ORAL HISTORY OF DONALD RABY
Interviewed by Keith McDaniel
March 14, 2016
MR. MCDANIEL: This is Keith McDaniel and today is March 14, 2016, and I'm at my studio here in Oak Ridge with Mr. Don Raby. Don, thank you for taking time to talk with us. You are a historian and your family's got a long history in Anderson County, so I'm anxious to hear all about that, but let's start with you. So, tell me, tell me where you were born and raised, something about your family.

MR. RABY: Ok. I was born in Knoxville, Tennessee, and lived all my life in the Fountain City part of Knoxville, north Knoxville. Went to Central High School and still live in Fountain City.

MR. MCDANIEL: What year were you born?
MR. RABY: I was born in 1951 ...

MR. MCDANIEL: Ok.
MR. RABY: ... and I was the third of three sons.

MR. MCDANIEL: Ok.
MR. RABY: I'm the youngest of three, and my parents were Earl F. Raby, and Sarah Vise Raby. My mother lived in Fountain City from her, from the time she was three-years-old. They moved to Fountain City from Nashville and they lived there. My father lived in Lonsdale and they met at church and married in 1942.

MR. MCDANIEL: '42.
MR. RABY: I had two brothers that were born, one in '43 and one in '47.

MR. MCDANIEL: What did your dad do?
MR. RABY: My dad was a draftsman for Fulton Sylphon Division of Robertshaw in Knoxville and that was his career for 42 years.

MR. MCDANIEL: Is that right?
MR. RABY: From 1942 until 1983, when he retired.

MR. MCDANIEL: Well, he was a young man, though, I guess. Had he been in the service already in '42?

MR. RABY: No, he worked as a draftsman at Fort Bragg, North Carolina, in Fayetteville, North Carolina, for a year from 1940 to '41. He had been going to school at Draughn's Business School, College, and studying drafting. He had friends that were classmates and they had jobs at Fort Bragg to go over there and build an Army base. And he said, "I'm going with you." He hadn't finished his school, but he was well along in it. He said, "I'm going with you and, even though I don't have a job." He went to see the engineer and he told the engineer that they, on Sunday afternoon, he went into the trailer and talked to the man and he said, "I'm here to work." He said, "I can, I'm a draftsman and I have references from Gray Knox Marble Company in Knoxville, and I think I can do this work and if you don't think I can, you just tell me so in two weeks, give me a trial and in two weeks, I'll go back home." So, he stayed there and there was 10,000 living in tents when he went there and there was 40,000 living in barracks when he left.

MR. MCDANIEL: Is that right?
MR. RABY: And his job was drawing steam lines, lines for the, drawing, drafting plans for the steam lines for the barracks.

MR. MCDANIEL: Oh, ok.
MR. RABY: And so he worked over there for a year and then, he came back to Knoxville and got hired at Fulton Sylphon Company, which was later Robertshaw Fultons. He, they told him, because they were war materials production, that he could get a deferment, but he had to go to Fort Oglethorpe, Georgia, every six months and check his deferment.

MR. MCDANIEL: Oh, I see.
MR. RABY: But they told him he could work there as long as he wanted to, and they liked his work and so forth, so he did. He actually did the work of an engineer at Fultons.

MR. MCDANIEL: And he worked there as long as he wanted to and he worked there for 42 years, is that right?

MR. RABY: Right. He had a good career. It was a good company. His background is connected to Anderson County and Scarbrough, because of his father was born here at Scarbrough where, this area of the, where the Y-12 plant is now.

MR. MCDANIEL: Right.
MR. RABY: … and the New Hope community and the Scarbrough community. His father was Frederick Samuel Raby and he died in 1922, and my father was only four-years-old. He had been drafted in World War I in 1918 or 1917 and had a hernia. They said, we'll fix that, and, because of surgery, they, he got an infection and died four years later of TB [tuberculosis] of the bone ...

MR. MCDANIEL: Oh, my.
MR. RABY: ... from that infection. They, he and my grandmother, were married and her name was Nettie Rash Raby, and they lived on Vermont Avenue, which is where Rule High School is in Lonsdale.

MR. MCDANIEL: Right.
MR. RABY: That was where her family lived. He had, Fred had lived in Scarbrough all his life, but when he got to be a young adult and he needed work. There wasn't any work, except farm work, out here and he came to Knoxville and got a job with Myers and Whaley Mining Manufacturing Company, made mine equipment, and he worked for them ...

MR. MCDANIEL: And now, who was this? This was your grandfather?

MR. RABY: My grandfather, Fred ...

MR. MCDANIEL: Ok.
MR. RABY: Fred was a draftsman for, not a draftsman, but a machinist for Myers and Whaley then he was drafted and when he came back from, from service, he never was well.

MR. MCDANIEL: Because of that surgery.

MR. RABY: Because of that surgery. He died at age 26. He left a widow with two young babies, a four-year-old, my father, and his younger brother was two months old. His name was Kenneth Raby, and he served with, as a captain in Berlin, and had a career with the FBI in Knoxville. But he, they ... When Fred died, my grandmother didn't have any means of support for two children. So, Fred's brothers were charged with taking care of Granny Raby, who was their stepmother, and they ...

MR. MCDANIEL: I can hear you rattling the wire. So, go on, it's ok.
MR. RABY: So, they, they asked her to come and live with Granny Raby and assist her in her last years. So, they moved to Scarbrough and they lived in, lived in Scarbrough community, in the Raby house. She cared for Granny Raby, who was Betty Bearden Raby.

MR. MCDANIEL: Ok.
MR. RABY: She married my great-great grandfather ...

MR. MCDANIEL: Sure.
MR. RABY: ... who was also Samuel Raby and, we're going to get back into the generations in Scarbrough on the Raby’s shortly.

MR. MCDANIEL: All right. Ok.
MR. RABY: The connection was that Earl was four-years-old and he came and went to school at Scarbrough School and ...

MR. MCDANIEL: What was that, tell me what that community was like back then.
MR. RABY: Ok, well, that's where I'd like to go and I'm going to show you that picture.

MR. MCDANIEL: Hold it up. There we go. All right ...

MR. RABY: This is Scarbrough School and a class of them. There's a little X-mark down here on the bottom and that's my father in that picture. He went to that school for four years. Then, in 1926, Granny died and my grandmother took her children and went back to Knoxville lived in Lonsdale until 1969.

MR. MCDANIEL: Oh, ok.
MR. RABY: My father didn't really like Scarbrough, because he was a city boy.

MR. MCDANIEL: Right.
MR. RABY: So to speak.

MR. MCDANIEL: Right.
MR. RABY: All of his cousins lived in the city and he didn't know anybody out here and they probably didn't know him and didn't receive him right away or something.

MR. MCDANIEL: Sure.
MR. RABY: But he felt like it was a rural community. But the Scarbrough village -- what I call the village of Scarbrough -- is centered around the schoolhouse that's at the intersection of Bethel Valley Road and Scarbrough Road. But the ORNL [Oak Ridge National Laboratory] lab, I think, uses that building now for their work. I'm not sure exactly. But back in the '40s, '42, when they took over, that building was newly built, because the school that was in this picture, burned down in 1939 ...

