell me what high school was like, Oak Ridge High School was like in that time.

MRS. MOORE: It was a school that the teachers really wanted you to learn. But you really rejoiced being in a school of that sort, because you had so much to do. They let us socialize with one another, they let us, I don't know. It was just a happy time. It, you got to do what, just about, you wanted to do ...

MR. MCDANIEL: Right, right.
MRS. MOORE: ... really.

MR. MCDANIEL: Right.
MRS. MOORE: Everybody there, we, there was no smokers, I mean ...

MR. MCDANIEL: Right.
MRS. MOORE: ... some smoked, but, no smokers, no, no dope ...

MR. MCDANIEL: Right, right.
MRS. MOORE: ... no, I mean, it was totally different than it is today.

MR. MCDANIEL: Sure, sure.
MRS. MOORE: We weren't protected as, as ... We never had a police officer there, or anything, because we didn't, we didn't have to have one.

MR. MCDANIEL: Right.
MRS. MOORE: But I remember, I remember Mrs. ... We had a teacher, I don't recall her by name, but she had false teeth. She'd come in in the morning and she'd say, "Ok, boys and girls, please get your books out, and start your lessons." All of a sudden, she'd say, "Kathy, would you come up here and, and read this for a few... mi...mi...mi... mi... mi... minutes?" Her teeth would drop down, and she had to go outside to put her teeth back in. (laughter)

MR. MCDANIEL: Put her teeth back in.

MRS. MOORE: In another class we had, we only had five girls in it, and we all sit up on the front row, and the boys behind us. Some of them, they weren't very good ...

MR. MCDANIEL: Yeah, right, right, right ...
MRS. MOORE: … students. So, we'd look at, want somebody to hold their paper up like this and, you know, and look at it and go like this. So, everybody passed that class.

MR. MCDANIEL: Oh, is that right? Is that right? (laughter) Speaking of false teeth, I had a friend of mine, from church, and he sang in the choir and he'd just gotten his false teeth like a couple of weeks before and I was sitting on the front row and I was looking at him and during the middle of the song, he caught them about right here. (laughter) And he shoved them back in and he and I looked at each other and both of us just lost it. It was so funny. (laughter) So ... I might have to get them one of these days, but I don't have to get them yet.

MRS. MOORE: I haven't had them so far, I'm just thankful.

MR. MCDANIEL: So, so high school was a lot of fun.

MRS. MOORE: A lot of fun.

MR. MCDANIEL: I mean, you enjoyed ...

MRS. MOORE: I really enjoyed it. I enjoyed the people.

MR. MCDANIEL: Did you, did you, what kind of activities did you do? I mean, were you involved in?

MRS. MOORE: Well, I was in the, I forgot what it was called now, it's been so long ago, but we had a special thing in gym that you were elected to be in. I was in that. I also joined the Penguins. But Dad, he was the sort of man, he said, "No, I don't think we need to be in the Penguins."

MR. MCDANIEL: Was that the social club?
MRS. MOORE: The social club.

MR. MCDANIEL: Right, right.

MRS. MOORE: He said, "No," he said, "you can't do that."

MR. MCDANIEL: Right.
MRS. MOORE: I was going to try out for cheerleading, which they said that I'd make, but he said, "No," he said, "Now, Kathy," he said, "you're a Christian." (laughs)

MR. MCDANIEL: Right, right. I was going to ask you about that. I figured your father's pretty strict on those kinds of things.

MRS. MOORE: He was very strict. He was strict with us ...

MR. MCDANIEL: Yeah.

MRS. MOORE: ... and everything, so ... But, we had so much going on in our church.

MR. MCDANIEL: Yeah.
MRS. MOORE: It was Highland View Baptist, at the time ...

MR. MCDANIEL: Oh, ok.
MRS. MOORE: ... with Brother Black. We had so much going on in there, that we really, at night, we were always doing something with the church, and everything. Daddy was a deacon, we were always doing something with the church, and everything, so. I just enjoyed my childhood very, very much. I loved it.

MR. MCDANIEL: Now, Highland View Baptist, what is it now?
MRS. MOORE: Central Baptist

MR. MCDANIEL: Central ... Oh, it's Central Baptist.

MRS. MOORE: Yeah, it's Central Baptist.

MR. MCDANIEL: Ok.
MRS. MOORE: Yeah.

MR. MCDANIEL: All right.
MRS. MOORE: When Joel, my first husband, when he and I were going, we got married there, and were going there, someone from Glenwood Baptist came and asked us if we'd come up and work with the children. He and I did, and we had more fun. We raised the class to a great, great, great number. We really had a wonderful time with it and everything. So ...

MR. MCDANIEL: Right.
MRS. MOORE: Because you know, he got killed in '71.

MR. MCDANIEL: Oh, is that right?
MRS. MOORE: Yeah.

MR. MCDANIEL: Ok.
MRS. MOORE: Yeah. Drunk driver hit him, December the 24th.

MR. MCDANIEL: We, we ... So, you ... So you graduated Oak Ridge High School, '57.
MRS. MOORE: '57.

MR. MCDANIEL: And then what did you do?
MRS. MOORE: Well, six months later, I got married ...

MR. MCDANIEL: Oh, ok.
MRS. MOORE: ... to Joel, and ...

MR. MCDANIEL: Ok. And you'd met, were you all high school sweethearts?

MRS. MOORE: Well, yeah, he just lived around the circle from me.

MR. MCDANIEL: Oh, ok.
MRS. MOORE: I never dated, dated.

MR. MCDANIEL: Right.
MRS. MOORE: I mean, I had Joel, and then, when he died, seven years later, I met Stephen. Married Stephen. I didn't date in between.

MR. MCDANIEL: Right.
MRS. MOORE: Then, when Steven died, four years later, I married Dan. (laughs)

MR. MCDANIEL: Oh, ok, all right, Ok.
MRS. MOORE: So I never did date, just, just date.

MR. MCDANIEL: Right just to date, date.

MRS. MOORE: God, I just left everything to God. I said, "God, you got to direct this because I ...

MR. MCDANIEL: Right.
MRS. MOORE: ... can't handle it myself," and He led me in the right direction, He did.

MR. MCDANIEL: So, you, so, six months after you graduate high school, you got married.

MRS. MOORE: Uh-huh.

MR. MCDANIEL: Ok.
MRS. MOORE: And four years later, I had my first child ...

MR. MCDANIEL: Ok.
MRS. MOORE: ... Kim

MR. MCDANIEL: All right. So you, so, you lived in Oak Ridge. What did your, Joel do?
MRS. MOORE: Joel worked in the plant, was going to UT to be an architect. They didn't have architecture there, but he was going to go ahead and get his degree, and then go get the architectural degree. So, he was working there, and I worked at the Bank of Oak Ridge.

MR. MCDANIEL: Oh, did you?
MRS. MOORE: Yes.

MR. MCDANIEL: Ok.
MRS. MOORE: And loved it, loved it.

MR. MCDANIEL: Who was, who was the, who was the president of the Bank of Oak Ridge?

MRS. MOORE: Delozier.

MR. MCDANIEL: Delozier, Ok.
MRS. MOORE: Delozier was the president, and then they had different people. Let's see, what was his name that was the board director? We had so many board directors ...

MR. MCDANIEL: Right, right.

MRS. MOORE: ... that came about, I've forgotten his name, but they really led us in a great way, and taught us so much, really taught us.

MR. MCDANIEL: What did you do, what'd you do at the bank?
MRS. MOORE: I first worked in bookkeeping. Bookkeeping, if you, you were in there for a little while, and the one that made the most, less errors ...

