ORAL HISTORY OF CAROL SMALLRIDGE
Interviewed by Keith McDaniel
May 21, 2015
MR. MCDANIEL: This is Keith McDaniel and today is May 21, 2015, and I'm at my studio in Oak Ridge with Carol Smallridge. Carol, thank you for taking time to talk with us.

MRS. SMALLRIDGE: Well, it's my pleasure.
MR. MCDANIEL: You've done so many things in the community, and we're going to get to those, but let's start out with, tell me where you were born and raised, something about your family.

MRS. SMALLRIDGE: I was born in Corning, New York. My dad passed when I was three so I have no memory of knowing him. I had a brother at the time, which I still have an older brother and my mom ... (phone ringing)

MR. MCDANIEL: Well, my goodness. I'm sorry. Go ahead, go ahead ...
MRS. SMALLRIDGE: My mom was unable to support us so we were boarded out for a few years ...

MR. MCDANIEL: Oh, is that right?
MRS. SMALLRIDGE: ... to foster families ...

MR. MCDANIEL: Ok.
MRS. SMALLRIDGE: ... and spent the weekends with her.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: And she then married a fellow who wound up being a very abusive gentleman and stayed married to him for 12 years. So it's because of that relationship that I am the person I am today.

MR. MCDANIEL: Oh, really?
MRS. SMALLRIDGE: I became really involved with my children, something that she couldn't do because, due to the abusive home life she was almost a prisoner in her home, so I learned many things coming from a family, an abusive family.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: And it taught me what I didn't want to have my family be like. I am proud to say I have a great family. We're very close and it's wonderful. But to go back to your question, I was born in Corning and lived in Elmyra, New York, in Geneva, New York, during my growing up years and graduated from high school in East Rochester, New York.

MR. MCDANIEL: Oh, ok.
MRS. SMALLRIDGE: Which is where I met my husband who lived around the corner.

MR. MCDANIEL: Oh, is that right?
MRS. SMALLRIDGE: Have known him since fourth grade. He hung around with my older brother and I had a crush on him from fourth grade on but because I was his buddy's sister, that was taboo. You didn't date your buddy's sisters, so ...

MR. MCDANIEL: Right, exactly.
MRS. SMALLRIDGE: Once he graduated from high school, then it was ok. I was still in high school but he... he then decided it was ok to date me.

MR. MCDANIEL: Ok.
MRS. SMALLRIDGE: And he was off in college. I went off to college and we dated off and on and then, a month before my 25th birthday, we married.

MR. MCDANIEL: Is that right? Hold on a second, let me get that ... your microphone is ... So ... So, you ...

MRS. SMALLRIDGE: Graduated.

MR. MCDANIEL: Graduated high school and then you went to college. Where did you go to college?

MRS. SMALLRIDGE: I started out at RIT in Rochester, majoring in merchandising and transferred to Mohawk Valley Institute in Utica, New York.

MR. MCDANIEL: Ok.
MRS. SMALLRIDGE: And it's from there that I graduated.

MR. MCDANIEL: Ok. What'd you get your degree in?
MRS. SMALLRIDGE: In marketing and retailing.

MR. MCDANIEL: Oh, is that right? Ok. Now where were ... Now, where was your husband while ... ?

MRS. SMALLRIDGE: While I was in school, he was a principal at an elementary school in Rochester, New York.

MR. MCDANIEL: Oh, is that right? Ok. And that's what he got his degree in is in education.

MRS. SMALLRIDGE: Education, yes, uh-huh.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: And then upon graduation from Mohawk, I was hired in as an assistant buyer in one of our large department stores in Rochester. Continued to work there, was promoted to a buyer, a job I dearly loved, flying into New York one week out of every month. The perks of that were that you received front row seats to any play you wanted to go to on Broadway.

MR. MCDANIEL: Is that right?
MRS. SMALLRIDGE: I mean there were definitely perks. The pay wasn't that great but the perks were wonderful.

MR. MCDANIEL: Oh, wow.