MR. MCDANIEL: Oh, ok.
MR. RABY: ... and they built a new school building, which exists now. Because it was a new building, when they took all the property and removed all the residents, kept that new building. It's still existing there and it's the only remnant of structures in that community, but at one time, there were at least four churches and a Lodge, Mason's Lodge Hall. There were numerous homes and farms, small farms, and there were a couple of large farms, 700, 800 acres.

MR. MCDANIEL: Wow.
MR. RABY: The community extended from that area there, down towards X-10 plant on Bethel Valley, and then all the way to Edgemore Road, where the Bull Run steam plant is now, to the river.

MR. MCDANIEL: Was that all considered Scarbrough?

MR. RABY: At one, yes, at different times, that there was different periods of times that they had different postal service designations. At one time it was Robertsville, and then another time it was Scarbrough. Then, because the railroad had a drop at Edgemoor, went right by the river there, Clinch River ...

MR. MCDANIEL: Sure.
MR. RABY: ... they had an Edgemoor Post Office. So, some of the old records that I have has different addresses on it.

MR. MCDANIEL: Right.
MR. RABY: So, there was a change in postal, post masters.

MR. MCDANIEL: Now, that was a pretty good sized, pretty good sized area, I mean ...
MR. RABY: In that community ...

MR. MCDANIEL: ... for a village.
MR. RABY: ... in that community there is a lot of, a lot of what you would say community groups. There was three or four stores and the current road that comes down from, by the Arboretum, I guess it's called, Illinois Avenue ...

MR. MCDANIEL: Right, right, right ...
MR. RABY: ... or 62 ...

MR. MCDANIEL: Exactly.

MR. RABY: ... Highway 62, that was called Kerr Hollow Road and it came into there and that was sort of the main intersection of the two intersections. One there at the school and then that one there. Between those two, there was three churches and central telephone office and the school, of course, elementary school. Then, there was Robertsville School that's over here in Oak Ridge now, and it was originally in the Robertsville community.

MR. MCDANIEL: Right.
MR. RABY: So, there, the pastures that they have down there now behind the school and the cemetery in Scarbrough, Scarbrough, were, at one time, developed into lots and houses.

MR. MCDANIEL: Oh, I see.
MR. RABY: There was a lot of, several houses in there. I've got some photographs of a few of them.

MR. MCDANIEL: Do you know how many people lived in Scarbrough at, you know, let's say, in the late 20s?

MR. RABY: Well, it's hard to define the boundaries, but I’ve looked at the census and there were several hundred that lived in that community ...

MR. MCDANIEL: Right.
MR. RABY: ... that would be considered Scarbrough.

MR. MCDANIEL: Right.
MR. RABY: The boundaries between Scarbrough and Robertsville were not definite.

MR. MCDANIEL: Sure.

MR. RABY: And ...

MR. MCDANIEL: But they butted up against each other.

MR. RABY: They were connected there.

MR. MCDANIEL: Right.
MR. RABY: Probably Pine Ridge was probably the separation ridge between the two.

MR. MCDANIEL: Right.
MR. RABY: You had Pine Ridge and Chestnut Ridge, and then Haw Ridge is next to the river.

MR. MCDANIEL: Exactly.
MR. RABY: So, between those three ridges was two or three communities.

MR. MCDANIEL: And now they're plants.
MR. RABY: And now they're plants.

MR. MCDANIEL: Now, they're Y-12 and X-10.

MR. RABY: And X-10. That's right, that's right.

MR. MCDANIEL: Ok.
MR. RABY: So, I began, I began my study about this community because I wanted to learn about my family history and my family had started in East Tennessee in Knox County, at Campbell Station. They lived down there through the Civil War up until the 1880s. In 1880, my great-great grandfather, who was a Union veteran in the Civil War, moved to Morgan County and lived at Coalfield for five years. Then, in 1888, he moved to Scarbrough and bought 15 acres, which is right next to the road. It's in sight of the Y-12 plant, and he was, his property was actually bounded by George Anderson's property. This picture here is a picture of the valley where Y-12 is now, and you can see this dip right in here's the gap in the ridge where it goes between, we're looking north in this picture ...

MR. MCDANIEL: Oh, ok.
MR. MCDANIEL: ... towards Pine Ridge ...

MR. MCDANIEL: Sure.
MR. RABY: ... that's Pine Gap and Pine Ridge, and there was a gatehouse in there.

MR. MCDANIEL: Right, right, right.

MR. RABY: And Y-12 was built down in this valley, down through here. That there was George Anderson's property and my, my family bought 15 acres that joined next to him. They lived there a few years and then, they sold that property and moved in to the, farther down into Bethel Valley. It's what I call the Scarbrough Village. But this was the area called New Hope to where the New Hope Baptist Church was located.

MR. MCDANIEL: Right, right.

MR. RABY: Now the New Hope Visitors Center, which is the entrance, entrance access to the Y, to all of the ...

MR. MCDANIEL: All the Y-12 ...
MR. RABY: All the Y-12, certain things. So, Ray Smith was involved in getting that name chosen for that. He commemorated the New Hope Baptist Church because the New Hope cemetery still exists. That's where my ancestors were buried, the three generations of ancestors buried in the New Hope cemetery, which is inside the Y-12 reserve ...

MR. MCDANIEL: Right.
MR. RABY: ... and near the main east gate there to the left of it.

MR. MCDANIEL: Would, did your family attend New Hope Baptist Church?
MR. RABY: Yes.

MR. MCDANIEL: Ok.
MR. RABY: They were baptized there. I've got the church records and found where they had been baptized in that, in that church and were members of it and so, that's, that's a background for my study. I found this picture, and I asked Dad where this was and he wasn't sure. Then we studied it out and found out that he was ...

MR. MCDANIEL: There you go. It was at the school.

MR. RABY: It was at the Scarbrough School. So, I started my research there at that point, and I became more curious. I said, well, I want to know more about that part of Oak Ridge because, as I grew up in Knoxville, I had a neighbor who was an engineer at Y-12 and his son and I were playmates, and we'd always want to know, “Well, what's your daddy do?” So, we'd talk about that and then, we asked him one day and he said, "Well," he said, "I work at Oak Ridge and that's the only thing I can tell you."

MR. MCDANIEL: Right.
MR. RABY: And that made our eyes real large and so, we were curious about that. So, we, I grew up with the mindset of Oak Ridge is off limits and I don't know anything about it and I can't know anything about it.

MR. MCDANIEL: Until you got to the point where you said, well I can find out something about it before Oak Ridge ...

MR. RABY: Right.
MR. MCDANIEL: ... became Oak Ridge.

MR. RABY: When I found out that I had roots there and even ancestors buried there, I wanted to know more about it.

MR. MCDANIEL: Well, sure.
MR. RABY: So, I started trying to ... I had documents that had been given out to remove the families. Then, and after they were removed, three or four years later, they got paid for the property. One document I had, had all of the ancestors of Samuel Raby down to about three generations.

MR. MCDANIEL: Oh, really?
MR. RABY: When they divided the proceeds of the sale of property. When my dad got his share it was a dollar and fifty-six cents.

