ORAL HISTORY OF SCOTT UNDERWOOD
Interviewed by Don Hunnicutt
Filmed by BBB Communications, LLC.

March 20, 2015
MR. HUNNICUTT:
This interview is for the Center for Oak Ridge Oral History. The date is March 20, 2015. I am Don Hunnicutt with Scott Underwood in the studio of BBB Communications, LLC., 170 Randolph Road, Oak Ridge, Tennessee, to take his oral history about living in Oak Ridge, Tennessee. Do you go by Scott? Is that how you --
MR. UNDERWOOD:
I prefer to go by Scott, yes.

MR. HUNNICUTT:
Please state your full name, place of birth and date.
MR. UNDERWOOD:
Richard Scott Underwood, Sr. I was born in Halls Crossroads in North Knox County close to the Union County Line. Actually, I was born in a log house in 1939, January 28, 1939.

MR. HUNNICUTT:
And what was your father's name, place of birth and date?
MR. UNDERWOOD:
His name was Jessie Lavada Underwood. He was born in rural Union County that's the only address that's given. His date was early 1900s as best I know and my mother's name was -- her maiden name was Hazel McHenry. She was born in a coal mining camp up on the Kentucky and Tennessee border. I did know the name of it, but I don’t anymore. I'd have to look up on her birth certificate and see what it was, but it's no longer in existence.

MR. HUNNICUTT:
What about your grandparents on your father's side, their names and places of birth if you remember?

MR. UNDERWOOD:
Well, they are originally from Union County as well. I know my grandmother Underwood was a Kitts. I never seen the lady. She died quite young and I don’t know my grandfather Underwood's given name.

MR. HUNNICUTT:
What about on your mother's side?
MR. UNDERWOOD:
On my mother's side they were McHenrys and they were from Claiborne County and Campbell County area. She was a -- my grandmother McHenry was an Aumas which was basically German descent, come from Germany to this country in the late 1700s and my family, the Underwood family, come from the England.

MR. HUNNICUTT:
What do you recall about your father's school history?

MR. UNDERWOOD:
None, basically. They didn’t go to school. He lived a very, I guess, meager life. They didn’t have a whole lot -- coming from a rural Union County it wasn’t a whole lot to do there other than farm maybe a little, but he didn’t really have a whole lot. They were burned out when they were really young, the house got burnt down and they lost everything. So, they didn’t have a whole lot. He didn’t have much education just like my mother. I think she went to the 6th or 7th grade. That's just something and they weren’t fortunate enough to be able to do, but my mother was a very intelligent person. She could talk and do well and do that math as well as I could as most anybody could. They were -- not so much intellectually smart, but they were wise. They had a rough existence and rough life. In that time, it's just the way it was.

MR. HUNNICUTT:
Do you have sisters and brothers?

MR. UNDERWOOD:
I have two brothers.

MR. HUNNICUTT:
And their names are?

MR. UNDERWOOD:
Turner Dix Underwood. He was my oldest brother. He is deceased. James Paul Underwood. That was my middle brother and he is also deceased as well.

MR. HUNNICUTT:
Do you remember their birth places and dates?
MR. UNDERWOOD:
They were -- I can't remember that. I know they were born here in Tennessee. I'm not sure exactly what happened at that point in time. They were born in the Depression and they were living with my mother and daddy and her mother and daddy and all her brothers. They were all living together in order to survive and get by in that time and I understand they moved around a lot from place to place, so I'm not sure who -- I know they were born here in Tennessee.

MR. HUNNICUTT:
Now, did you father work in the coal mine?

MR. UNDERWOOD:
No, he did not. He worked for the railroad.

MR. HUNNICUTT:
And what was his job on the railroad?

MR. UNDERWOOD:
Electrician.

MR. HUNNICUTT:
Did your mother work?

MR. UNDERWOOD:
She did work. She went to -- she left Tennessee and went to Indiana and went to work for the Indiana Bell Telephone Company as a young lady and she eventually moved back to Tennessee. I think that's where her and my dad met and they were eventually married.

MR. HUNNICUTT:
You recall what year they were married?

MR. UNDERWOOD:
No, I did not. I don’t know.

MR. HUNNICUTT:
Tell me about growing up at your first home right after you were born. What do you remember?

MR. UNDERWOOD:
No, I don’t remember a whole lot about that. I don’t -- like I said, we all lived together basically with my mother’s three brothers. Three of them was going to military service, I remember that, during -- because I was born just right before World War II in 1939 and they eventually -- one of them had already gone into the service and the household was getting a little bit smaller by that time, but other than that I just remember us living in a rural part of Knox County, over there around Halls Crossroads. We did move in to Knoxville for a while and live in Knoxville for a short while. I went to the first grade over there at McCampbell School in Knoxville.

MR. HUNNICUTT:
Do you remember anything about the first grade?
MR. UNDERWOOD:
Lord no. I don’t really remember a whole lot. It just walking -- something I do recall about it was a big county school of the day I remember because the war was going on then, World War II. I remember we would go outside every morning and we would have the flag -- they would raise a flag, weather permitting, and would pledge allegiance to the flag. I remember that. I do remember that. I recalled that vividly. I've been able to do that. And then I'm sorry --

MR. HUNNICUTT:
Go ahead.
MR. UNDERWOOD:
Well, what I was going to say was somewhere along the line we moved off back to Union County where my dad was really from and we lived on a farm. He actually was, I guess, running the farm for a friend so we live in an old farm house with no facilities. I say no facilities, there's no running water, no bathrooms, or nothing like that. No electricity. I did live not that far from Norris Dam at that time, but they didn’t have any electricity in our house. My mother and daddy eventually went back or my mother, excuse me, went back to Knoxville. She went back to Knoxville. They were in and out kind of separate. As a matter of fact, they separated from one another and she moved back to Knoxville during that time. Me and my two brothers lived with my dad in Union County and went to a one room school house there where you have four grades in one room and four grades in another room and it had no facilities in it. It had no electricity and it had no heat in. It did have a coal stove in it where they’d have heat in -- you had to go outside to the well to get a drink of water for recess. Another thing I remember about that is it had one dipper for everybody to drink out of.

MR. HUNNICUTT:
Do you remember your teacher's name?
MR. UNDERWOOD:
No. Long, I believe was her name was Long. I believe that was her name and she taught for the county at that time and that was -- I'm not sure that -- she done the best she could, but that was what she had. I'm not sure if she was a trained teacher to say that she went to college back then and actually she probably was just had the best influence in the community maybe to be chosen as a teacher. I'm not sure how they chose at them at that time. But actually she had done the best she could and what was she had in the facility that she had. Eventually, I had the opportunity. My mother, she was living in Knoxville, coming back and forth to Oak Ridge in the cattle car, so to say where they rode in the back of the -- like a trailer truck or 18-wheeler so to speak back and forth from Knoxville here to work at Oak Ridge. She worked, I told previously that she worked at the Southern, not Southern Bell, but Indiana Bell in the Indiana that she had learned how to be an operator, telephone operator.

She came to work here in Oak Ridge or she had been working out here and she worked down here in Oak Ridge. At that time, you had -- if you made a phone call in Knoxville, you had to get an operator to make it for you. You could call here in Oak Ridge, but never make a phone call out of Oak Ridge. It had to be made by an operator and if you're looking in this book for a picture of the place that she actually worked in there, the telephone, the switch board that she worked at, but anyway she eventually brought me here later on. My two brothers stayed back with my dad and she actually can't move. She didn’t know where to live. She was living in a ladies dormitory at that time and she actually kept me in the ladies dormitory. Two different dormitories -- was all women that's all it was. Of course I was just a young kid then and she'd take me to work with her at times.

MR. HUNNICUTT:
So, how old are you at that time?
MR. UNDERWOOD:
Probably about seven years old at that time. Well, she eventually got a house. I don’t know when. Houses are hard to get. Houses were very hard to get. She had to be on the list. You couldn’t be a single person and get a house. You had to live in a dormitory, but anyway she was able to get a victory cottage I think it's what they call it over on Iris Circle which is just a block from here where we're setting doing this interview. It's 103 Iris Circle and I don’t know if they could call this were very -- there was a place to live. They had two rooms in them. You had a bedroom and a kind of a dining room and a kitchen and you did have a bathroom. The best thing I remember it was quarter inch plywood between you and the world. It was heated by an oil stove that she cooked with and you heated your water with to take a bath, but there was one thing about it. It did have indoor plumbing and it did have a shower and that was a plus.

MR. HUNNICUTT:
Was that the two family was someone living on the other side?
MR. UNDERWOOD:
Yes. It had another family on the other side of it and, there was a single man living in the other side. How he got it I don’t know, but he came in one night, had been drinking and he laid down on the couch smoking a cigarette and caught the couch on fire. This was in January and there was a Fire Department out there on the corner of Randolph Road and Robertsville, just across from Crossroads Tavern, but anyway my mother called. He couldn’t get out. The smoke was about to get in, but anyway Mother called the Fire Department. Of course, they didn’t have to come very far. It's half a block from where we live. In January it was cold and you had to go outside, but they eventually got the guy out of the house, and put him in the hospital. He did survive and we were able to continue to live in the house, because I don’t know what we would have done and where we would have gone, which shortly after that, they had us to move because they were going to do away with those houses. They were going to sell them and move them all so eventually they built some newer houses which they built in the 1950s which some are still standing there now, but it is where Kroger's is at now and that's where Iris circling now was the other places we're at. So, we've got another house over on Illinois Avenue which if you go from [inaudible] right across over the Illinois Avenue maybe 100 yards over 133 Illinois Avenue which is on the west side of Illinois.