MRS. SMALLRIDGE: And he continued being principal at the elementary school. And then he expressed a wish to go for his doctorate degree and was accepted at Vanderbilt, which was Peabody at the time.

MR. MCDANIEL: Right. Peabody College, Peabody Teachers College, I guess, is what it was.

MRS. SMALLRIDGE: Yes. So we moved there with a three-year-old and a newborn.

MR. MCDANIEL: Oh, ok.
MRS. SMALLRIDGE: And there we stayed until ...

MR. MCDANIEL: Without a job.

MRS. SMALLRIDGE: Right, we lived on very, very little, let me tell you. But those were the most memorable days because everyone there was in the same boat. Nobody had any money. We were the only ones in the group with young children so they all gathered at our place and everyone would bring in whatever they had to share.

MR. MCDANIEL: Sure.
MRS. SMALLRIDGE: You develop a small, intimate family. It was really neat.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: I say it was the best years of our lives. He questioned that. He did not like going without a dime in his pocket.

MR. MCDANIEL: I bet. I bet.
MRS. SMALLRIDGE: But from there ...

MR. MCDANIEL: So you went to Vanderbilt. How long were you in Nashville?

MRS. SMALLRIDGE: We were in Nashville for two years.

MR. MCDANIEL: Ok. Hadn't he already gotten his Master's?
MRS. SMALLRIDGE: Yes, oh, yes.

MR. MCDANIEL: Ok. He had already gotten his Master's.

MRS. SMALLRIDGE: He had taken a sabbatical as principal of the school and with the requirement that after one year he would return and put in, I believe it was two years requirement.

MR. MCDANIEL: Right, right.
MRS. SMALLRIDGE: But he was so close to receiving his doctorate that he was honest with them and said that he'd come back and put in his time but he would be leaving at that time so he could finish. He was that close.

MR. MCDANIEL: Sure.
MRS. SMALLRIDGE: And they relieved him of his duties and ...

MR. MCDANIEL: Yeah.
MRS. SMALLRIDGE: ... we were so appreciative ...

MR. MCDANIEL: Sure, sure.
MRS. SMALLRIDGE: ... we didn't have to do any paybacks or anything.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: So he completed his doctorate and he was then offered the job in Oak Ridge as assistant superintendent.

MR. MCDANIEL: And what year was that?
MRS. SMALLRIDGE: That would have been '72.

MR. MCDANIEL: Ok. Now, so what was like moving from New York to Nashville? To Tennessee? What was it like for you? Had you, had you been in the South? I mean, had you travelled a lot?

MRS. SMALLRIDGE: We had never been in the South. We found it very welcoming because we were with a university crowd.

MR. MCDANIEL: Sure.
MRS. SMALLRIDGE: We found it very stimulating. We both come from a small town, East Rochester, as I said. And now when we go back we find that the people who have remained there have not had the experiences that we've had. They're almost stuck in the place in which we left them. So, where we had a lot in common when we lived there, we find now we don't have that much in common with them. Which is sad, really.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: So it was a great experience for us to move away. It was with reluctance that we did so because both of our families were back there.

MR. MCDANIEL: Sure.
MRS. SMALLRIDGE: But once we made that break, we knew that it was time for us to do and accept any opportunities that came up.

MR. MCDANIEL: Sure.
MRS. SMALLRIDGE: So actually, from Nashville, we moved to Chattanooga for one year.

MR. MCDANIEL: Oh, ok.
MRS. SMALLRIDGE: Because he was hired by a company out of St. Louis to go ahead and go into schools in the Southern territory there and show them how to work with different teaching materials.

MR. MCDANIEL: Oh, I see.
MRS. SMALLRIDGE: And that lasted for one year in which he received this offer to interview for assistant superintendency here in Oak Ridge.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: And we had just bought the house. (laughter) So, after a year of owning it, not quite a year of owning it, actually it was about seven months of owning it ...

MR. MCDANIEL: In Chattanooga?
MRS. SMALLRIDGE: In Chattanooga. He moved up here and there were no homes available. I mean literally there were two homes listed in the paper for sale.

MR. MCDANIEL: Really?
MRS. SMALLRIDGE: So Bob would drive the streets looking for For Sale signs.