MR. MCDANIEL: Is that right?
MR. RABY: So, they paid them about $45 an acre for the property and then, if there were improvements of, of ...

MR. MCDANIEL: Buildings or ...
MR. RABY: Buildings or houses and so forth, they counted, they included that. So, I took the names on that list and researched who they were and how they were related. I found the second wife of my great-grandfather, Samuel Raby, was Linda Brock Raby. She had, he had died in 1934. Samuel Hackworth, who lived in Kerr Hollow, they called it Owl, Hoot Owl Hollow, her daughter did, the Hackworth family, his wife was Nora Hackworth, Nora Walters Hackworth, who was also related to me through my great-grandmother, through the Walters side. So I started finding these connections and they were very tied together. Well, Linda Raby, married Sam Hackworth after Nora died and so, she became Linda Raby Hackworth, Sam, Mrs. Sam Hackworth. Then, Sam had died in 1942, she was given the, because she was the spouse of my great-grandfather ...

MR. MCDANIEL: Right.
MR. RABY: ... she was given the responsibility to distribute this, these funds.

MR. MCDANIEL: Sure.
MR. RABY: That's what this document indicated and so, I started trying to find her, Sam Hackworth's children. I found Lucile Hackworth Farmer, who later married a Denman, but she lived here in Oak Ridge and worked into her 90s at the Chick-fil-A.

MR. MCDANIEL: Is that right?
MR. RABY: She died a few years ago, but she was, her daughter still lives here, but she lives over on Alabama Street. I located her in Oak Ridge and I called her on the phone one day and I said, “I've got a photograph, see if you know any of these children.” She said, “Well, come over to my house and I'll call Louise Freels, my friend. She knows a lot of people and she's got some old photographs and we'll visit.” At two o'clock one Sunday afternoon, I went over there and I sat with those two fine ladies for several hours and we looked at photographs and Louise had this same photograph.

MR. MCDANIEL: Is that right?
MR. RABY: And they were able to name most of these children.

MR. MCDANIEL: Really.
MR. RABY: And they were, and some, in fact, Louise Freels was in this picture.

MR. MCDANIEL: Really?
MR. RABY: And Lucile ...

MR. MCDANIEL: And Freels was, she had, her family had the famous cabin, didn't they? The ...

MR. RABY: Well, that's right, her family. Her father was Bill Freels ... No, no ... I forget now if it was Jim or Bill.

MR. MCDANIEL: Right.
MR. RABY: But anyway, her father, they had lived in this, in Scarbrough community, there were several Freels that lived there ...

MR. MCDANIEL: (coughs) Yeah.
MR. RABY: ... and the Scarbrough family and the Freels and the ... But they, these ladies opened up this door to me.

MR. MCDANIEL: Right.
MR. RABY: They, one of the pictures she had was a little number on it, and I said, "What," I said, "What is this number? Where did you get this picture?" And she said, "I don't know, Mother got it from somebody at Oak Ridge." And this was around 2000, around 2000.

MR. MCDANIEL: Right.
MR. RABY: I forget what year, exactly, it was but it was in the 2000s, the turn of the century. (laughs)

MR. MCDANIEL: Right. (clears throat) Excuse me.

MR. RABY: I started the, I started asking questions about these pictures.

MR. MCDANIEL: Right.
MR. RABY: Because I said, the government doesn't destroy anything. I said, I had a plat map that showed where all the property was located and what number and who the property belonged to before the government took it in 1942. This picture was where she lived in Scarbrough and it was, it was ...

MR. MCDANIEL: And what year was that picture made?
MR. RABY: 1942.

MR. MCDANIEL: Oh, that picture was made in '42.
MR. RABY: Right.
MR. MCDANIEL: Ok.
MR. RABY: Well, it turned out that I, in my search, I found a collection of pictures in the National Archives in Atlanta, Georgia ...

MR. MCDANIEL: Right.
MR. RABY: And East ...

MR. MCDANIEL: The DOE Archives, is that what it is?

MR. RABY: Well, it's the National Archives and Records Administration.

MR. MCDANIEL: Oh, ok.

MR. RABY: NARA.

MR. MCDANIEL: U.S. government.

MR. RABY: Right. DOE [Department of Energy], these pictures had been under, in a classified documents building over on, behind the Federal Building ...

MR. MCDANIEL: Right.
MR. RABY: ... until 1987.

MR. MCDANIEL: Ok.
MR. RABY: At some time, they decided to declassify these and turn them over to Archives, or 1987 is when they were sent to the Archives.

MR. MCDANIEL: Sure.
MR. RABY: So, I went down there, made an appointment, and they brought the pictures out. All I wanted to see was my grandpa's place.

MR. MCDANIEL: (laughs) Sure.
MR. RABY: I said, well I've got this information, and I said, I'd like to see what pictures they had where my grandfather lived. Sitting there, in the viewing, at a table, research room, and looking at these pictures, and I said, “Well, if these pictures mean so much to me, and there's 900 properties that were removed, and there's a large stack of pictures ...”
MR. MCDANIEL: Sure.
MR. RABY: ... several, two or three boxes of pictures, I said, “Everybody else would like to see that their grandfather's place was like.”

MR. MCDANIEL: Right.
MR. RABY: So, I copied the pictures. I had to learn how to use a digital camera. I got back, I spent half a day there and took pictures until my memory filled up and I couldn't take any more pictures.

MR. MCDANIEL: Right.
MR. RABY: I got back to do the viewing of the pictures and they were all blurred because I didn't know how to use the camera.

MR. MCDANIEL: Ok.
MR. RABY: So I had to go back. So that began the process. I thought about it for a year, worked on it in my mind, went back down there and made some more copies and did some more research. Found out that, I decided to go to the Pellissippi Genealogical and Historical Society in Clinton where Mary Harris was the Anderson County historian and kept, she kept the records in the courthouse.

MR. MCDANIEL: Right.
MR. RABY: Still does. I asked her if her, if her group would be interested in sponsoring me to do this work, because I knew I couldn't afford to do it on my own, but ...

MR. MCDANIEL: Right.
MR. RABY: ... I would do the work if, and I went and presented it, presented my plan to the group. They, they were bought into it. Bob Presley, who worked at Y-12, he said, well, there's grants available if you ask the contractor, who was BWXT at that time. I asked them for, for some, for a grant and Ray Smith and Mick Weist were on the committee ...

MR. MCDANIEL: Right.
MR. RABY: ... to approve the grants and they approved it. I'd asked for $500 and they approved for $1,000. They said, "He needs more money than this," and I'm glad they did because the money went to the Society ...

MR. MCDANIEL: Right.
MR. RABY: ... and the Society paid my expenses

MR. MCDANIEL: Right.
MR. RABY: and that's the way the money was distributed ...

MR. MCDANIEL: Sure.
MR. RABY: ... and it was a community project. I worked on those pictures for three years, two hours a day, until I got them all processed, and there was 5,600 pictures.

MR. MCDANIEL: Wow.

MR. RABY: That covered the whole reservation, that were taken by the government, from Wheat to Edgemore ...

MR. MCDANIEL: Right.
MR. RABY: ... through the valleys, through three valleys. So, these pictures are available in the Oak Ridge Public Library.

