ORAL HISTORY OF RHONDA (RONNIE) BOGARD
Interviewed by Keith McDaniel
November 11, 2015
MR. MCDANIEL: This is Keith McDaniel and today is November 11, 2015, and I'm at my studio here in Oak Ridge with Ronnie Bogard, is that how you pronounce it?

MRS. BOGARD: That's right.

MR. MCDANIEL: Ok. And you go by "Ronnie" but your name is Rhonda.

MRS. BOGARD: Correct.

MR. MCDANIEL: And you grew up in Oak Ridge, is that correct?

MRS. BOGARD: Yes, I did.

MR. MCDANIEL: Well, let's start, let's start there. Tell me about, tell me about your family and your parents and how they ended up in Oak Ridge and about your early years and your early remembrances of Oak Ridge.

MRS. BOGARD: Yes, I have really, really good memories of growing up in Oak Ridge. My parents came here from Boston. My father worked on the Manhattan Project, in fact, he was a chemist, and they married so my mother followed him here.

MR. MCDANIEL: Now, who were your parents?
MRS. BOGARD: Selma Shapiro and Ted Shapiro.

MR. MCDANIEL: Ok.
MRS. BOGARD: And they had four children and I was the third. Three girls and a boy. I was born in 1954.

MR. MCDANIEL: All right.
MRS. BOGARD: And even my friends that I'm still close with from those early days, we all talk about how special our childhood experience was here. It was all centered around the elementary schools. We had neighborhoods. I was in, part of the Glenwood neighborhood.

MR. MCDANIEL: Ok.
MRS. BOGARD: In my earliest years, I walked to school and then we moved just a couple of miles away and I rode the bus, but everything that we did centered around that school from the time I can remember.

MR. MCDANIEL: Where was the house that you, when you lived in that Glenwood area?

MRS. BOGARD: Up off of East Drive.

MR. MCDANIEL: Ok.
MRS. BOGARD: I spent most of my years [there], I think we moved there when I was eight.

MR. MCDANIEL: Ok.
MRS. BOGARD: And, in fact, I now live practically right across the street from there and have for over 25 years.

MR. MCDANIEL: Oh, ok.

MRS. BOGARD: So I essentially lived across from my parents ...

MR. MCDANIEL: Right.
MRS. BOGARD: ... for quite a long time. But at Glenwood, everything that I did was connected with my friends that we all went to the same school, we all played together. There were so many children in the neighborhood that we spent all our time outside playing. Basketball, football, lots of street games. Never occurred to us to sit inside unless it was raining.

MR. MCDANIEL: Right.
MRS. BOGARD: And at the schools, we had a really strong Girl Scout program. My mother was actually, along with Mrs. Foster, one of the leaders for many years and I was introduced to camping, hiking ... we actually had a Girl Scout area in Oak Ridge where we could spend overnights. That's since been developed into a neighborhood. But I developed a love for many things during those years that actually are my interests still today. So, whether it's camping, hiking, canoeing -- which we learned how to do in Girl Scout camp -- a love of nature, all those things are really powerful forces in my life. And in the summers, it was really special because it was never boring. You hear about kids now saying they're so bored during the summers and we're even trying to change our schedules for the kids because of that; but we had so much to do because every playground in each neighborhood was the same. They had activities all day long. So myself, all my friends, we would go in the mornings to the playgrounds, come home for lunch and go right back. We played there and they had really fun things for us to do and, you know, we wouldn't come inside until it was dark.

MR. MCDANIEL: And was this the ... the city who ran that?
MRS. BOGARD: Yes. The city sponsored all the playgrounds. There would be young counselors, probably college age…
MR. MCDANIEL: Right.
MRS. BOGARD: …that guided us in our games that we were playing and arts and crafts and we had softball teams. Also developed a love for baseball and softball. Even though I was not a good player, I loved to play. It didn't matter at that time, it was not competitive.

MR. MCDANIEL: Right.
MRS. BOGARD: At least from my young perspective, it was just fun to get out on the field and pretend that we were important softball players.

MR. MCDANIEL: Well, sure. Of course.

MRS. BOGARD: We just had a really strong identity associated with those schools. And, like I say, that has stayed with me forever because I have friends that I've known since elementary school that we still stay in contact with ...

MR. MCDANIEL: Right.
MRS. BOGARD: ... and talk to.

MR. MCDANIEL: Now, was that... were you born in Oak Ridge?

MRS. BOGARD: Yes, I was born in Oak Ridge.

MR. MCDANIEL: So you didn't really have anything to compare it to.

MRS. BOGARD: No, I did not.

MR. MCDANIEL: But you said that, you know, it was a real neighborhood atmosphere.

MRS. BOGARD: Yes.

MR. MCDANIEL: And, you know, the kids hung out together. Was that true, do you recall if that was true of families and parents?

MRS. BOGARD: Yes, it was very true with families and parents because in, from my perspective, all the parents were our parents. It was, you know, if you did something wrong and another parent saw it, they would immediately notify your parents. (laughter)

MR. MCDANIEL: Right, right ...
MRS. BOGARD: We were watched over even though we had a tremendous amount of freedom, nothing like it is now. I mean, we came and went however we wanted to. But there was a lot of parents at home and so there were a lot of people to watch out for us. And it wasn't dangerous and we developed a lot of competency and sense of independence. But definitely felt cared for by the entire community.

MR. MCDANIEL: Right, right ... The ... So talk, talk a little bit more about the community, that specific neighborhood. Who were some of your friends and families that lived there? And do you have any special remembrances of specific things? So, because we're talking about in the '60s here.
MRS. BOGARD: Yes.

MR. MCDANIEL: Mid to late '60s, I guess.

MRS. BOGARD: Some of my fondest memories are about my neighbors right next door, the Cunningham family. It was a Catholic family with nine kids and so I had someone to play with, at the ready, at any moment. They had a basketball goal in their back yard that, even if they weren't there, I was allowed to practice my shooting 'cause we played a lot of neighborhood basketball and neighborhood football. And, because we were Jewish and they were Catholic, it was a tremendous amount of sharing and very respectful of each other’s religious practices. And I can even remember when I had my bat mitzvah, many of those kids came into the synagogue and participated with me and even when it was a Catholic holiday, whether it was Easter egg hunting or whatever, we were always included.

MR. MCDANIEL: Right.
MRS. BOGARD: And they would show me, like, I can remember going into a closet and they would show me the rosaries that you could, that kind of glowed in the dark.

MR. MCDANIEL: Oh, is that right?

MRS. BOGARD: Yes. And I was really, really taken with that. And even to this day I feel a lot of affinity with the Catholic Church and going into their arena feeling very comfortable.

MR. MCDANIEL: Right.
MRS. BOGARD: And that was something I think that was very true about Oak Ridge is there was more of an atmosphere of celebration. I never felt targeted or isolated for being Jewish and I was only one of four children that were Jewish in my age group.