We lived there and it was a much bigger house. It had two bedrooms in it and had a living room. It had a kitchen and during the meantime, my other two brothers had come to live with us as well and left my dad at Union County. While we lived on Iris Circle they had to sleep on the couch because there were no place else to sleep while I slept with my mother, but anyway we moved over on Illinois Avenue and we had little more room to get around. The house was -- it had a little coal stove in the kitchen, a really small stove that you had to build a fire to heat your hot water if you wanted to take a shower or anything like wash the dishes. The best I remember, the floors didn’t have any hardwood floor. It had like a Masonite or something on the floors. It's very crude like -- it was a TDU which is a temporarily dwelling unit. We lived there, but I can't remember right off hand, maybe about a year or something like that and they had us to move again that they were going to remodel the house and we weren’t going to be able to move right back in it. So, they moved us up on Jellico Lane which is on off Johnson, around Jefferson, where we lived in a flattop up there which was another experience except if you've ever lived in a flattop by the fact that they have seven foot ceiling and they had as flattop which was a black pitch tar roof on and they could get extremely, extremely hot in the summer time, extremely hot, because of the heat was right down on top of your head. What you notice where the windows, they were built up close to the roof so that the air would circle off of the ceiling part inside of the house.

But in the meantime, I want to go back to another situation when I live on Iris Circle which it was a kind of a scary thought about it. My mother took me over to Gamble Valley Elementary School which is no longer there. It had an address in there and ask me where it was at. I think it was on Hampton Road I'm not sure. There are some places over there I think that are still visible [inaudible] not much. I'm not sure what it is, but enrolling there in the second grade and I guess the thing it's always impress me about that is the fact that the teachers that I had when I come to Oak Ridge and the school facilities that we had there. We actually had a school that had a water fountain in the hallway. You could go to the cafeteria to eat and you had a gymnasium and a teacher she was a young lady at that time, I think it's probably the first job she'd had after college. I loved that lady to death. She was one of the finest teachers that you could ever have. I don’t remember so much of what she taught me is just how she cared for and loved us and just give us a great time and as great education as she could do. Like I said, I think when we come to Oak Ridge it was just -- it's kind of hard for me to explain what a blessing it was.

MR. HUNNICUTT:
Do you remember her name?

MR. UNDERWOOD:
Her name was Lucille Stewart, I believe that was her name then. Her husband got killed after that and when she married again it was Lucille Brown. The fact is she taught my son and she taught my daughter as well at Willow Brook because when they closed that school down she went to Willow Brook. I don’t remember my third grade teacher there, but she was a great, great lady as well. We've done so many things. I couldn’t -- just unbelievable. The odd thing about it is I do not remember her name. But during the meantime when I registered in school, my mother took me to Gamble Valley and was still living on our Iris Circle, but each house looked just alike. They were painted the same color. I come home, I get off the school bus, I get off one street too soon at second grade. I'm fearful. I'm scared to death. I couldn’t remember where I lived. I couldn’t pick the house out because they all look just alike. So, fortunately my mother got worried about me because I didn’t come home in time. She walked down to the end of the street which was just 25 yards maybe 20 and I see her standing there.

Now, you're talking about a welcome sight for a young kid about seven-years-old and to see his mother right then, I've never had forgotten that. Lord, have mercy. But eventually we moved out of the flattop on Jellico, moved back to our home on Illinois down there. I couldn’t believe it and they put hardwood floors in, they put electric hot water heater in it. They put lap siding on that house, redwood. It was redwood lap siding on it. It really made it up. It was really nice to see that home. Before that all the houses were just sitting up on six by six pillars. No underpinning or nothing under. If your house was a foot off the ground it wasn’t too bad, but if she was then up on the east side of Illinois where they set up on that bank, great place to play in the summer. Plenty of good dirt, good and cool, you were in the sun, but one of the bad parts of that in the winter time all your pipes and everything were exposed. It comes up out of the ground and that wasn’t good. I remember that because we always had trouble with the drain and plumbing freezing in the winter and stuff like that, but I was fortunate to live there on Illinois and walk to Willow Brook School that's where I went for my -- I was the first student, the first year that Willow Brook was in operation.

MR. HUNNICUTT:
Remember what year that was?

MR. UNDERWOOD:
I believe it was 1950, I believe. That's where I met my future wife in the fourth grade at Willow Brook. She had been going to the Linden School. She lived on Jefferson Avenue there.

MR. HUNNICUTT:
Do you remember what road Linden School was on?

MR. UNDERWOOD:
LaSalle Road.

MR. HUNNICUTT:
Let me back you up just a minute. I'm very curious about what I'm going to ask you. When you lived with your mother in the dormitory amongst all those ladies in there what else do you remember about living in there?
MR. UNDERWOOD:
Well, when I was going to take a shower, you'd have to kind of pick your times when you went. She had to pick the time and I had to pick the times when I went to the bathroom. It was kind of -- it wasn’t legal for her to keep me there like that, but I think the ladies kind of turn their heads the other way to help her out, to help my mother out. My mother had a difficult time to try to raise three boys, even raising me at that time and trying to keep us they're step and going. I don’t know back then if a single woman that had no help and didn’t have much to go on back then. It was very difficult for them. My mother worked. My two brothers eventually quit school and went in the service because it was so hard for her coming from Union County Schools, their grades didn’t transferred to Oak Ridge Schools and their grades couldn’t carry over. They wouldn’t recognize them for whatever reason not any knock on, I don’t want this to knock on Union County or anything like that, but I don’t think it was just the day and times it was.

MR. HUNNICUTT:
Do you recall going down the hall of the shower? Can you remember any of that to relate how that was?

MR. UNDERWOOD:
Don, that's unusual. I don’t remember that. I just don’t remember that much about it. That's all I have. I remember her, she had to pick her time because we had -- and I don’t [inaudible] old dormitory rooms, it was much bigger in most bathrooms today. It was just a bed and a little old dresser in there. It was pretty tight living. We lived in two different dormitories to beat it all.

MR. HUNNICUTT:
When you lived there did your mother work? Did you just stay in the room?

MR. UNDERWOOD:
No. I went to work with her. She worked on the evening shift.

MR. HUNNICUTT:
That's right.

MR. UNDERWOOD:
She worked in the evening shift.

MR. HUNNICUTT:
So, how did the other operators accept that?
MR. UNDERWOOD:
Here again, I'm sure her supervisors’ knew a thing. They had a little room, a bedroom, where the ladies could go and lay down, as they worked the late shift and I would stay in there, take with me some play toys and stuff and play there a lot while she work. I can't remember that the timeframe how long it always lasted, but it had to last a while enough for me to move from one dormitory to another. The second one I moved to was right across the street from the Soup Kitchen. There used to be a service station there too, but there was a women's dormitory set right there. The facility is going back and forth to sharing the bathroom. It had to be in timeframes it wasn’t in a conflict with the other ladies because -- and it had to be difficult to do because the women are coming and going at that time. They were working all kinds of shifts, the single women were. I'm sure the women in the dormitory and her work and supervisors went along way with her on that, had to for me to be able to, for her to be able to work.

MR. HUNNICUTT:
Do you recall did you eat at the cafeteria across the street? Do you remember that?

MR. UNDERWOOD:
We ate down with the big cafeteria that was on Central Avenue, that huge cafeteria. That was a monster or I thought it was at that time and ate there quite a bit there and also where she worked down there at the office, they had a lady that come in everyday and cook meals down there. I can't remember that lady now, but she was sweet as gold.

MR. HUNNICUTT:
Did you walk back and forth? Did she walk back and forth to work?

MR. UNDERWOOD:
Yes and on the late shift when she get off, a taxi would bring her home. They would bring her in a taxi cab, ride back home over there because where we live and where she was working actually, really wasn’t, but about, I don’t know, maybe a quarter of a mile where the old telephone wasn’t too long that's side.

MR. HUNNICUTT:
A mile and a quarter --

MR. UNDERWOOD:
Is that was the name of the road?

MR. HUNNICUTT:
Other stuff to see it today. Yes.
MR. UNDERWOOD:
Okay. It's not there anymore. I think they moved it up, but when I went to service in 1958 after I graduated from high school, it wasn’t along after that to take, transfer all of that to Knoxville and she eventually moved to Knoxville.

MR. HUNNICUTT:
I think the original building there has got a brick façade.

