ORAL HISTORY OF STANLEY FINCH
Interviewed by Keith McDaniel
December 9, 2014
MR. MCDANIEL: This is Keith McDaniel and today is December 9, 2014. I'm at my studio here in Oak Ridge and I've got Stan Finch with me today. Stan – if you don't mind me calling you Stan -- thanks for ... thanks for taking time to come talk with us today.
MR. FINCH: Glad to.

MR. MCDANIEL: Appreciate it. You're an old, I don't want to say, "old" ... Let me say that again: You're a long-time Oak Ridger and so, you've been around for a while in Oak Ridge so let's ... but before you get to Oak Ridge, I want to find out where you were born and raised, something about your family.

MR. FINCH: I was born on a West Tennessee dirt farm about seven miles from Lexington, Tennessee. They listed my birth place as Wildersville, which is basically the county up there. It's not, it's Henderson County but Wildersville was the address we had up the highway from there. But anyway, it was 1934, mid-'30s and I watched my mom's family farm a 160 acre farm. They were really 12 hour a day workers.

MR. MCDANIEL: Sure.
MR. FINCH: They were hard workers.

MR. MCDANIEL: Sure, sure. So, you ... Is that what your dad did? Was he a farmer?
MR. FINCH: No.

MR. MCDANIEL: Ok.

MR. FINCH: My dad was some kind of a con man. He ...

MR. MCDANIEL: Is that right?
MR. FINCH: Well ...

MR. MCDANIEL: Well ...
MR. FINCH: He had a gift of gab that people ...

MR. MCDANIEL: Right, right ...
MR. FINCH: And he had a job working at a box factory, that was in Milan, Tennessee, and he ruptured himself and they fired him after the second day. He laid up for about six months, then he got a job keeping time for the WPA, one of Roosevelt's assistance programs there.

MR. MCDANIEL: Sure.
MR. FINCH: And he worked there for, I think it was $3.60 a week for 48 hours. Three dollars and sixty cents a week for 48 hours.

MR. MCDANIEL: Yeah.

MR. FINCH: Of course, back then, 10 pound potatoes was 11 or 12 cents, gallon of gas about a dime, so ...

MR. MCDANIEL: Right, right.

MR. FINCH: But anyway, he ... when the war started, he lucked out and he got a job at a shell loading plant Proctor and Gamble was running at Milan, Tennessee, which is about 50 miles away from where I was born.

MR. MCDANIEL: Sure, sure.

MR. FINCH: And worked his way up from sweeping floors over there to, he was a line superintendent when we moved from there ...

MR. MCDANIEL: Right.
MR. FINCH: ... in 1944. He took us to Jackson where he'd been interviewed for a new job, or was going to be interviewed for a new job, and he told the interviewer that he was frozen in his position down there. They froze people during the Second World War if they got you in a place where you were educated and they could use you, you stayed there.

MR. MCDANIEL: Sure, exactly.

MR. FINCH: And this interviewer for the project up here said, "You're not frozen for what I'm hiring for." And so, we moved to Oak Ridge. He came in April and we followed him in late May when the school year was out.

MR. MCDANIEL: And what year was that?
MR. FINCH: 1944.

MR. MCDANIEL: Ok. 1944. So you were what? 10? Eight?
MR. FINCH: When we moved from down there, I wasn't quite 10.

MR. MCDANIEL: Right, right, right...
MR. FINCH: That summer before I turned 10 in September, but you're exactly right. I went to the fifth and sixth grades at Highland View School, so.

MR. MCDANIEL: The ... The ... Did you have brothers and sisters?
MR. FINCH: Oh, yes.

MR. MCDANIEL: Ok. How many of those did you have?
MR. FINCH: Well, I've got two brothers and a sister.

MR. MCDANIEL: Ok.
MR. FINCH: My sister is two years younger than me. (Peggy)

MR. MCDANIEL: Ok.
MR. FINCH: And my brother, Larry, is six years younger than me and my brother, Alan, is 16 years younger than me.

MR. MCDANIEL: Oh, so Alan was born in Oak Ridge?
MR. FINCH: Yes, he was.

MR. MCDANIEL: The rest of them were ... came when y'all came to Oak Ridge.

MR. FINCH: Right.

MR. MCDANIEL: Right, right ...
MR. FINCH: Yes, he was born in Oak Ridge.

MR. MCDANIEL: But y'all were little. You had three little ones moving to Oak Ridge. I bet that was a challenge for your mother.

MR. FINCH: Oh, no doubt! (laughter)

MR. MCDANIEL: Ok, so ... So, you ... So, I imagine your mother was a homemaker as most ladies were at that time.

MR. FINCH: Surely was.

MR. MCDANIEL: Especially with small children. So you ... When you ... So you came to Oak Ridge, now tell me again what year? '42? '43?
MR. FINCH: 1944.

MR. MCDANIEL: So, '44. You came to Oak Ridge in '44.
MR. FINCH: Dad came in April and we followed him after the school year finished.

MR. MCDANIEL: After the school year came out, Ok ... Where did he work? Do you know which plant ...?

MR. FINCH: The job they interviewed him for was a, what they call a minor unit shift supervisor.

MR. MCDANIEL: Ok.
MR. FINCH: Worked rotating shifts and it was in the K-25 plant ...

MR. MCDANIEL: Oh, ok ...

MR. FINCH: ... in three buildings there, units they called that, some kind of a minor unit ...

MR. MCDANIEL: Sure.
MR. FINCH: Shift supervisor. Ironically, at that time, each building had about 90 employees working in it.

MR. MCDANIEL: Right.
MR. FINCH: So it was a -- at that time, it was a very huge responsibility.

MR. MCDANIEL: Oh, sure, absolutely.
MR. FINCH: Because they were pumping that uranium, UF6, through the cascade to separate the uranium-235 isotope from it.

MR. MCDANIEL: Right, right.

MR. FINCH: And so this was ... he worked in Area 2, that was a 309 section over in K-25 and worked at that for, I would say less than two years. He absolutely couldn't sleep on day shift, so he finally told them, “Get me something on days or I'm going to leave.”
MR. MCDANIEL: Right, right.
MR. FINCH: So they transferred him to the maintenance division and he ended up -- now, this is a guy that didn't actually, thoroughly finish high school -- he ended up with over 700 employees reporting to him. (laughter) It was the department that had the janitors, the window washers, the exterminators, and all plant laborers in it. Over 700 people.

MR. MCDANIEL: Wow.
MR. FINCH: And they reported to him through three exempt supervisors. In other words, they was divided up into sections.

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

MR. FINCH: He ... And boy, he took all his work seriously, I tell you. He really was ...

MR. MCDANIEL: Well, he must have been ... he must have been a very persuasive man. And to get where he did, where he went, he must have done a good job doing what he was doing.

MR. FINCH: Oh, they said he did.

MR. MCDANIEL: I mean, otherwise, you know, he couldn't have got to that point.

MR. FINCH: See, I went to work in '52, so that was just a few years after we moved to Oak Ridge.

MR. MCDANIEL: Right ...
MR. FINCH: It was five days after my 18th birthday ...

MR. MCDANIEL: Oh, is that right?
MR. FINCH: ... I hired in at the K-25 plant.

MR. MCDANIEL: Oh, is that right?
MR. FINCH: Needless to say, he helped me get a job.

MR. MCDANIEL: Sure, sure ... So, let's go back to you. So you moved here in '44, you're almost 10 years old, what was it like? I mean, that was still when, I mean, the gates were up and the war was still going on, what can you remember about that as a child?

MR. FINCH: Oh, I remember a lot of it. The military police were the police. There were no civilian policemen in Oak Ridge then.