MR. MCDANIEL: Oh, is that right?
MRS. BOGARD: Yes, so ... But it never, I never experienced anti-Semitism until I left Oak Ridge. Within my growing up years, I was always treated with great respect and I always would, when it was Hanukkah or some other special holiday, I would come to the schools and I would bring my paraphernalia, my Menorah or whatever and I would teach the other kids what Hanukkah was about and, of course, they would teach me about what their holidays were about.

MR. MCDANIEL: Right.
MRS. BOGARD: So I have really positive memories of that. And Maureen Cunningham was one of my very best friends and is still one of my closest friends. That whole family really means a lot to me. They were very, a very giving family and always felt comfortable about just walking into each other’s homes and being treated as if I were a part of their family.

MR. MCDANIEL: Talk a little bit more about, you know, the synagogue and the Jewish community in Oak Ridge. Because that was kind of unique to this area, this region, I would imagine. Oak Ridge ... Oak Ridge, obviously, was unique in and of itself.
MRS. BOGARD: Yes.

MR. MCDANIEL: But, because there was a real Jewish population here. Talk a little bit about that, and what you remember growing up there.

MRS. BOGARD: Yes. My Jewish education was really, really special. First of all I don't ... I had a mentor from the time I was pretty young. It was Mira Kimmelman, who was a Holocaust survivor.

MR. MCDANIEL: Right.
MRS. BOGARD: And she was one of my early Sunday school teachers and, ultimately was someone who prepared me for my bat mitzvah and had just a tremendous influence on my spiritual development and my perspective about the world. And our Jewish education was so good that when I went, have gone other places, I see that other kids in Jewish communities did not receive this same level of Jewish education that I did, even though we were a very small synagogue. And because there's only one synagogue in Oak Ridge, we were sort of middle-of-the-road conservative and tried to meet the needs of all different aspects of Judaism.

MR. MCDANIEL: Right.
MRS. BOGARD: And they did a great job and I had four, there were just four of us, really, and we became very good friends and did a lot together and celebrated a lot of holidays together. The synagogue was very active and it was a place that I associate with having a tremendous amount of fun as well as getting a really solid education. And, as it turned out, Mira is still a major influence in my life. She not only prepared me for my bat mitzvah, she prepared my son and, ultimately, prepared my husband, who converted to Judaism and, ultimately, had his own bar mitzvah. So it's a very long-standing relationship. And everybody in that synagogue was also like mothers and fathers to me, of my parents' generation.

MR. MCDANIEL: Right.
MRS. BOGARD: So one of the interesting things for me, as an adult, after not having too much involvement with Judaism during my college years at all, deciding to, sort of, go back, to go into the synagogue again and decided that's a place that I wanted to be and I was really overwhelmed by how warm and inviting and caring everyone was. And I, it took no time for me to be feeling that I had adult friendships with these people. That they weren't just my parents' friends, they were now my friends. And it has been a wonderful relationship on so many levels: emotional, spiritual and otherwise. They have been there for me in a major way. It was also very difficult because this population in Oak Ridge came here all at the same time, they have all aged at the same time.

MR. MCDANIEL: Right.
MRS. BOGARD: And being some of the only people that have stayed in the Jewish community from the time, you know, I was born here, it has also been not just an honor but very sad because I have had to, you know, watch the burials of so many people that I love.

MR. MCDANIEL: Oh, sure. Sure.
MRS. BOGARD: I think when you're away, you don't experience it, even though you're sad that that person is gone. It has definitely giving me, given me, really, a sense of gratitude and a sense that life is really short even when it seems like it's really long.

MR. MCDANIEL: Right.
MRS. BOGARD: And so much of what I care about in this community is centered on that synagogue.

MR. MCDANIEL: Right.
MRS. BOGARD: We're still very actively involved.

MR. MCDANIEL: Right, right ... The ... So ... Ok, let me think here for a second ... So, you grew up in Oak Ridge, you, like you said, you went to Glenwood.

MRS. BOGARD: Yes.

MR. MCDANIEL: Then you said you moved, you moved outside the city or ...?

MRS. BOGARD: Well, I stayed in Oak Ridge and went all the way through the school system and I didn't leave until I went away to college.

MR. MCDANIEL: Oh, ok, so you went to Oak Ridge High School?

MRS. BOGARD: I went to Oak Ridge High School. I also went to Jefferson ...

MR. MCDANIEL: Jefferson. You went to Jefferson.

MRS. BOGARD: Yes.

MR. MCDANIEL: Now, so this was the ... the new Jefferson?
MRS. BOGARD: Actually, I started at the old Jefferson ...

MR. MCDANIEL: Right.
MRS. BOGARD: ... for seventh and eighth grade and in ninth grade we moved to the new Jefferson so we were the first graduating class of the new Jefferson.

MR. MCDANIEL: I can't ... and I can't recall names right now, but I've interviewed four or five people who were your age.

MRS. BOGARD: Really?

MR. MCDANIEL: Who did the exact same thing. So ... And then you went to Oak Ridge High School. So this was in the early '70s.

MRS. BOGARD: Right, because I graduated high school in 1972.

MR. MCDANIEL: Ok, so the late '60s, early '70s. What was Oak Ridge High School like at that point?

MRS. BOGARD: There were a lot of changes because there was a lot of turmoil in the world. So, I had this idyllic childhood all the way through the sixth grade where the only time I can remember being jarred by world events was the assassination of President Kennedy.

MR. MCDANIEL: Right.
MRS. BOGARD: That was extremely traumatic, but other than that, we were sort of cocooned in this wonderful life. Went to junior high school and adjusted to, now, several neighborhoods being merged into one and that was certainly an adjustment.

MR. MCDANIEL: Sure.
MRS. BOGARD: When I went to the high school, I think I came in at a time of great change.

MR. MCDANIEL: Ok.
MRS. BOGARD: Both my sisters had gone to high school, Oak Ridge High School, and had been members of the Penguin social club and very much a part of that scene.

MR. MCDANIEL: So, tell me about that. What was, I know they were social clubs ...
MRS. BOGARD: They were social clubs. I think there were three girls' social clubs. There were Penguins, Swankettes and SubDebs.

MR. MCDANIEL: Right.
MRS. BOGARD: Both my sisters were Penguins and it involved, primarily social activities. They had maybe a couple of service activities. Then there would always be the Penguin dance where the girls would ask the boys to the dance.

MR. MCDANIEL: It was kind of like a sorority, wasn't it?
MRS. BOGARD: It was definitely like a sorority.

MR. MCDANIEL: Right, right ...
MRS. BOGARD: And that was how people made friendships and had an extra sense of community in what was a relatively large school. So, when I went into high school, I just assumed that that's what I should do as well is join a social club and I assumed, you know, that I would be “rushed.”
MR. MCDANIEL: Sure.
MRS. BOGARD: And I would have these same experiences that my sisters had. And where I sort of forgot to take into consideration is I'm a very different person than both of my sisters, so my experience was very different. So, first of all, I was extremely offended by the rush process. And the rush process involved that, you know, they were voting on who could come in to the social club so it was not available to just anybody who wanted to come in.