MR. MCDANIEL: Right.
MRS. MOORE: ... and everything you got put in as a teller. Well, I got, I was there, I think, five months before I got to be a teller, and I became a teller. Then I went to Jefferson, I mean Jackson Square, and I became head teller there, and helped make some loans.

MR. MCDANIEL: And was that, was that where the bank there is now? There's a bank on the corner there?

MRS. MOORE: No, we were in the middle.

MR. MCDANIEL: Oh, ok.
MRS. MOORE: Eugene Joyce's office, the lawyer's office there and right in the middle ...

MR. MCDANIEL: Right.
MRS. MOORE: ... was the Bank of Oak Ridge.

MR. MCDANIEL: Oh, ok.
MRS. MOORE: And the funniest thing -- you're going to laugh at this -- we had a, a vault. The vault was made kind of funny. It had little steps you had to go down, and on this side, you'd have all your ...

MR. MCDANIEL: Your boxes ...

MRS. MOORE: Boxes.

MR. MCDANIEL: ... safety deposit boxes.

MRS. MOORE: Yeah. And on this side, you'd have all of your money. You had a gate, then you had all of your money.

MR. MCDANIEL: Right.
MRS. MOORE: Well, everybody would say, "Oh, golly, oh, gee it's kind of big down there." I'd say, "Yeah." It wasn't really a vault. It was just a wooden outside (laughter) just like it was made.

MR. MCDANIEL: Sure, sure.

MRS. MOORE: Just like it was made.

MR. MCDANIEL: Sure.
MRS. MOORE: I mean, it was, anybody could've just hammered on the outside ...

MR. MCDANIEL: Is that right?
MRS. MOORE: ... and gotten right in.

MR. MCDANIEL: Yeah.
MRS. MOORE: But one time, it got so boring, so boring, and we were standing there, and Carl Job was our leader, and he was absolutely marvelous, and all. He said, "Boy, it's kind of quiet today." He said, "Kind of, kind of really quiet." I said, "Yeah, it is." So, we decided we were going to set the alarm off, so the police would come up. (laughs)

MR. MCDANIEL: Oh, my.
MRS. MOORE: We set the alarm off, (laughs) and here come three police cars.

MR. MCDANIEL: Did you all get in trouble?

MRS. MOORE: Oh, yeah.

MR. MCDANIEL: Did you all get caught?

MRS. MOORE: Oh, yeah, we got in trouble. (laughter) We got in trouble.

MR. MCDANIEL: Well, I guess that was back before they had security cameras recording everything.

MRS. MOORE: Yeah, oh yeah. Oh, no, we didn't have security cameras. We got them, we got them, though.

MR. MCDANIEL: Oh, yeah.

MRS. MOORE: We, we did so many things at the bank. Oh, golly, I loved it.

MR. MCDANIEL: So how long did you work at the bank?
MRS. MOORE: I, I went to work there in '57, and I quit working in '61.

MR. MCDANIEL: Oh, ok.
MRS. MOORE: Then ...

MR. MCDANIEL: When you had Kim?
MRS. MOORE: When I had Kim.

MR. MCDANIEL: Yeah.
MRS. MOORE: Then, I went back to work part time, working up at the Jackson Square branch, because it's eight-thirty to two-thirty, and all.

MR. MCDANIEL: Yeah, bankers' hours they call them.

MRS. MOORE: Bankers' hours. Yeah, they were bankers' hours.

MR. MCDANIEL: Sure.
MRS. MOORE: I loved it. I went back there and in '71, I had quit on December the 23rd, and then, on December 24th, Joel got killed.

MR. MCDANIEL: Is that right? A car accident.

MRS. MOORE: Car accident. Yeah, it was December 24th, and he was going up to some friends' house on Emerson Circle. This guy, whom had been thrown out of one of the bars in town, wrecked, he knocked a woman off into the yard, and hit her car, and he came on down the hill, he hit Joel head on…
MR. MCDANIEL: Oh, my goodness.

MRS. MOORE: ...and killed him. And ...

MR. MCDANIEL: So, how old were you and how old was Joel?

MRS. MOORE: Joel was 31, and I was 30.

MR. MCDANIEL: Yeah, oh my goodness.

MR. MCDANIEL: So, but and everybody said, “How you going to, how you going to manage this? How you going to manage this?” And I said, but, I had three children.

MR. MCDANIEL: Right.
MRS. MOORE: Three, 10 and five. I said, “I just don't know, I've just got to turn it over to God, I just got to turn it over to God.”
MR. MCDANIEL: Right.
MRS. MOORE: So, I stayed off work for two weeks, and went to Wanda's and Pete's house, Wanda Craven's and Pete's, that's my sister. I went to their lake house, and was staying, and I took Paul, he was the baby, and I just took him walking. All of a sudden, Joel was standing there, and he was just standing there, and he says, "Go home and start your life. I'm with God."

MR. MCDANIEL: Is that right?
MRS. MOORE: So, I went back to the house, and I told Wanda and them, I said, "I'm going home." Mom was there, too. I said, "I'm going home I'm going back to work Monday. I want to go home."

MR. MCDANIEL: Yeah.
MRS. MOORE: So, they brought me back home, and I went back to work on Monday. Every Tuesday before he died, Joel would send me a rose to work. Then, from the Price Florist, he, every Tuesday, would send me a rose.

MR. MCDANIEL: Is that right?
MRS. MOORE: Yeah, yeah.

MR. MCDANIEL: My goodness.
MRS. MOORE: Yeah. It's ... But things worked out. I got with the children. I taught, I taught softball, basketball ... (laughs)

MR. MCDANIEL: Right, right.
MRS. MOORE: ... cheerleading. I had cheerleading for 12 years. I taught, there was a group of young ...

MR. MCDANIEL: Was that with the Boys' Club, I mean, the Girls' ...
MRS. MOORE: I was on the board of the Boys' Club ...

MR. MCDANIEL: Ok.
MRS. MOORE: ... for a while, but yes, it was the Atoms Cheerleaders. But, yeah, those were through the Recreation Department.

MR. MCDANIEL: Oh, ok.
MRS. MOORE: But when I was, when I was 18, I had a good little ol' basketball team that St. Mary's sponsored.

MR. MCDANIEL: Oh, really?
MRS. MOORE: They had a gym and all..

MR. MCDANIEL: Yeah, yeah, sure.

MRS. MOORE: And I had them there, and Alan Beauchamp was the referee. Oh, I'd say, "You don't know how to referee (laughs) those kids!"

MR. MCDANIEL: Right.
MRS. MOORE: But we really had fun with all those kids and all. But then, I had ...

MR. MCDANIEL: So you got real involved in your kids' lives, and ...

MRS. MOORE: Oh, from 18 oh, I was with children all the time.

MR. MCDANIEL: Right.
MRS. MOORE: We had, when the Recreation Department could not work with these young men. They were all black.

MR. MCDANIEL: Right.
MRS. MOORE: There was 15 of them.
MR. MCDANIEL: Right.
MRS. MOORE: They were on, some of were on alcohol, some on drugs and all. One of them came to me and said, "Please be our coach, please be our coach." I said, "I don't think I can be."

MR. MCDANIEL: Right.
MRS. MOORE: I said, "Let me think about it."

MR. MCDANIEL: Right.
MRS. MOORE: So, I went home and Will Minter, who was working at the time ...

MR. MCDANIEL: Yeah.
MRS. MOORE: ... he called me and said, Kathy, he said, "Don't do it. Don't do it." Then, there was -- oh, what was his name that worked down at the city? He was also black and he was over Recreation, in the Recreation Department.

MR. MCDANIEL: Right.
MRS. MOORE: Anyway, he called, and he says, "Kathy, I don't think it'd work, I don't think it'd work." I said, "I've got to make that decision."