MR. MCDANIEL: Yeah.
MRS. SMALLRIDGE: And he found one -- the house that we're now in -- with a gym set across the street. Because that was one thing we wanted was to be in a neighborhood where there were young children.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: Because, in arriving in Nashville, we had another, 15 months after our newborn.

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

MRS. SMALLRIDGE: So we asked the people the price, and we agreed upon a price and bought it on the spot.

MR. MCDANIEL: Is that right?
MRS. SMALLRIDGE: Because it was the only home that suited our needs.

MR. MCDANIEL: Sure.
MRS. SMALLRIDGE: I mean, the other two, we had, what? Three to choose from?

MR. MCDANIEL: Sure, exactly.
MRS. SMALLRIDGE: The two in the paper and the one that he found while driving the streets? And we have stayed in that home and as the family grew, because we now have 11 grandchildren all within walking distance of us, we just kept knocking down walls and pushing out rooms so that we didn't expand the house but we expanded the rooms by tearing down walls.

MR. MCDANIEL: So you've got ... So you've got 11 grandchildren within walking distance of you?

MRS. SMALLRIDGE: Oh, yes. We sure do.

MR. MCDANIEL: My goodness.
MRS. SMALLRIDGE: All three of our children, who couldn't wait to leave little Oak Ridge, moved back to Oak Ridge ...

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: ... and live within walking distance along with our 11 grandkids. Now, three of the grandkids are old enough now that they have left the nest, but they're home as often as possible.

MR. MCDANIEL: Sure.
MRS. SMALLRIDGE: One is in Nashville, one is in New York and one is in Chicago.

MR. MCDANIEL: Right, right ... So you all came here in '72 and how long did it take you to sell your house in Chattanooga?
MRS. SMALLRIDGE: Well, I put it up for sale while Bob was here. He lived here three months, I believe it was, by himself.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: And within three months I was able to sell it.

MR. MCDANIEL: Oh, well that's good. That's good.

MRS. SMALLRIDGE: But I was left there to do all the packing and moving.

MR. MCDANIEL: Oh, of course.
MRS. SMALLRIDGE: Well, because he was involved with his job.

MR. MCDANIEL: And with small children ...
MRS. SMALLRIDGE: Oh, yes, that was ...

MR. MCDANIEL: ... underfeet.
MRS. SMALLRIDGE: Thank goodness I had his mom, who flew down and helped me ...

MR. MCDANIEL: Oh, well that's good.

MRS. SMALLRIDGE: ... you know, with the packing and so forth. But that's a story in itself what we went through and... Yes.

MR. MCDANIEL: Right. All right, so you came in '72 and Bob became the assistant principal of schools. Who was the ... ? I mean ...

MRS. SMALLRIDGE: No, assistant superintendent.

MR. MCDANIEL: That's what I meant. So assistant superintendent.

MRS. SMALLRIDGE: Under Dr. Laughlin.

MR. MCDANIEL: Ok. Dr. Laughlin. Ok. All right. So, tell me about getting involved in Oak Ridge and life in Oak Ridge in those early days you were here.
MRS. SMALLRIDGE: Well, compared to Chattanooga, I loved Oak Ridge immediately. Although I must say, when we first arrived here, we drove back past the mall -- which was a strip mall.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: And I'm saying, "Well where do you shop here?" He says, "Well we just passed it." And I said, "You're kidding me." Because I was used to the city, you know.

MR. MCDANIEL: Oh, sure.
MRS. SMALLRIDGE: Come from Rochester, New York, which was big. Nashville, which was big.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: And then we're driving by this small strip mall and he's saying, "Well, that's our downtown center." I'm going, "Oh, my gosh. He's taking me to farm land." (laughter) But little did I know, I mean, this truly is a secret city because it didn't take me long to find out there is so much to do here and the people here have got to be the friendliest people in the world. And I honestly believe that. I think it's because everyone here is from someplace else.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: So immediately you have something in common. I -- it would be grounds for divorce if he wanted to move. (laughter) We kept our house in New York for 15 years.