MR. UNDERWOOD:
It is. The original building was still there, but the front part of it has changed considerably, yes. But going to school there at Willow Brook was a real joy and to be able to walk over there. We could always walk behind the Robertsville Baptist Church, I uesd a path behind. I had already walked through that swampy area right there in the creek or walk where we could always stop and play in the creek on the way home, on the way to church, or whatever. The teachers were extremely caring– they were excellent ladies. I loved them to death. Ms. Chamber was my fourth grade teacher. Ms. Smith was my fifth grade and Ms. Leech was my sixth grade teacher. The big old Irish lady from New York she was just an outstanding lady, outstanding. Then I had an art teacher, Ms. Adams, that she kind of help me out -- she let me help her -- back then you had art class, music class, gym class that you went to. I mean, this was in elementary school. You don’t hear that nowadays. Done all kinds of little things in Willow Brook.

I remember making stuff out of paper mache, big old camels and I've done a lot of arts stuff. I even made one picture taken to Washington. I took the picture to Washington DC. I come took my picture. I made some -- the students with their art projects and pieces of little plastic trays and put them in the oven and heat them up to make all different types of things. So, I get to help her and she’d help me out, I made a what-not table now. I'm about 12-years-old and she helped me with that. I'd come in the morning time at 8 o'clock and she had a band saw in the art class, if you can imagine that in an elementary school, a band saw. And our teacher of art, Ms. Leech she was just -- we've done a paper mache of all the planets, the solar system and hung it from the ceiling and for me that was a -- I love that type of education that is hands-on. I wasn’t real good with the other part of education, but I loved that hands-on. I really loved it. I enjoyed that and she -- I still remember all that stuff today, just being able to do that and enjoying the teachers and it was a real -- it's hard to explain what a joy it was to be able to go to school here and to come in here with hundreds of other kids, I mean you’re throwed in here. I don’t say throwed, but put in here and there's hundreds of kids everywhere.

You don’t lack for kids, you don’t lack for playmates because most of the people that came here then were in the younger generation and they had a lot of children with them. You just didn’t lack for playmates. We’d go outside, of course, you didn’t have TV and video games to play then while you were outside. I don’t care when the sun come up even outside. They never locked the doors that I recall. You could go anywhere. Living out here on Iris Circle was could not have been any handier for me. The movie theatre over here at Grove and a swimming pool down here. Now, how good could that be? How handy could that be? Jefferson Theatre was down the roadways Saturday afternoon – oh my word. We could ride around on our bicycles and pick up coke bottles. You get five coke bottles you get 2 cents apiece. That's a dime. You could go swimming and you could go to movie theaters, a dime.

MR. HUNNICUTT:
Let me back you up a minute just to Gamble Valley School. We don’t have a whole lot of information on that. Do you recall what that school might have been constructed of?

MR. UNDERWOOD:
It had that old green Celotex board on the outside of it. I know that. I remember that well. Do you know what I'm talking about?

MR. HUNNICUTT:
Yes.
MR. UNDERWOOD:
Most and a lot of the buildings, and be able, us here then, were covered with that green Celotex. I called it Celotex board. I don’t know what that was called, but it reminds you that --

MR. HUNNICUTT:
Sort like a fiber press.

MR. UNDERWOOD:
A fiber press and it had like a -- almost like a stuff on it like some of your shingles have on it today. You don’t have that kind of rough texture on it.

MR. HUNNICUTT:
They can be spread on there, maybe?
MR. UNDERWOOD:
I'd say it was or something or another, but they all seem to be green to me.

MR. HUNNICUTT:
What type of flooring was in the room? Do you remember?
MR. UNDERWOOD:
Those were hardwood floors the best I remember. The hallways and the rooms both were hardwood.

MR. HUNNICUTT:
Do you recall a lot of kids attending Gamble Valley over there?
MR. UNDERWOOD:
Of course, yes. That had been a real big area right there. There were a huge a lot of trailers in that area at one time. As a matter of fact, they had Fairview school which says or used to be where the museum sets right now and it was closed down after that time. It was dismantled -- not dismantled it, but it was closed. There were a lot of kids there in Gamble Valley. There were a lot of kids there.

MR. HUNNICUTT:
Had they moved the trailers out or are they still in there?
MR. UNDERWOOD:
There were some on still there. Some of the colored people were still living there. People colored were still living in that area around in there as you come out and I don’t know exactly. I know they were in various places in Oak Ridge and some of them lived over here same, right there about where Weigel’s is on South Illinois Avenue.

MR. HUNNICUTT:
Were all Aldi’s is in that area.

MR. UNDERWOOD:
Yes.

MR. HUNNICUTT:
Hutmet’s were in that area.

MR. UNDERWOOD:
Yes. That's what it was wasn’t it.

MR. HUNNICUTT:
Yes.
MR. UNDERWOOD:
I remember that, but there were a lot of children going to same --

MR. HUNNICUTT:
Gamble Valley had a large trailer camp over there.
MR. UNDERWOOD:
It was a huge one one time. A huge, huge school were a lot of trailers in there, but yes she has had -- I'd say the Celotex board on the side. It's the best that I can remember that's what it was.

MR. HUNNICUTT:
Did each student have their own desk?
MR. UNDERWOOD:
Yes, we did have. It sure did and it had a thing in the back where you could go back and had your coats up hanging up and everything. At that time, it was probably well built and like I said coming from Union County, from a two-room school house, that was just absolute plus.

MR. HUNNICUTT:
Was there a cafeteria in the school?

MR. UNDERWOOD:
Yes, there was a place to go eat. It sure was. They served lunches and like I said, they had water fountains in the hallway. It was just -- another thing I remember one time is seeing a movie projector. They brought movie projector in our classroom and showed movies on it. It was educational related. I was like, "Wow." How many school in that time would have had that opportunity? How many would have had that opportunity to do that?

MR. HUNNICUTT:
Well, when Dr. Scarborough came he set the school system up so that they had the best teachers and the best of everything.

MR. UNDERWOOD:
Well, I thought back a lot of times, all of them were probably they've just graduated, they were new and young teachers and had the best training that they could have had at that point in time because, I'm sure like I said, a lot of teachers prior to that were just chosen maybe from the community for whatever reason. I'm not sure, but these people were all well-educated teachers that I had. They’re very learned and had a lot of knowledge just in that field. You could tell that about them and I could even look back and remember that.

MR. HUNNICUTT:
Well, he went out and recruited a lot of these teachers in different parts of the country.

MR. UNDERWOOD:
Yes, obviously it worked. Obviously, they were at the top -- had to be I'm sure, with the top of the line that he could get and you take -- the whole administration part of it and all the teachers and everything, coming in here all being young and everything it had to be an unusual circumstance for him as well and for all those involved in it and with the educational system set up here in Oak Ridge.

MR. HUNNICUTT:
You mentioned that one of your teachers ended up teaching some of your kids. When she discovered who you were what was her reaction?

MR. UNDERWOOD:
She was excited about it and I'd always kept -- when I would see her, I always speak to her. I never fail to speak to that lady whenever I've seen her. She knew it right off the bat whenever they come in or who she was, who they were and who their dad was because I did not neglect her whenever I see her in public somewhere. I never neglected that. I didn’t want that.

MR. HUNNICUTT:
So, what grades did you attend at Willow Brook?
MR. UNDERWOOD:
I see, the fourth, fifth and sixth grade.

MR. HUNNICUTT:
Now, during the summer between school grades did you work any?

MR. UNDERWOOD:
I've done several different things. I didn’t put it all in there. I have actually set pins at the Old Jefferson Paragon. I forgot, about six or seven cents a line or something like that and 35 cents for bowling. I've done that. I pushed an ice cream cart for [inaudible] It didn’t last long though. That was a pretty hard job right there. The hardest part about it was getting to come pick you up at night when you got through.

MR. HUNNICUTT:
Let me back you up a minute. Where was the Paragon Bowling Alley?

MR. UNDERWOOD:
It's surrounded -- it's Jefferson.

MR. HUNNICUTT:
Set behind Jefferson?

MR. UNDERWOOD:
Yes. Right up behind Jefferson Drug Store and it was a bowling alley and dance hall combination all that sorts of stuff on top.

MR. HUNNICUTT:
Dance hall upstairs?
MR. UNDERWOOD:
Upstairs, yes.

MR. HUNNICUTT:
So, like a Rec Hall?
MR. UNDERWOOD:
Like a Rec Hall. It's like the Oak Terrace over here set up about the same way. It had a bowling alley downstairs and a dance hall and there's a rec hall basically it's what it was.

MR. HUNNICUTT:
Now, Taft Moody ice cream. Where were they located? --
MR. UNDERWOOD:
That was in Jackson Square.

MR. HUNNICUTT:
Do you recall where in Jackson Square they were?

MR. UNDERWOOD:
It's right beside Samuel’s and by, between there and the drug store. As a matter of fact, when we went to junior high up there, we always stop in there in the morning or either on the way home afternoon and it was conveniently located next to the drug store. I know -- say what was the name of the people in the drug store over there?

MR. HUNNICUTT:
It's William's Drug Store.

MR. UNDERWOOD:
Yes. I'm sure we aggravate those folks to death. In the morning on the way to school I'm sure they were aggravated.

MR. HUNNICUTT:
The box candy or whatever.

MR. UNDERWOOD:
The candy in there, cough drops and the chili and gum whatever you could get. I'm sure we aggravated them to death.

MR. HUNNICUTT:
Well, tell me about the ice cream cart job.