MR. MCDANIEL: Right.
MRS. MOORE: So, I prayed every night and it took a week, and some way, I thought, I can lead them to the Lord. That's the way I can work.

MR. MCDANIEL: Right.
MRS. MOORE: So, I called and talked to him, and I said, "I will coach you all." My sister Wanda owned Polaris Travel.

MR. MCDANIEL: Yeah.
MRS. MOORE: She bought their outfits for me and all. We had a ... first game, though, first game, they came out, and I told them, I said, "Any cussing or any going on's, you're going to sit on the bench."

MR. MCDANIEL: Right.
MRS. MOORE: "You'll not be playing." Well, that time, we just had one player left in the fourth quarter. (laughter) We really got beat, really got beat.

MR. MCDANIEL: Now, where ... Now, was this through the Recreation Department
MRS. MOORE: Through the Recreation, through Recreation Department.

MR. MCDANIEL: Ok.
MRS. MOORE: So, we met down at Glen, not Glenwood, but Willow Brook School to practice every Tuesday night.
MR. MCDANIEL: Right.
MRS. MOORE: So, on Tuesday I came, and sat there, and sat there, and sat there. Not a one of them showed up, and I thought, "Lord, what's wrong? What'd I do?" So, on Saturday morning, I told Golden ...

MR. MCDANIEL: Yeah, Willie Golden.

MRS. MOORE: Willie Golden, I said, "Willie," I said, "I won't have a team today," I said, "They're not going to show up." He said, "They're here." I said, "They didn't come to practice." He said, "They're here." Here they came out with tape over their mouths.

MR. MCDANIEL: Is that right?
MRS. MOORE: So we won the championship.

MR. MCDANIEL: Oh, how funny. How old were you when this happened? I mean, when was this?

MRS. MOORE: Oh, gosh, I guess...

MR. MCDANIEL: This was in the '70s?

MRS. MOORE: This was in the, in the, I think it's the early '70s ...

MR. MCDANIEL: Yeah, yeah, yeah, yeah ...
MRS. MOORE: ... late '60s, or early '70s.

MR. MCDANIEL: Yeah.
MRS. MOORE: Yeah, it was fun.

MR. MCDANIEL: Yeah.
MRS. MOORE: Kevin Booker, I never will forget Kevin Booker. He was a player and a half. And Reggie Jones, that guy could play. Out of the 15, I lost five of them.

MR. MCDANIEL: Did you really?
MRS. MOORE: I lost five. They wouldn't, they wouldn't get off their drugs or stuff.

MR. MCDANIEL: Yeah.
MRS. MOORE: But we put some in the Navy, and some in the Marine Corps.

MR. MCDANIEL: Is that right?
MRS. MOORE: Yea ah, yeah.

MR. MCDANIEL: That's pretty amazing story.
MRS. MOORE: I loved them. I loved them.

MR. MCDANIEL: Sure.
MRS. MOORE: They ... Still today, still today, some of them still call me, 'Mom.'

MR. MCDANIEL: Uh-huh, yeah.
MRS. MOORE: And call me. Dan's met some of them. I've got one that I, I helped raise. I helped raise three in junior high, when they were in junior high with my son.

MR. MCDANIEL: Sure, sure.
MRS. MOORE: They came up to the house, and I don't know. I just, I love children. I love children.

MR. MCDANIEL: So, ... So, you had this after Joel was killed, you got involved with your kids' lives, and you continued to work and then, you said, you remarried.

MRS. MOORE: I remarried seven years later ...

MR. MCDANIEL: Ok.
MRS. MOORE: ... to Stephen Moore.

MR. MCDANIEL: Ok.
MRS. MOORE: He was from Kansas, and he was an engineer over at the, over at the plant, and he was a great guy.

MR. MCDANIEL: Were you still working?

MRS. MOORE: I was still working, yes.

MR. MCDANIEL: Ok, at the bank?
MRS. MOORE: I was working at, no, I was working at K-25. I went to K-25 in '72, I believe it was.

MR. MCDANIEL: Oh, ok.

MRS. MOORE: Yeah.

MR. MCDANIEL: So you went to K-25.

MRS. MOORE: Yeah, because the bank didn't provide your insurance or anything, and with kids and everything, I had to have insurance.

MR. MCDANIEL: Oh, sure, sure, sure.

MRS. MOORE: So I went to the plant, and I worked in uranium accountability.

MR. MCDANIEL: Ok.
MRS. MOORE: I became the auditor for uranium accountability and ...

MR. MCDANIEL: And that is, what does that mean, exactly?
MRS. MOORE: Uranium accountability?

MR. MCDANIEL: Yeah.
MRS. MOORE: It's where you take all the records, and all the details of things that's coming in to the plant, and all, and make sure that's what's actually coming in ...

MR. MCDANIEL: Sure.
MRS. MOORE: ... and all. You go to the places, then, and find out how much uranium they have produced or ...

MR. MCDANIEL: Produced, right.

MRS. MOORE: ... or worked with. So, it was a, it was a good group. We had 12 in the group.

MR. MCDANIEL: And that, I mean, that was kind of the big heyday of K-25, in the '70s.

MRS. MOORE: In the '70s it was, yes.

MR. MCDANIEL: And lot of, you know, product.

MRS. MOORE: A lot of things happened.

MR. MCDANIEL: Yeah. A lot of product.
MRS. MOORE: So many things happened inside the, inside of our offices and all, that the people were just amazed about, and we really had a good time.

MR. MCDANIEL: Anything that ... ?
MRS. MOORE: We cooked every, we cooked every day, just about. We'd go in at seven and, you know, you start working at eight, and we'd go in at seven, we'd cook the meal ...

MR. MCDANIEL: Is that right?
MRS. MOORE: ... and, yeah. Everybody that wanted to come, could come and eat because it was so far off to the cafeteria.

MR. MCDANIEL: Sure, sure, sure, ...

MRS. MOORE: So we cooked. Yeah, we had an amazing time. I'm just so thankful to God, that He has given me the opportunity to do what I have done, and all, because ...

MR. MCDANIEL: How long were you at K-25?

MRS. MOORE: I was, I stayed form '72 to '85.

MR. MCDANIEL: Oh, ok.
MRS. MOORE: I, we had, you know, they were closing K-25 ...

MR. MCDANIEL: Yeah, right, right, and that was back in '85.

MRS. MOORE: ... and there was three of us that was going to stay and (coughs) Excuse me, I'm sorry.

MR. MCDANIEL: That’s ok.
MRS. MOORE: I get this because that ...

MR. MCDANIEL: Want me to get you some water?

MRS. MOORE: No, honey, that's fine. It just, it goes.

MR. MCDANIEL: That's fine.
MRS. MOORE: We were, we had three that was going to remain, and so, I was one, the first one that was going to get to stay.

MR. MCDANIEL: Right.
MRS. MOORE: We had a little black girl in there who was absolute precious. She was from Alabama, she had a degree, and she was very quiet. And I mean, very quiet and all. She went to be interviewed, different places, and all, but she never got offered the job, at all. They were going to give her a pink slip. I said, "No," I said, "let me go out and be interviewed, and if I get a job, she can stay here, then."

MR. MCDANIEL: Right, right.
MRS. MOORE: So, I was offered three or four jobs, and so, I took one, and she got to stay at the K-25 building.

MR. MCDANIEL: Is that right?
MRS. MOORE: Yeah.

MR. MCDANIEL: Huh ...
MRS. MOORE: Yeah.

MR. MCDANIEL: Where did you move on to?
MRS. MOORE: I went to Y-12.