MR. MCDANIEL: Right.
MR. FINCH: The Turnpike hadn't even been paved east of Jackson Square. It was mud and gravel and stuff like that, people getting stuck out there all the time after a rain, that sort of thing.

MR. MCDANIEL: Right.
MR. FINCH: And there were boardwalks. The biggest part of the town at that time, instead of having concrete paved walks, they had boardwalks.

MR. MCDANIEL: Right.
MR. FINCH: I've seen rats half as long as my arm under those things. The rats loved it.

MR. MCDANIEL: Sure, sure ...
MR. FINCH: But anyway ...

MR. MCDANIEL: I heard that that's the reason why they eventually tore them up is because the rats got so bad.

MR. FINCH: Oh, I imagine it had something to do with it. But anyway, they had military police patrol around the perimeter of Oak Ridge and I mean there were ... It was constant. There was a car driving around the perimeter all the time.

MR. MCDANIEL: Right.
MR. FINCH: And there was towers all over the plant areas that had, they were probably a 20 foot high tower and had a 50 caliber machine gun up there with the guy.

MR. MCDANIEL: Right, right ...
MR. FINCH: So, it was serious business and if you had somebody wanted to visit you, you applied in advance for them a pass. And they got a pass but you had to meet 'em at the gate when they first came in and then you had to take them back to the gate when they left from the visit.

MR. MCDANIEL: Sure, sure ...
MR. FINCH: So your relatives, and most of 'em wanted to visit to see the place.

MR. MCDANIEL: Right, right ...
MR. FINCH: That went on until the late 40s, maybe '48, '49.

MR. MCDANIEL: I think it was '49 is when the gates ...
MR. FINCH: Is that when it was?

MR. MCDANIEL: When they opened the gates, in March of '49.
MR. FINCH: I had a resident's badge ...

MR. MCDANIEL: Yeah, that's what I was about to ...
MR. FINCH: If you were over 12 years old, you actually had to start wearing ... It was ... There was a difference, I don't remember the plant colors, but the one I had was blue, or the outline on it. Had my picture on it, 12 year old. Kind of unreal to think back on it now, but yeah. You didn't go anywhere after you were, you know, had enough sense to find out anything you didn't go anywhere without that badge.

MR. MCDANIEL: Right, exactly, exactly. The ... My understanding is there were about a thousand security guards that patrolled Oak Ridge, I mean, that at one point, there were about 1,000 of 'em.

MR. FINCH: I certainly -- I don't know -- but I certainly would not dispute that.

MR. MCDANIEL: Bill Sergeant ... I don't know if you know Bill Sergeant, Bill Sergeant, he used to be the head of the security force, and I interviewed him years ago before he passed away, but anyway, so ... So you got your badge when you were 12 and where did you ... First of all, when you all moved to Oak Ridge, where did you live? Where did you move to?

MR. FINCH: Our first house was a duplex on West Outer Drive.

MR. MCDANIEL: Oh, ok.
MR. FINCH: 376, and I have to tell you this story. I mean, you got to hear this.

MR. MCDANIEL: Ok.
MR. FINCH: My mom, being a farm girl, she always grew stuff, right on up 'til she was in her very late 90s she still had tomato plants, cucumbers and peppers and that, you know, simple stuff.

MR. MCDANIEL: Yeah, sure.
MR. FINCH: But she used to have big gardens, I mean serious gardens.

MR. MCDANIEL: Right.
MR. FINCH: Well, we no more than got -- of course it was summer when we got here so it's too late to start anything then.

MR. MCDANIEL: Sure.
MR. FINCH: But the next spring, which would be about March of '45 ...

MR. MCDANIEL: '45 ...
MR. FINCH: ... she and I started what was arguably the biggest fire in the history of Oak Ridge. (laughter)

MR. MCDANIEL: So, tell me about that.
MR. FINCH: Well, I mean, what happened was we were going out, we were going to clear a place out there and 376, that's a ... If you go towards the north east from there, it's just a big wide open field and then a section of woods and what we used to call G Road, one of the perimeter roads.

MR. MCDANIEL: Right.
MR. FINCH: Well, we got out there, and it was in March, we were going to clear a place for a nice garden and we had, first thing we was going to do was cut all the grass and it was about two and a half, three foot sage grass in there.

MR. MCDANIEL: Oh, sure.
MR. FINCH: So we had a big pile of it. Well, when we got ready to burn it, the wind came up and buddy! It spread that stuff over a half an acre and set that whole thing on fire.

MR. MCDANIEL: Oh, wow.
MR. FINCH: Well, we fought it, but all we did was get our eyelashes burnt off and hair singed and red faces.

MR. MCDANIEL: Sure, yeah ...
MR. FINCH: But it ended up, they had all four fire companies in Oak Ridge and called two out of the Y-12 plant. There were, it was a six alarm fire up there and they were spread out from where you first turn on to West Outer Drive, Pennsylvania and Outer Drive, right there at that intersection.

MR. MCDANIEL: Sure.
MR. FINCH: Spread out from about there all the way to Highland View School. Every bit of that was just ablaze and they barely got it put out before it got into those woods. It was serious business. My mom had to go I don't know how many times, but I would guess at least three times, to the, it was the police, it was the military down there, but she had to fill out forms and say, you know, this and that and the other and try to explain how it started and everything, because it was serious business back then.

MR. MCDANIEL: Oh, yeah.

MR. FINCH: They didn't treat anything casually. But anyway, she and I have a bit of notoriety for that. (laughter)

MR. MCDANIEL: That's funny. That is funny. We ... I have a friend who's doing a book on local legend. We might have to add you and your mother to that book. (laughter)

MR. FINCH: Well, bless her heart, she passed away in September, a hundred-and-two.

MR. MCDANIEL: Is that right?
MR. FINCH: Yes.

MR. MCDANIEL: My goodness. So ... So you lived there and then where did you go after that?

MR. FINCH: About two years. I went to the fifth and sixth grade at Highland View and then about that time, we moved to 104 Pacific Road.

MR. MCDANIEL: Where's that?
MR. FINCH: Which it's the first road west of the intersection of New York and, at that time, Vermont and East Tennessee.

MR. MCDANIEL: Right, it's off Pennsylvania, isn't it? Pacific ...
MR. FINCH: At the end of Pennsylvania Avenue, right there.

MR. MCDANIEL: Sure, sure ...
MR. FINCH: If you come from that intersection and go towards the west, it's the first road and we were right up on top of that little rise there, 104.

MR. MCDANIEL: Yeah, yeah, sure, I know where that is. Well, how long were you there?

MR. FINCH: Gosh ...

MR. MCDANIEL: A long time, I imagine.
MR. FINCH: Yes, probably 10 or 11 years.

MR. MCDANIEL: Ok. As long as you were a kid, you lived there ... What ...? So, what was it like being a teenager in Oak Ridge? So, the war came to an end in '45, but y'all stayed on because K-25 really didn't get fully operational 'til '45 and your dad ...
MR. FINCH: And stayed operational until '85.

MR. MCDANIEL: Exactly, exactly, so ...
MR. FINCH: Well, like I said, my first job was ... I went to work there December 19, 1950, it was at Brown Central Service Station.

MR. MCDANIEL: Ok.
MR. FINCH: And I pumped gas and greased and changed oil in cars and every once in a while work in a wash rack to help the guys that were washing the cars, that kind of just a general attendant.

MR. MCDANIEL: 15, you were 15, 16 years old, I guess?
MR. FINCH: Well, that was my junior and senior year in high school.

MR. MCDANIEL: All right, so ...

MR. FINCH: I was working 40 hours a week during school ...

MR. MCDANIEL: Wow.
MR. FINCH: ... and 60 hours a week during the summers.

MR. MCDANIEL: Is that right?
MR. FINCH: The way they arranged ... The Browns were friends of ours. Clyde, his lot, his lawn came right up to the property line of our house there on 104 Pacific Road.