MR. UNDERWOOD:
They'd take you out on the route down. I was standing on the west end of town down there which is around Jefferson area and Louisiana area about there. It was hand push cart. They put popsicles, and brown fudgesicles and popsicles and all that sort of stuff in there. They loaded it and they loaded that in the truck, to take you in it down and they’d unload you. Well, I was there all day long pushing that thing around, ringing the bell, and when the night time or the afternoon late you'd try to call them someway or another to come pick you up. Well, of course I had to wait while it was convenient for them to come pick you up. So, that was some of it. You only have to wait an hour for them to come and pick you up.

MR. HUNNICUTT:
What kept the ice cream from melting?

MR. UNDERWOOD:
It was in a box. It had dry ice in there and everything so it wouldn’t melt. It never didn’t melt.

MR. HUNNICUTT:
Do you recall where they get dry ice or why do you call it dry ice?

MR. UNDERWOOD:
I don’t know then. I never did understand that. I don’t know where they got it. I guess, where it must have been from Knoxville, I guess, somewhere. I don’t think there was any place out here you could get dry ice in. I don’t know if too many people ever heard of it. I never had seen it, but I know you can buy it over from Food City now.

MR. HUNNICUTT:
When you looked at it, would smoke come from it?

MR. UNDERWOOD:
Yes, it will smoke. Bubble. It looks like one of these scary movies like Frankenstein or something. I carried the paper over the Garden Apartments an excellent paper route in the Garden Apartments.

MR. HUNNICUTT:
Now, where are they located?
MR. UNDERWOOD:
Cross from -- I'm trying to think how you would locate them now. They're across the Turnpike, the Eagles Club is sitting across the street from it.

MR. HUNNICUTT:
That's on Vanderbilt.

MR. UNDERWOOD:
Vanderbilt, Valparaiso and Virginia Avenue. All of these and they were new, just had been built. They weren’t all that old. It had a lot of people that came in here for a fellowship during the summer work at the Lab and places like that. A lot of transit in and out, but I had an excellent paper route there. I had the whole Garden Apartments. I was carrying Chattanooga Times if you can believe that. Mr. Ayers was our route manager. He would go to, I believe, to Cleveland, Tennessee, to pick the papers up to bring them up here to Oak Ridge and the people there like the Chattanooga Times. It was associated with the New York Times in some way or another. I'm not sure exactly how that occurred, but I had an excellent paper route,

MR. HUNNICUTT:
How much was the paper in those days?
MR. UNDERWOOD:
Forty-five cents for the Chattanooga Times and the rest of them were 40, but they charged 45 and I actually got 20 cents per customer. Of course that was an excellent. I worked for the Oak Ridger. I think 25 cents they paid and I was getting like a nickel.

MR. HUNNICUTT:
Well, tell me how you went about collecting money from your customers.

MR. UNDERWOOD:
That was the hard part. You'd start on Wednesday and you go Wednesday, Thursday, Friday and sometimes on Saturday. That was a hard part, but you had to physically go and knock on the doors. Some of them would say, "Well, I paid you last week", "No. You didn’t." So, I had to kind of negotiate that with them.

MR. HUNNICUTT:
Did you have any kind of a book of the route wrote down?
MR. UNDERWOOD:
Yes. You had a route book that you carried with, you'd check off and who paid on this particular week. You had that little book that you carried where you can keep it recorded because, it must be current and you would not have been able to have done it any other way like that.

MR. HUNNICUTT:
Now, how did you know how much your paper bill was going to be or how did that work?

MR. UNDERWOOD:
Well, for every paper that I got, I had to pay them 25 cents, I think it was, but I paid the route manager and he always took care of that. He always would tell me what I would owe him and whatever -- if I owed him $20 and I only collected $15, I still had to pay him at $20. In the next week, I may get it back whenever I get two weeks pay instead of one.

MR. HUNNICUTT:
Did he give you credit from one week to the next when you were behind?

MR. UNDERWOOD:
No. Like I said, if I owed him $20 dollars I had to pay him $20 dollars. I mean, like I said, the next week I would make it up.

MR. HUNNICUTT:
So, the first week you would deliver and collect and you hope you got your money.

MR. UNDERWOOD:
I hope I got my money, but it really didn’t -- the problem was just going back and catching them at home. That was a big thing right there, in case you went home and most of the time it was that way. I really did have a good paper route and done well on Christmas. I always got a lot of good tips at Christmas time and I've done it -- it was a morning route. I was always there real early and --

MR. HUNNICUTT:
Seven day --
MR. UNDERWOOD:
It was seven days. No days off.

MR. HUNNICUTT:
Was any one day heavier -- [cross talking]

MR. UNDERWOOD:
Thursdays and Sundays were too -- I mean, I had to make two trips. The Garden Apartments, that's uphill. So, it was difficult on Thursdays and Sundays. I had to make two trips up there to do that. I work it --

MR. HUNNICUTT:
Well, how did you carry the papers?

MR. UNDERWOOD:
Basket.

MR. HUNNICUTT:
You just -- you have a basket on the bicycle?
MR. UNDERWOOD:
Yes, bicycle. I would have a basket on the front of it and I rode it over. That's when I was living on Illinois Avenue where I would ride my bike over and sometimes I walked, but most of the time I had a bicycle I could ride.

MR. HUNNICUTT:
Remember what brand of bicycle it was?

MR. UNDERWOOD:
It was Western Flyer.

MR. HUNNICUTT:
Western Auto sold them.

MR. UNDERWOOD:
Western Auto sold them, they sure did.

MR. HUNNICUTT:
So, you didn’t have a paper bag you just use the basket?
MR. UNDERWOOD:
I had a bag and a basket. I'd have to use both of them. I have to use both of them.

MR. HUNNICUTT:
Do you remember what that paper bag was made out of?

MR. UNDERWOOD:
Canvas.

MR. HUNNICUTT:
It had to be pretty heavy didn’t it?

MR. UNDERWOOD:
It was. It was made out of light tan material. Yes, it was. Sure was.

MR. HUNNICUTT:
Do you recall how many papers you could get in the bag?

MR. UNDERWOOD:
On any given day other than Thursday or Sunday, I could get them all in it the bag and in my basket too on the bicycle. I could get them all in there. I could roll that paper up and throw it up on third floor [inaudible] throw that thing right up there. Where there were three stories up there I could throw that thing right up on the third floor if you noticed.

MR. HUNNICUTT:
How did you learn how to roll the paper?
MR. UNDERWOOD:
I guess the other paper was around. I knew there's couple of other guys on the street. I may have had one guy who has had the [Knoxville] News Sentinel route and one on I think had the Oak Ridger. I believe it was, yes.

MR. HUNNICUTT:
Was that roll in the long tube-like shape?

MR. UNDERWOOD:
Yes. He could do it a lot better the other way.

MR. HUNNICUTT:
And then it's kind of tucked in. It sets to hold it together?
MR. UNDERWOOD:
Yes. Hold it together and roll up around like we run all the time.

MR. HUNNICUTT:
What do you do when it rained?

MR. UNDERWOOD:
What did I do when it rained? Well, you'd just have to wear something to keep you dry and got to keep the papers dry.

MR. HUNNICUTT:
Now, the paper bag pretty much, when they were down in there, you could keep something over them.

MR. UNDERWOOD:
You could keep something over them, yes but it was still difficult to keep them dry. It was pretty difficult and cold -- a lot times it was real cold. In the winter time, it was cold and it made it more difficult when it rained. Another thing a problem is in the summer, the rain would blow up there where you laid the paper. So, if it rain real hard you had to walk up the steps and lay the paper behind the door, so it wouldn’t land in the water because they did not like that at all. They did not like for you to get your paper wet and I could understand that.

MR. HUNNICUTT:
You heard about that when you went back to collect didn’t you?

MR. UNDERWOOD:
When I went back to take that 45 cents, they let me know about that paper landing in that puddle of water up there on that concrete. But I've got a job at Town Site Service Station.

MR. HUNNICUTT:
Where was it located?

MR. UNDERWOOD:
In Jackson Square. Some people call it Jackson Square and some people call it Town Site. I never did understand. I guess, which one was the correct, but I always either one -- there was a taxi call and it was called Town Site Service Station, so that's what we always answered the phone. Right there in the corner of Tennessee and Georgia Avenue and you know where is that. Just down the street, where you lived and were raised, but it was a small corner lot, not much space, but we done a lot of business there. I'm telling you, a lot of business. Wash job for a dollar and a half, the owner made a living fixing tires for a dollar and quarter. Everybody had flat tires then. I'm telling you, he had a room back there full of flat tires, constantly flat tires. You hardly ever have a flat tire anymore.

MR. HUNNICUTT:
Tires are rushing so people did have them.

MR. UNDERWOOD:
Well, they put a boot on that. You know what a boot is? That's in often get a boot [laughter]

MR. HUNNICUTT:
You tell me what a boot is.