MR. MCDANIEL: Right.
MRS. BOGARD: And you had a big sister assigned to you and on the night that they were telling you that you were accepted, they would come rushing onto your porch and bang on your door and when you came out they would clap their hands and sing and whatever and congratulate you on being brought into the sorority.

MR. MCDANIEL: Right.
MRS. BOGARD: Well, my experience was that, by the time they got to my house it was kind of late (laughter) and so I was thinking, “Why, I guess, I didn't get rushed so I think I'll just go to bed, because this is kind of embarrassing.”
MR. MCDANIEL: Right.
MRS. BOGARD: And I heard them next door at Maureen's house and I thought, this is even extra embarrassing because Maureen's getting rushed and I'm not getting rushed and just, you know, I kind of can't face it. So I had my pajamas on and then, the next thing I knew, there was a lot of noise on my porch and my mother was saying, you know, “You need to come to the door.” I think I might have even come to the door in my pajamas. Well, along with the girls that were on the porch yelling and everything, there was a guy and I didn't quite understand the role of the guy but I can remember this, and my kids will probably laugh when they hear this, but his role was to come up and French kiss whoever was, you know, being inducted or whatever. And so, I was horrified. (laughter) And this perfect stranger came up to me and put this really sloppy, wet kiss on my mouth and I just remember, like, pushing him away and thinking, “Oh, my God! (laughter) What kind of group of people is this?”
MR. MCDANIEL: Right.
MRS. BOGARD: And they were so stunned by my response that they all just got kind of really quiet and walked off the porch.

MR. MCDANIEL: Right.
MRS. BOGARD: And that was probably my first realization that this was not going to be the same experience for me.

MR. MCDANIEL: Sure.
MRS. BOGARD: But, interestingly enough, I joined, I initially really loved it because I had other friends that were in Penguins with me. We went out and sold doughnuts in the morning to raise money. I have really great memories of me and Pam Ellis doing this together quite often. By the time I was about a junior in high school, I was voted to be an officer and I was voted to be a chaplain.

MR. MCDANIEL: Ok.
MRS. BOGARD: And so my job was to read inspirational messages at the meetings. (laughter) And, at that time, you know, we didn't have the internet and I was of a different religion than anybody else and so I was trying to find these neutral things to read. I can even remember my mother, in one of the few times she ever really expressed some negativity about this, and she said, “Do you think they know you're Jewish?” Because I don't think chaplains are supposed to be Jewish. (laughter) And I said, “I think it's really ok.” I just, you know, I'm trying to find things that are of meaning to people. But I will say that ultimately this had a not-so-good ending because as the Vietnam War played out and as I was developing my own social consciousness, I began to believe that the social clubs were not appropriate.

MR. MCDANIEL: Right.
MRS. BOGARD: So I approached the membership and asked if they would change their by-laws so that anybody that wanted to get in could get in, and we would eliminate this whole process of selection. And it was voted down.

MR. MCDANIEL: Right.
MRS. BOGARD: And so I, at that point, resigned.

MR. MCDANIEL: Right.
MRS. BOGARD: And left the club. Which, I think, really confused a lot of people but I guess it was my first, sort of socially conscious action.

MR. MCDANIEL: Right.
MRS. BOGARD: And there was a lot of change in the school at that time because we were starting to wear pants, which I know probably sounds sort of almost ridiculous to somebody now that -- You didn't wear pants.

MR. MCDANIEL: Right.
MRS. BOGARD: Girls did not wear pants.

MR. MCDANIEL: Right.
MRS. BOGARD: But there was this big movement as we became, sort of, came to understand the culture war that was taking place and so I became one of those people that tried to embrace the new reality and wear pants and it caused sort of some differentiation, I think, between people that we hadn't seen.

MR. MCDANIEL: Right.
MRS. BOGARD: At the high school.

MR. MCDANIEL: And that was ... would you consider yourself a hippie?
MRS. BOGARD: I actually ...

MR. MCDANIEL: Or kind of with that group?
MRS. BOGARD: I was, like, in the middle because I was still somebody that took very seriously my education.

MR. MCDANIEL: Right.
MRS. BOGARD: Because I got this fabulous education at Oak Ridge, and we'll come back and talk about that in just a second, but ...

MR. MCDANIEL: Yeah.

MRS. BOGARD: So I was kind of like a middle-of-the-road, almost maybe like a hippie but it was when I went to college that I then fully entered the land of hippiedom. (laughter) Even if it was late.

MR. MCDANIEL: Right, right, right ... But that was, I mean, that was the time.
MRS. BOGARD: Yes.

MR. MCDANIEL: That was the time, you know, when this social change was, you know, going throughout the nation and you started having, you know protests against the war and, you know, against different things and there was a lot of turmoil in the country and I'm sure there was a good amount of that in Oak Ridge as well.

MRS. BOGARD: Yes.

MR. MCDANIEL: As young people started to come of age and, you know, like yourself.
MRS. BOGARD: Yes, we were starting to question the status quo.

MR. MCDANIEL: Right.
MRS. BOGARD: And I think that must have been a difficult time, probably, for my parents' generation to watch. Their values were being questioned.

MR. MCDANIEL: Was there ... Do you think that was a turning point in Oak Ridge history as far as the society of Oak Ridge goes?
MRS. BOGARD: You know, I'm not sure. I don't know if I've contemplated that enough to answer that question very intelligently. You know, it certainly was for me personally. But I'm not really sure, as a culture, how Oak Ridge changed.

MR. MCDANIEL: Right.
MRS. BOGARD: As a result of that, and some of it's also effected by your family, in my family, we were encouraged to not only do the best we can but also question and find our own road and our identity. My parents always encouraged that and were open to discussions.

MR. MCDANIEL: Was ... ? Do you recall any, obviously, you know, Oak Ridge is known for, you know, being created to, you know, create the atomic, help create the atomic bomb. Do you remember protests about what Oak Ridge was doing in that time period? Or was that just something that was just completely taboo, that you'd ... because everybody's parents worked for them and, you know, or most people's parents, you know, worked for the government in Oak Ridge.

MRS. BOGARD: If there were any kind of protests like that, I never saw them. And, in fact, all I felt was how proud I was to be part of that story.

MR. MCDANIEL: Right.
MRS. BOGARD: That my dad worked on something that helped end the war and save a lot of lives. Particularly being Jewish, you knew that they, you know, the Holocaust was ended and partly due to our involvement as a country.

MR. MCDANIEL: Right.
MRS. BOGARD: And then, you know, we had these difficult decisions to face, so I didn't realize that there was another perspective. My father never talked about any specifics of what he did.