MR. MCDANIEL: Ok.
MRS. MOORE: I stayed there, then, until 2000, I think I, I think I retired in 2003 or '4. I can't remember exactly when it was.

MR. MCDANIEL: That’s ok.
MRS. MOORE: But, Steve had cancer, and I wanted to be with him for a while ...

MR. MCDANIEL: Right.
MRS. MOORE: ... so I retired ...

MR. MCDANIEL: Right, right, exactly.
MRS. MOORE: ... to be with him.

MR. MCDANIEL: Exactly. So you worked at, you worked at K-25 for about 13 years.

MRS. MOORE: Uh-huh.

MR. MCDANIEL: And you went on to, to Y-12 for another 20 years or so.

MRS. MOORE: That's 20 years, yeah, yeah. I think I had 30 years, or 31, I believe it was 31.

MR. MCDANIEL: Yeah, something like that.

MRS. MOORE: Something like that, yeah.

MR. MCDANIEL: So what'd you do at Y-12?

MRS. MOORE: I worked in the -- this is really crazy.

MR. MCDANIEL: Ok.
MRS. MOORE: I worked in warehouses and making sure that everything came in, and everything. Then I was moved to another ware ... Well, I went over as a supervisor trainee.

MR. MCDANIEL: Ok.
MRS. MOORE: When this job came available, they had a girl in there who'd been there for, for a long time, and she should've had that job.

MR. MCDANIEL: Right.
MRS. MOORE: Well I didn't want it. So, they moved me to another warehouse, and this elderly guy was in it, and he, he was something else. (laughs) So, I had to go ask them to put another person down there with us. So, he finally, he, he was ... They had to get rid of him. (laughs)

MR. MCDANIEL: Right, right, I understand.

MRS. MOORE: Because something happened. He lived on, I think he lived on Bradley Road.

MR. MCDANIEL: Oh, is that right?
MRS. MOORE: I think something happened here on Bradley Road.

MR. MCDANIEL: Huh, ok.
MRS. MOORE: So, but anyway, it was kind of amazing. You know, you learn things the hard way.

MR. MCDANIEL: Yeah.
MRS. MOORE: Because Daddy always taught us that everybody was kind. Daddy never had an enemy. I mean, he always spoke with the people all the time, and Dan says I talk to everybody ...

MR. MCDANIEL: Sure.
MRS. MOORE: ... and all. With him, it was, he would lock his door, he was a manager, but he'd lock the door. You'd have to knock on the door, dud, dud, dud, dud, dud. He'd say, "Just a few minutes, just a few minutes." He'd come open it, he'd say, "What's wrong?" I'd tell him, he'd say, "Oh, well, I can't come right now." He'd say, "It's going to take a few more minutes to do what I'm doing." He'd lock the door again.

MR. MCDANIEL: Is that right?
MRS. MOORE: Yeah, so we'd go ahead and do what we had to do ...

MR. MCDANIEL: Sure.
MRS. MOORE: ... whether it's right or wrong.

MR. MCDANIEL: Right.
MRS. MOORE: But thank God, it was right. (laughs)

MR. MCDANIEL: You know, I had, it might have been the same guy that ... I interviewed somebody, not too long ago, they were talking about a guy who didn't like the women. He always locked his door.

MRS. MOORE: Yeah.

MR. MCDANIEL: It might have been the same guy, he said.

MRS. MOORE: It sounds like him. (laughs)

MR. MCDANIEL: (laughs) Always locked his door, said "What do you want?" you know.

MRS. MOORE: Yeah.

MR. MCDANIEL: So ...
MRS. MOORE: Then, to wait a while before he came to find out what you wanted. Yeah.

MR. MCDANIEL: My goodness. So ... So you worked out there for a long, long time. You said, then you retired in 2003 or 2004, something like that.

MRS. MOORE: While I was, while I was .. You know, I was on the Board of Education.

MR. MCDANIEL: Were you? I wanted, I want to talk about, that's the, kind of, the next phase I want to talk about.

MRS. MOORE: Ok, ok.
MR. MCDANIEL: I want to talk about your political career, as well.

MRS. MOORE: Ok.
MR. MCDANIEL: But, you retired and then, Steve passed away.

MRS. MOORE: Yeah, he, we ... I guess it was in 1990, I mean, it was in '93, he found out that he had cancer. He'd gone to have a complete physical. He had a airplane he flew all the time. And he had to have, you know, you have to have physicals with that.

MR. MCDANIEL: Sure, sure.
MRS. MOORE: So, he went to get his physical, and the doctor said he was fine, and all. Well, two weeks later, he had to have an examination at the plant. Every year, you had to go, and have your examination.

MR. MCDANIEL: Right.
MRS. MOORE: And so, I got a telephone call and he says -- not Steve, but the doctor -- said, "Kathy can you come down here? I need to talk to you."

MR. MCDANIEL: Yeah.
MRS. MOORE: I said, "Who are you?"

MR. MCDANIEL: Uh-huh, right.
MRS. MOORE: He talked, I said, "Oh, I didn't recognize your voice." I said, "Yeah, I'll be there." I went down there and Steve ...

MR. MCDANIEL: Was this the plant doctor?
MRS. MOORE: Plant doctor. He said, "I think Steve needs to go back to that doctor and have him check this again."

MR. MCDANIEL: Right.
MRS. MOORE: He says, "His pancreas is way too big."

MR. MCDANIEL: Oh, really?
MRS. MOORE: Way too big.

MR. MCDANIEL: Yeah.
MRS. MOORE: I said, "Well, he just had an examination." I said, "He said everything was fine." So anyway, we, I got the call, and we went, and he said, "I, I checked that." He said, "Everything was ok." He says, "Come on back in here." He went, and he's, "Oh, my gosh," he says, "You’ve going to go see Dr. Pearson.” So we got to Dr. Pearson, and they gave Steve a year to live.

MR. MCDANIEL: Is that right?
MRS. MOORE: And ...

MR. MCDANIEL: Pancreatic cancer?
MRS. MOORE: Pancreatic cancer. And we prayed about it and all, and this doctor that was there, not Pearson, but the one that had left. We met with him and all, and he said, "There's things that you can take," said, “It may not improve anything, it may take your life faster ...”
MR. MCDANIEL: Yeah.
MRS. MOORE: But you had to sign for it and everything. But anyway, he lived 15 years.

MR. MCDANIEL: Did he really?
MRS. MOORE: Yes, yes.

MR. MCDANIEL: Is that right?
MRS. MOORE: Yep, 15 years.

MR. MCDANIEL: Wow.

MRS. MOORE: And the marvelous thing is, when he did pass away, he was lying there in bed, and I was singing, 'Jesus Loves Me,' and he said, "Heaven!" I said, "Yes, darling, there is a heaven." I said, (singing) "Yes, Jesus ..." He said, "Heaven!" He had a grin on his face, and I said, "Yes!" and all of a sudden, his hands went up in the air, and he says, "I'm in heaven."

MR. MCDANIEL: Is that right?
MRS. MOORE: Yeah. And the two nurses were in there with me, one was a Christian and one wasn't and she says, "You know," she says, "I never thought about that before, but," she said, "there is a God." She said, "I am, I am going to church."

MR. MCDANIEL: My goodness.

MRS. MOORE: I said, "He works in mysterious ways."

MR. MCDANIEL: Yeah.

MRS. MOORE: Mysterious ways.

MR. MCDANIEL: So, so, he passed away (clears throat) and then ... you know ...
MRS. MOORE: Judy, I didn't know Dan very well. Judy, his wife, and I were the best of friends. So, sometimes, she'd even come to my house at two a.m. in the morning. I didn't know she's coming but she'd be there ...