MR. MCDANIEL: Oh, did you?
MRS. SMALLRIDGE: Thinking with ... thinking with each year we'd be going back because our families were back there.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: We kept it rented out. But after about the tenth year, the kids were old enough where they said, whenever they heard us talk about moving, "Well, you can go, but we're staying."

MR. MCDANIEL: Of course.
MRS. SMALLRIDGE: So, you know, we the skis that we brought with us from New York, because we did enjoy outdoor sports, sit in the very corner of our basement where we sat them in '72. (laughter) And to let you know how old they are, they're wooden.

MR. MCDANIEL: Oh, yeah.
MRS. SMALLRIDGE: We could sell them for antiques.

MR. MCDANIEL: Oh, sure, sure.
MRS. SMALLRIDGE: But, you know, once you live here for a couple of years, your blood thins to water and I can't bear to go back during the wintertime. It's so cold.

MR. MCDANIEL: Really.

MRS. SMALLRIDGE: So cold, yeah. No, I'm definitely a transplanted Yankee who has become a Southerner.

MR. MCDANIEL: Well, the ... And, like you said, everybody in Oak Ridge is from someplace else. And what... One of the things that has done for the community is it's brought, it's kind of like that, kind of like that university community.

MRS. SMALLRIDGE: Yes.
MR. MCDANIEL: You know, you've got a lot of educated folks who, you know, believe in, strongly in education and in culture and things like that. So ...

MRS. SMALLRIDGE: Right, right. And to find a town that has its own concert and chamber series, ballet, playhouse, art center. I mean, it's unreal because there's no signage to let you know we have all this.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: It's word of mouth. So many people who live here now, who've been here two or three years are still amazed to find that we have all this.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: It takes them a while to know that we have it because none of these things are in... are in lights.

MR. MCDANIEL: Right, sure.
MRS. SMALLRIDGE: You know, we don't display them in the way that one does in a large city.

MR. MCDANIEL: Right, right. Now, what did ... ? Did y'all know very much about Oak Ridge and its history before you got here?

MRS. SMALLRIDGE: No. Knew nothing. Nothing.

MR. MCDANIEL: Oh, really? Ok. Did that surprise you?

MRS. SMALLRIDGE: Well yes, it was a learning experience, definitely. Oh, yes. Uh-huh.

MR. MCDANIEL: So here you are, you're in Oak Ridge, Bob's working for the school system and you've got small kids. So what did you do? I mean, what ... tell me about your life and the things that you decided you wanted to pursue or get involved in.
MRS. SMALLRIDGE: Well, I knew that I wanted to be a stay-at-home mom.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: I wanted to be there when the kids left for school. I wanted to be there when they came home from school. I wanted our house to be where all the kids were welcomed and that they would choose to hang out there because then I would know the type of friends my children were acquiring. And that was my goal.

MR. MCDANIEL: And how many kids did you have?

MRS. SMALLRIDGE: Three.

MR. MCDANIEL: Three. Ok. And were they boys? Girls?

MRS. SMALLRIDGE: Two girls then a boy.

MR. MCDANIEL: Ok. All right. Sure.
MRS. SMALLRIDGE: So when we arrived, let's see, our eldest had just started first grade and Bob had brought her up the week before because we were still in Chattanooga and he was here.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: He brought her up the week before because he felt it was very important that she start her first day of school here.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: He took her to the hotel in which he was staying and dressed her the next morning and she had long, blonde hair and he fixed her hair. I'm sure it was the first time he ever fixed it. Later she, on the phone, cried to me how badly Daddy fixed her hair. (laughter) And on the way home from school that day, apparently, he bought her ice cream and somehow her tooth came out. So besides going to school the next day with bad looking hair and a lost tooth she was not a happy camper.

MR. MCDANIEL: I guess not. My goodness.

MRS. SMALLRIDGE: But was, she would have been six and then the other would be two and one.

MR. MCDANIEL: Right, right, right ... Ok. So anyway, you said you, stay-at-home mom. You wanted a place where the kids could come and hang out and ...
MRS. SMALLRIDGE: Right, and so that's exactly what I did. We played with the neighborhood kids. We, because we were still paying off school loans, we never went out except to school ...