MR. MCDANIEL: Right.
MRS. BOGARD: But just enough for us to, you know, to understand that he was a participant and that he talked about not being able to tell what he was doing and how that impacted him and the family. How his parents totally accepted that but he had an uncle who he was really close with that, when my dad refused to tell him what he was working on, basically ended their relationship.

MR. MCDANIEL: Is that right?
MRS. BOGARD: And it was never recovered.

MR. MCDANIEL: My goodness.
MRS. BOGARD: So I saw things, definitely through my parents' eyes and I'm probably, well, I have certainly thought back over those years. I'm not a questioner of the decisions that we made. I'm really proud of the decisions that we made. But one of the things that really brought it home to me, that there was another perspective through my mother's eyes. By this time she was the director of the Children's Museum, I was a young adult. She developed an exhibit called, "Difficult Decisions." And this exhibit still stands. She was probably one of the first people in Oak Ridge to talk about the fact that there were difficult decisions. And if you go through that exhibit, there's like six or seven panels and it talks about each one of the difficult decisions that were made and what had to be considered.

MR. MCDANIEL: Right.
MRS. BOGARD: And how that led to history. And, I have to say that it wasn't until I saw that that I recognized the difficulty of those decisions, that things just didn't happen easily.

MR. MCDANIEL: Yeah. Right, right, right.
MRS. BOGARD: And I developed a great respect for the people that had to make those decisions. I'm definitely a person who doesn't see things in black and white. I always see that there's grey and that nothing is ever just good or bad ... so it really reached to me, that story. But since then I have come across people that don't have that same perspective and, interestingly enough, just last week, I had this, after yoga class, had a great conversation with somebody who was a little unhappy about the establishment of a Manhattan Historical Project [Park].

MR. MCDANIEL: Right.
MRS. BOGARD: She said, “I don't know why we're glorifying war.” I said, “Well, we're not glorifying war. We have a story to tell and it's a really important story. People can take away from it whatever they want.”
MR. MCDANIEL: Right.
MRS. BOGARD: But they need to know the history. And I talked a little bit about it. She said, well why do we have pictures of people happy and yelling and screaming after the bomb is dropped and everything. I said, because all the men were gone, and they were so happy to think that so many of them were going to come back alive. That's what they're celebrating. Nobody's celebrating that something really difficult had to be done in order for this to happen. So interesting that I think establishment of the national park will start these conversations all over again.

MR. MCDANIEL: You know, it's interesting and, just on a personal note, after my first Oak Ridge film came out about the war years, 'Secret City, the Oak Ridge Story: The War Years’, I was doing a radio show on WUOT and it was talk radio and had calls in. One guy, you know, basically talked about me making a movie glorifying the bomb and I said, no, I said, you don't understand, this is not a movie about the bomb. That's what I always said, it's not a movie about the bomb. This is a movie about Americans coming together, working together to do their part to help win ... to help end the war.

MRS. BOGARD: End. Yes.

MR. MCDANIEL: You know. So, and, you know, out of the 75,000 people, 74,000 didn't even know what they were doing.

MRS. BOGARD: That's it.

MR. MCDANIEL: You know, it's that kind of thing. So, yeah, there's always that perspective.

MRS. BOGARD: Yes.

MR. MCDANIEL: Let's go back and talk a little bit about school.

MRS. BOGARD: Yes, yes, because Oak Ridge is known for the quality of its education and I lived it and it was the best education you could ever ask for. Even as far back as elementary school, one of the things that I really remember strongly is the emphasis on creative writing.

MR. MCDANIEL: Really?
MRS. BOGARD: Yes. And we were encouraged to write stories from the time, it was probably at least in fourth grade going forward. I had such wonderful teachers and, in fact, my fifth grade teacher, Mrs. Burris, she actually is the one I bought my house from. So I'm living in her home she lived in probably over 40 years.

MR. MCDANIEL: Yeah.
MRS. BOGARD: So much connection. But she was a great teacher. So was Mrs. Worthington, who was my sixth grade teacher. And I found that I loved to write.

MR. MCDANIEL: Ok.
MRS. BOGARD: And I loved to make up stories and they would let me read them to the class and I always thought that I would probably be an author because I loved to write so much. And I didn't actually fully follow that dream though I did in maybe a slightly different way in some of the things that I did at work.

MR. MCDANIEL: Sure, sure.
MRS. BOGARD: But they were inspiring to me and encouraging and I never lost that. And I felt that same excitement when I was in high school. I had an English teacher named Mrs. Yoakley and also had another one whose name I can't remember right now, and they were so wonderful in their ability to encourage us to use our minds for something useful. And we had major author reports.

MR. MCDANIEL: Right.
MRS. BOGARD: And my author was the Russian author, Dostoyevsky, so I read many of his books and loved writing about them.

MR. MCDANIEL: Ok.
MRS. BOGARD: And, when I went away to college, I first went to Indiana University and I was really looking for ... I felt like I'd been in a small town too long, maybe I needed a place where there was a larger Jewish population, little more maybe diversity.

MR. MCDANIEL: Right.
MRS. BOGARD: Well, I found out two things. One was that Indiana was a great school. I was completely prepared. I took some difficult classes and got like almost straight A's while I was there.

MR. MCDANIEL: Right, right.
MRS. BOGARD: What was a huge impact for me, though, was the difference in the culture. So, Indiana University is, obviously, a state university and the people that I ended up meeting and interacting with were nothing like the people in Oak Ridge. They weren't as far-thinking or as smart or cared about the same things that I cared about.

MR. MCDANIEL: Or as cultured, you know.

MRS. BOGARD: Or as cultured. I did not know what we had here until I left.

MR. MCDANIEL: Right.
MRS. BOGARD: And so, I didn't stay. I actually ended up coming back to Tennessee and even though I thought that I was going to major, while I was in Indiana, that I was going to major in Russian literature, I came back to the University of Tennessee and ended up switching majors and ended up majoring in plant and soil science.

MR. MCDANIEL: Oh, ok.

MRS. BOGARD: Because that was also another passion that I sort of had. Though I think, at that time, because I was part of the hippie movement, I thought that I was going to get a patch of land (laughter) and grow my own crops.

MR. MCDANIEL: Right. Of course.
MRS. BOGARD: And have that kind of a life. That is not what I did.

MR. MCDANIEL: Sure.
MRS. BOGARD: But yes, I just want to say that I think the Oak Ridge school system is as good or better than any other place in the country and really left its mark on me. They taught us how to think.

MR. MCDANIEL: Right.
MRS. BOGARD: It wasn't about just rote memory. And that's one of the things I struggled with in college is that some of the courses, even at UT, were about memorizing facts which isn't very interesting. Because even things like history classes, that should come alive, the last thing you really need to do is memorize too many of the facts. You should develop an understanding of why things happened.

MR. MCDANIEL: Sure.
MRS. BOGARD: And what they were for.

MR. MCDANIEL: Do you think that growing up in this isolated community, I'm sure it had its advantages, but as you saw when you went to college, there were some disadvantages to that as well. You weren't exposed to the world that many people lived in.