MR. UNDERWOOD:
Well, it was a big old piece of rubber like this, and put that thing on the inside and they vulcanized it back to the tire. Tires then were bad to split and when they did they would eat up the tube. They were tube type tires. You could get anything in there when you needed the tube, but when I busted a tire it really would eat up the tube. Well, anyway they take in that thing and vulcanize that piece of hard-like rubber back into that place and just kind of smooth it over. Before she knows what that was, it's a thump, thump, thump, thump. Of course, people didn’t care and didn’t mind that much as long as they had tires on their car. But I would say we fix flat tires and the worst cars there, but I'm telling you it sat in the world. I know -- it's probably no telling how many kids work at Town Site Service Station. My work there, you may have worked there, I'm telling you and I went to church with a lot of people that work there and I don’t work there as a turnover rate where it would just -- they needed a lot of people there. I don’t know on the Saturday we'd worked, gosh, that seemed like it would be 10 or 15 people there.

MR. HUNNICUTT:
Do you remember how much gas was the gallon?

MR. UNDERWOOD:
Somewhere in 20 cent range and then it would drop down and have a gas war it would get down under the 20 cent range at times, but most of the time it seemed like it was about 29 cents of gallon.

MR. HUNNICUTT:
What do you remember about the gas war? What does that mean?
MR. UNDERWOOD:
After Oak Ridge opened up the gates and everything where everybody could come and go without having to come in those to the gates and all that, that's something else we need to get in to talking about. That was an exciting part to come and go. So, what happened was it's all the way right at the Solway bridge in that area about and people started developing that area there, putting the stores and service stations and that sort of -- happened to that time before that everything was basically located in Oak Ridge. We had about [inaudible] Oak Ridge and whatever the price was that's what she pay. When they opened up slowly after they started to build service stations out there. So what they would do they would lower the gas in order to create traffic to come out there about the gas. When they did that, then we would have lower gas here in Oak Ridge in order to be competitive with them, but that went on.

Those went back and forth for quite a while and when the area right after a route outside they start to open it up. Before that there wasn’t anything there except Big Foots. You know where Big Foots was that huge junk yard and probably one of the biggest ones in the South at one time. Of course, it's no longer there, but talking about the gates Elza Gate. It was the first gate that I came through. That's the first place I ever came in to Oak Ridge when we came to Oak Ridge. Elza Gate was a big complex at that time. Of course, I remember the gate at Hilltop it went to Oliver Springs. You didn’t come and go unless you had some kind of a badge or authority to be able to do that. That's one of the things, I guess, was unique about it. Like I said, it made go about the kids. He brought us in here and put us in here. It's like a big playpen. It's like a huge big playpen. You go over to swimming pool and there be hundreds and hundreds of kids. I mean, you couldn’t say that in the kids.

MR. HUNNICUTT:
Do you recall who run that Town Site Station?
MR. UNDERWOOD:
Well, Mr. Watson was running it when I work there, Dick Watson.

MR. HUNNICUTT:
It later became a Shell's station.

MR. UNDERWOOD:
It later became a Shell. Mr. Bridges, and I worked for him too when he bought it out. Forest Bridges was his name and it was a Shell. I remember him well and his wife, but there were a lot of kids working there. A lot of us worked there in high school and worked there during the summer. I worked over there and often on during football and during football season. Of course, back then you didn’t -- when you played sports, you just played for that particular time when that was all there was. It's not like it is today where they do it 365 days a year so I had a little more off time then, but enjoyed your summers and you're relaxed there.

MR. HUNNICUTT:
How did you travel from one job to the other?
MR. UNDERWOOD:
Well, I eventually got a car. When I done with the other I had to do it on a bicycle. We rode bicycles all over Oak Ridge. As a matter of fact, one of our challenges was trying to find a hill that we couldn’t climb on a bicycle. California is the only we couldn’t ever make and you know what California is like. When you go down and try to go up there it is steep. We rode bicycles. I'm telling you, we rode bicycles all over Oak Ridge. [Inaudible] . We would just have fun just riding bicycle around going doing things, pick up coke bottles and I'd say two cents apiece. If you got five of them that's a dime, buddy.

MR. HUNNICUTT:
So, after you left Willow Brook what was your next school you attended?

MR. UNDERWOOD:
Jefferson Junior High School.

MR. HUNNICUTT:
And where was it located?

MR. UNDERWOOD:
It's in Town Site where the old high school was and they were in the location where the high school is. They had opened up a new high school below here then so they beat it all I believe. Like I said, the main reason I lived at the backdoor where Robertsville is now, where I would just had to walk down the hill down to the Robertsville end. But in the process they shut Jefferson down when they called it Jefferson and I'm sure that's confusing to a lot of people. Then they moved this up to Jackson Square where the old high school was. We went up there for two years, seventh and eighth grade and during that time they were building the present Robertsville School that sits there now. Then, of course, when I got through junior high, I call it junior high, people call it middle school now, but I still call it junior high. We had some great opportunities there I believe as in eighth grade that Mr. Teague was -- he taught mechanical drawing and we had woodshop. Now, to have that in middle school that wasn’t even heard of at that time. Mechanical drawing, I don’t know if you're familiar with that. I'd sit down in the tee square in a board and to do sample drawings, three dimensions or three views from outside the back and top using all that and to do wood work on the wood lay and stuff like that in junior high. What an opportunity?

MR. HUNNICUTT:
That was leftover from when the high was there.
MR. UNDERWOOD:
It could have been.

MR. HUNNICUTT:
Because they had the same programs, metal shop, wood shop and mechanical drawing and that was left behind where Jefferson -- when I went I did the same thing.

MR. UNDERWOOD:
Yes. I mean, and they went to that school around that. I was able to do that. I was able to do all that.

MR. HUNNICUTT:
Do you remember who some of your teachers at Jefferson were?

MR. UNDERWOOD:
Ms. Mount was one, my seventh grade teacher and Mr. Davis was my eighth great, first man teacher I ever had, Mr. Davis eight grade.

MR. HUNNICUTT:
What about sports? Were you into sports?
MR. UNDERWOOD:

I played football for Jefferson where Nick Orlando was coach and, of course, everybody my age and your age remembers Nick Orlando.
MR. HUNNICUTT:
Was John Teague his assistant?
MR. UNDERWOOD:
He was his assistant. Yes, he was and they are both dead now, deceased.

MR. HUNNICUTT:
He was a pretty tall big man.
MR. UNDERWOOD:
He was a tall big man. He towered over Coach Orlando.

MR. HUNNICUTT:
A foot.
MR. UNDERWOOD:
A foot at least. He was a big guy. He was a big tall man.

MR. HUNNICUTT:
What was kind of unique about Nick Orlando or Coach Orlando that he did?

MR. UNDERWOOD:
What was, I guess he --

MR. HUNNICUTT:
Before you say that, he love the kids didn’t he?
MR. UNDERWOOD:
He did do that and he had a great time and I think he made school a great time and enjoyable time. He carried that paddle around. I know you've heard about that and he whack your body on the rear end from time to time, make you bend over and grab your ankles. Nowadays that be --

MR. HUNNICUTT:
Child abuse.

MR. UNDERWOOD:
Child abuse now. He didn’t want you to look at the girls. If he did catch you looking at the girls he’d paddle you with that paddle.

MR. HUNNICUTT:
Which brings up a question. In the gym, how did they keep girls side separated from the boys?

MR. UNDERWOOD:
Old curtain. There were canvas-like curtain.

MR. HUNNICUTT:
So, if you got caught peeking through that's when you get yourself --
MR. UNDERWOOD:
They ran over and looked at the girls like that which guys were always doing. You know how they are, but we had, junior high was a great time. Another great experience in the school going from grammar school going to Junior High was another great.

MR. HUNNICUTT:
What do you see as the difference?
MR. UNDERWOOD:
A lot of it was I think the students what they said, their attitude and they kind of got cocky and maybe.

MR. HUNNICUTT:
You had some older kids and you wanted to act like an older kid.

MR. UNDERWOOD:
Yes and so I think it's where a lot of us begin to change a whole lot in junior high. That's when I can recall changing a lot where you develop a lot of bad attitudes and a lot of bad habits and stuff is that.

MR. HUNNICUTT:
Were you a good student? But you like to go to school?
MR. UNDERWOOD:
I like to go to school. I probably had more fun than anybody. I enjoyed school, but honestly I'm not very -- I didn’t -- now I mention to you a minute ago, about hands on things like making those paper mache things and doing those all types of things. I loved that, but as far as sitting down and listening to a lecture it's very difficult. I did not do very well.

MR. HUNNICUTT:
Or you were gifted by to use your hands instead of your brain more than your hands.

MR. UNDERWOOD:
Yes. There are certain things that I can remember and still remember, but other things I don’t. But other than that -- yes.

MR. HUNNICUTT:
Now, you ride the bus -- you live on Jefferson and you rode the bus all the way up to Town Site?

MR. UNDERWOOD:
Yes. I lived on Illinois Avenue, walked down to the corner road there on Illinois and would catch a bus out there. Great time.
MR. HUNNICUTT:
Where did you get off the bus in Town Site?
MR. UNDERWOOD:
Right across from where the post office used to be right across the street. There used to be a bus stop right there. There used to have a curve [inaudible] pitcher, one of these lunch kids hanging on top of it whenever they had gates open and ceremony when that band and all that come up to Jackson Square there. I'm on top of that building somewhere when all of that took place, but that's where we used to get off the bus right at there.