MR. MCDANIEL: Sure.
MRS. SMALLRIDGE: ... affairs.

MR. MCDANIEL: Right.

MRS. SMALLRIDGE: So we kept a refrigerator full and the kids would, the little ones would hang out at our house and we just had a good time until all three were in elementary school. When my youngest started kindergarten then I started acquiring part-time jobs such as Welcome Wagon ...

MR. MCDANIEL: Oh, ok.
MRS. SMALLRIDGE: ... of which I was a Welcome Wagon hostess for about eight years.

MR. MCDANIEL: Ok.
MRS. SMALLRIDGE: I also became involved in the Y, was on the Y board. The Newcomers Club. So I started interacting with adults.

MR. MCDANIEL: Exactly. That's what I was about to say.

MRS. SMALLRIDGE: And, but on the other hand, I was at the school continuously. I was room mother right up until my last one graduated from high school. I mean I was very involved with the schools. Whatever committees they had I would volunteer to be on because I wanted to be in the schools and to continue to see what, who my children were chummy with. And, you know, once kids know their friend's parents, they tend to respect their friend as far as coercing them into doing something they know the parents will disapprove of.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: It doesn't always work out that way but it helps to know your friend's parents.

MR. MCDANIEL: Sure, sure. The ... Now, where did your kids go to elementary?

MRS. SMALLRIDGE: Woodland.

MR. MCDANIEL: Woodland. That's what I was about to say.
MRS. SMALLRIDGE: And then Jefferson.

MR. MCDANIEL: Jefferson.
MRS. SMALLRIDGE: And, of course, the high school.

MR. MCDANIEL: High school... yeah. So ... So you started getting involved once they were in school.
MRS. SMALLRIDGE: Right.

MR. MCDANIEL: In community activities and ...

MRS. SMALLRIDGE: First I was very involved with the Y, different programs at the Y. I taught cake decorating. I, together with Colleen Black, was, we were the first two aerobic dance instructors.

MR. MCDANIEL: Is that right?
MRS. SMALLRIDGE: Uh-huh, yes. We started that... Oh, I could tell a wild story about that.

MR. MCDANIEL: Go ahead.

MRS. SMALLRIDGE: well, when we were training, Leigh [inaudible] was director of the Y at that time and when she approached us and asked us if we would be willing to start this program for the Y, we said, "Oh, sure," not knowing what it required to be an instructor. Well she informed us we had to run a mile, you know, I think it was in like eight minutes, eight to 10 minutes.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: And Colleen Black nor I had been working out at all except I stayed busy with the kids, chasing after them.

MR. MCDANIEL: Sure.
MRS. SMALLRIDGE: And Colleen was a little older than myself. But Leigh would meet us down at the track three weeks prior to our training in Ohio. That's where we were going to be sent for training.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: And each morning she would meet us there and she would time us and if you remember Leigh, she had this accent and she would go, "Run, Colleen, run! Run!" And Colleen would be moving as fast as she could, and she'd go, "But, Leigh, I am running." And it was actually a very fast walk but she was really clipping right along.

MR. MCDANIEL: Right, right, right ...
MRS. SMALLRIDGE: So we had a lot of fun in the training session. It was really neat.

MR. MCDANIEL: Oh, that's funny.

MRS. SMALLRIDGE: And we were able to pass the requirements. When we got to Ohio we each were able to run within our allotted time.

MR. MCDANIEL: Within your time... Now what ... What year was that? About?

MRS. SMALLRIDGE: That would go back to ...

MR. MCDANIEL: Late '70s maybe?
MRS. SMALLRIDGE: Yes. Probably, maybe, let's see, probably about '79, '80, '78, '79...

MR. MCDANIEL: Ok, right, right, right ... That's a great story.

MRS. SMALLRIDGE: But we had, we had a lot of fun. A lot of fun. Colleen was a wonderfully fun person to be around.