MR. MCDANIEL: Oh, ok.
MR. FINCH: His house was off New York but back there, you know what I'm saying.

MR. MCDANIEL: Right, right. Yeah.

MR. FINCH: They ... That's another place Dad helped me get a job.

MR. MCDANIEL: Right, sure. That's what dad's are supposed to do. He's supposed to help you get jobs.

MR. FINCH: He did a good job.

MR. MCDANIEL: Yeah.
MR. FINCH: The way the shifts worked, let me see if I can remember this. I worked four days during the week, five hours, from five in the evening -- five in the afternoon 'til 10 at night.

MR. MCDANIEL: Right.
MR. FINCH: And 10 hours each day on Saturday and Sunday.

MR. MCDANIEL: Oh, ok.
MR. FINCH: So I was able to get in a 40 hour week while I was going to school.

MR. MCDANIEL: Sure. Wow.

MR. FINCH: I got my first car before I was old enough to legally drive it.

MR. MCDANIEL: Is that right?
MR. FINCH: Oh, yeah. Yeah.

MR. MCDANIEL: Sure.
MR. FINCH: It was a '39 Olds business coupe. It came from up North. Paid $225 for it.

MR. MCDANIEL: Is that right?
MR. FINCH: And there was a hole in the back passenger side back there that you could see the pavement through.

MR. MCDANIEL: Sure, sure. Because those Northern cars have rusted out is what it was.

MR. FINCH: But anyway, having a car, I was popular.

MR. MCDANIEL: Oh, yeah. How, now how much did you make per hour? Do you remember?
MR. FINCH: Fifty cents to start with and before I left there they were paying me 60 cents an hour.

MR. MCDANIEL: Is that right?
MR. FINCH: Yes.

MR. MCDANIEL: Ok. Well, that's pretty good for a ...

MR. FINCH: And we used to snack at the Snow White.

MR. MCDANIEL: Yeah, yeah ...
MR. FINCH: I mean, if we were there, somebody wanted a snack or something, one of the guys went over and picked up something from the Snow White and brought it back to the service station.

MR. MCDANIEL: Picked it up ... I mean, that was pretty good for a junior, senior in high school to have a job. 'Course, it probably wore you out, didn't it? I mean, you know ...

MR. FINCH: It didn't even phase me.

MR. MCDANIEL: Is that right?
MR. FINCH: Ever time I got off, if somebody wanted to go somewhere I went with 'em.

MR. MCDANIEL: Yeah, sure, sure ...
MR. FINCH: Matter of fact, my dad finally set a curfew on me. I could not be out after midnight.

MR. MCDANIEL: Right.
MR. FINCH: So, that limited, when I got off on those week nights at 10 that limited me to two hours.

MR. MCDANIEL: Just two hours ...
MR. FINCH: But there was something going on all the time.

MR. MCDANIEL: Sure. Now, so ... So, what was it like? Were there a lot of cars then? I mean, were there a lot of cars in Oak Ridge?
MR. FINCH: As best I remember, there were only four service stations in Oak Ridge.

MR. MCDANIEL: Right, right ...
MR. FINCH: And they were almost lined up to come up and get filled up.

MR. MCDANIEL: Right.
MR. FINCH: I mean, a constant stream.

MR. MCDANIEL: And that was back in the day when it really was a service station.
MR. FINCH: Absolutely.

MR. MCDANIEL: Where you had an attendant who checked everything and ...
MR. FINCH: One of the worst jobs there was changing truck tires.

MR. MCDANIEL: Oh, yeah?
MR. FINCH: With Rogers or, I don't remember, one of the big truck companies there worked at a quarry.

MR. MCDANIEL: Sure.
MR. FINCH: And they were constantly bringing these big split rimmed tires in. And, boy, that ... You got to be careful when you're fixing a split rim flat because when you put it back together, we used to raise the grease rack up about 18, 20 inches off and slide the tire under there and put the grease rack back down making contact.

MR. MCDANIEL: Right, right ...
MR. FINCH: ... with the tire before we'd start airing it up because those split rims they were notorious for flying off ...

MR. MCDANIEL: Oh, is that right?
MR. FINCH: Yeah, if it wasn't put on exactly right they'd fly off of there.

MR. MCDANIEL: My goodness.
MR. FINCH: But anyway, like I say, I did everything. I mean, those guys taught me from scratch 'cause I didn't know the first thing and they just kind of took me in. Called me, 'Junior.' Had nothing to do with my name that's just what they started to call me. (laughter)

MR. MCDANIEL: Right they started calling you, 'Junior.'
MR. FINCH: But, yeah, they showed me how to do everything there was there to do.

MR. MCDANIEL: Yeah, yeah, yeah ... Well, so Oak Ridge as a teenager: What was that like? I mean, was there -- people tell me there was always something going on. I mean, it was just a flurry of activity all the time, so ...

MR. FINCH: There was a lot ...

MR. MCDANIEL: 'Course, it was ... That was ... You know, most of that was back in the war days in the, you know, when the plants were running 24 hours.
MR. FINCH: Well, you know, working as much as I did when I was going to school, that kind of limited the ...

MR. MCDANIEL: Sure.
MR. FINCH: ... extra time. I was in the high school band, the Oak Ridge High School band.

MR. MCDANIEL: Oh, were you? What'd you play?
MR. FINCH: Bass drum.

MR. MCDANIEL: Bass drum.

MR. FINCH: Well, I played some cymbals in concert season. That sort of thing, wherever it was needed.

MR. MCDANIEL: Right, right ...
MR. FINCH: Percussion.

MR. MCDANIEL: Right.

MR. FINCH: But my main interest, extra interest then, was the piano.

MR. MCDANIEL: Oh, really?
MR. FINCH: Oh, I won numerous talent contests. In 1948, when I was 14 years old, I won a city wide Recreation and Welfare contest that got me a trip, a tour to the -- they called it a Tour to the Golden West or Tour Through the Golden West or something like that. Went all the way, it went briefly into Juarez, Mexico, and then briefly into Tijuana on the west coast. 'Course, I was 14 years old ...

MR. MCDANIEL: Wow.

MR. FINCH: ... my mom and dad, they couldn't, there's no way they could chaperone me.

MR. MCDANIEL: Sure.
MR. FINCH: So I sold it to a lady that worked up -- I started to say, DOE -- it was AEC then -- for $145. That was some pretty good spending money in those days for a 14 year old.

MR. MCDANIEL: I bet. I bet.
MR. FINCH: But, yeah, I won piano contests, well, amateur contests all over the place. Lowell Branchard -- Blanchard -- in WNOX, the old ... I competed in one over there one time and won a $50 first prize and he paid me in two-dollar bills.

MR. MCDANIEL: Is that right?
MR. FINCH: Twenty-five two-dollar bills.

MR. MCDANIEL: Is that right? Now, where was WNOX at that time? Was it ...?
MR. FINCH: It was on Gay Street, along about ...

MR. MCDANIEL: It was on Gay Street, it's next to the ...
MR. FINCH: It was after the Tennessee going north.

MR. MCDANIEL: It was next to the Tennessee Theater, wasn't it?
MR. FINCH: Well, I thought it was a little below that, but it was close.

MR. MCDANIEL: Yeah, it may have been. It was close there, I remember that's where WNOX used to be, right in that area.
MR. FINCH: Had their studio right there.

MR. MCDANIEL: Yep, they sure did. Well, how did you learn to play piano? Did your mother teach you or ...
MR. FINCH: My mother insisted that all of her kids have a shot at a musical instrument and all of us did. And my piano teacher was Miss French that lived on Outer Drive. A nice woman, she was ... she wasn't married and that was her life.