MR. HUNNICUTT:
Is that where you caught the bus in the evening too?

MR. UNDERWOOD:
You caught the bus on the other side of the street where the [inaudible] or that Epicurean I think is there. It used to be like an area you could go in there and wait on the bus right in there. It was like a get out of the weather kind of thing.

MR. HUNNICUTT:
How did you know what bus to get on?

MR. UNDERWOOD:
I don’t think there was other one that I can recall.

MR. HUNNICUTT:
Well, how was it identified? Do you remember?
MR. UNDERWOOD:
Eight, number eight.

MR. HUNNICUTT:
It had a number on the bus?
MR. UNDERWOOD:
Number eight went to Jackson Square. Actually, the bus service back then was unreal in Oak Ridge. You could ride from Jefferson to Grove Center or from Grove Center to Jackson on a bus for a nickel, I think, dime or something like that. They had those bus stations like Central Bus Terminal up here were across [inaudible] I guess that's a good location that kind of go by and across the Jefferson Bus Terminal. Actually, there were a lot of buses in, but number eight I remember number eight went to Jackson Square.

MR. HUNNICUTT:
When the bus brought you to school on Tennessee and left you off on one side of the street is that what you remember the bus shed?

MR. UNDERWOOD:
For best I remember, yes. I didn’t go up around the school. It let us off here in Jackson Square.

MR. HUNNICUTT:
And then you caught the bus school in the other way on the other side of the street.

MR. UNDERWOOD:
On the other side of the street, yes I did.

MR. HUNNICUTT:
So, you just look for that number eight bus and hope they didn’t change the route.

MR. UNDERWOOD:
No. The number eight went back to home. I knew that from right off the bat.

MR. HUNNICUTT:
So, how did you indicate you wanted off the bus?
MR. UNDERWOOD:
It had those cords up on there that you’d pull, but normally you just got to stand up when you got ready to get off, they knew where to stop. Most of the bus drivers did.

MR. HUNNICUTT:
So, when you pull the cord it would ring a bell of some sort?
MR. UNDERWOOD:
It would ring a little bell upfront or somewhere up front and he didn’t know how to let you off and I'd get off on the opposite side where I get on the bus. Where I just walked right up to the house where we lived down in Illinois. Riding a school bus -- I tell you what I wouldn’t miss that for the world. It was probably the most fun I've ever had around the school bus. I'd always ---

MR. HUNNICUTT:
Why was that?
MR. UNDERWOOD:
Oh my word! Just cutting up and carrying on, having a good time, you know. We'd always go through the bus at Central Bus Station up here, but it was just a fun time. I can’t imagine riding a school bus every day for like 12 years.

MR. HUNNICUTT:
Did you have a favorite place you'd like to sit on the bus?

MR. UNDERWOOD:
Well, you know, there was always a favorite person you wanted to sit by, if you could. And then a lot of the times, we’d want to sit in the back of the bus and then sometimes we'd got run off from there too, but you may know what I'm talking about with that.

MR. HUNNICUTT:
Well, the African-American people used to sit back there in the back of the bus in those days, but now that was sitting was a little different back there than --

MR. UNDERWOOD:
It was just all across.

MR. HUNNICUTT:
Just the big seat.
MR. UNDERWOOD:
One big seat all the way across the back, yes.

MR. HUNNICUTT:
And were you able to open the windows on the bus?
MR. UNDERWOOD:
Yes. There were no air conditioning. You could open the windows up, it sure did especially in the summer time, yes. It was, like I said, we just had a great time riding the school bus. I enjoyed that.

MR. HUNNICUTT:
Now, where you lived down on Jefferson was there a particular place that you got on the bus?

MR. UNDERWOOD:
Yes. It had that on the same place, right there actually be on the corner of Illinois and the Robertsville right there. I just walk about a block down from the house.

MR. HUNNICUTT:
Do they have something to indicate that's a bus stop?

MR. UNDERWOOD:
Yes. There used to have signs on them where the bus stop and the post. Some of the posts were painted it with a red color, I believe, AIT or something like that and some of them had signs on them that’s where the bus stop is, but I was fortunate enough where we lived back there on Illinois. Like I said, it was so conveniently located between Jefferson, pool and Grove Theatre, the ballpark down there, at Robertsville where they go play softball in the summer time. These plants had plant leagues. You're talking about playing softball. It went on all summer. Now, you very rarely see anyone playing down there. I don’t know why, but we used to have a great time down there. It was a big hang-out for us to go down and watch and play.

MR. HUNNICUTT:
Did you go to the museum when it was at the old cafeteria.

MR. UNDERWOOD:
Yes, I did.

MR. HUNNICUTT:
What do you remember about the museum?
MR. UNDERWOOD:
The biggest thing I remember about that was that cyclotron and the dime that you get radiated, that's the biggest thing I remember about and I've always wondered why I never kept one of them. I know the radiation will be gone, but it was in case in its little encasement and that was a big thing for people to do that when they would go there when visitors would come, but honestly if I make a comment about it I think the museum was much more interesting and much more enjoyable than it is now from my perspective.

MR. HUNNICUTT:
They still have that Vander Graff.

MR. UNDERWOOD:
Yes and that's the biggest thing they do, but the dimes they do there. I wonder if they know when they quit that.

MR. HUNNICUTT:
Well, they quit putting silver in the coins. It wouldn’t work.
MR. UNDERWOOD:
Probably so, but often I wondered why I never kept one of those. Why I never kept one of them, but that's that and that cyclotron is the biggest thing and this the exhibits that they had around about it. But I'd say from my own personal opinion and expression, I thought it was much more related to the atomic energy than what it is now.

MR. HUNNICUTT:
Maybe that dime got put in the slot go into movies somewhere down --

MR. UNDERWOOD:
It could have. It could have gotten taken out of that case and put in to movie theatre somewhere.

MR. HUNNICUTT:
More important to go with the movie that didn’t have a dime in a case.

MR. UNDERWOOD:
Yes. Well, you can imagine in a quarter just taking a quarter for the movie theatre. You can get into a movie theatre, that's popcorn and a coke, a quarter.

MR. HUNNICUTT:
Do you remember something in particular that we used to do get a bag of peanuts and a coke?

MR. UNDERWOOD:
Boy, that coke. I tell you what, Duke’s Esso was on my way to the paper route.

MR. HUNNICUTT:
Where was Duke’s Esso?

MR. UNDERWOOD:
Down on the Turnpike right down there. If you could go down Illinois Avenue, hit the Turnpike, make a right and that's there about half a block. I've been there since day one. As a matter of fact, I've seen one guy Raymond Hutchinson the cripple guy. I've seen him about two years ago.

MR. HUNNICUTT:
Still?
MR. UNDERWOOD:
But anyway they had a coke machine upfront. They had that thing sit just right where you put that nickel in there and raise that door, return and get that coke. Pop that lid out of that thing. It just be a little bit of frost come in it. Just a little bit of ice. You could drink two of that thing like anything. That's good. Every time I went to collect that's where I'd stop.

MR. HUNNICUTT:
Did you ever play a game called Faraway --

MR. UNDERWOOD:
Man.

MR. HUNNICUTT:
Tell me how that works.

MR. UNDERWOOD:
We had a guy worked up at Town Site. I think he'd always fill the coke box there. He do it every night and I think he put a well favored out who were that one from, say, Indiana or Texas is going to come out of there.

MR. HUNNICUTT:
How did you know where they came from?
MR. UNDERWOOD:
It says on the bottom of the coke bottle they had where they were bottled. Every bottle in there did have their own identity whether it was Knoxville, Rockwood, or Chattanooga or whatever it was. That's a big thing nearly every day to play Faraway for a dollar or whatever it was at the coke machine, but then the time at Town Site.

MR. HUNNICUTT:
So, who ever had the farthest bottle away [cross talking] pot for whatever it was.

MR. UNDERWOOD:
…would be the winner. You don’t see that on coke bottles anymore.

MR. HUNNICUTT:
How did you get the lid off the coke bottles?

MR. UNDERWOOD:
Well, it had a opener in the box and you just stick it in there.

MR. HUNNICUTT:
Do you remember something unique underneath the lid when you took it off? It had cork.

MR. UNDERWOOD:
Yes, the cork. It had a cork. It sure did. It had a cork to seal it off, I guess.

MR. HUNNICUTT:
It seems like we did something with the cork, but I can't recall what it was.

MR. UNDERWOOD:
I don’t know. Did you use it one on squirt things?

MR. HUNNICUTT:
It could have been. I don’t recall.

MR. UNDERWOOD:
We used to take a piece of pipe and make a squirt coming out of it. I don’t know and there's something else. It was always a prize, was a red inner tube which was a natural rubber.

MR. HUNNICUTT:
Why was that such an intriguing thing?
MR. UNDERWOOD:
Making them were the best sling shots out of that you could ever have. It was absolutely out of this world. It's hard to find. Most everything then was [inaudible] or synthetic.

MR. HUNNICUTT:
What did you use for a handle when you made a slingshot?
MR. UNDERWOOD:
Well, you'd want catch one of the trees somewhere and get to that Y and be just right.