MR. MCDANIEL: Sure.
MR. RABY: You can look, you can go in there and they've got the computers next to the Oak Ridge Room. You can access those images on those computers ...

MR. MCDANIEL: Right.
MR. RABY: ... and see what, see what your place, your home place, your ancestor's home place looked like.

MR. MCDANIEL: Sure, sure.

MR. RABY: Well, Louise Freels is gone and Lucile Farmer's gone and most of the people that I was able to, fortunate enough to meet and talk to. I talked to, I guess, several, I guess a hundred people or so.

MR. MCDANIEL: Sure.
MR. RABY: I talked, I've interviewed a lot of people and talked to them and got their stories. The Scarbrough family, Roy Scarbrough had property that was right next to the school building, not right next to it, but his property joined the school property and he was sort of at the head of this community. Then, there were two mill ponds and there were two mills in there. The creek, Scarbrough Creek, runs through the Arboretum and down, across the highway. I was down there today and stopped and looked at it. It goes underneath the highway now, but at one time, it, in the community of Scarbrough, the village, you had to, it went through the, through the road.

MR. MCDANIEL: Right. You had to ford.
MR. RABY: There was a ford the creek, ford the creek.

MR. MCDANIEL: Yeah, sure.

MR. RABY: And then, somebody had routed it into this pond and made a mill pond. They had a race and the Gann family operated a mill and they lived there next to the Rabys.

MR. MCDANIEL: What kind of mill?
MR. RABY: Corn mill, I suppose.

MR. MCDANIEL: Corn mill? Right, sure.
MR. RABY: That's what they ground the grains for the farmers, and ...

MR. MCDANIEL: Sure.
MR. RABY: But the Scarbrough family told me this story: Ann Scarbrough Perine and Georgia Scarbrough Smith, were sisters. I have one of the pictures, some of the pictures, very few of them, but some of the pictures had people in them. Most of the people in the pictures were the appraisers ...

MR. MCDANIEL: Right.
MR. RABY: ... that were taking the, taking the pictures and appraising the property. But every now and then, there would be, some of the pictures would show up with some of the residents. Roy and his wife were gone to town that day that they came to the house, but the children were there and the grandmother. She was actually a Freels, but she'd married Scarbrough, and they gave her the paper. These children remembered this happening. She just broke down into tears when she got that paper because she didn't know what to do.

MR. MCDANIEL: Saying she was going to have to move. They were going to have to move.

MR. RABY: She would ... They would tell 'me they were going to have to move and they'd give them a short notice. Some of them had two weeks and some of them had a month or so, but the notices started coming out in September and October and they had to be gone by the last of December.

MR. MCDANIEL: Right.
MR. RABY: So, it was a traumatic time and the war was going on. No, a lot of uncertainty and young men had gone off to war and there was a lot of uncertainty. But ...

MR. MCDANIEL: Why don't you take a moment and tell me that story. Tell me the story about how the government came in, how they decided to take the property and also, talk a little bit about when did they come in and do the appraising?

MR. RABY: Ok.
MR. MCDANIEL: I mean, because I'm not sure, when did that start.

MR. RABY: Ok, the first date of appraisal that I have was September 22, 1942. I know that date because there's a set of photographs, aerial photographs that were contracted by the Philadelphia Aerial Photograph Company that came down. They flew down here and made 15 passes ...

MR. MCDANIEL: Right.
MR. RABY: ... from over this reservation. They started in the ...

MR. MCDANIEL: East end, didn't they?
MR. RABY: Northeast corner and got part of the Marlow, Dosett and Marlow community and they made 10 passes at low elevation, or high elevation and then they made five passes at low elevation, I think it was.

MR. MCDANIEL: Right.
MR. RABY: And ...

MR. MCDANIEL: And you said that was September 22, 1942.
MR. RABY: 1942. From the date, the date was written on the box that… I went to Washington, to the National Archives in College Park, Maryland, where they have the Still Image Bureau, and that's where Ed Westcott's collection of 10,000 pictures are held.

MR. MCDANIEL: Right.
MR. RABY: And I was looking through those pictures, through the index, and I said, Aerial photographs, I want to see those. So they brought them out and, surprise to me was, these were glass negatives.

MR. MCDANIEL: Oh, they were?
MR. RABY: They were 5x7 glass negatives and they let me handle them. I was surprised by that.

MR. MCDANIEL: The reason I asked you that question about the date was because from everything that I understand, Groves didn't decide on Oak Ridge until early September.

MR. RABY: Right.
MR. MCDANIEL: So, I mean, this was just, this was just right after he made the decision they started ...

MR. RABY: This was one of the first actions taken.

MR. MCDANIEL: Right.
MR. RABY: These photographs documented, from the air, all the properties.

MR. MCDANIEL: Right.
MR. RABY: You can even see some of the farmers and if you have… There's a train ...

MR. MCDANIEL: I've seen the one that had the train.

MR. RABY: ... on the L&N Track. I took, I went to talk to Pete Asher, who was L&N train specialist, historian, and he had the timetables for that train. That train was supposed to pass that point about 2:30 in the afternoon. You could look at the shadows on the photograph and see that it was an afternoon time.

MR. MCDANIEL: So you not only have the day it was taken, you know about what time it was taken.

MR. RABY: You can figure out what time it was. Then, the pictures they were, each flight path about 22 pictures and they were numbered one through 22 ...

MR. MCDANIEL: Right.
MR. RABY: ... and the next section was numbered, numbered sequentially ...

MR. MCDANIEL: So, they were able ...

MR. RABY: ... so you can figure out how fast the airplane was going.

MR. MCDANIEL: Right, right, right. So, so ... So you, so they were able, first thing they did was come in and photograph the area and then, I imagine, the appraisers took that information and kind of did their thing, figured out ...
MR. RABY: They did their, they drew maps from that. They took the deeds and the property boundaries and descriptions, and took the maps, and they went out on the to the properties and they put up notices. Well, there were some people that the sheriff was tasked, Anderson County, was tasked to give the notices.

MR. MCDANIEL: Oh, I see.
MR. RABY: It was a federal warrant.

MR. MCDANIEL: Right.
MR. RABY: He was delivering a federal warrant to, for them to prepare to evacuate this property and be gone by a certain date.

MR. MCDANIEL: Sure, sure.
MR. RABY: As I was saying, it affected the families. The Scarbrough family told me about their grandmother. They appealed, a lot of people that hadn't, were better off, were able to get a lawyer and make an appeal for what they had been offered.

MR. MCDANIEL: Yeah, because they didn't feel it was ...

MR. RABY: They didn't feel justified

MR. MCDANIEL: Right.
MR. RABY: It probably wasn't justified because immediately after the first day's notice, there were going to be 900 people looking to buy property outside this reservation. So, everybody that had property for sale was going to raise their prices.

MR. MCDANIEL: Well, of course.

MR. RABY: So, whatever they're going to give them for it was fair market value day one, but day two, it wasn't.

MR. MCDANIEL: Day two, it wasn't. Exactly.

MR. RABY: So, so they, anyway, the grandmother went to the hearing in Clinton. They put her on the stand and the real estate appraisers, whoever was representing the government for them, really mistreated her ...