MR. MCDANIEL: Right.
MR. FINCH: Piano and teaching piano and that sort of thing.

MR. MCDANIEL: And you just kind of took to it.
MR. FINCH: Well, I got tired of it. I took lessons for about two years ...

MR. MCDANIEL: Right.
MR. FINCH: ... and then I discovered that I could play the piano by ear.

MR. MCDANIEL: Right.
MR. FINCH: And so, that's ...

MR. MCDANIEL: That's, that's ...
MR. FINCH: That's where it all came from.
MR. MCDANIEL: And, I guess, that was ... I guess you were a popular guy in the '50s with that ...

MR. FINCH: I knew everybody in our junior and senior class by their first name.

MR. MCDANIEL: Is that right?
MR. FINCH: And I swear that's the truth.

MR. MCDANIEL: Huh!
MR. FINCH: I did not see anybody up and down the halls in that school that I couldn't call by their first name.

MR. MCDANIEL: Really?
MR. FINCH: And they knew me 'cause I played, like, Wednesday mornings in assembly and stuff like that.

MR. MCDANIEL: Sure.
MR. FINCH: And if you do something where you're, you know, the focus, why, they all knew me.

MR. MCDANIEL: They all knew you. Well, that's good. We'll talk more about that here in a few minutes, piano playing. But let's talk a little bit about your work. So, after you graduated high school what did you do? Did you get a job? Did you go to college or ...?
MR. FINCH: Oh, no, I ... We really didn't even consider college then because we were barely scraping by, but I worked one summer in Fontana Village, North Carolina, at an Esso service station up there.

MR. MCDANIEL: Ok.

MR. FINCH: The Browns started, it's the same service station that's right out there as you go into Fontana Village right now.

MR. MCDANIEL: Oh, really?
MR. FINCH: Yeah. I think it was an Esso when I was working at it. I think it's something else now, but anyway ...

MR. MCDANIEL: Sure.
MR. FINCH: And they worked me some serious hours up there the summer when I was 17 years old before I turned 18.

MR. MCDANIEL: Oh, I see.
MR. FINCH: Eighty hours a week.

MR. MCDANIEL: Wow.
MR. FINCH: At 50 cents an hour. But I wanted to do it. It was an experience. I roomed with a guy up there in one of the dormitories that graduated, finally graduated from Georgia Tech.

MR. MCDANIEL: Oh, ok.
MR. FINCH: He was in about his sophomore or junior year at that time.

MR. MCDANIEL: Right.
MR. FINCH: And it's a little ol' small little ol' room and double bunks and that sort of thing.

MR. MCDANIEL: Sure, sure, sure ...
MR. FINCH: Honestly, and I'm sorry, but I cannot remember his name, but it's been a long time ago.

MR. MCDANIEL: That's ok. That's a long time ago.
MR. FINCH: Now, after my service station -- again, my dad -- I might have been one of the only people at that time that was already Q cleared for a security clearance when I turned 18.

MR. MCDANIEL: Is that right?
MR. FINCH: He pulled the strings, got me a clearance and so I went out and interviewed with a man ... Roland Murphy. And they hired me ...

MR. MCDANIEL: At K-25?
MR. FINCH: At K-25, five days after my 18th birthday. Went to a 27 month long school.

MR. MCDANIEL: Oh, ok.

MR. FINCH: Process training.

MR. MCDANIEL: Ok.

MR. FINCH: The way that they set it up, Roland Murphy was the one that set it up.

MR. MCDANIEL: Sure.
MR. FINCH: You worked 23 days out of every 28 in an assigned area.

MR. MCDANIEL: Right.
MR. FINCH: In other words, on the job training.

MR. MCDANIEL: Sure, exactly.

MR. FINCH: And then, you attended a classroom training five days, on day shift.

MR. MCDANIEL: Five days. Right.
MR. FINCH: When you hit day shift, you worked, you didn't work in areas, you went to school.

MR. MCDANIEL: Went to school. Right, right. And was that on site at K-25?
MR. FINCH: Yes, it was.

MR. MCDANIEL: Ok. Right. Do you remember who ran the school?
MR. FINCH: There were two guys, Roland Murphy and Broadwater. I believe ... Eh, don't hold me to this: I think it was E.J. Broadwater, but I remember them both. They were good guys. As a matter of fact, Roland Murphy, when he left there, he got promoted to head of all education programs in Union Carbide and transferred to the New York office.

MR. MCDANIEL: Oh, ok. So ... So, you did your 27 months of training and on the job training ...

MR. FINCH: Actually, I did, but the last 12 months of it, they had started running short in the cascade and they went ahead and assigned us buildings.

MR. MCDANIEL: Oh, I see.
MR. FINCH: My first building was unit three in the brand new K-33 plant. It went on-stream in July, 1954.

MR. MCDANIEL: Right.
MR. FINCH: The first unit. It took them a while to complete all the vacuum testing and everything they had to do.

MR. MCDANIEL: Sure.
MR. FINCH: The plant was 81 feet tall, covered 32 acres.

MR. MCDANIEL: Right.
MR. FINCH: Two floors and a partial basement.

MR. MCDANIEL: Right.
MR. FINCH: Had 640 2,500 horsepower GE or Westinghouse motors.

MR. MCDANIEL: Motors, right.
MR. FINCH: Driving monstrous compressors through barrier in big converters ...

MR. MCDANIEL: Sure.
MR. FINCH: ... big as a small house.

MR. MCDANIEL: Oh, sure, exactly.

MR. FINCH: And it was quite an experience for a young, impressionable person, I got to tell you.

MR. MCDANIEL: I bet. I bet.
MR. FINCH: And I became vacation relief after I got my, all my training out of the way, and was trained in the units, too.

MR. MCDANIEL: Right.
MR. FINCH: And they put me as vacation relief on shift, on a shift, in K-29, K-31 and K-33. Those three axial plants, they called them axial plants because compressors were totally different from centrifugal pumps that drove the rest of the stages.

MR. MCDANIEL: Right, exactly, exactly.
MR. FINCH: But anyway, I knew that cascade like the back of my hand. We colored strip charts and you had different colors for what was in a pipe or a line.

MR. MCDANIEL: Yeah, yeah ...
MR. FINCH: And it varied from lines that you could stand up in, almost 60 inches in diameter.

MR. MCDANIEL: Right.
MR. FINCH: Down to just like plumbing pipes ...

MR. MCDANIEL: Exactly.

MR. FINCH: You know, small stuff. When you got up to the high assay stuff, it was real small equipment.

MR. MCDANIEL: Real small, yeah, exactly.
MR. FINCH: But I worked in the Double R area. That was where they withdrew the uranium-235 isotope ...

MR. MCDANIEL: Oh, ok.
MR. FINCH: ... about 97 and a half percent pure.

MR. MCDANIEL: Sure, exactly.
MR. FINCH: And I got to tell you about what you did when you went into the Double R.

MR. MCDANIEL: Yeah, tell me about that.
MR. FINCH: First time we showed a badge was ... Do you know where the, it was the credit union building on K-25 there in West Oak Ridge.

MR. MCDANIEL: Yes.
MR. FINCH: Headed toward the K-25 plant?

MR. MCDANIEL: Yes.

MR. FINCH: That was the first place they checked our badges.

MR. MCDANIEL: Ok.

MR. FINCH: We went to the main portal at K-25 and they checked our badges there.

MR. MCDANIEL: Right.
MR. FINCH: We got on a bus and the bus went around to a gate going into the high, the Double R area at K-25.

MR. MCDANIEL: Right.
MR. FINCH: And they had a badge for you there.

MR. MCDANIEL: Oh!
MR. FINCH: They came on, identified you, the guard came on the bus, identified you and gave you a cover badge for your badge that you had on.