MR. MCDANIEL: Oh, yeah.
MRS. SMALLRIDGE: I mean, when you were around Colleen, it was a party. Whenever we went to training, and eventually [inaudible] and several of the others in the community were hired on, not hired -- we volunteered ...

MR. MCDANIEL: Volunteered, right, sure.
MRS. SMALLRIDGE: ... our time -- became aerobic instructors also and whenever we went to training, Colleen would insist we dress according where we were going. For instance, we spent one night at the George Washington Inn, I believe it was, and she had costumes in her suitcase for us to wear. And I couldn't believe that she had hats and dresses and we had to dress appropriately.

MR. MCDANIEL: Is that right?
MRS. SMALLRIDGE: But then, Colleen, right up until her recent years ...

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: ... before her death, whenever she went out for dinner, you know, if it was a French restaurant, you would see her dressed with a ...

MR. MCDANIEL: French.
MRS. SMALLRIDGE: Right.

MR. MCDANIEL: With a beret or something like that.

MRS. SMALLRIDGE: Exactly. Or Chinese or Mexican, she dressed appropriately, and she felt whenever we went some place with her that we should dress accordingly. So, whatever I've done it's been fun because of the people I've been around.

MR. MCDANIEL: Right, right.

MRS. SMALLRIDGE: It's really been great. I became involved with Bowl for Kids Sake. I was on the Big Brothers-Big Sisters board for, I think, six years with Christine Higgins, who is the director and I chaired the Bowl for Kids Sake for four years. We raised the most money that anyone had up to that point.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: And I think our first year we raised thirty-six, the second year forty-two.

MR. MCDANIEL: Wow.
MRS. SMALLRIDGE: And we, it's because I like to think outside the box. If you tell me it's a crazy idea I'll show you it isn't a crazy idea. I mean just challenge me and I'll show you that it can be done. I remember our last year we brought Alex Haley in on a wagon. All these events were held at the Oliver Springs bowling alley.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: And we had him come in on a wagon and had him throw the first ball along with a 92-year-old ...

MR. MCDANIEL: Is that right?
MRS. SMALLRIDGE: ... woman. Yes. Uh-huh.

MR. MCDANIEL: Wow.
MRS. SMALLRIDGE: And we had all the, we had all the TV stations and radio stations involved. In fact, what we did is we would go ahead and have each TV station challenge the other and they would have five minutes of bowling.

MR. MCDANIEL: Oh, I see.
MRS. SMALLRIDGE: So the reason our events were a success is we brought in the media and had them be a part of it besides being there to put us in the public.

MR. MCDANIEL: Now, Bowl for Kids Sake, what did that raise money for?
MRS. SMALLRIDGE: Oh, gosh, Big Brothers-Big Sisters, you know, is ...

MR. MCDANIEL: Oh, I see. It was the thing ...

MRS. SMALLRIDGE: If you're familiar with Big Brothers-Big Sisters ...

MR. MCDANIEL: Yeah.

MRS. SMALLRIDGE: ... you know, you match them up.

MR. MCDANIEL: Right.

MRS. SMALLRIDGE: It's a great organization. But after five years on the board there, I went on to other things.

MR. MCDANIEL: Sure, sure, I understand. So what else did you go on to?

MRS. SMALLRIDGE: Well, you'd have to check my... As I said earlier, you know, I look at some of the things that, and you can look at ... I'd have to read it off. There's, there's ... let's see. One of the things that ...

MR. MCDANIEL: Hold on, hold on, let me get the list and I'll ...
MRS. SMALLRIDGE: Ok.
MR. MCDANIEL: ... jog your memory a little bit. Maybe there's some things I can ask you about.

MRS. SMALLRIDGE: Yeah, it'd help if you would do that.

MR. MCDANIEL: Absolutely, absolutely. (paper shuffling) Ok.
MRS. SMALLRIDGE: You know, as I said earlier, Keith, when you're involved in things, it, you know, I do it because I like to do it and not because it's something to remember or ...

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: You know, I"m not a bragger on things, so, you know, it's just like, "What happened yesterday?" "Oh, nothing," because today's a new day.