MR. MCDANIEL: Right, right, right

MRS. MOORE: … and all. He thought she's talking to me on the telephone, he said. But anyway, we went. There's 13 of us that went to Japan.

MR. MCDANIEL: Oh, ok, yeah.
MRS. MOORE: There's 13 women.

MR. MCDANIEL: Right.
MRS. MOORE: We all went to Japan, and Judy wanted to go, and I said, "Well I'll go, and I'll take care of you." So, we went, and we stayed together and all. And coming back, she started vomiting, and all. We had to get oxygen and all, and the plane landed so we could go to the hospital.

MR. MCDANIEL: Right.
MRS. MOORE: Took her to the hospital, and he said, "I want to put you in the major hospital." We were in just a little town.

MR. MCDANIEL: Right.
MRS. MOORE: Anyway, she said, "No I want to go home I want to go home." He said, "But you need to go to the hospital." She said, "No, I want to go home." So, she had to sign for release. Then, he wanted me to sign, and I said, "Well, I can't sign."

MR. MCDANIEL: Right.
MRS. MOORE: I said, "She needs to go to the hospital."

MR. MCDANIEL: Right.
MRS. MOORE: He said, "No, you're going to have to sign, too." Judy said, "You'll sign." So, I signed it and he said not to let her go to sleep from there to home. Keep her awake. So, I did. And I talked to her the whole time.

MR. MCDANIEL: Was Judy, was she sick at the time?
MRS. MOORE: She had, for five years, she had ... What was it called?
VOICE OFF CAMERA: It was immune deficiency. COPD.
MR. MCDANIEL: Oh, immune deficiency. Right.
MRS. MOORE: Yeah. And it's bad, it was bad.

MR. MCDANIEL: Right, right.

MRS. MOORE: So, we got her home, and I told my daughter, I said, "Get Dan and tell him to take her to the hospital now, now."

MR. MCDANIEL: Right, right, right.

MRS. MOORE: So, she wanted to go to Park West, but he brought her into the Methodist Hospital here in Oak Ridge. They signed everything, and she was going to be put in, and she says, "No, I want to go home for the last time."

MR. MCDANIEL: Is that right? She knew she ... She knew.

MRS. MOORE: She knew she was dying.

MR. MCDANIEL: Oh, my goodness.

MRS. MOORE: Yeah, she knew she was dying.

MR. MCDANIEL: Yeah, yeah ...

MRS. MOORE: So anyway, and I was, she was a wonderful woman. I loved her. Yeah.

MR. MCDANIEL: Well, let's, let's talk a little bit about your political career. I guess you were on the School Board, first.

MRS. MOORE: Well, reason I went to the School Board.

MR. MCDANIEL: Yeah.

MRS. MOORE: I had worked with children, and the ones I worked with most -- I loved all of them, all of them. I had smart ones, and I had some that were in the middle class ...

MR. MCDANIEL: Sure.
MRS. MOORE: ... whereas they really needed help and all. I taught some of them in reading and so, working with them as I did and all, I thought, there's got to be something changing in our schools.

MR. MCDANIEL: Right.
MRS. MOORE: We've got to hit the middle class. We've got to teach them. The ones who's very advanced are advanced.

MR. MCDANIEL: Sure, sure
MRS. MOORE: The ones who have problems, are put into a special class, they have special teachers.

MR. MCDANIEL: Yeah.
MRS. MOORE: The middle ones don't have anything. So Doris Webber, who started the Preschool in Oak Ridge, and I, were best of friends. I talked to her, and I said, “Doris, what can we do to get this middle class done?” She said, “Somebody's going to have to come on the board and bring it up.”
MR. MCDANIEL: Right, right.

MRS. MOORE: She said, “We got to.” So, again, I prayed about it and everything. Then someone left, and there was two years to go, and they were getting ready to elect someone, and it was time for election. So, we got to go on to be elected.

MR. MCDANIEL: Sure. Now, what year was that?
MRS. MOORE: I can't remember. (laughs)

MR. MCDANIEL: Well, it was in the '80s?

MRS. MOORE: It was in the '80s.

MR. MCDANIEL: Oh, it was in the '80s.

MRS. MOORE: It was in '80s, the late, I think it's in the late '80s.

MR. MCDANIEL: Ok, all right.
MRS. MOORE: '86, I believe.

MR. MCDANIEL: Ok, all right.

MRS. MOORE: '86, I think, '86.

MR. MCDANIEL: All right.
MRS. MOORE: Anyway, there was a doctor who was, who was running, and there was head of the, used to be Bank of Oak Ridge, was running, and then, me.

MR. MCDANIEL: Ok.
MRS. MOORE: Everybody says, "Gosh, Kathy, you're going to have a hard time." I said, "Well, you know, it's going to be what it's going to be." I said, "I'm not worried about it."

MR. MCDANIEL: Right, right.
MRS. MOORE: So anyway, I ran, and I won.

MR. MCDANIEL: Did you?
MRS. MOORE: Yes.

MR. MCDANIEL: Ok.
MRS. MOORE: I won. So, I was there for two years, and we did make some changes. Dr. Smallridge really listens, and he really cares about children.

MR. MCDANIEL: He was the superintendent.

MRS. MOORE: He was the superintendent.

MR. MCDANIEL: Yeah, at the time.
MRS. MOORE: And, he really cares. And Burris was his associate, and you could talk to Burris. Either one of them really worked for the children.

MR. MCDANIEL: Right.
MRS. MOORE: They really wanted things done for them.

MR. MCDANIEL: Right.
MRS. MOORE: Anyway, so ... You got, I think it was $50 you got.

MR. MCDANIEL: Right.
MRS. MOORE: Well, my $50 always went to the Preschool.

MR. MCDANIEL: Ok.
MRS. MOORE: Because you had to buy diapers, you had to buy shoes and ...

MR. MCDANIEL: Sure.
MRS. MOORE: I never accepted any of the money ...

MR. MCDANIEL: Right.
MRS. MOORE: ... that I made off of the Board of Education, or the city ...

MR. MCDANIEL: City Council.

MRS. MOORE: ... council, or my commission.

MR. MCDANIEL: Right, right, right.

MRS. MOORE: I didn't take any of that money. I gave it back ...

MR. MCDANIEL: Right.
MRS. MOORE: ... to the people, because I wanted to help people. I didn't want to make ...

MR. MCDANIEL: Sure.
MRS. MOORE: ... money for it ...

MR. MCDANIEL: Sure.
MRS. MOORE: So, anyway, and I talked to Doris Ann. She said, "You know, Kathy, these same things have got to be changed. A lot of things." She said, "What we're going to do, we're going to take five children that's getting ready to go to kindergarten out of here, and we're going to follow them ...

MR. MCDANIEL: Ok.
MRS. MOORE: ... for five years ...

MR. MCDANIEL: Right.
MRS. MOORE: ... to see how they advanced over some of the others."

MR. MCDANIEL: Right.
MRS. MOORE: Well, we did that, and we found out that some of them had a family with just a mother, and that mother was working all the time. She didn't get to participate in, in the education of her child, and all ...

MR. MCDANIEL: Right.
MRS. MOORE: ... and had such a rough time. Well, then we started the before-and-after school care, whereas, it was a training. I mean, if you had homework, something like that, you were going to do it.

MR. MCDANIEL: Right, right.

MRS. MOORE: We started that and, which helped a great deal for the ...

MR. MCDANIEL: Sure.
MRS. MOORE: ... kids and all. Everybody'd say, "What makes you want to do this stuff?" "Because," I said, "these middle children's have got to learn." We'd go talk to some of the teachers that would sit at their desk all the time. I mean, they'd just sit at the desk all the time. Go talk, and I'd say, "Why don't you get up and work with the children? Don't sit at the desk all the time." So they did, and those five kids, one of them is a doctor today.