MR. MCDANIEL: Really.
MR. RABY: ... on the stand. They showed them these photographs and said, “Do you see these photographs show you didn't have, your property wasn't all that valuable. See these clothes hanging on the line.”
MR. MCDANIEL: Right.
MR. RABY: “You all are not, you don't have a right to make a claim for more value because your property doesn't, this is what your property looks like. We've got evidence here,” and that's why they took the photographs, to establish what it looked like when they took it. So, she told the story there and put her, they put her in tears on the witness stand. I, that story rings with me now, to think about how that, how this process went. But that's just the circumstances they were faced with.

MR. MCDANIEL: Sure.
MR. RABY: But these Scarbrough children are in one of these photographs.

MR. MCDANIEL: Oh, really?
MR. RABY: They were all together playing behind the smokehouse or chicken house, one, but...

MR. MCDANIEL: And they must have been the original settlers in that area for it to be named that.

MR. RABY: And they requested that the Scarbrough name be correctly spelled.

MR. MCDANIEL: Right.
MR. RABY: It's S-C-A-R-B-R-O-U-G-H and it's not Scar-BORO ...

MR. MCDANIEL: Right.
MR. RABY: ... but it's Scar-BRO.

MR. MCDANIEL: Scar-BRO.
MR. RABY: And it's misspelled on the historical marker down there, but it's a natural misspelling. It's something that just happens through the course of, use of language.

MR. MCDANIEL: Sure, of course.
MR. RABY: There are documents that show it spelled different ways. But, I found an early 1895 map that spelled it correctly and there's a rock marker in the Scarbrough cemetery behind the school down there, and it's spelled correctly on there.

MR. MCDANIEL: Sure.
MR. RABY: So, they've asked me, whenever possible, to make a note of that ...

MR. MCDANIEL: Right.

MR. RABY: ... that there is a correct spelling.

MR. MCDANIEL: Scar-BROUGH.
MR. RABY: Scar-BROUGH.

MR. MCDANIEL: "Brough."
MR. RABY: That's correct.

MR. MCDANIEL: Not, "boro"...
MR. RABY: No. But Lucile and Louise got me started, and I talked to them several times. Through the process, the Pellissippi Genealogical Historical Society published these pictures on nine CDs. Then I, my condition, my request condition, was that they be made available to the public in the local libraries. It's in Oak Ridge Library and all the counties adjoining.

MR. MCDANIEL: Sure, sure, sure ...
MR. RABY: Knox, Oak, Anderson County.

MR. MCDANIEL: Right.

MR. RABY: So I made a set of discs for each of those and gave them out to them. So some day, when people are wondering what happened to, what about Scarbrough community or Robertsville community or Wheat community, they can come back and see some, some evidence of it.

MR. MCDANIEL: Now, are they online anywhere?
MR. RABY: They're, the whole collection is not online. I do have a website and I named the project, my project, after the original name that was given to the government project, which was called the Kingston Demolition Range.

MR. MCDANIEL: Right.
MR. RABY: I've heard the story that was given by that, that General Groves asked the TVA [Tennessee Valley Authority] -- who had a map production, cartography division, and they were making maps and they made topographic maps -- he asked them to make a set of maps of this region ...

MR. MCDANIEL: Ok.
MR. RABY: ... for the reserve. They called him one day, they called his office and asked his secretary, and his secretary asked him and he said, "What, we like to give our maps a name, what would you like this to be called?" and that's what came off, came out of his ...

MR. MCDANIEL: Really? Top of his head?
MR. RABY: Top of his head, we'll call it the Kingston Demolition Range.

MR. MCDANIEL: Ok.
MR. RABY: That didn't give any clue to what was going on, except that, it's a Army demolition range.

MR. MCDANIEL: Sure, sure.
MR. RABY: And which, you usually think of bombs and things ...

MR. MCDANIEL: Right.
MR. RABY: ... where you do explosive testing, you know, whatever. But, the next, the next name became the Clinton Engineer Works and then, after that, it became, became the Manhattan Project.

MR. MCDANIEL: Right.
MR. RABY: But originally it was called the Clinton Engine, Kingston Demolition Range, and so, I chose that name. I have a website called Kingston Demolition Range.

MR. MCDANIEL: The Kingston Demolition Range.

MR. RABY: Kingston Demolition Range.com

MR. MCDANIEL: Oh, ok.
MR. RABY: And you can find it on www.kingstondemolitionrange.com and it's not free. (laughs)

MR. MCDANIEL: Right.
MR. RABY: Websites are not free.

MR. MCDANIEL: Right, right.
MR. RABY: I've not made any money out of it.

MR. MCDANIEL: Sure.
MR. RABY: I have sold some photographs off of it, but, and they have helped with the financing of it.

MR. MCDANIEL: Well, sure.

MR. RABY: I'm not sure it can keep going forever.

MR. MCDANIEL: Right.
MR. RABY: But maybe somebody will pick it up later on. But, if anybody wants to know more about the project that I did, I'll be glad to talk to them and I'll show them what images are available.

MR. MCDANIEL: What photograph, how many photographs are on that nine CD collection?

MR. RABY: Fifty-six hundred.

MR. MCDANIEL: So, 5,600.
MR. RABY: That's a, that's a round number.

MR. MCDANIEL: That was ...
MR. RABY: That was done for 900 properties.

MR. MCDANIEL: Right.
MR. RABY: Some properties only had one or two photographs, they had, they had the main, two of the main house and, maybe, a smokehouse and, maybe, an outhouse. They took pictures of the outhouse and the hog pen, the chicken house, and the smokehouse and the barns. Some people just had one barn or a chicken house or, maybe, a smoke house. Maybe they'd have four or five pictures, depending on the size of their property.

MR. MCDANIEL: Right.
MR. RABY: But people that had acreage, and the larger farms, they might have 10 or 15, 20 photographs.

MR. MCDANIEL: Sure, sure ...
MR. RABY: So there was nine, a rough number, round number of 900 properties and these images were taken and we don't have the original images. We don't have the negatives. They, they just don't exist.

MR. MCDANIEL: Right.
MR. RABY: They probably could exist in some dusty locker somewhere ...

MR. MCDANIEL: Sure.
MR. RABY: ... but I don't know who ...

MR. MCDANIEL: Who's got it?
MR. RABY: Don't know where, where to look ...

MR. MCDANIEL: So, what were these images that you, you took photos of?

MR. RABY: They were ...

MR. MCDANIEL: Just prints?
MR. RABY: They were not very good images.

MR. MCDANIEL: Ok.
MR. RABY: But the first problem about that was, the appraisers were not photographers.

MR. MCDANIEL: Oh, ok.
MR. RABY: So, they would shoot into the sun and they'd get a sunburst ...

MR. MCDANIEL: Right.
MR. RABY: ... and a shadow of a...

MR. MCDANIEL: Sure.
MR. RABY: ... of a building. If the sun was behind them, it illuminated the structure and they took a good picture.

MR. MCDANIEL: Right, right.

MR. RABY: But some of the images are worthless in that regard, but a lot of them were very good, but what I was copying was before Xerox and before ... It was not the original photographic print, but it was what they call a photostatic copy. In the '40s, they were using photostatic copy and they took Kodak paper and they laid it on the ...