MR. MCDANIEL: For your regular badge, yeah.

MR. FINCH: And that was so that you were cleared for the Double R area.

MR. MCDANIEL: Right.
MR. FINCH: But I loved that stuff. I really did. Matter of fact, I just wish I could've stayed there.

MR. MCDANIEL: Right, right, right ... So, you worked in the, you said the Double R area and that's where they pulled, withdrew the ...
MR. FINCH: Withdrew the isotope, yeah. Thirty inch long cylinders, five inches in diameter.

MR. MCDANIEL: Right.
MR. FINCH: And as long as you didn't get them too close together ...

MR. MCDANIEL: You're ... you're ...

MR. FINCH: ... they wouldn't go critical. In other words, you could have five and a half inch, or five inch tube of pure uranium all the way to the moon and it wouldn't go critical unless some other uranium was moved close to it.

MR. MCDANIEL: Right, was moved close to it, exactly.
MR. FINCH: And so, they had special trucks, out of Coded Chemicals, they'd come pick up the cylinders, usually two at a time.

MR. MCDANIEL: Right.
MR. FINCH: Because we were withdrawing two and a partial ... we were withdrawing two and there was already a partial cylinder filling up after an eight hour shift, so ...

MR. MCDANIEL: Oh, is that right? That's what I was about to ask you.
MR. FINCH: Oh, yeah. Coded Chemicals [inaudible] would come and pick them up, you know, after they'd built up three or four cylinders, maybe a shift and a half, two shifts, something like that.

MR. MCDANIEL: Sure, sure, exactly.
MR. FINCH: But they would take them off and honestly, I don't know what they did with them after they got their hands on them.

MR. MCDANIEL: Right, right, exactly.
MR. FINCH: But I loved the work, I loved the equipment I loved that drone, that hum, that constant -- and K-33, the axial plants, those big motors ...

MR. MCDANIEL: Yeah.

MR. FINCH: Oh, man. They gave us ear plugs, but I's young and punk ... never did wear them.

MR. MCDANIEL: That's what I was about to ask you, so you never did wear 'em? So are you hard of hearing now?
MR. FINCH: No, not the least bit.

MR. MCDANIEL: Really?
MR. FINCH: Now, my mom, she couldn't hear anything, but my dad, he worked out there and he never wore ear plugs and could hear as good when he's 89-years-old as he could ...

MR. MCDANIEL: That's amazing. You'd think that ...
MR. FINCH: Yeah, I think it's in the genes.

MR. MCDANIEL: Yeah, probably so. You would think so, because my wife swears that I'm hard of hearing but I think it's just selective. (laughter)

MR. FINCH: That works!

MR. MCDANIEL: I don't hear what I don't want to hear, but I hear everything else, so ... (laughter) At least that's what she says. The ... So, how long did you work out there?
MR. FINCH: Oh, the whole -- I'm just getting to the place where I got laid off.

MR. MCDANIEL: Yeah, yeah, let's ...
MR. FINCH: The job that I had in the cascade was union.

MR. MCDANIEL: Ok.
MR. FINCH: I was paid hourly.

MR. MCDANIEL: Right.
MR. FINCH: And in '61, actually late '60, they issued lay-off notices and the day I went out, or was being laid off ...

MR. MCDANIEL: Yeah.
MR. FINCH: ... was in January, '61 ...

MR. MCDANIEL: Right.
MR. FINCH: ... and that day, 66 out at the old 1730 hourly department left there.

MR. MCDANIEL: Ok.
MR. FINCH: Myself and a man from over in Harriman named David Byrd were the only two out of those 66 that managed to stay at K-25 and again, there's Daddy coming in.

MR. MCDANIEL: Right, of course.

MR. FINCH: I'm sure he pulled strings to find me something.

MR. MCDANIEL: So, they laid you off, but they ...
MR. FINCH: No, I never was formally laid off.

MR. MCDANIEL: So they sent a ...

MR. FINCH: On that day they interfered -- I'd already processed through medical ...

MR. MCDANIEL: Oh, I see.
MR. FINCH: And took me to a place and introduced me to the people, Gerry Knight was the man I talked to. He was the department head in operations down there at that time.

MR. MCDANIEL: They switched you over then.
MR. FINCH: They switched me over and I took a $110 a month cut.

MR. MCDANIEL: Right.
MR. FINCH: From $535 to $425, but got to stay on and went to work in the computing center.

MR. MCDANIEL: Oh, did you?
MR. FINCH: Started out there as a, just a operator trainee.

MR. MCDANIEL: Sure.
MR. FINCH: Made shift supervisor, where I was over about nine employees on a shift. Operators. And worked at that about three years. And in 1968, I made operations supervisor over the whole thing.

MR. MCDANIEL: Oh, the computer center?
MR. FINCH: The whole Computer Operations Section.

MR. MCDANIEL: Oh, the whole operations, I see.
MR. FINCH: We were one of the largest mainframe computing centers in the Southeastern United States.

MR. MCDANIEL: Oh, is that right?
MR. FINCH: Oh, man, 18,000 square feet of floating floor.

MR. MCDANIEL: Wow.
MR. FINCH: See, back then, computers, you had controllers for channels and individual control units for devices ...

MR. MCDANIEL: Right.
MR. FINCH: And so these big cables about an inch and a half, inch and three quarters diameter were strung all under, between equipment to connect one thing to another and it was under that floating floor.

MR. MCDANIEL: How much of ... How much of the running of the cascade was computerized?

MR. FINCH: A lot of it, but ...

MR. MCDANIEL: Eventually, I imagine.
MR. FINCH: Well, it was the same section, it's just that when computers came along, they upgraded ...

MR. MCDANIEL: Oh, I see.
MR. FINCH: ... and they had government money ...

MR. MCDANIEL: Right, right ...
MR. FINCH: ... so they got what they wanted.

MR. MCDANIEL: Sure, of course.

MR. FINCH: They had an IBM 704 and I never worked on it. It was a tube machine. But the first generation transistors, we got a 70/90, IBM 70/90. And later, we got covered up and we were having to shuttle people back down to Martin-Marietta, there in Martin-Marietta, Georgia.

MR. MCDANIEL: Right, right ...
MR. FINCH: Lockheed Martin, I'm sorry.

MR. MCDANIEL: Right.
MR. FINCH: And we used their computer on the midnight shift. They had a 7094 and all the programs were compatible. We could take everything down on mag tapes and print the output and punch stuff and bring it back on mag tapes, so we got the midnight shift down there and that's another place I gained a little notoriety. I was scheduled to go down one time and the cars, our department's cars, were, they weren't there. People had them doing this, that, and the other.

MR. MCDANIEL: Sure.
MR. FINCH: And they went and got a new Plymouth. I think it was a '63 or '64 model.

MR. MCDANIEL: Right.
MR. FINCH: And it belonged to the division director.

MR. MCDANIEL: Ok.
MR. FINCH: Well, I went down and ran work on the midnight shift and had the whole back seat and back floorboard of that thing full of magnetic tapes coming back. Come up through Cleveland and I went to sleep and run out of the road into a guard rail.

MR. MCDANIEL: Right.
MR. FINCH: And it splattered mag tapes all over the place and put a big crease in that division ... division head's personal government car. (laughter) So, another little bit of notoriety there.

MR. MCDANIEL: Yeah, I guess so... I guess so.
MR. FINCH: Oh, my big boss, Charlie Allen, he just ...

MR. MCDANIEL: He wasn't happy, was he?
MR. FINCH: He wasn't happy and he let me know it.

MR. MCDANIEL: Right, right, I understand.
MR. FINCH: But would you believe, after that, they started sending two guys down.

MR. MCDANIEL: Right.
MR. FINCH: We got to the place where Martin didn't have the time, Lockheed, so we were going to the University of Georgia at Athens.