MR. MCDANIEL: Is that right?
MRS. MOORE: Yeah. Everything, and everybody said he wouldn't even finish school ...

MR. MCDANIEL: Right, right.

MRS. MOORE: ... at that time.

MR. MCDANIEL: Right.
MRS. MOORE: So, we really worked on that middle class, and got them. Dr. Smallridge really did some planning, and he did a marvelous job.

MR. MCDANIEL: Exactly.
MRS. MOORE: Marvelous job on it.

MR. MCDANIEL: So, how long were you on the School Board?

MRS. MOORE: I was on there until ... Well, I re-registered to go back on it before -- I was on six years.

MR. MCDANIEL: Right.
MRS. MOORE: And I re-registered to go on it four more years, and on the last day, (laughs) I had, I think it was 20 people, came to my house and they said, "Please, please, run for City Council."

MR. MCDANIEL: Ok.
MRS. MOORE: "You've helped the children, help us as adults."

MR. MCDANIEL: Right.
MRS. MOORE: These were people who really needed help. I said, "I couldn't get elected to City Council."

MR. MCDANIEL: Right.
MRS. MOORE: I said, "I just couldn't do that." Oh, let me go back to School Board just a minute…
MR. MCDANIEL: That's fine.
MRS. MOORE: ... and tell you what happened.

MR. MCDANIEL: That's fine.
MRS. MOORE: Something. You know, the seventh grade, I mean, the eighth grade was getting ready to, let's see, it was, let me think just a minute. The ninth grade went to the middle schools.

MR. MCDANIEL: Middle schools, right.

MRS. MOORE: Then, there's the tenth, eleventh and twelfth. Well, ninth grade, starts your school all over again.

 MR. MCDANIEL: Right, right, right.
MRS. MOORE: Your grades from the ninth to the twelfth go on to college ...

MR. MCDANIEL: Exactly.
MRS. MOORE: ... and all. We thought about that, and the teachers, some of the teachers, came to me and said, "Please, please, please don't vote for it." I studied it and everything, and I said, "I can't do it." I said, "I've got to keep them in junior high because that's where they want to stay."

MR. MCDANIEL: Right.
MRS. MOORE: But I got up there that night to vote, and I told Twinkle Tindle ...

MR. MCDANIEL: And this was, this was the vote to move the ninth grade to the high school.

MRS. MOORE: High school, uh-huh.

MR. MCDANIEL: Right.
MRS. MOORE: I had Twinkle Tindle and her husband was there.

MR. MCDANIEL: Who was?
MRS. MOORE: Twinkle Tindle

MR. MCDANIEL: Ok.
MRS. MOORE: She was a teacher down at Robertsville School.

MR. MCDANIEL: Ok.
MRS. MOORE: She wanted the kids to stay.

MR. MCDANIEL: Right.
MRS. MOORE: I went, and I said, "You got my vote," I said, "I'm going to keep them here." When I got ready to vote, God said to me, He says, "They have got to go to the high school. They've got to learn." I said, "Lord, I've already told them, I'm not going to do it."

MR. MCDANIEL: Right.
MRS. MOORE: I voted for it. Well, I hurt Twinkle's feelings ...

MR. MCDANIEL: Right.
MRS. MOORE: ... at the time.

MR. MCDANIEL: Right.
MRS. MOORE: I was so sorry about it, because ... But after, after ... I learned through God, that these kids need that training ...

MR. MCDANIEL: Right.
MRS. MOORE: ... from the very beginning. It, it worked out better. So, when that happened, then, we stopped the ninth, I mean, the tenth grade from going out to eat. We put the ninth and tenth grade, they stayed in the high school to eat, and the eleventh and twelfth had the privilege of going out.

MR. MCDANIEL: Sure.
MRS. MOORE: So, there's things that happened that helped all children, just not some children, but all children.

MR. MCDANIEL: Right, right.

MRS. MOORE: So, I was thankful for that.

MR. MCDANIEL: Sure, sure.
MRS. MOORE: That was things I was thankful for. I don't like Core, I don't like the Core classes they're teaching today.

MR. MCDANIEL: Right, right.
MRS. MOORE: But, so, but I think that's going to change, too. But then, I went on, and they wanted me to run for City Council to help them.

MR. MCDANIEL: Right.
MRS. MOORE: I said, I said, I said, "This is the last day." They said, "We've already got the paper. We've already got all the signatures, all the signatures you need."

MR. MCDANIEL: It was the last day to qualify?

MRS. MOORE: Yeah.

MR. MCDANIEL: Ok.
MRS. MOORE: Ten to twelve, I got down to Roane State to turn that paper in, and they said "You just did make it." I said, "Yes, yes." Well, I won. And ...

MR. MCDANIEL: What year was this?

MRS. MOORE: '93, I believe it was.

MR. MCDANIEL: Ok, all right.

MRS. MOORE: '93.

MR. MCDANIEL: Ok.
MRS. MOORE: People would come over to the house all the time and talk to me, and tell me what was happening to their, their home or ...

MR. MCDANIEL: Right, sure.
MRS. MOORE: ... you know, trying to take my home away from me or something. I said, "They can't do that. They can't take your home away," ...

MR. MCDANIEL: Right.
MRS. MOORE: ... and everything. I talked to Paul ... Well, first, Jeff Broughton, I'd talk to him, and Jeff would say, "Well, you know, this is a high tech place, this is a high tech place."

MR. MCDANIEL: Was he the city manager?
MRS. MOORE: At the time.

MR. MCDANIEL: Right, right.
MRS. MOORE: He said, "This is a high tech town. This is a high tech town." And I'd said, "We, we didn't start with high tech. We brought people in here, through the war, to work.

MR. MCDANIEL: Sure.
MRS. MOORE: I said, "There was 75,000," and I said, "They all weren't high tech."

MR. MCDANIEL: Sure.
MRS. MOORE: I said, "You still have some people, like me, still here.” I said, "You got to work with us. You got to help us, too." Anyway, we, we did progress some with him. Not like, not like I really wanted.

MR. MCDANIEL: Right.
MRS. MOORE: But we did progress some with him. And I, Dan can tell you today, I still get telephone calls. They're, they're begging me to run again.

MR. MCDANIEL: Is that right?
MRS. MOORE: Yeah. I said, 76, I'm not running again. (Laughs)

MR. MCDANIEL: So ...
MRS. MOORE: It's too late.

MR. MCDANIEL: So, so you, so how long were you on City Council?
MRS. MOORE: I was on City Council for four years. I did run again. When, when the thing came about the golf course.

MR. MCDANIEL: Right.
MRS. MOORE: I was against the golf course. Not, not putting it in ...

MR. MCDANIEL: Right.
MRS. MOORE: ... because I thought somebody wanted to privately buy it ...

MR. MCDANIEL: Sure.
MRS. MOORE: ... and put it in ...

MR. MCDANIEL: Sure.
MRS. MOORE: ... that's great, but the city doesn't have the money.

MR. MCDANIEL: Right.
MRS. MOORE: They don't have the knowledge to put a golf course into the city.

MR. MCDANIEL: Right.
MRS. MOORE: And studying it more and more, and talking to people whom I worked with that played golf every day, they said, "I wouldn't do it I wouldn't do it."

MR. MCDANIEL: Right, exactly.

MRS. MOORE: So anyway, I told them at the council meetings how I felt, and all. I had people call me and thank me, and then, I had people call me to cuss me.

MR. MCDANIEL: Right.
MRS. MOORE: So anyway, when it came down time to really do it, I went to Ed Nephew, and I said, "Ed," I said, "Please." I said, "Really consider this."