MRS. BOGARD: That's right.

MR. MCDANIEL: Was there ever an effort by teachers or schools or the community for you to be exposed to that? Do you recall?
MRS. BOGARD: I don't recall that. I don't recall that being something that was encouraged and I didn't ever have a sense that there was anything we weren't being exposed to because culturally we were being exposed ...

MR. MCDANIEL: Sure.
MRS. BOGARD: ...to so much. So no, I never, I never felt that sense that there was something that we were being protected from until I left and came back and realized it was very different here.

MR. MCDANIEL: Well, talk a little bit about any other, any outside of school activities when you were, you know, a young person. You talked a little bit about, you know, the summers and the recreation department having the programs in the summer but were you involved in, there's so many cultural things in Oak Ridge, you know, Playhouse, music, art, those kinds of things and you said you were a Girl Scout.
MRS. BOGARD: Yes.

MR. MCDANIEL: So talk a little bit about those extracurricular activities.

MRS. BOGARD: My mother, in particular, encouraged us to try different things and find things we were interested in. She actually was sort of an artist herself, that was her original passion, so she exposed us to opportunities to take art classes. She had us all take piano lessons. I think both of my older sisters became pretty proficient.

MR. MCDANIEL: Right.
MRS. BOGARD: I took lessons and, in fact, my piano teacher, Mrs. Phillips, actually lived in the house right next door to the house where I'm living now.

MR. MCDANIEL: Ok.
MRS. BOGARD: So I used to walk to my piano lessons. But I was never very good and I can remember that I didn't like to perform. So, it was fun learning but the performances, for me, were pretty traumatic.

MR. MCDANIEL: You didn't like the recitals.

MRS. BOGARD: I didn't like the recitals. I was very shy, so ...

MR. MCDANIEL: Right.
MRS. BOGARD: My last recital, my mother, you know, knew it was agonizing for me.

MR. MCDANIEL: Right.
MRS. BOGARD: So she didn't ask anyone else in the family to come. We were having our recital and it came time for me and I went out and I sat down at the piano and I started to play and it just wouldn't come to me. So I said, hold on a second. So I went in the back and I got my music sheet. This is something I don't think, I ever saw anybody do before.

MR. MCDANIEL: Right.
MRS. BOGARD: I set the music sheet out on the front of the piano and proceeded to play it just fine.

MR. MCDANIEL: Right.
MRS. BOGARD: And I held it together because, you know, I needed to, and afterwards, you know, people came up to me and actually complimented me. But when I got in the car I remember sobbing and saying, I'm a total failure. Please don't make me take piano lessons any more. (laughter) So that was the end of my piano playing.

MR. MCDANIEL: Now, how old were you then?

MRS. BOGARD: You know, I would think that I was probably around 12.

MR. MCDANIEL: Twelve. Middle school, junior high age...

MRS. BOGARD: Junior high age. Probably 13, yeah.

MR. MCDANIEL: Yeah.
MRS. BOGARD: 'Specially when you're a little bit more self-conscious.

MR. MCDANIEL: Absolutely.
MRS. BOGARD: So that, you know, didn't work but like I said, she always asked us to try things. I tried out for the ACAC swim team because both of sisters, I think, were swimmers. Particularly my older sister.

MR. MCDANIEL: What's ACAC? What is that?
MRS. BOGARD: It was the Atomic City Aquatic Club.

MR. MCDANIEL: Oh, ok.
MRS. BOGARD: And they were good. Well, I didn't make that team but they had another swim team called Novice and it was for people like me that wanted to maybe have swim meets but just weren't strong enough.

MR. MCDANIEL: Weren't as... right...

MRS. BOGARD: And so, I did... but again there was the nervousness of performance that I have. It was really intimidating so I didn't stay with that too long. But the things I did stay with were Scouting. I went to Girl Scout camps in the summer and those experiences, I can still see them in my mind's eye as if they just happened yesterday.

MR. MCDANIEL: Right.
MRS. BOGARD: And we had a wonderful camp. The one in Oak Ridge was Camp Friendship and I'm trying to remember, this one I believe was at one of the state parks. Fall Creek Falls actually.

MR. MCDANIEL: Right, but the Friendship was down on the west end of Oak Ridge, wasn't it?

MRS. BOGARD: Yes. That was just a ...

MR. MCDANIEL: Right.
MRS. BOGARD: ... you know, we would go there for short periods of time. But I learned how to build latrines there actually. (laughter)

MR. MCDANIEL: Ok.
MRS. BOGARD: But Girl Scout camp was a big deal because you were there for, you know, weeks at a time and we had ...

MR. MCDANIEL: Was it Fall Creek Falls or Cumberland State Park?

MRS. BOGARD: I think it was Fall Creek Falls because I believe that's where that, that's where I first saw the falls.

MR. MCDANIEL: My, the reason I ask is, my sister, who is about your age and she was a Girl Scout and my mother was a Girl Scout leader and I remember them going to Girl Scout camp, too. As well, so ...

MRS. BOGARD: You know, my friends were there, we had these wonderful cabins. We were taught archery, we had all kinds of sporting events. But my favorite was swimming and being in canoes. We learned how to tip over the canoes.

MR. MCDANIEL: Right.
MRS. BOGARD: And it was, I would look forward to that so much. And being away from home. It wasn't so scary because you were with all your friends. And I can remember, it was the first time my father ever wrote me a letter was at camp.

MR. MCDANIEL: Ok.
MRS. BOGARD: My mother was pretty religious about sending me a mail package every week.

MR. MCDANIEL: Sure. Right.
MRS. BOGARD: But his letter. And I don't know if I still have it but one of the first things that has stayed with me is the first line of his letter was, "Things are really hectic here." And it was so much like my father to say that. And I, for some reason, incorporated that into my own letter writing and I can't tell you how -- I wouldn't consciously think about it -- but so many letters that I wrote my children start with, "It's been really hectic here." (laughter) But yes, Girl Scouting was just hugely influential and I don't know if I should even tell this story on myself but I actually got kicked out ...

MR. MCDANIEL: Ok.
MRS. BOGARD: ... of Girl Scouts because in junior high school was just a time of sort of rebellion for me.

MR. MCDANIEL: Right.
MRS. BOGARD: And we were in a new troop with new leaders and I tended to be a clown. And we were having something, you know, program going on and I left the room, we were meeting in the church. I left the room and I decided to be destructive and I found some Bibles and I went back into the room with the Bibles and said, acted like I was a Bible salesman and I was trying to sell them to people. Actually it was Mrs. Foster who had been my troop leader in elementary school, who got so mad at me. She told me never to come back.

MR. MCDANIEL: Is that right? Oh, my.

MRS. BOGARD: And she's one of my favorite people of all time. (laughter) So I had to switch troops and I did do that probably for the rest of my junior high years. But in high school, I chose not to do Girl Scouts and I did the social club thing instead.