MR. MCDANIEL: Right.
MR. FINCH: They had a same, similar type system there at the university that we had.

MR. MCDANIEL: Sure, sure.

MR. FINCH: And those guys, I'm sure college guys, put most of that stuff together. They had plywood troughs above the floor. They didn't have floating floor like we did, and they had all those cables ...

MR. MCDANIEL: All those cables ...

MR. FINCH: ... strung from machine to machine in that plywood tray up there overhead, so ...

MR. MCDANIEL: Sure, sure ... my goodness.
MR. FINCH: But anyway, I was going to say, they started sending two people so that one could go down ... The one that went down to stay a week.

MR. MCDANIEL: Right.
MR. FINCH: And then the guy that drove down would go to his motel room and spend the night while he went to the center and ran the work ...

MR. MCDANIEL: Right.
MR. FINCH: That way, you didn't have a sleepy driver bringing back ... bringing stuff back the next day.

MR. MCDANIEL: Exactly. So you ... So how long did you do that?
MR. FINCH: Well, I did that until I retired.

MR. MCDANIEL: Oh, is that right?
MR. FINCH: From '68 'til '93, I was the operations supervisor at the K-25 center.

MR. MCDANIEL: Oh, ok.
MR. FINCH: And when I retired, September 30, 1993, I had exactly 41 years. I went to work there October 1, 1952 and left there September 30, 1993.

MR. MCDANIEL: Is that right?
MR. FINCH: So it was exactly 41 years.

MR. MCDANIEL: Exactly 41 years. Now, what about the computer stuff? Was that something that you just kind of took to and learned?
MR. FINCH: Well, I did, but I was already into electronics. I was a ham radio operator. I was licensed in 1959.

MR. MCDANIEL: Right.
MR. FINCH: And I'd attended some classes with different ham radio operators around town.

MR. MCDANIEL: Sure, sure ...
MR. FINCH: And a man named George Marrow that lived close to us there on Pacific Road is the guy that first got me interested in it.

MR. MCDANIEL: Got you into that?
MR. FINCH: But it was basically, you know, electronics.

MR. MCDANIEL: Sure, yeah ...
MR. FINCH: Of course, when I got into it, it was vacuum tubes.

MR. MCDANIEL: Yes, exactly, exactly.
MR. FINCH: But, you know, it didn't take too long to adjust to the difference between a vacuum tube and a transistor.

MR. MCDANIEL: Right, right ...

MR. FINCH: The first transistors worked almost exactly the same way.

MR. MCDANIEL: Exactly, exactly.
MR. FINCH: But anyway, yeah, it was natural for me.

MR. MCDANIEL: So you retired in '93.
MR. FINCH: Yes.

MR. MCDANIEL: '93, but they shut ... They shut the U down ...
MR. FINCH: '85.

MR. MCDANIEL: ... in '85. And how long did K-33 run?
MR. FINCH: 33 was one of the last ones, I think, they shut down because we were, we were tied with Paducah, you know ...

MR. MCDANIEL: Oh, yeah, yeah ...

MR. FINCH: Because Paducah was kind of a stripping ... But now I can't answer that because I had left process, so ...

MR. MCDANIEL: Right, right.
MR. FINCH: Years before that.

MR. MCDANIEL: I understand. I understand.
MR. FINCH: I just picked up stuff I heard them talking about is the most ...

MR. MCDANIEL: Right, exactly ...
MR. FINCH: And see, we didn't just do computing for K-25.

MR. MCDANIEL: Oh, really?
MR. FINCH: We did it for all three plants ...

MR. MCDANIEL: Oh, is that right?
MR. FINCH: ... Portsmouth at one time and Paducah.

MR. MCDANIEL: Oh, ok, so ...
MR. FINCH: We wrote all the, or printed all the payroll checks.

MR. MCDANIEL: Oh.

MR. FINCH: For all three plants. We were printing over 40,000 checks a month.

MR. MCDANIEL: Wow.
MR. FINCH: Because see, your hourly and weekly people got paid four times a month.

MR. MCDANIEL: Sure.
MR. FINCH: Then your salary and technical people got paid once a ...

MR. MCDANIEL: Twice a month.

MR. FINCH: No, once a month.

MR. MCDANIEL: Once a month.
MR. FINCH: But all together, it totaled up, we were printing about 40- -- actually about 41- or 42,000 checks.

MR. MCDANIEL: That's the reason y'all were so busy even as K-25 was shutting down ...

MR. FINCH: Yeah, we're working five plants.

MR. MCDANIEL: ... you know, and really minimizing what it was doing, you were doing for the whole Martin-Marietta plant system.

MR. FINCH: And, as a matter of fact, we installed Oak Ridge's first supercomputer.

MR. MCDANIEL: Oh, is that right?
MR. FINCH: And it was in 1985, the same year that the cascade was closing down, the centrifuge people had extra money ...

MR. MCDANIEL: Sure. Yes.
MR. FINCH: ... and they were still doing centrifuge research in there.

MR. MCDANIEL: Right, right ...

MR. FINCH: So they funded a Cray XMP 24.

MR. MCDANIEL: Right.
MR. FINCH: And, oh, man, cost the government $11.8 Million. $2 Million was site prep.

MR. MCDANIEL: Wow.
MR. FINCH: The whole acquisition and installation and everything lasted 14 months from the first meeting we had with Cray until we first ran a job on the Cray was 14 months.

MR. MCDANIEL: That $11-12 Million was a lot of money back in 1985.
MR. FINCH: Oh, tell me about it. I was amazed. I didn't know that the guys up there, centrifuge people, had that much money.

MR. MCDANIEL: Sure, exactly.
MR. FINCH: I mean, I was amazed when we started getting involved in it.

MR. MCDANIEL: Yep, yep ...
MR. FINCH: But anyway, quite an experience. Let me tell you the rest of that story I started a while ago. And this was just about the time I left out there that I went through, just really looked at everything.

MR. MCDANIEL: Right.
MR. FINCH: Like I said, we had 18,000 square feet of floating floor space with seven systems installed there.

MR. MCDANIEL: Right.
MR. FINCH: DEC, HP, IBM ...

MR. MCDANIEL: Sure.
MR. FINCH: Cray, all, you know, big systems. And I went through and there were, I think, seven systems and disc drives attached, I can't remember how many disc drives, but each system had to have, you know, a manual disc drive on it.

MR. MCDANIEL: Sure, exactly.
MR. FINCH: And just before I retired, I went through and added up all the disc storage space in that center.

MR. MCDANIEL: Right.
MR. FINCH: 11.8 gigabytes. My camera now has a chip in it with more memory than that on it. (laughter)

MR. MCDANIEL: I've got probably 40 terabytes sitting in this office right here.
MR. FINCH: Well, it's just how things have changed.

MR. MCDANIEL: Sure.
MR. FINCH: During the time that I was in that line of work.

MR. MCDANIEL: Oh, yeah.
MR. FINCH: It's amazing.

MR. MCDANIEL: That is amazing.
MR. FINCH: But I loved it.

MR. MCDANIEL: I remember when the gigabyte, that was a lot of storage space.
MR. FINCH: Oh, absolutely.

MR. MCDANIEL: That was a ...
MR. FINCH: Well, I, you know, let me go farther. Our power bill to TVA was over half a million dollars a year.

MR. MCDANIEL: Is that right?
MR. FINCH: It took 350 tons of refrigeration ...

MR. MCDANIEL: Wow.
MR. FINCH: ... to cool that 18,000 square feet.

MR. MCDANIEL: Oh, sure, sure.
MR. FINCH: Because all that equipment was generating heat, you know.

MR. MCDANIEL: Heat. Oh, absolutely, absolutely.
MR. FINCH: And that, in itself, was quite a thing.