MR. MCDANIEL: Right, right. So ... So I've got your, your list of things that you've been involved with.

MRS. SMALLRIDGE: On the resume there, you'll see them.

MR. MCDANIEL: On the resume, you've got you were on PTA board, like you said, Big Brothers and Big Sisters, Campfire leader and board member. Altrusa, United Way of Anderson County, American Heart Board, on the hospital foundation board, you're on the convention of visitors bureau board, but you were also involved in the 50th Birthday Community coordin ... you were 50th Birthday Community Coordinator for Oak Ridge. 50th Birthday, talk about that.

MRS. SMALLRIDGE: Well, before we get to that ...

MR. MCDANIEL: Ok.
MRS. SMALLRIDGE: ... one thing that's interesting is, when I was on the American Heart Board, we held the first golf tournament here that I've ever been involved in.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: I do not play golf. But I chaired the event.

MR. MCDANIEL: Right, right.
MRS. SMALLRIDGE: And we raised a goodly amount of money for that, but ...

MR. MCDANIEL: Is that right?
MRS. SMALLRIDGE: ... my husband had to laugh at me for accepting chairmanship of something I knew nothing about. (laughter) But I felt ...

MR. MCDANIEL: That didn't matter, did it?

MRS. SMALLRIDGE: No, it didn't matter because he knows that, after having taken me to play golf one time, that he'll never play with me again, so ... (laughter)

MR. MCDANIEL: Right. I understand.

MRS. SMALLRIDGE: I'm that bad a player.

MR. MCDANIEL: I understand.
MRS. SMALLRIDGE: But the 50th Birthday Celebration, that was a fine event. That was fantastic. And while doing that, at this time, I was also part time doing Leadership Oak Ridge.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: You know, Leadership, for 21 years, was a part time job.

MR. MCDANIEL: Well, we'll talk about that in a minute.
MRS. SMALLRIDGE: Ok.
MR. MCDANIEL: I want to talk about Leadership. But this, so the 50th Anniversary would have been in '93? '92?

MRS. SMALLRIDGE: No, '92 was when the actual event took place.

MR. MCDANIEL: Ok, all right.
MRS. SMALLRIDGE: But we started preparing for it in '90.

MR. MCDANIEL: Right, right, right.
MRS. SMALLRIDGE: And I was the community coordinator. Patti Lark Shelton was the director and I was the community coordinator.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: And what that meant was, going out and trying to get as many companies, organizations, neighborhoods, everyone psyched up ...

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: ... and involved in some way. Be it sponsorship or be it activities ...

MR. MCDANIEL: Right, right ...

MRS. SMALLRIDGE: ... of various sorts. But we wanted recognition for the fact that we were celebrating Oak Ridge's birthday.

MR. MCDANIEL: Sure.
MRS. SMALLRIDGE: And I daresay, we had the finest parade ever here in Oak Ridge.

MR. MCDANIEL: Really?
MRS. SMALLRIDGE: It was fantastic. Well, first of all, I take pride in that we got Lee Greenwood to commit to putting on a concert here. And I, along with our office manager, drove down to pursue the contract and with his manager and get the contract signed, you know. And we had to agree on a, an affordable price.

MR. MCDANIEL: Sure.
MRS. SMALLRIDGE: They didn't come down very much but they did come down a little bit.

MR. MCDANIEL: Right.

MRS. SMALLRIDGE: Yeah, but he came and he led the parade. We borrowed a tank from the National Guard.

MR. MCDANIEL: Oh, wow.

MRS. SMALLRIDGE: And he rode the tank in the parade.

MR. MCDANIEL: Sure.
MRS. SMALLRIDGE: And it was just fantastic. It was a huge parade. The morning of the parade, though, it started raining and Patti and the office manager and myself, at four in the morning, were sitting at Mrs. Winner's, which is where Arby's is located right now.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: And we were in tears because we thought, Oh, my gosh. It had taken some doing to pursue the, getting the football field for a big concert.

MR. MCDANIEL: Oh, sure, of course.