MR. MCDANIEL: Right, right ... So you ... you graduated high school and you said you went to Indiana.

MRS. BOGARD: Yes.

MR. MCDANIEL: And then came back to UT.

MRS. BOGARD: Yes.

MR. MCDANIEL: And got your degree in ...

MRS. BOGARD: Plant and soil science.

MR. MCDANIEL: Plant and soil science. So what happened next?
MRS. BOGARD: Yeah, so this begins my working career because I was pregnant with my son and I graduated from college two weeks before he was born.

MR. MCDANIEL: Ok.
MRS. BOGARD: And after he was born, I realized I really needed a good job, that looking for land to grow crops on, probably wasn't the way to go.

MR. MCDANIEL: Right.
MRS. BOGARD: And I remember my dad saying, well, have you thought about work at the plants? And I was still enough of a hippie, I was like, gosh, I don' t know, it doesn't really sound like a thing I would want to do.

MR. MCDANIEL: Right.
MRS. BOGARD: That I've got this degree in plant and soil science, doesn't seem relative. And he said, no, I think they're hiring technicians with bachelor's degrees. You might want to check it out. And it was a most transformative event of my entire life.

MR. MCDANIEL: Really?
MRS. BOGARD: Yes, because I was basically working for minimum wage in a bakery. And when I got that letter that said, you're hired and now all we have to do is wait for your security clearance, something just changed in my brain.

MR. MCDANIEL: Ok.
MRS. BOGARD: And all my hippie days were gone forever.

MR. MCDANIEL: Forever gone, huh?
MRS. BOGARD: I cut my hair. I changed my clothing.

MR. MCDANIEL: Right.
MRS. BOGARD: And I showed up for work. And it was the best thing that ever happened to me. I started out at K-25 in Separation Systems with the Centrifuge Program.

MR. MCDANIEL: Right.
MRS. BOGARD: And was a technician gathering data and all these young people that were smart and funny and great and hard-working and I thought, Ok, I think I could work here for maybe four or five years before I, you know, do anything else.

MR. MCDANIEL: Right.
MRS. BOGARD: So I think I'll stick around. And then my dad talked to me and said, well, have you thought about furthering your education? At this point I was a single parent and working seemed like kind of enough. But I said, you know, I'm kind of interested in occupational health and safety and the environment. So, he encouraged me to go back to school and my parents watched my son while I did that for several years.

MR. MCDANIEL: Oh, ok.
MRS. BOGARD: And that was life changing because I ended up meeting someone in my graduate level courses named Dr. Jim Turner and he was a renowned health physicist and I took my elective courses from him and became interested in the study of health physics.

MR. MCDANIEL: Right.
MRS. BOGARD: Radiation protection. Ultimately, I was, became a health physics technician at K-25. Got my degree and I was promoted to a supervisor over the small Dosimetry Department at K-25. Then, K-25 went through a huge lay-off.

MR. MCDANIEL: Was this in the ...? When was this?

MRS. BOGARD: 1985.

MR. MCDANIEL: Mid '80s, yeah, right.
MRS. BOGARD: Yeah, because I started in 1980. By 1985 they had decided not to continue with the K-25 projects.

MR. MCDANIEL: Right.
MRS. BOGARD: And they were going to be laying off a large number of people. At that time, there was one contractor.

MR. MCDANIEL: Yes, exactly.

MRS. BOGARD: And so you could move between the sites very easily.

MR. MCDANIEL: Sure.
MRS. BOGARD: Union Carbide was the contractor when I was at K-25. But that was then later, not much after that, it changed to Martin Marietta, which is a whole 'other’ experience.

MR. MCDANIEL: Right.
MRS. BOGARD: But anyway, I was accepted to go to Y-12.

MR. MCDANIEL: Oh, ok.
MRS. BOGARD: And so I'd spent five years at K-25, it was a very -- K-25 years were very fun and I didn't have a lot of responsibility until towards the end when I was promoted.

MR. MCDANIEL: Right.
MRS. BOGARD: But when I went to Y-12, it was a totally different experience, you know, guns and guards. And I didn't know anybody and there was a lot of old, white men everywhere.

MR. MCDANIEL: Right.
MRS. BOGARD: Now at this particular time my dad was still working. His last years were at Y-12. He spent most of his years at K-25, a number of years at ORNL then his last years were at Y-12.

MR. MCDANIEL: Y-12.
MRS. BOGARD: So it was sort of really fascinating that we both ended up at the same time, him at the end of his career ...

MR. MCDANIEL: Right.
MRS. BOGARD: ... and mine at the beginning. And we didn't hardly ever see each other. He was in the Engineering Department so it was just on very rare occasions that we might run into each other, so our worlds were separate. But I definitely sensed that he was very supportive of my career. But what he didn't prepare me for was the culture.

MR. MCDANIEL: Ok.
MRS. BOGARD: Which was very sexist.

MR. MCDANIEL: Was it?
MRS. BOGARD: Yes. And I was pretty naive and didn't comprehend...I was the only female health physicist at the time. I was very inexperienced. Hap West was retiring and he was like a famous health physicist from Y-12. He had tons of experience and I was supposed to replace him and I had no real experience, so it was really intimidating. But the people I was surrounded by were these men who had been there for a very long time and didn't take well to my being a female, a single parent. I had, you know, it was difficult for me to travel.

MR. MCDANIEL: Right.
MRS. BOGARD: There was a mobile body counter where we were expected to travel to some of the different sites. It was a little bit harder for me to do that. I couldn't do it as frequently.

MR. MCDANIEL: Sure.
MRS. BOGARD: I was still learning and they were stuck in some world that I was shocked. (laughter) I mean, they still had, you know, Playboy magazines in their desks.

MR. MCDANIEL: Really?
MRS. BOGARD: It was a good ole boy network.

MR. MCDANIEL: Right.
MRS. BOGARD: And, you know, and I, it's so funny when I think back on it because I'm just a really stubborn person, I guess. And there was just no way they were going to beat me. I just said, I'm hanging in here no matter what it takes. And I certainly ... And I was able to develop friendships with people and ultimately that generation left and younger people came in and that culture was completely erased.

MR. MCDANIEL: And that's what it, that's what it took for that change.

MRS. BOGARD: It really did.

MR. MCDANIEL: There was no changing them, it was just waiting ...

MRS. BOGARD: There was no changing them.

MR. MCDANIEL: ... just, just outliving them.

MRS. BOGARD: Outliving them (laughter) Outlasting them and their ...

MR. MCDANIEL: Outlasting them. Exactly.

MRS. BOGARD: There was one guy in the department that kept book on everybody. He actually had a book and he would like write down anything he thought somebody did wrong.

MR. MCDANIEL: Really?
MRS. BOGARD: I was just like, what kind of a world is this? So I just kind of put my head down, tried to become as proficient as I could. And I became involved with projects that involved the four plants. We were putting together a new software system and, it was like the Occupational Health Information System. And it was a total shift from the IBM computers where you used a programmer and you told what you wanted 'cause we had huge, you know, very large databases that went back to the 1940s.