MR. MCDANIEL: The original.
MR. RABY: ... on the original which was an eight and a half by 11 with three, three by five images on it and a number and identification and then they made a photostatic copy which was a negative.

MR. MCDANIEL: Right.
MR. RABY: And so, I'm looking at a negative.

MR. MCDANIEL: Ok.
MR. RABY: And I copied with a scanner and a photo, a camera in the Archives in Atlanta, a negative image and that's what took me three years work ...

MR. MCDANIEL: To convert.
MR. RABY: ... to invert them back to a positive.

MR. MCDANIEL: Sure, sure, sure ...
MR. RABY: With some enhancement with Photoshop, but there's not a lot you can do to them except once you make them from a negative to a positive. If it was a decent photograph to start with, you've got a fair, fairly good ...

MR. MCDANIEL: A fair, fairly good photograph ...
MR. RABY: A fairly good image.

MR. MCDANIEL: Now, how are they categorized, are they categorized by the name of the family?

MR. RABY: They're listed by number and section number.

MR. MCDANIEL: Ok.
MR. RABY: The reserve was divided into sections of a hundred properties and they sort of had a natural boundary of street or road or ...

MR. MCDANIEL: Right, or river or something like that.

MR. RABY: ... or stream or ridge or something. Most of your properties were to the top of the ridge.

MR. MCDANIEL: Top of the ridge.

MR. RABY: I'm going to need a drink.

MR. MCDANIEL: Sure, let me get that for you. Hold on a second. You just sit right there.

MR. RABY: And (clears throat) they went to the top of the ridge and, and so that was a dividing from different sections. They numbered them by letter, A through K, I think it was. (clears throat)

MR. MCDANIEL: There you go. You can just set that right there ...

MR. RABY: Thank you.

MR. MCDANIEL: You're welcome. Can you search, can you search it, is, by family or do you have to know the ... ?

MR. RABY: On my website, I have a, two index, I have a number index and then I have a alphabetical index by family name.

MR. MCDANIEL: Oh, I see. Ok.
MR. RABY: You have to, the surname index is alphabetical and from the surname index, you can find out the property number and then, you go to that section and they're divided ...

MR. MCDANIEL: Oh, I see.
MR. RABY: ... they're divided by section, A, B, C, D ...

MR. MCDANIEL: Right, right.
MR. RABY: ... and so forth. The section around Scarbrough, that was the focus of my study, was Section E. And the section around New Hope Church, where Y-12 plant is, was Section B and you can, it's easily, they were well indexed so I didn't have that problem.

MR. MCDANIEL: Right.
MR. RABY: They're well documented. Each property has an inventory sheet that lists the number, what's on the photo, what's on the list on the photographs. It tells the dwelling and the structure type, what kind of building it was, what material it was made out of. And, they gave an evaluation of it, as an improvement to the property.

MR. MCDANIEL: Oh, I see.
MR. RABY: Doesn't have any of the real estate or the land values on it.

MR. MCDANIEL: Right.
MR. RABY: But it's got the improvement values.

MR. MCDANIEL: What, how long did it take them to do all the appraising?

MR. RABY: Well, that was probably several years. They commenced in '42 and they had, they had to clear the areas where there was going to be construction. But some of the areas where there was no construction, were, when they came to do the appraisals, had grown up for two or three seasons ...

MR. MCDANIEL: Sure.
MR. RABY: ... and they were just, they were dilapidated and didn't look good at all.

MR. MCDANIEL: Right.
MR. RABY: So, I don't have dates on the photographs, but it looks like between '42 and '45, '44 or '45.

MR. MCDANIEL: And that's the reason that some people didn't get their money ...
MR. RABY: Well, that's right.

MR. MCDANIEL: ... until the appraisal was done.
MR. RABY: That's right.

MR. MCDANIEL: You know, I imagine some people got it fairly quickly.

MR. RABY: Well, they had a deposit available ...

MR. MCDANIEL: Oh, did they?

MR. RABY: ... where they could get, they could draw on it.

MR. MCDANIEL: Oh, is that right?
MR. RABY: Yeah. Then, if it was different, if they had need for funds, they could draw on their, on their account.

MR. MCDANIEL: Oh, I see. That way they could go ahead and get something else, you know.

MR. RABY: Right. They just probably estimated what ...

MR. MCDANIEL: Right.
MR. RABY: ... their property would be worth and then, figured that out later. The, those documents were court records, where they transacted all those payments and things, were in the federal courthouse in Knoxville. I caught those docket books that listed all of that data on the dock ready to be loaded on a truck and shipped to Atlanta.

MR. MCDANIEL: Oh, really?
MR. RABY: I caught them there and they, they allowed me to come in there and copy some of that, go through those and get some of the data out of them and made a few copies out of them. But it was, it would've been another trip to Atlanta to see those documents.

MR. MCDANIEL: Sure.
MR. RABY: But it listed the value of those historical documents, the federal court documents, where it gave the breakdown of the distribution, like if it was, in the case of my family there was three generations ...

MR. MCDANIEL: Oh, I see.
MR. RABY: ... that were dead. My grandfather was dead, and his father was dead, and his father was dead, so it went back three generations and so, you had all the cousins from those three generations ...

MR. MCDANIEL: Right, right.

MR. RABY:... that all got a share ...

MR. MCDANIEL: Sure.
MR. RABY: ... of the property so whenever they distribute them. Then you, it helps you to know the relationships of all the people.

MR. MCDANIEL: Sure, exactly, exactly.
MR. RABY: But ...

MR. MCDANIEL: Well, what else you ... ?

MR. RABY: I don't know where else to go. I probably talked for too long, but ...

MR. MCDANIEL: That's ok. This history stuff that you've been doing has been a great hobby, but what did you do for a living, your career?

MR. RABY: Well, I, I've done a lot of things, but the, my career that I retired from, after 28 years, was postal distribution clerk at the Knoxville Post Office at the Weisgarber facility. I was a Nixie clerk. and that's ...

MR. MCDANIEL: Now, how do you spell that?

MR. RABY: N-I-X-I-E.

MR. MCDANIEL: Ok.
MR. RABY: And Nixie means negative or not or whatever, it's uncoded or miscoded mail, mis-sent mail, and the add -- something's wrong with the address and it goes somewhere to the wrong place and then comes back. So, my main sorting job was to work on those uncoded mail. And I had memory items for Knoxville, I knew what streets and what zone they went to, and so I would recode them with the correct ZIP code ...

MR. MCDANIEL: Sure, sure.
MR. RABY: ... and I did that 28 years on the night shift at the Weisgarber facility.

MR. MCDANIEL: I bet you, I bet you know every nook and cranny in Knoxville, don't you? At least every street.

MR. RABY: Well, I know quite a few of them. I've lived there, I've lived there 65, 64 and a half years.

MR. MCDANIEL: Right, right, exactly.

MR. RABY: But, and I've done several jobs before that and I went to college at University of Tennessee. I studied agriculture and I was in the Navy for two years before that.