MR. HUNNICUTT:
Any kind of particular wood?
MR. UNDERWOOD:
I don’t know. I don’t ever did pay attention to that Don. I don’t know what it was. I'm sure one was probably better than others, but we use whatever -- when you come across it had a good shape to it and everything. You had that Y and a good piece that you could hang on to. I'm not really sure if I remember what's a particular type of wood or not.

MR. HUNNICUTT:
When you were going to elementary school was the marbles -- game of marbles very popular?

MR. UNDERWOOD:
The marbles was a big game. It sure was. Yes, it was.

MR. HUNNICUTT:
Were you a good marble shooter?

MR. UNDERWOOD:
Not really. I was not a real good marble player. I used to play that Pig Eye, is that what they called it? I don’t know what to call it and on the big circle it had, but those marbles were out there and everybody always had a favorite marble and had big dough rollers they call them, the bigger marbles. We were actually went up to the state park here about five years ago Standing Stone State Park, I believe it is. I'm up here whether not, but they have a marble tournament up there every year and there's people come from all over the world. They actually make their marbles. Is it a little bit of information about marbles then?

MR. HUNNICUTT:
Did they have that where they are shooting in the dirt like in the old days?

MR. UNDERWOOD:
Yes, but they had it that played some kind of different game where they had -- what was it a [inaudible] where we had hose? I forgot now what they call that.

MR. HUNNICUTT:
Something that fit.

MR. UNDERWOOD:
Yes. I don’t remember, but anyway it was right out in and pretty good size area, but they come from all over the world in able to play marbles. I didn’t know marbles still existed and it will loosen up there. Pretty interesting anyway watching guys take turns playing marbles.

MR. HUNNICUTT:
So, you went to Jefferson then when Robertsville School came in, then you transferred down to Robertsville?
MR. UNDERWOOD:
No. I never did go to Robertsville. I finished up my junior high at Jefferson.

MR. HUNNICUTT:
Then went to the high school.

MR. UNDERWOOD:
Then went to the high school. Yes, I did that.

MR. HUNNICUTT:
What do you see different at the high school than junior high?

MR. UNDERWOOD:
Well, going to different classes and having different periods of classes, where you select down your own selection where you took Math or Algebra, General Math or Science and I had gym everyday then or Physical Ed if you want to call it more like. Then going to lunch on your own rather than lining up and going into lunch like I used to when I was in middle school in junior high and elementary school you could go to lunch on your own.

MR. HUNNICUTT:
It gave you some independence?

MR. UNDERWOOD:
Yes. It was kind of -- I guess it's kind of a shocker in a way to be able to do that which we had and had that kind of a freedom before.

MR. HUNNICUTT:
Did you play football in high school?

MR. UNDERWOOD:
Yes, I did for two years.

MR. HUNNICUTT:
What position do you play?

MR. UNDERWOOD:
I played center for my first and second year high school and after school I thought I needed to work and make more money.

MR. HUNNICUTT:
Who were the coaches at that time?

MR. UNDERWOOD:
Mr. Armstrong and Bordinger and Coach Martin was here. He'd been the basketball and track at that time. I'm trying to remember John Francis. He was the coach, I guess, when I was a freshman.
MR. HUNNICUTT:
Armstrong was an assistant before becoming the head coach.

MR. UNDERWOOD:
Yes, but high school was a whole lot different. It changed a lot. A lot of things went on. People changed and it kind of separated off a lot and then, of course, you became acquainted with some of the other middle school students. Of course, you had created some relationships and like in Jefferson, but when you've had all of these elementary schools like Elm Grove, [inaudible] and Willow Brook and see it here put those in together. That was a lot of which way it had been from here I didn’t know all those kids and a lot of them so we've got -- that was the change meeting a lot of new students, a lot of new kids and come in acquainted with some other people.

MR. HUNNICUTT:
Where did you live when you went to high school?
MR. UNDERWOOD:
I lived in Illinois Avenue. We lived there from probably -- after we moved out of Jellico Lane back then there after remodeling we'd lived there from the time we lived in Oak Ridge then. I could walk to high school from where I lived there then until eventually I bought a car.

MR. HUNNICUTT:
What kind of car did you buy?

MR. UNDERWOOD:
Well, the first car I had was a -- well actually I bought an old Ford truck about ‘37 I think and I bought a ‘35 Ford and Coupe. I gave $25 for it. You couldn’t stop it and [inaudible] and Don Hammit, I don’t know if you remember Don Hammit, he and I took the fenders off of that car. You had to grab the emergency brake and jerk it down in low gear when it got red, to stop it.

MR. HUNNICUTT:
What do you think it was called?

MR. UNDERWOOD:
It called mechanical brake.
MR. HUNNICUTT:
When you say “mechanical brakes” what do you mean?
MR. UNDERWOOD:
It had a rod around the brake pedal over to the brake shoes and then a rod just pull it like that just typically shoved the brakes out. I understand it had a retrofit it would stiffen those rods after some degree, but I never had that [inaudible] . And then I bought a ‘50 Mercury after that. I've seen “Rebel Without a Cause” or James Dean. I don’t know if you remember that movie or not. He had that Mercury car in that movie. I fell in love with that Mercury. So, I bought one at Reading Buick behind their house. It used to be an old laundry at one time. It's a huge big old place.

MR. HUNNICUTT:
On Illinois?
MR. UNDERWOOD:
Well, it was actually on the road off of Illinois there. It runs by the old Robertsville School. I don’t know what name that road is.

MR. HUNNICUTT:
There's a church there today.

MR. UNDERWOOD:
There's a church that out here. It's a Church, Heritage Fellowship Church is there, but there was a huge laundry to begin with. It had its own power plant and everything. The government took it over. After they left and that was a big [inaudible] and then Anco Supply took it over and was there for a long time until eventually sold out and tore it down, but I bought this ‘50 Mercury there and that was probably one of the car that I wished I had, more than any of them today.

MR. HUNNICUTT:
So, when you graduated from high school what did you do?
MR. UNDERWOOD:
Well, I went to Navy. I graduated in May 28 and we went in Navy, like rather the Fourth of July because I was in San Diego on the Fourth of July. When I was in high school I kind of majored in industrial arts. We had -- there is another thing that you had in high school that most schools didn’t have. I mean, it's just unbelievable. We had a machine shop, one and two mechanical drawing, auto mechanics and all that stuff. Of course, I took mechanical drawing after I took three years for Mr. Moody. He’s still alive and still here in Oak Ridge. One of the best teachers in mechanical drawing teachers probably around. It's probably one of the best things I ever done because I learn how to read drawings and stuff which most people can't even read a blueprint. I took machine shop one, too, which I had an opportunity to do that. Mr. Carnes an excellent teacher, very thorough and very strict, but I had an opportunity to learn a whole lot to be acquainted and to get familiar with a lot of things that most young men would never had the opportunity to do that. I went to Navy with the intentions of being a machinist, but that got changed and I ended up being an aviation structural mechanic which meant I was working on airplanes and I enjoyed that. That was a great job. I love being around airplanes and stuff like that. I had a great time with that. I enjoyed that and of course my wife and I had gotten married.
MR. HUNNICUTT:
Well, let me back you up a minute. Where did you meet your wife?

MR. UNDERWOOD:
I met her at Willow Brook. When we first went to Willow Brook in the fourth grade. So I've known Kay, my wife, since fourth grade.

MR. HUNNICUTT:
What was her maiden name?

MR. UNDERWOOD:
Kay Hall and she lived right over on Jefferson just about 50 yards. Willow Brook was just a walk across the street. She was in the school yard.

MR. HUNNICUTT:
So, did you date her in high school?
MR. UNDERWOOD:
Yes, I did.

MR. HUNNICUTT:
So, where would you go on dates when you went on dates?

MR. UNDERWOOD:
We see [inaudible] theater or somewhere theater then.

MR. HUNNICUTT:
To the movies?
MR. UNDERWOOD:
Movie theater or we might go swimming or something like that. The biggest part of the time, we just go to the movie.

MR. HUNNICUTT:
Did her parents require her to be home at a certain time?
MR. UNDERWOOD:
Most of the time, yes. Yes, most of the time she did.

MR. HUNNICUTT:
So, when did you guys get married?
MR. UNDERWOOD:
In December of 1959.

MR. HUNNICUTT:
And where was that?
MR. UNDERWOOD:
At her home.

MR. HUNNICUTT:
Here in Oak Ridge?
MR. UNDERWOOD:
Here in Oak Ridge. We married on the 27th of December and I wouldn’t advise anybody to get married at Christmas. It was a little bit difficult. I didn’t realize it was going to be that. I was in the service at that time. I came home on leave. I did go on the 22nd of December. Unfortunately, the court house had closed, I think, on the 20th or whatever so that wasn’t open so we had to go to judge on the mayor's house, his home, to get him to do this. I had taken my mother with me because I wasn’t 21. The guy had to be 21 then and so we had to take my mother with us, but anyway we had to go to judge’s house and come back to Mr. Pergie's house here to get him [inaudible] and everything, but it's been over 55 years now. I've been in great joy. Just to go back and think of the opportunity that I've had to come to Oak Ridge and I wouldn’t have ever met my wife and I had not been able to come. I don’t know what would have happened. The circumstances have brought me here to Oak Ridge.