MR. MCDANIEL: Right.
MRS. BOGARD: So there was this movement to go to something much more interactive. The VAX machine had been developed. computers were really just starting out when I was ...

MR. MCDANIEL: Exactly, exactly.
MRS. BOGARD: You know, they were not very well understood and so I was part of a movement that cared about trying to come up with a system that would work for all four plants. We met periodically ... so my peer group actually was ...

MR. MCDANIEL: Four plants.

MRS. BOGARD: This was ORNL, Y-12, K-25 and Paducah.

MR. MCDANIEL: And Paducah, right.

MRS. BOGARD: They were our fourth sister.

MR. MCDANIEL: Exactly.
MRS. BOGARD: And that also brought a lot of negativity to me because everybody else in my work group were only focused on what was going on at Y-12 and I was focused on this four plant project and so I think it almost isolated me just a little bit more. But in the end, this is a really happy story because those last 20 years that I worked were the best years of my life.

MR. MCDANIEL: Ok.
MRS. BOGARD: The whole culture had shifted. I was involved with people that were very accepting of me and of each other and really honored everybody's desires and belief systems.

MR. MCDANIEL: Right.
MRS. BOGARD: And it wasn't some... I had sort of felt like I couldn't talk about my own personal beliefs or political beliefs because they seemed to be so different than everybody else. And then, this work group of ours, that I then managed for those last 20 years, became a really warm environment that I looked forward, to even though not every day was a great day but it was fun and interesting. One of the things I love to do, first of all I love to write so I really enjoyed preparing information for the rest of the workers, helping them sort of understand the language and what was going on with Radiation Protection, what their responsibilities were, how to understand their dosimetry reports. So I was getting to do that kind of writing plus writing technical reports, really I became more the editor for some of our technical reports. That was extremely gratifying to me. And so every year sort of got better and better and I had this wonderful boss who was brought in from the outside and he, you know that feeling when somebody recognizes the good in you and encourages it? I'd never had that experience before and I just completely blossomed under his direction. His name was Jim Barker and I probably worked for him for the last, most of the last 15 years that I was there. And he was Catholic and he grew up in, around Chicago and areas where they were very accepting of different cultures.

MR. MCDANIEL: Right, right.
MRS. BOGARD: He just also brought a different dynamic to the whole department. I can remember him at one Christmas dinner leaning over to somebody in my group and saying, “Why are you guys serving ham?” (laughter) And I had, you know, I finally had to tell him, why I actually do eat pork, I'm not, I don't keep kosher, you know...

MR. MCDANIEL: Right.
MRS. BOGARD: Whatever anybody... whatever the majority wants to do.

MR. MCDANIEL: Sure, sure.
MRS. BOGARD: I'm totally good with that.

MR. MCDANIEL: Sure, sure.
MRS. BOGARD: But ultimately, towards the end of my career, that work family became something extremely important to me and in, I guess, 2007, I was just having a really good life and I can remember saying to my husband, talking about the story of seven good years and seven bad years from the Bible and I said, you know, I really think we're in the seven good years and I'm not sure what we're supposed to be doing to prepare for the ...

MR. MCDANIEL: For the bad years.

MRS. BOGARD: For the bad years. And then we got the unfortunate call which was that I had colon cancer.

MR. MCDANIEL: Oh.

MRS. BOGARD: I was 53 years old so I was a few years short of getting my first colonoscopy.

MR. MCDANIEL: Right.
MRS. BOGARD: And never had a symptom. Did not know that I was ill and ended up having stage three colon cancer. So I actually ended up having to have surgery and treatment but it kept me out of work for almost a year. Over 10 months.

MR. MCDANIEL: Right.
MRS. BOGARD: And I'd never been ill before like that and I think it was really frightening and I was really frightened because my parents at that point were starting to get older and all I could think was I didn't want to bring this kind of sadness on them.

MR. MCDANIEL: Sure.
MRS. BOGARD: So there was just no way that my life could end at this point. I wanted to be there for them ...

MR. MCDANIEL: Right, right.
MRS. BOGARD: ... in their last years, so I was really motivated, not that it ever matters ...

MR. MCDANIEL: Right.
MRS. BOGARD: ... whether you're motivated or not motivated, I was just really lucky. But I had this outpouring of support from my work family. I mean, these people brought me meals, they came to my home, they worked in my yard, they maintained contact with me even though I left someone else in charge while I was out.

MR. MCDANIEL: Right.
MRS. BOGARD: They knew that it was really a positive lift for me when I was included in conversations about things, so they would email me or contact me about things that were going on. And I lived for the day I could get back to work.

MR. MCDANIEL: Yeah.
MRS. BOGARD: I also had my friends that were extremely supportive, I had my Jewish family that was extremely supportive. My mother went to chemo with me every treatment time.

MR. MCDANIEL: Is that right?
MRS. BOGARD: And that was kind of a topic of conversation at the place where you, the infusion area ...

MR. MCDANIEL: Right.
MRS. BOGARD: ... where you lay in these chairs and my mom would lay next to me and it was so comforting because she would fall asleep (laughter) and it was really, it was just, you know, for a grown woman to still have their mother and for their mother want to go to chemo treatment with them, it was pretty... it was a pretty, it was an amazing experience. One I don't ever want to repeat.

MR. MCDANIEL: Sure.
MRS. BOGARD: But it was so humbling to receive ... I was a very independent person and didn't like having to ask people to do things for me.

MR. MCDANIEL: Right.
MRS. BOGARD: And that experience totally changed me.

MR. MCDANIEL: Right. And you probably didn't have to ask.

MRS. BOGARD: I did not have to ask.

MR. MCDANIEL: They just showed up.

MRS. BOGARD: They came in force.

MR. MCDANIEL: Right.
MRS. BOGARD: And, you know, since then I just always want to be able to give back in some ways and it's hard to find those ways but I look for them.

MR. MCDANIEL: Right.
MRS. BOGARD: And I was so grateful to go back to work and get to continue to work for several more years with those people.

MR. MCDANIEL: Right.
MRS. BOGARD: Some of them I still maintain sort of a relationship with in my retirement.

MR. MCDANIEL: Well, so, you're still in Oak Ridge.

MRS. BOGARD: Yes.

MR. MCDANIEL: You started in Oak Ridge, you're still in Oak Ridge so let's, let's kind of wrap things up with what ... what kind of changes have you seen in Oak Ridge over the years? You know, social, cultural, you know, educational, whatever, you know.