MR. MCDANIEL: Is that right?
MR. RABY: In 1970, I served two years in, on the USS Wainwright, it was a guided missile cruiser. And then, I came back to Knoxville, went to college for five years at Knox, at the University.

MR. MCDANIEL: Right, right.
MR. RABY: I don't know what else you want to know about me. I've married, and my wife and I have been married two years, but we've been, we've been friends for forty years.

MR. MCDANIEL: Oh, ok.
MR. RABY: We've been, but we just married two years ago.

MR. MCDANIEL: Right, right, right ...

MR. RABY: …and don't have any children.

MR. MCDANIEL: Now, were you married before?
MR. RABY: No.

MR. MCDANIEL: Oh, ok. So you're an old bachelor for a long time, then, weren't you?

MR. RABY: I was a bachelor and that, that's dangerous, because I get into history projects, that cause me to neglect a lot of other things.

MR. MCDANIEL: Sure, I understand, I understand.
MR. RABY: I spent the last couple of years catching up on a few things that, around the house that needed to be done.

MR. MCDANIEL: Right, right, I understand, I understand. That's kind of like, I saw a meme online the other day that, it said, "I'll ..." "I said I would get to it. You don't have to remind me every six months."
MR. RABY: Right.
MR. MCDANIEL: So, so, what really caused you to get interested, you said, I mean, you told the story about when you were young and your friend's dad worked at Oak Ridge, that kind of piqued your interest about Oak Ridge. But what really got you interested in ... in following this history research and historical research?

MR. RABY: Well, I've always been a little curious about my family history but I've really not had the time to do it. But, in, at the post office, there was a man that worked there, and his name was Earl Raby. His name was the same as my father's. My father's name was Earl Raby, but we, he, we didn't have, we had not known each other before we met in the post office. But he lived in West Knoxville around Concord area and we got to talking and wondering about how we might be related and so, I was always curious about that. So, one day, I decided that I would start my family research on the Raby family history and, as I said earlier ...

MR. MCDANIEL: Just the genealogical ...
MR. RABY: Genealogical ...

MR. MCDANIEL: ... work.
MR. RABY: Curiosity.

MR. MCDANIEL: Yeah.
MR. RABY: And I found out that my family came to Campbell Station in 1828 and they lived at, they lived in what was called, at that time, Loveville, where Lovell Road comes into Kingston Pike.

MR. MCDANIEL: Right, right.
MR. RABY: That's where Sherwood Raby lived, with his wife, Lucinda.

MR. MCDANIEL: And where did they come from?

MR. RABY: They, well, Lucinda was from Virginia, but the Raby's came from Rowan County, North Carolina, around Salisbury and Mocksville, over there in that community. It's called the fork of the Yadkin River. That's where they were in 1820 and I haven't been able to trace them before that.

MR. MCDANIEL: Right.
MR. RABY: Document, documented, but I've got some theories on where they came out of Virginia and eastern North Carolina, near the coastal counties, near Norfolk and Suffolk ...

MR. MCDANIEL: Right.
MR. RABY: ... Virginia.

MR. MCDANIEL: Right.
MR. RABY: In 1630, there was a Robert Raby came there and settled in Suffolk ...

MR. MCDANIEL: Right.
MR. RABY: ... or what was called Nansemond County over there and I ... almost certain that that my branch came from that ...

MR. MCDANIEL: Came from that.

MR. RABY: ... but they didn't move to the west until after the revolution.

MR. MCDANIEL: Right, right, right.
MR. RABY: Which was like 150 years later.

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

MR. RABY: So there's a lot of generations around that area ...

MR. MCDANIEL: Sure, sure, sure ...
MR. RABY: ... before the country got settled.

MR. MCDANIEL: Right.
MR. RABY: Then, in 1828, Sherwood Raby married in Knox County, and that's the first documented marriage of a Raby in Tennessee that I've found.

MR. MCDANIEL: Ok. So, you were just, you were just curious ...

MR. RABY: I was curious.

MR. MCDANIEL: ... you were curious about your family history and …
MR. RABY: I found out that his son, Samuel Raby, who was born there on Kingston Pike, and grew up around Turkey Creek, and was ...

MR. MCDANIEL: The creek, not the shopping center.

MR. RABY: Right, Turkey Creek, creek.

MR. MCDANIEL: Turkey Creek, creek.
MR. RABY: It runs down beside Lovell Road ...

MR. MCDANIEL: Right.
MR. RABY: ... and then, turn and runs parallel with Kingston Pike down to Concord Road.

MR. MCDANIEL: Yeah, sure.
MR. RABY: And Samuel joined the Union Army, in the infantry, in 1862 and went for three years. And he was in Flat Lick, Kentucky, for his first training. Most of the, most of the Knox, west Knox County rural areas was Confederate.

MR. MCDANIEL: Right.
MR. RABY: Well, they were divided, we were divided communities, but there were a lot of Union people. A lot of, but the Union evacuated East Tennessee, initially, and the Confederates moved in. But he got the measles, Samuel did, in Flat Lick, Kentucky, and it effected his eyes and his vision was not good. So I guess that was fortunate in way, because he didn't, they didn't put him on the front lines.

MR. MCDANIEL: Right, sure.

MR. RABY: They assigned him to drive the ambulance for three years.

MR. MCDANIEL: (laughs) Oh, with those bad eyes, he couldn't see but, here, drive the ambulance.

MR. RABY: So, he got to pick up his friends off the battlefield ...

MR. MCDANIEL: Right, right ...
MR. RABY: ... after the battle. But he came back and he was blind by the time he was 40, to the point that he could not recognize a friend 30 feet away.

MR. MCDANIEL: Is that right?
MR. RABY: And they lived, he, but he married in 1867, a widow with three children, Ann Larick, and she lived on the corner of Concord Road and Kingston Pike ...

MR. MCDANIEL: Right.
MR. RABY: ... and her husband was, died as a Confederate in a federal prison in Elmira, New York ...

MR. MCDANIEL: Ok.
MR. RABY: ... of cholera, and she was left with three children. The battle of Campbell Station was actually held up for a brief few minutes to allow them to move out of the way ...

MR. MCDANIEL: Oh, is that right?
MR. RABY: ... because the Confederates were on the west side ...

MR. MCDANIEL: Sure.
MR. RABY: ... and the Union Army was set up behind, and their house was right in the middle of ...

MR. MCDANIEL: Right, right, right ...

MR. RABY: ... the battlefield ...

MR. MCDANIEL: Let me ask, let me ask you a question ...

MR. RABY: ... at Campbell Station.

MR. MCDANIEL: Do you have any history about, that's kind of getting a little off point of what we want to talk about.

MR. RABY: Well, I was going to get, I was going to bring it back.

MR. MCDANIEL: You're going to bring it back to Oak Ridge? Well, that's what I wanted you to do.

MR. RABY: Samuel married Ann Larick, and they lived on that corner. And that property had been promised by Dr. William Nelson, who lived in that community, to be sold to Joseph Larick, who died as a Confederate and ... But it never was transacted, so, after the war, he sold it to Joseph Larick's heirs, who was his children, three children, and so, they owned the property. But Samuel was their guardian, he paid the taxes on it. They lived there from 1867 until, 'til 1880. And then, in 1880, Samuel and Ann and three children, moved to, they had five Raby children together ...