MR. MCDANIEL: Was Ed the, the mayor at the time?

MRS. MOORE: He was the mayor. I said, "We're not going to make a million dollars a year. It will not bring a million in." See, they all said it was going to bring a million dollars in per year.

MR. MCDANIEL: Sure, exactly.

MRS. MOORE: But ... I said, "It's not going to work. It's not going to work." He said, "Why isn't it going to work?" I said, "People in Oak Ridge, most of them don't even play golf."

MR. MCDANIEL: Right.
MRS. MOORE: I said, "You have certain people from outside, that won't come in to Oak Ridge to play." They like the Country Club ...

MR. MCDANIEL: Right.
MRS. MOORE: ... but they don't want just a private ...

MR. MCDANIEL: Sure.
MRS. MOORE: So anyway, his son wrote him a letter from Georgia, he was a lawyer. He said, “Dad,” and he told him a few things about it, and all, and he says, "I know what you want," but he said, "the people say, 'No.' Vote, 'No.'"

MR. MCDANIEL: Right.
MRS. MOORE: Well, they voted for it anyway.

MR. MCDANIEL: Right.
MRS. MOORE: Now, we're, what was it $172,000 this last year that we lost?
MR. MCDANIEL: And we have to get into, yeah, exactly.

MRS. MOORE: We still owe what we bought it for. I mean, we still owe everything.

MR. MCDANIEL: Right.
MRS. MOORE: So it's not going to progress. We, I had my manager at the K-25, I mean Y-12 plant, come over and play golf. He plays all the time, in tournaments and everything.

MR. MCDANIEL: Sure.
MRS. MOORE: He said that he wouldn't, he said, "I really didn't like it. I'm not coming back." He brought eight, wasn't it? I believe it's eight people he brought over ...

MR. MCDANIEL: My goodness.

MRS. MOORE: ... and they didn't like it. So, I, I thought it's not going to make it.

MR. MCDANIEL: Right.
MRS. MOORE: It's not going to make it.

MR. MCDANIEL: Right.
MRS. MOORE: I prayed for it, and everything and ...

MR. MCDANIEL: So, you were ...
MRS. MOORE: ... I couldn't talk them out of it. I couldn't talk them out of it.

MR. MCDANIEL: So, you were on City Council for four years, and the last two, you were the mayor, weren't you?

MRS. MOORE: Uh-huh, I was mayor.

MR. MCDANIEL: You were elected mayor.

MRS. MOORE: Mayor, elected mayor, yeah.

MR. MCDANIEL: Ok.
MRS. MOORE: It was because of the, the golf course.

MR. MCDANIEL: Right, right, right ... The ... the ... Now, was this, was this ... ? Did council have ... I forget the term. They didn't have districts, but it was, at-large?

MRS. MOORE: At-large.

MR. MCDANIEL: Ok, it was at-large at this point. And it had gone down to seven members.

MRS. MOORE: Yes.

MR. MCDANIEL: Ok.
MRS. MOORE: Yes. Because, you know ...

MR. MCDANIEL: Because it used to be 12.

MRS. MOORE: ... it was 12. Yeah.

MR. MCDANIEL: Yeah.
MRS. MOORE: Because you had six and six ...

MR. MCDANIEL: Yeah.
MRS. MOORE: ... and they, voting was really hard ...

MR. MCDANIEL: Exactly.
MRS. MOORE: ... really hard. But we had, you know, we had good council people, and we had good mayors. We had good people.

MR. MCDANIEL: What was, I mean, other than, other than the golf course, what was your biggest challenges as mayor, or on city council. Do you remember? What were some of the big issues?

MRS. MOORE: Bringing people together was the biggest issue.

MR. MCDANIEL: Was it?
MRS. MOORE: Trying to get them, really, to work together, because they're still, you've still got them split.

MR. MCDANIEL: Sure.
MRS. MOORE: We are still split.

MR. MCDANIEL: Yeah, yeah.

MRS. MOORE: Because, the calls I get, they're wanting me to call Gooch, and talk to him about some things and it's, it's, I say, "You need to call him."

MR. MCDANIEL: Right.
MRS. MOORE: "Really, you need to call and talk to him." They'll say, "He won't listen, he won't listen." But he ... But Warren, is a good guy, he is a good guy. I think if they were to call him, and talk to him, that they'd find out that they can call, and they can talk.

MR. MCDANIEL: Oh, sure, sure, sure, sure.

MRS. MOORE: But it's hard. I know, I started, when I was mayor, I started, we had the mall, you know the mall was going out of business ...

MR. MCDANIEL: Oh, yeah.
MRS. MOORE: ... and everything. Everything was going. But we didn't have any place for it to have community get togethers like, you wanted to have a rehearsal for your wedding or something like that.

MR. MCDANIEL: Right.
MRS. MOORE: So, I had, I talked to the manager of the ...

MR. MCDANIEL: Of the mall.

MRS. MOORE: ... of the mall, and got two different places that people could rent. They fixed them up beautifully.

MR. MCDANIEL: Oh, I remember.
MRS. MOORE: And they fixed those up, and everything. So we got, I got that done, and I was so thankful for it. They could've continued that, they wanted to continue it, but, evidently, the city didn't want to continue it.

MR. MCDANIEL: Is that right?
MRS. MOORE: Yeah. So, it was given up.

MR. MCDANIEL: Yeah.
MRS. MOORE: It's still hard to find places for your reunions, and things to meet together ...

MR. MCDANIEL: Oh, yeah, absolutely.

MRS. MOORE: ... in Oak Ridge, in Oak Ridge.

MR. MCDANIEL: Absolutely, it is.
MRS. MOORE: So ...

MR. MCDANIEL: It doesn't have a lot of places, you know.

MRS. MOORE: No. Well, you go to the Elks, but the, you know, you go to the Elks and you rent the room, but you, they still have the Elks on the other side.

MR. MCDANIEL: Yeah, yeah, yeah ...

MRS. MOORE: And then ...

MR. MCDANIEL: Or you go to the Wildcat Den, you go to the Wildcat Den, you know.

MRS. MOORE: It's just too small, really.

MR. MCDANIEL: Yeah, for anything big.
MRS. MOORE: We have about 100 that meet with us, and everything. We're old, we have to spread out. (laughs)

MR. MCDANIEL: Exactly, exactly.
MRS. MOORE: So, but ... There, and something else we did ... Oh, I started, I started teenage get together ...

MR. MCDANIEL: Ok.
MRS. MOORE: ... once a month Kevin Funk, and Twinkle Tindle, Zoe Hibbits and myself, and every month, we had the Civic Center.

MR. MCDANIEL: Ok.
MRS. MOORE: The whole Civic Center. All

MR. MCDANIEL: Ok.
MRS. MOORE: In the gym, we had volley ball and basketball. We had the pool tables, we had, on the other end, an Oak Ridge band.

MR. MCDANIEL: Right.
MRS. MOORE: We'd find people who could play in the band, you know.

MR. MCDANIEL: Right.
MRS. MOORE: And dancing. We had dancing in there. Then, we had movies here.

MR. MCDANIEL: Ok.
MRS. MOORE: Whomever you were watching, you did it with them, like ...

MR. MCDANIEL: Sure.
MRS. MOORE: ... "I play volleyball." "I play basketball." and you know, and different things. We had about 300 or more to come from the eighth grade through the twelfth grade.

MR. MCDANIEL: Is that right?
MRS. MOORE: We stamped their hands. It didn't cost them anything to get in. We had pizzas and Cokes every time, and all. They had more fun.

MR. MCDANIEL: Was this something you did when you were on council.
MRS. MOORE: Uh-huh. I believe I was on council when it happened.