MRS. BOGARD: I think the changes, first of all, the reason I still am here and have stayed here, because we talked at various points in my marriage about going to Texas, which is where my husband is from. And, obviously, my parents being here was a reason I stayed, but also because I believed that this land had imprinted on me from the time I was very young. These mountains and these lakes and the native flora and fauna. To me, and I have travelled all over the United States, there is, to me, no place more beautiful than right here. Secondly, I have such a sense of community here in everything that I'm involved in. And I'll come back to answering your question in a second, but when my mom passed away, I became involved in the Children's Museum because I want her vision to live on. Her vision at the Children's Museum- it's about a place for families to come and learn and for children to learn through play and to expose them to things that they might not otherwise be exposed to. I believe it's a worthy endeavor and so I became involved. I'm on their board, I'm the vice president right now and just really excited about things that are happening and keeping that alive. Plus my other involvement, I'm on the city's board for EQUAB. I have a lot of interest in environmental issues. I used to be on the Site Specific Advisory Board for the Department of Energy. So everywhere I look, everything I want to do is within a few miles' drive. Whether it's my yoga class or the boards I'm interested in or the Jewish synagogue or if I want to ride my bike down at the marina or if I want to go on a hike I have state parks and national parks and area trails so everything I want is right here. Now, in terms of change: Because I live on the east end of Oak Ridge where we have the older Manhattan Project housing, the biggest, one of the biggest changes I saw was when I first came back here to work and live, almost everybody that worked at the plants lived in Oak Ridge and we all loved that, we took pride in it and there was a singles group called Geneva that I got involved with. There was just a ton of activities for single people.

MR. MCDANIEL: Right.
MRS. BOGARD: And slowly that eroded and it seemed like it eroded as our housing stock aged, that the younger people that came in after me, they wanted bigger houses. They didn't want little closets or the little bathrooms or the houses that looked older, they wanted new houses that were bigger and newer and they started moving to Knoxville. With that erosion of our middle class, it allowed people, some of them impoverished and some not quite, but ... moving into relatively inexpensive older housing and that has brought with it problems that we really didn't see very much when I was growing up. I see them now in my own neighborhood, even though I still have a great neighborhood there are houses where, you know, we've got issues with drug use, people that don't take care of their homes, rental housing where it's not apparently taken care of. So there was a mass exodus, and not just a mass exodus but also a lack of continued infusion of middle class folks into this community and I think the community was slow to respond.

MR. MCDANIEL: Right.
MRS. BOGARD: And, because I think we just sort of couldn't accept that our wonderful community was changing in complexion. Plus, you have the political correctness of not wanting to talk about the issues ...

MR. MCDANIEL: Sure.
MRS. BOGARD: ... that are causing the problem.

MR. MCDANIEL: Right.
MRS. BOGARD: And doing it honestly. So we really suffered. Some bad decisions were made. They might have been made for good reasons ...

MR. MCDANIEL: Right.
MRS. BOGARD: ... but you look at the mall situation, you know, just some bad business decisions and suddenly we found ourselves in crisis. Now, I'm a very loyal person so there was no thought for me of leaving.

MR. MCDANIEL: Right.
MRS. BOGARD: I wanted to be part of the solution and, to me, being part of the solution is being a part of the community and encouraging other people to get involved in the community and caring about your neighborhood and calling on, calling on these people that are causing some of the problems and bringing it to the attention of authorities when you can.

MR. MCDANIEL: Right, right ...
MRS. BOGARD: But I have ... So I have seen this transformation. We kind of went down into the depths of depression and we were looking for leadership because all it really takes is some really good leadership to turn things around but what's hard is finding good leadership. And, in fact, what I saw in my parents' generation was much better leadership. People willing to stand up, be a leader, do their turn.

MR. MCDANIEL: Right.
MRS. BOGARD: And it seemed like in my generation and the next ones coming along that there was less desire, there was a lot more involvement in their jobs and less desire to take care of their communities. So I think we had less leaders to choose from and I think that it has caused some serious problems. We were wounded is all I can say.

MR. MCDANIEL: Right.
MRS. BOGARD: Now, I happen to believe, maybe as an optimist, but I believe that we have really already turned the corner and that we're moving in a much better direction. I see that just in some of the actions that our community leaders have taken, really working so hard to try to make things change and make this a place where people will want to live, even the younger people that want the nicer houses trying to deal with the older housing stock. And there's a lot of push-back, you know, when you say you want, you know, to hold people to good standards you get a lot of push-back from people saying, well some of these people are old you shouldn't really, you know, put them in this situation. Well, I think we're going to have to be a little bit hardcore if we're going to continue the turn-around, which I have seen happening. One of the greatest things about Oak Ridge is what it offers culturally in such a small town.

MR. MCDANIEL: Sure.
MRS. BOGARD: And I think that's what is going to sell, so like our efforts on the waterfront, so right on. That's a draw that brings people into the community. Even being able to go out and rent a kayak.

MR. MCDANIEL: Sure.
MRS. BOGARD: On the river, and watching the races and the different things that we're going to use the waterfront for. Making sure we have bike trails and hiking trails and protecting our environment, the things that people think are beautiful. So not, you know, tearing up our mountain tops to build some ugly building, which we have done.

MR. MCDANIEL: Right.
MRS. BOGARD: Which is really stupid because when you drive into the city, those are, you see those decisions that have been made that cannot be taken back.

MR. MCDANIEL: Right.
MRS. BOGARD: So I think we're having more of a mindset of realizing these natural resources are really important and maybe doing a better job of protecting 'em. So I'm very encouraged by that, by the steps we're taking. I also think that we went through a period of time where we were doing a lot of environmental clean-up and there was a lot of concern on the part of people living here about maybe this is not really a safe place.

MR. MCDANIEL: Right. Sure.
MRS. BOGARD: And I think a lot of things that they didn't, that I believe that maybe those people didn't quite understand is that actually, compared to a lot of other places, we have a lot of sampling going on and a lot of data, whereas in a lot of places they don't tell you.

MR. MCDANIEL: That's right.

MRS. BOGARD: Especially in private industry, they don't tell you what they're dumping.

MR. MCDANIEL: Right.
MRS. BOGARD: Or what is in use in their property. So to me, I've always felt that we were kind of lucky. Now, not that there aren't clean-ups that need to be done because there are.

MR. MCDANIEL: Sure.
MRS. BOGARD: And they are being managed, but to me, it's not a reason not to live here. Hopefully we're educating people ...

MR. MCDANIEL: Sure.
MRS. BOGARD: ... about that. So I know that when I talk to some of my friends that have never lived in Oak Ridge they still kind of turn up their nose. I just take the time to explain to them why it's a really great community and why I would rather live here than in Knoxville and I think they're sometimes surprised by that.

MR. MCDANIEL: Sure, sure ...
MRS. BOGARD: So my hope for the future is really positive and I hope that by the time, you know, I get to the end of my days I can look back and say, we did a good thing.

MR. MCDANIEL: Right. Is there anything else you want to talk about? Anything else you want to say?

MRS. BOGARD: No, I think we covered most of the things that were really important to me. Thank you.

MR. MCDANIEL: Well, very good. Well, thank you so much. I appreciate it.

MRS. BOGARD: I appreciate you. Thank you.

[End of Interview]
43