MR. MCDANIEL: Oh, yeah, I bet. All right, so let's go back ... Let's go back, we've talked a little bit about your work and your career, so let's talk a little bit about your personal life. I want to hear more about piano playing. I bet you played a few places around Oak Ridge, hadn't you?

MR. FINCH: I wish I'd brought it with me. I wrote down all the names that I could remember, you know, groups that I'd played with. And, of course, some of 'em went from one group to the next because there were a few of us that always stuck together.

MR. MCDANIEL: Yeah, yeah, exactly.

MR. FINCH: But it was about 25 people that I'd played with over the years. I quit playing in about '82 because I just got to where I didn't want to do it anymore.

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

MR. FINCH: But, yeah, a whole bunch of guys I played music with, we ... One of the best gigs I ever was a part of, we played alternating weekends at the Oak Ridge Country Club.

MR. MCDANIEL: Oh, is that right?
MR. FINCH: On Saturday night. And we were alternating with a group that Ronnie Hull had. He would take every other Saturday night and then we did.

MR. MCDANIEL: Right, right ...
MR. FINCH: And they would pay us in checks. Only place I ever played music that they paid us with a check.

MR. MCDANIEL: Really?
MR. FINCH: And we would go to the AMVETS Social Club when we got off at the Country Club at one o'clock in the morning, we'd go down there and cash the checks. And you can imagine, had a few brews.

MR. MCDANIEL: Oh, sure, of course, of course.
MR. FINCH: But, no, I had a great life and really, I married in 1956.

MR. MCDANIEL: Yeah, I was going to ask you about that. Where did you meet your wife?

MR. FINCH: We met at the plants.

MR. MCDANIEL: Right.
MR. FINCH: As you might suppose.

MR. MCDANIEL: Yeah, sure.
MR. FINCH: And ... Shirley Garrison. We had three kids and you're acquainted with Myra ...

MR. MCDANIEL: Right, exactly.
MR. FINCH: She was my oldest and Becky Gail, who's Becky Gail Eddy now.

MR. MCDANIEL: Sure.
MR. FINCH: Was two years younger than Myra ...

MR. MCDANIEL: Myra, Ok ...
MR. FINCH: And she lives in Knoxville now. Married to Brent Eddie. And my young one was my son, Steve. And he was smart, you know. He already had three or four college credits before he left Oak Ridge High School.

MR. MCDANIEL: Is that right?
MR. FINCH: Went to Case Western in Cleveland, and then, after he graduated in engineering and computer sciences there, he went to DPI [inaudible] and got a Master's.

MR. MCDANIEL: Oh, ok.
MR. FINCH: And he's in Atlanta now, but reports to a vice president of a small company down there.

MR. MCDANIEL: Is that right?
MR. FINCH: He's well fixed.

MR. MCDANIEL: Sure, sure.
MR. FINCH: But anyway, those are my three kids and Shirley and I made it 17 years and then we parted.

MR. MCDANIEL: Sure.
MR. FINCH: And then, I went eight years batching it. Single.

MR. MCDANIEL: Sure.
 MR. FINCH: And then I met what's-her-name there. (laughter) Gail. Gail Price. And we've had, what is it, honey? 33? 34 years, something? We've been together a long time.

MR. MCDANIEL: Right, right, exactly.
MR. FINCH: And all my family loves her. I mean, they're crazy about her.

MR. MCDANIEL: Right, sure.
MR. FINCH: I have eight grandkids, two great-grandchildren and that is my oldest granddaughter and she is married to Paul Smith from south of the river down in Kingston area.

MR. MCDANIEL: Right, right, right ...
MR. FINCH: And he pulled two tours in Iraq. They were in Germany three years. That's where my oldest great-granddaughter was born ...

MR. MCDANIEL: Oh, is that right?
MR. FINCH: ... was in Germany. And then, they came to Fort Rucker, Alabama, and he learned to be a helicopter pilot.

MR. MCDANIEL: Oh, is that right?
MR. FINCH: So now, he's a warrant officer and they're in Korea and he's flying Chinook helicopters along the demilitarized zone over there.

MR. MCDANIEL: My father's youngest brother who's still alive, he's the only one left -- there were five of them, five boys, he's the only one left -- he was a helicopter mechanic at Fort Rucker, about his whole career. So I remember, and he lived in Ariton, Alabama, and I remember us going down there to visit them and, when I was a kid, I remember that just like it was yesterday. But, so how long did you live in Oak Ridge, now I know now you live ...

MR. FINCH: Fifty years.

MR. MCDANIEL: ...outside of Oak Ridge, but you were ...?
MR. FINCH: From '44 until January, '94, we ... after I retired, we bought a place down on the lake there with a Harriman address. It's close to the south ...

MR. MCDANIEL: South west point, right, right.
MR. FINCH: Yes, and Kingston.

MR. MCDANIEL: Right, right.

MR. FINCH: And we've been there 21 years.

MR. MCDANIEL: But your whole, your whole work career, you were in Oak Ridge. You were in Oak Ridge the whole ... the whole time.
MR. FINCH: Well, I left for military and ...

MR. MCDANIEL: Yeah.
MR. FINCH: There was a brief time when I didn't have an address.

MR. MCDANIEL: Right, right.
MR. FINCH: My wife went back, my first wife, went back and lived with her parents while I was in the service.

MR. MCDANIEL: Oh, I see. So when did you go in the service?
MR. FINCH: It was in the fall of '57.

MR. MCDANIEL: Oh, ok.
MR. FINCH: And I was in for six months active duty training.

MR. MCDANIEL: Ok.
MR. FINCH: And then stayed in the Tennessee National Guard until 196- ... well, 1963 or '64, I'm not sure, can't remember ...

MR. MCDANIEL: Right, right. So were you drafted?
MR. FINCH: I would have been if I hadn't joined the ... the National Guard.

MR. MCDANIEL: Sure. Sure, yeah.
MR. FINCH: But that six months active duty training, it was bad. It was training. I learned a lot about a lot of different things during that six months. And then, I was a tank commander when I got out of the National Guard.

MR. MCDANIEL: Right.
MR. FINCH: Of course, that was six years later, but ...

MR. MCDANIEL: Sure, sure, sure ...
MR. FINCH: But I had ... You had a loader, a tank commander, a driver and a gunner. Those were the M48 medium Patton tank and you had four, you had a crew of four.

MR. MCDANIEL: Right, right ...
MR. FINCH: And started out as a gunner in one and then, at some point, my tank commander, Charlie Dunn, went to Officers' Training School and became an officer and I got tank commander's position.

MR. MCDANIEL: Right, right ... Now, it says here you played -- you bowled in a plant league and you played basketball in a plant league.
MR. FINCH: I did. I did.

MR. MCDANIEL: Tell me about those.

MR. FINCH: Well, I'm not that much of an athlete but I just dearly loved bowling.

MR. MCDANIEL: Where did y'all bowl?
MR. FINCH: The Oak Terrace? Wasn't that one of the lanes?

MR. MCDANIEL: Was it? I didn't ...

MR. FINCH: At Grove Center.

MR. MCDANIEL: At Grove Center, right, they had a bowling alley.
MR. FINCH: And they had one up town and I ...

MR. MCDANIEL: It's about ... Isn't that about where Staples is now? Wasn't that a bowling alley there?

MR. FINCH: It was out there at the end of ... Did you know where the hardware store was? Right down on the north end of the mall down there?

MR. MCDANIEL: Oh, I know where you're talking about. Yeah, yeah, yeah ...
MR. FINCH: Used to be a bowling alley right there.

MR. MCDANIEL: Oh, yeah, yeah ...

MR. FINCH: That was the Oak Ridge, where we bowled in Oak Ridge.