MR. HUNNICUTT:
You don’t have children?
MR. UNDERWOOD:
We have two children. I have a son, Scott Underwood Jr. He worked here at Y-12 and I have a daughter, Debra Carol.

MR. HUNNICUTT:
Do you have grandchildren?

MR. UNDERWOOD:
I have four grandchildren and one great grandson. He was just born in September.

MR. HUNNICUTT:
So, when you got out of the Navy what did you do for --
MR. UNDERWOOD:
Well, I came back in 1962. I got out in July 1962. I couldn’t get a job so I took a job with Mr. Homer Kramer of Kramer Shoe Store. I take [inaudible] what I've been doing and what I've been used to do and put them in a shoe store.

MR. HUNNICUTT:
Where was Kramer’s located?
MR. UNDERWOOD:
At Downtown Shopping Center which was a great place.

MR. HUNNICUTT:
At the mall.
MR. UNDERWOOD:
Yes. I wished it was still like that. I missed that. Kay and I used to love to go down there at Christmas and walk around. Just walk around, meet people and talk to people outside, but anyway Mr. Kramer, I worked for him for about a year and it was a good experience. It really was a good experience to work with. His family was Jewish and as a matter of fact, he eventually went back to Israel and I don’t know about the rest. It was a good experience for me to do that, then I went to work for Acraloc Corporation here in Oak Ridge, which was a machine shop. I worked there for about three and a half years on the night shift. I worked from 5:30 to 4:30 in the morning about three and a half years. A lot of times we worked 12 hours a day. It would be from seven to seven. It was a real experience. We've done a lot of -- seen a lot of things. I've seen a lot of work and a lot of guys there who were just super smart and didn’t much education, but mechanically minded and were just out of this world, out of this world. I've worked for some really good sharp men in my life.

MR. HUNNICUTT:
So, after Acraloc where did you work?
MR. UNDERWOOD:
I went to work for Tennessee Tool & Engineering. I worked with them there at Acraloc. He and another fellow went and started at Tennessee Tool & Engineering in Warehouse Road. Larry Palmer and Joe Zennie. They started -- there were five of us actually. Him and Joe, and there was three of us when [inaudible] the shop started. So, it's probably about 100 people in that pretty good size machine shop.

MR. HUNNICUTT:
So, when did you retired?
MR. UNDERWOOD:
Yes. I've been retired 10 years in February.

MR. HUNNICUTT:
I’ll ask you about one particular place [inaudible] in Oak Ridge and that was a Snow White Drive-In. Do you recall where it was and what it looked like?
MR. UNDERWOOD:
Yes. [inaudible] town probably one of -- as a matter of fact not too far from where my mother works over there, the telephone office. It was set down at the Turnpike. It was on -- if you were going away [inaudible] Turnpike is on the right hand side. The physician's building at the hospital sets approximately there, where it set now, that was a dental building right next to it at that time. The Snow White and you could drive all the way around it and it was open 24 hours a day, seven days a week and you could buy those little hamburgers for a dime like Blue Circle that's over in Knoxville or Krystal. That was an old place in Oak Ridge. You could get those at that time until the Blue Circle moved across the street eventually, but the Snow White was a hangout for every kid in Oak Ridge who drove a car. If you hadn’t driven around Snow White at some point in time when you were a teenager, come on.

MR. HUNNICUTT:
What happened?
MR. UNDERWOOD:
What would go wrong? It's probably lot of -- there's been a lot of miles around Snow White just driving around and round. This nearby [inaudible] mufflers [inaudible] but it was kind of a meeting place for about all the kids that hang out in Oak Ridge.

MR. HUNNICUTT:
If you had a few words to describe Oak Ridge what would they be?
MR. UNDERWOOD:
Well, I’ll tell you about now, there’s probably not anybody loves Oak Ridge any more than I do. From the very first time I came here I loved this place. It was just a unique experience. They'll never, never, never be other situations like this. The kids will never experience what you and I have been able to experience as a child living here in Oak Ridge, being raised and going to school here. Like I said, there's nobody loves it anymore than I do and I'd love to see it again being that particular and that situation again just to rise above and just to stand out like it used to. I used to come up over this Overlook. You know where the Overlook used to be?

MR. HUNNICUTT:
Yes.

MR. UNDERWOOD:
Okay. When you come up over that and look [inaudible] it just kind of make me feel kind of glow inside like those lights.

MR. HUNNICUTT:
You remember when it was cleared off and there was parking area and you could view the city at night.

MR. UNDERWOOD:
Yes. Like I said, it would kind of make me glow inside just like the city was glowing to be able to experience that, to be able to come from where I came from and have the opportunities I had in Oak Ridge. I didn’t always take advantage of what I had here. That's my fault and that's my responsibility there, but I had an awful lot of good opportunity. I had an awful lot of good people to help me along the way, to love me and be concerned for me. My teachers probably did more for me and be knowing to me, inform me and I realize until later on in my lifetime.

MR. HUNNICUTT:
Do you have anybody in particular that was most influential in your life?

MR. UNDERWOOD:
Well, I go back and I'm going to say my second grade teacher. Like I said, I told you earlier in this program, that I love that lady to death and I think probably my second one was Ms. Leech my sixth grade teacher. It's just a great big old red-headed Irish lady from New York. I'd give anything to see her again.

MR. HUNNICUTT:
So, there's no way you’ll move out of Oak Ridge anytime soon?
MR. UNDERWOOD:
No. I'd lived here all my life and that's all that I could think about when we were in the service, just coming back to Oak Ridge.

MR. HUNNICUTT:
Scott, I want to thank you for taking time to come today and share these moments with me and it's been a great pleasure. It's brought back a lot of memories for me as well and you really had a good time living here, I can tell.
MR. UNDERWOOD:
I tell you what, I had a great time. I don’t believe anybody could had any better time than I did.

MR. HUNNICUTT:
No, Oak Ridge is unique like you said.

MR. UNDERWOOD:
It is unique and I've spent a million miles in Oak Ridge riding a bicycle.

MR. HUNNICUTT:
If you didn’t ride you'd pushed it up the hill.
MR. UNDERWOOD:
Pushed it up the hill and had a little old -- I remember when I was over here to the town one day, I had a bicycle and women has a [inaudible] . She said, "Do you want these puppies?" I took that little black and white dog home, put her in the basket in my bicycle and [inaudible] rode her home and I named her Skipper. She’s probably put a million miles on her legs too and me on that bicycle.

MR. HUNNICUTT:
It followed you everywhere you went?

MR. UNDERWOOD:
Everywhere I went. From the time she was a little old bitty puppy. She was bitten by a snake were behind Garden Apartments. I don’t know which one it was, but you could tell it was a poison snake.

MR. HUNNICUTT:
Did you kill her?
MR. UNDERWOOD:
No. I took her to the vet Dr. Kyle's on east end of the town. You know where he used to be there in that old train place there where it was, whatever it was, or I don’t know, and he gave her some salves to put on it and should she lick and got better. She did live.
MR. HUNNICUTT:
When you went in to the drug store for something, she stood outside and waited there didn’t she or did she come in to the store?

MR. UNDERWOOD:
No. I go to the grocery over here riding the bicycle and she would lay under the peddles.

MR. HUNNICUTT:
Till you got out of the field.

MR. UNDERWOOD:
Till I got out of that field. She lays right there.

MR. HUNNICUTT:
How long did you have the dog?

MR. UNDERWOOD:
Geez, up until I got a car. She tried to follow me in the car.

MR. HUNNICUTT:
Did she died of old age or?

MR. UNDERWOOD:
She just died out of -- yes. She just -- of course, then you didn’t take them to the vet like you do now, but she was a dedicated little old dog, I'm going to tell you that, dedicated little old dog.

MR. HUNNICUTT:
Everybody had pets in those days.

MR. UNDERWOOD:
Yes. Skipper, I won't forget her.

MR. HUNNICUTT:
Well, thanks again Scott.

MR. UNDERWOOD:
Don, I appreciate you letting me do it. I don’t know if I could ever really say enough.

MR. HUNNICUTT:
We could talk several more hours.

MR. UNDERWOOD:
Good and the joy that this place has brought me.

MR. HUNNICUTT:
Everyone has a different story about here, but it all still goes down to the school system and how well it was for the kids.

MR. UNDERWOOD:
Gosh. Don, we had the opportunities here. It's unbelievable for kids to go in the chemistry class over here. When they haven’t even heard of chemistry over here in Oliver Springs probably, or Clinton. I had the heads up. Or electrical class or mechanical drawing, machine shop.

MR. HUNNICUTT:
It's like a college except it's high school level in it.
MR. UNDERWOOD:
Exactly.

MR. HUNNICUTT:
Well, thanks again and may we talk again.
MR. UNDERWOOD:
I hope so, Sunday.

[End of Interview]
[Editor’s Note: Portions of this transcript have been edited at Mr. Underwood’s request. The corresponding audio and video components have remained unchanged.]
52