MR. MCDANIEL: Oh, I see.
MR. RABY: ...in Campbell Station, then moved to Coalfield where they lived for five years, and then, they moved to Scarbrough ...

MR. MCDANIEL: I see.
MR. RABY: ... and that's how they got to Scarbrough in 1888 and bought the, bought that ...

MR. MCDANIEL: Bought that 15 acres.

MR. RABY: ... property, the 15 acres. So, that's, that brings it back to how they got to Anderson County.

MR. MCDANIEL: Do you know, do you have any information or historical facts or documentation about Scarbrough or his area, Robertsville, during the Civil War? Do you have any Civil War information of the area?

MR. RABY: Well, the only bit that I have is A.G. Freels, Austin Freels, was Louise's grandfather.

MR. MCDANIEL: Right.
MR. RABY: He was also Ed Jones' grandfather, who's, Ed's mother was a, was also a Freels, and Ed remembered talking to Mr. A.G. Freels in Scarbrough as a child. He told the story about the Union Army marching down from Morgan County, through, through Oliver Springs and Oak Ridge, which was just Robertsville and Scarbrough then, it wasn't an Oak Ridge.

MR. MCDANIEL: Sure.
MR. RABY: But they came through and they marched down that road, that's Scar, known as Scarboro Road today, and right by the school, and went down crossed the river on pontoon boats ...

MR. MCDANIEL: Is that right?
MR. RABY: ... pontoon bridge, on the way to Knoxville ...

MR. MCDANIEL: Oh, is that right?
MR. RABY: ... That's the one Civil War story that I got from, from some memory of ... I talked to Ed, Ed Jones told me that himself. He had been the mayor of Clinton, and he was a dentist by trade.

MR. MCDANIEL: Right.
MR. RABY: During the war, he served in Paris, Tennessee, at a, the Army had a base there. They had a dirigible base, they made, the dirigibles being ...

MR. MCDANIEL: Right.
MR. RABY: ... airships, and they were ...

MR. MCDANIEL: During what war?
MR. RABY: World War II.

MR. MCDANIEL: World War II, right.
MR. RABY: He served down there, and then, he was a dentist. Then, Lonas Lockett was also a dentist and he served in the Army for a time, during that time. I forgot where he served, but he served as a dentist, too, in the Army.

MR. MCDANIEL: The ...
MR. RABY: The Locketts lived in Scarbrough and they started in, in Wheat.

MR. MCDANIEL: Oh, ok.
MR. RABY: And they had a store in Wheat, and they built it up into a business, and then, a good business, and sold it. They moved to Scarbrough, and they had a store in Scarbrough, and they built it up and sold it to Holbart Brimer.

MR. MCDANIEL: Ok.
MR. RABY: Then, they moved to Robertsville and they built a new store building. The, we think, the people who discuss these things ...

MR. MCDANIEL: Sure, sure, sure ...
MR. RABY: ... that the original building that they owned had been a store. They thought it was Robertsville store, it was a tavern or an inn, an old building that sat on the corner, would be the corner now of Illinois Avenue and Oak Ridge Turnpike.

MR. MCDANIEL: Oh, is that right?
MR. RABY: In that, well, it's in that vicinity, we, it's in short distance from there.

MR. MCDANIEL: Sure.
MR. RABY: But that's the general location of it. But it was on the, on the Emory Road ...

MR. MCDANIEL: That's, I was about to ask you.

MR. RABY: ... that turned and went up to Oliver Springs. And the Locketts, Elizabeth Lockett and her husband, J.L. Lockett, and they had a son named, Lonas. But he, they lived, they were merchants, and so they built a new store at the… This is where the old store was also located across the street, and it's one of the existing buildings, today, from 1942, because it was the new building and it's now the Kim Son restaurant.

MR. MCDANIEL: Oh, is that right? Ok.
MR. RABY: And, in 1942, it was Lockett's store.

MR. MCDANIEL: Oh, is that right?
MR. RABY: It was at the intersection of those roads, well it's on Robertsville Road now.

MR. MCDANIEL: Yeah.
MR. RABY: What they call Robertsville Road, but at that time, it'd been ...

MR. MCDANIEL: It was the Emory Road, wasn't it?
MR. RABY: It was. The one place called it Clinton Road and another place called it, Emory Road. I don't know if they called it Emory Road or not, for sure, but it was the route ...

MR. MCDANIEL: Right.
MR. RABY: ... that followed Emory and you can see all of this on the aerial photographs.

MR. MCDANIEL: Sure, sure.
MR. RABY: So, anyway, the point of this story was, that there's, there are some buildings that existed in 1942 that are still in the community, one being the Scarbrough School, another being Kim Son Restaurant which is a historical building that needs to be documented ...

MR. MCDANIEL: Right.
MR. RABY: ... and preserved. But, as a site, and I have good images of it. Because my grandmother was best friends with Lizzie Lockett, when she worked, when she lived over here, the Lockett store was in Scarbrough. My grandmother and Lizzie became good friends, and they remained so throughout the, the latter years. My grandmother would go down to Philadelphia, that's where the Locketts ...

MR. MCDANIEL: Ended up?
MR. RABY: ... moved, into Philadelphia, and she'd go down there and stay a week with, with Lizzie Lockett.

MR. MCDANIEL: Is that right?
MR. RABY: But I've got photographs that I got from the Lockett family. Wilma Lockett, who's also in this original photograph, she was a Waller, and these names need to be remembered: Wallers and Andersons and Beardens and Locketts and Freels.

MR. MCDANIEL: Right.
MR. RABY: And Scarbrough and Burgess and Moores. A.C. Moore lived at the, at the base of the Solway Bridge, and his son had a garage across the street from the… R.E Moore ...

MR. MCDANIEL: Right.
MR. RABY: ... had a garage right there and these pictures document these scenes. But the, Wilma Lockett, Wilma Waller Lockett, gave me these copies, allowed me to copy these photographs. I've got Lizzie Lockett in the store that exists now as the Kim Son Restaurant.

MR. MCDANIEL: Is that right?
MR. RABY: Those pictures ought to be made available.

MR. MCDANIEL: Sure. All right, well, Don, I tell you, you have, you've told us a story today. It's good to find an expert on the, the pre-Oak Ridge history of this area because that's important. So ...

MR. RABY: Well, I'm grateful that you asked me to come and talk to you. I don't know that I'm an expert, but I have had a lot of exposure and I feel the need that these things be recorded and documented.

MR. MCDANIEL: Sure.
MR. RABY: I'm proud of the Oak Ridge Library has done this historical preservation.

MR. MCDANIEL: Sure, sure.

MR. RABY: Oral history.

MR. MCDANIEL: Sure, sure.
MR. RABY: I'm grateful for the opportunity to share what my experience has been and I'm thankful you've, you've asked me to come and do this.

MR. MCDANIEL: Well, thank you so much. We appreciate it.

MR. RABY: You're welcome.

MR. MCDANIEL: All right.
[End of Interview]

[Editor’s Note: This transcript was edited at Mr. Raby’s request. The corresponding audio and video component have remained unchanged.]
47