MR. MCDANIEL: When you got it started.

MRS. MOORE: Yeah, when I, I think it was on council when I started it or before. But anyway, we got it started and we had so much fun, it lasted, and all. Then, the older person whom was at the city recreation quit.

MR. MCDANIEL: Right.
MRS. MOORE: We got a new person in. The first month, we had 'bout 350 there, and we always had one of them to come also ...

MR. MCDANIEL: Sure.
MRS. MOORE: ... be there with us.

MR. MCDANIEL: Sure, exactly.
MRS. MOORE: But, all of a sudden, I got a telephone call at work, and they ask me to please come to the Recreation Department, that they needed to talk to me. So, I called Kevin, and Zoe, and Twinkle, and they took it away from us.

MR. MCDANIEL: Is that right?
MRS. MOORE: They were going to do it themselves. It didn't last. It didn't work.

MR. MCDANIEL: My goodness.

MRS. MOORE: So, and those kids had so much fun, I mean, they'd call and say, "Can we come next month? Can we come next month?" Of course, we couldn't get approval.
MR. MCDANIEL: Do you think that was a political thing, or do you think was it just somebody being, thinking like, you're taking they're responsibility, or ... ?

MRS. MOORE: I really, I truly don't know. I truly wish that they had talked to us longer ...

MR. MCDANIEL: Sure.
MRS. MOORE: ... and come to one of the sessions that we had. When they started, when they took it over from us, they watched, I mean, they, they wouldn't participate with the children, or anything. They just watched them, and all.

MR. MCDANIEL: Right, right.
MRS. MOORE: When a boy was holding a girl's hand going down the hall, we were told -- now, I don't know how true this is…
MR. MCDANIEL: Right.
MRS. MOORE: …But we were told that they couldn't even hold hands. Well, kids in high school are going to hold hands.

MR. MCDANIEL: Right, sure.

MRS. MOORE: I mean, they're sweethearts.

MR. MCDANIEL: Right, exactly.
MRS. MOORE: So, but I don't know what happened but it did not last and I ...

MR. MCDANIEL: So did you ... ?
MRS. MOORE: ... was hoping to get it back together, but never did do it.

MR. MCDANIEL: Did you have, did you have a lot of political fallout from your stances on council. I mean, were there things that people really got mad at you over, or disagreed.

MRS. MOORE: Well, yes, because ... Well, you know, our budget, the budget was so hard at that time, because we weren't getting the monies, well, the mall wasn't ...

MR. MCDANIEL: Right, right, right, right ...
MRS. MOORE: ... making any money, and everything, and all. We kept giving more, and more, and more to the Chamber of Commerce. The Chamber's a good, good organization.

MR. MCDANIEL: Right, right.

MRS. MOORE: I like it, but checking in with different cities, and all, they don't give that kind of money to the Chamber of Commerce.

MR. MCDANIEL: Right.
MRS. MOORE: The Chamber's supposed to be working with the, to bring industry and things, into our towns and all. When you'd find something coming in, you'd go talk to them, they'd say, "Oh, so and so got me this."

MR. MCDANIEL: Right.
MRS. MOORE: You know, and I'd think, Well, why didn't the Chamber do that?

MR. MCDANIEL: Right.
MRS. MOORE: Why didn't the Chamber? But anyway, so we were, could deducting, I forgot, we were putting them way down on it.

MR. MCDANIEL: Yeah.
MRS. MOORE: I was going to give more to the schools, and all. I got telephone calls saying, "We're going to give money to, to whomever runs against you."

MR. MCDANIEL: Right.
MRS. MOORE: "We're going to really do it." Well, with Steve with cancer at that time ...

MR. MCDANIEL: Sure.
MRS. MOORE: ... and all, and not knowing, I did not, in fact, I called Jean Doane, and I said, "Jean, honey, I'm not going to run," and she said, "Kathy, you've got to run," she said, "The last four years have been the best years." She said, "Please, four more." And I said, "OK." But I didn't go out and ... because of Steve.

MR. MCDANIEL: Sure, sure, sure.

MRS. MOORE: I didn't go house to house. I didn't send anything out.

MR. MCDANIEL: Right.
MRS. MOORE: I just put little things in the paper. I lost by seven votes.

MR. MCDANIEL: Is that right?
MRS. MOORE: Uh-huh. The funniest thing is, when I came down here, I was going out one day, and he said, "I love what you put in the paper," this guy stopped me. He said, "You are Kathy Moore." And I said, "Yes." He said, "I loved what you put in the paper." I said, "What'd I put in the paper?" He said, "That God has another course for you. He's going to lead you some place else and to do something else."

MR. MCDANIEL: Ok.
MRS. MOORE: I said, "Yeah, I did say that." Because, I said, "That's, that's what it was."

MR. MCDANIEL: Right, right.

MRS. MOORE: I said, "He leads you in different directions." So, then, I was called about becoming a commissioner.

MR. MCDANIEL: Ok. For Anderson County?

MRS. MOORE: Anderson County.

MR. MCDANIEL: Ok.
MRS. MOORE: And I thought, Golly, oh, gee, I'll never win. I won't do this, and everything ...

MR. MCDANIEL: Right.
MRS. MOORE: ... and prayed about that, but I did win. The woman who I, whose place I took had been on there, I think, for 15 years.

MR. MCDANIEL: Is that right?
MRS. MOORE: I believe, yeah. But anyway, I won. There's some changes made over there and all. I was going to run again, and I was going to put my application in, and all, but Steve was dying.

MR. MCDANIEL: Right, right, right ...
MRS. MOORE: They told me, the doctors in Nashville, told me he couldn't live over six months, and all.

MR. MCDANIEL: Yeah, sure.

MRS. MOORE: So he did, he died that August.

MR. MCDANIEL: Oh, my goodness.

MR. MCDANIEL: But anyway, so, I didn't run again. But, I love people, but I dearly love children. I taught down at Robertsville in the, didn't teach, but I ...

MR. MCDANIEL: Right, right, helped.
MRS. MOORE: I helped them read. Dan, I mean, Steve and I had 81 kids in our home that we tutored through the years.

MR. MCDANIEL: Wow.
MRS. MOORE: So, God's really blessed us. He's really blessed us. He's blessed me now with Dan. We're doing different things for kids.

MR. MCDANIEL: Sure.
MRS. MOORE: We have recovery class at church, and I have six apartments. We've opened two of them up, to put them in there to find them jobs, and all.

MR. MCDANIEL: Right.
MRS. MOORE: Because they're off of drugs.

MR. MCDANIEL: Sure, sure.
MRS. MOORE: So we're working on that. Then, Dan and I (laughs) I guess it was October, we were called about taking care of a little girl who's dad was getting ready to go to jail, so we still have her.

MR. MCDANIEL: Is that right?
MRS. MOORE: Yeah. She's 14-years-old and we've still got her. So ...

MR. MCDANIEL: Well.
MRS. MOORE: God works in mysterious ways and I love him.

MR. MCDANIEL: Kathy, than you so much for coming in and talking about your life in Oak Ridge, and all that you've been involved in, and thank you for your, for your service to our community.

MRS. MOORE: We appreciate you. Look what you've done for our community. You've done, you've really brought us all together.

MR. MCDANIEL: Well, thank you.
MRS. MOORE: I mean, really.

MR. MCDANIEL: Thank you so much.

MRS. MOORE: You are bringing us together. I thank you, really.

MR. MCDANIEL: All right.
MRS. MOORE: Truly.
[End of Interview]

[Editor’s Note: This transcript has been edited at Mrs. Moore’s request. The corresponding audio and video components have remained unchanged.]
60