MR. MCDANIEL: Ok, all right.
MR. FINCH: But, well, I mean, after the Oak Terrace, but…
MR. MCDANIEL: Right.
MR. FINCH: Yeah, until about 1985, bowled and basketball. Now, that plant league was too rough.

MR. MCDANIEL: Was it? Was it rough?
MR. FINCH: I played ... Oh, I'd come out of there with big blue marks where they'd pinch me and stuff.

MR. MCDANIEL: Is that right?
MR. FINCH: Well, they finally had a big fist fight. One of the Y-12 teams, and the plant quit sponsoring it. They shut it down.

MR. MCDANIEL: Really? Got too rough?
MR. FINCH: Yeah, one of the guys ended up in the hospital, Oak Ridge Hospital. But anyway, I did play quite a while. I played until I was 29 years old.

MR. MCDANIEL: Did you?
MR. FINCH: Oh, I'll never forget the night I made up my mind it's over with.

MR. MCDANIEL: Oh, really?
MR. FINCH: You know, I's telling you about the blue marks they ...

MR. MCDANIEL: Oh, yeah ...
MR. FINCH: I won't call their names because I knew them.

MR. MCDANIEL: Right, sure.
MR. FINCH: I'd known 'em for years and that's just who they were.

MR. MCDANIEL: Sure.
MR. FINCH: But running down the court, give you a big pinch. And then, they was one guy, I won't call his name either, when he went up to the boards, he'd get under you so that you'd fall on him and glance off onto the floor. (laughter)

MR. MCDANIEL: Well, those were some rough players.

MR. FINCH: It was rough. It was rough.

MR. MCDANIEL: Sure, sure. My goodness. Well what else you want to tell me about?
MR. FINCH: Well, I told you about Mama's fire.

MR. MCDANIEL: Yeah, you did.

MR. FINCH: That was one thing I wanted to be sure and talk about so I got that done. About being in Oak Ridge 50 years. Graduated from Oak Ridge High School. Oh, that's something.

MR. MCDANIEL: Ok.
MR. FINCH: We were the first class to attend a full year and graduate at the new high school.

MR. MCDANIEL: Oh, is that right?
MR. FINCH: Yeah.

MR. MCDANIEL: Ok.
MR. FINCH: That high school was a $5 million high school.

MR. MCDANIEL: Right.
MR. FINCH: And at that time, that was a lot of money.

MR. MCDANIEL: That was a lot of money, absolutely.
MR. FINCH: But to show you how that went, this last rendition of improvement down there cost $30-something million, by itself, just the improvements.

MR. MCDANIEL: Yeah, yeah, exactly.
MR. FINCH: So that'd give you the idea of the difference when they started down there.

MR. MCDANIEL: Right, right.

MR. FINCH: And the address up there used to be that it was on West Pasadena and after they joined up to the Turnpike down there, I guess they moved the address to Oak Ridge Turnpike.

MR. MCDANIEL: Probably. I don't know what the address is for the high school.
MR. FINCH: We looked that up, didn't we?

MR. MCDANIEL: But I've got a ... I've got one who's a junior and he's a percussionist in the band.

MR. FINCH: Fantastic!

MR. MCDANIEL: Actually, he's the lead percussionist. He's the head of the section for all the drums and percussion in the band right now, so ...
MR. FINCH: Yeah, small world. (laughter)

MR. MCDANIEL: And then I've got an eighth grader who's also a percussionist, so they'll be in high school one year together and they're both drummers in the band, so ...
MR. FINCH: So you're going to be well represented in the band.

MR. MCDANIEL: That's exactly right. That's exactly right.
MR. FINCH: That's great.

MR. MCDANIEL: Well, what else? Anything else you want to talk about? You don't have to. We've got plenty, but if there's any particular stories or anything you want to remember.
MR. FINCH: Oh, yeah, that is something that was pretty interesting.

MR. MCDANIEL: What's that?
MR. FINCH: Of course, kids were treated different back then.

MR. MCDANIEL: Sure.
MR. FINCH: Nobody bothered them.

MR. MCDANIEL: Right.
MR. FINCH: If they were just running around, it was just a kid.

MR. MCDANIEL: Right.
MR. FINCH: And if you didn't aggravate somebody, you could go anywhere you wanted to.

MR. MCDANIEL: Sure.
MR. FINCH: Well, I was a roamer. And my mom ... Certain ... everything was rationed those first years we were in Oak Ridge. I mean, bad rationed.

MR. MCDANIEL: Everything, yeah.
MR. FINCH: And there would be certain items in Clinton, Tennessee, that you could get over there that you either had to stand in a long, long line in Oak Ridge or you couldn't get them.

MR. MCDANIEL: Right.
MR. FINCH: I would ride a Number 17 bus from West Outer Drive, it came to the corner of Waddell Circle.

MR. MCDANIEL: Right.
MR. FINCH: Ride that to Grove Center and get a Number 6 bus, go to Central Bus Terminal, get on a Greyhound bus and go to Clinton and shop for Mama and then come back.

MR. MCDANIEL: Is that right? How old were you?
MR. FINCH: And that ... that's when I was 11 and 12 years old.

MR. MCDANIEL: Is that right?
MR. FINCH: That's what I meant by kids could do anything.

MR. MCDANIEL: People didn't think anything about it then.
MR. FINCH: Oh, absolutely not.

MR. MCDANIEL: It wasn't a dangerous world like it is now.
MR. FINCH: You're exactly right. And inside Oak Ridge especially.

MR. MCDANIEL: Oh, yeah, yeah ...
MR. FINCH: No door to door salesmen.

MR. MCDANIEL: Right.
MR. FINCH: Oh, now that's something I can tell you. And I used to think it was just, well at the time, but later I thought it was a made-up thing because everything was so secret and they constantly had billboards and everything telling you to keep your mouth shut and don't say anything ...

MR. MCDANIEL: Right, yep ...
MR. FINCH: The enemy is listening.

MR. MCDANIEL: Sure.
MR. FINCH: And all that but, now you've done it, or I've done it... I've lost my train of thought. Do you have any idea what I was going to say?

MR. MCDANIEL: I do that all the time. (laughter) It's all right.
MR. FINCH: Well, it gets worse, let me tell you. Well, I am so sorry but it seems like I've lost it.

MR. MCDANIEL: That's all right. You're talking about security and door to door salesmen.

MR. FINCH: Well, I had just told you that story about going ...

MR. MCDANIEL: To Clinton ...
MR. FINCH: ... and getting the commodities for Mama, but ...

MR. MCDANIEL: Right.
MR. FINCH: I swear I can't remember now what I started to say.

MR. MCDANIEL: That's all right. That's ok.
MR. FINCH: I'm so sorry.

MR. MCDANIEL: That's ok.
MR. FINCH: I was really getting into it.

MR. MCDANIEL: You were. You were about to go with it, but you'll think of it here in just a minute.

MR. FINCH: Probably after I get home.

MR. MCDANIEL: After you get home. That's usually ... Once I turn the camera off, you'll think of about a dozen things you wanted to say.
MR. FINCH: Oh, that's what it was...

MR. MCDANIEL: Exactly, the ... All right, well ... If there's nothing else.

MR. FINCH: Did I pass?

MR. MCDANIEL: You did a great job. That was very good. Thank you taking time to talk to me.

MR. FINCH: Thank you. Well, I appreciate you interviewing me. I really do.

MR. MCDANIEL: Sure.
MR. FINCH: Maybe that'll be something that the kids will be interested in some of these days.

MR. MCDANIEL: That's exactly right. That's exactly right.
[End of Interview]

[Editor’s Note: Portions of this transcript have been edited at Mr. Finch’s request. The corresponding audio and video components have remained unchanged.]
51