MRS. SMALLRIDGE: It was with reluctance that my husband, who was now superintendent, agreed to let us have the field ...

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: ... with the promise that there would be absolutely no damage to the field.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: Well, with it having rained the day before and raining the morning of and not knowing that Lee Greenwood brought in these two huge, huge professional performance trucks.

MR. MCDANIEL: Right, sure.
MRS. SMALLRIDGE: You know, with all the sound equipment ...

MR. MCDANIEL: Oh, yeah.
MRS. SMALLRIDGE: ... and backup and so forth. They proceeded to park them at the end of the field in the end zone and the concert, the rain, going back, when we came out of Mrs. Winners, we'd said a prayer at Mrs. Winner's. We just held hands and said a prayer, "Please, God, make this rain stop." And when we walked out at 5:30 in the morning, the rain had stopped.

MR. MCDANIEL: Had stopped.

MRS. SMALLRIDGE: So we thought, "Great! This is going to be a good day." So, the parade itself was fantastic. The concert was marvelous. It was so appropriate, you know, with Lee with his, "I'm Proud to Be An American."

MR. MCDANIEL: Oh, sure, sure.
MRS. SMALLRIDGE: It was just wonderful.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: The unfortunate... The field itself, we had, for the ones who paid the highest price, they sat right down on the field and we had Calhoun's catering a dinner for them.

MR. MCDANIEL: Oh, wow.
MRS. SMALLRIDGE: I mean, it was classy.

MR. MCDANIEL: That was classy.
MRS. SMALLRIDGE: It was very nicely done.

MR. MCDANIEL: Sure, sure.
MRS. SMALLRIDGE: But, at two o'clock in the morning, when Lee and his crew started taking things down, it looked like there was going to be a little problem and indeed there was. They had a very difficult time getting out of the end zone. They, the trucks had sunk, the wheels had sunk down and, I mean, they really tore up the end zone.

MR. MCDANIEL: Oh, gosh.
MRS. SMALLRIDGE: My husband, who is very sweet and very seldom gets mad.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: Very seldom gets mad, came up to me and let me know he was very upset because I had promised that nothing would be damaged on the field.

MR. MCDANIEL: Sure, sure.
MRS. SMALLRIDGE: So when Patti came up to me, I said, "Don't approach Bob. He's really in a bad mood about this field." She says, "Oh, he doesn't get mad." So she went over to him and she turned around immediately and came back and said, "He's mad!" (laughter)

MR. MCDANIEL: Oh, gosh.
MRS. SMALLRIDGE: Well, my husband, that football field means a lot to him.

MR. MCDANIEL: Sure.
MRS. SMALLRIDGE: I mean, he ... anything about the Oak Ridge schools he is very protective.

MR. MCDANIEL: Sure.
MRS. SMALLRIDGE: Oak Ridge is to him like Leadership is to me. I mean, that's his baby and nobody better harm it.

MR. MCDANIEL: Right, exactly.

MRS. SMALLRIDGE: And they tore up his end zone.

MR. MCDANIEL: They tore up his end zone.
MRS. SMALLRIDGE: So he, five days later, Patti receives a letter from the schools, signed by the superintendent, saying he is charging her something like $5,000 to ...

MR. MCDANIEL: To fix...
MRS. SMALLRIDGE: To fix the field. Of which we both nearly had a heart attack because we were operating on, you know, almost zero budget.

MR. MCDANIEL: Sure, sure.
MRS. SMALLRIDGE: Well, when she called him and he started laughing, she realized it was his idea of a joke.

MR. MCDANIEL: Oh, my goodness. (laughter)

MRS. SMALLRIDGE: After we both had a heart attack.

MR. MCDANIEL: I bet.

MRS. SMALLRIDGE: But that was probably the, one of the best moment that I take great pride in in getting Lee to come here and putting on an event like that. It was wonderful.

MR. MCDANIEL: I bet, I bet, my goodness. And then you and your husband were United Way campaign chairs in 1995.

MRS. SMALLRIDGE: Yes, uh-huh. And that was, that was a wonderful experience going around and visiting the non-profit organizations and finding out what they were truly all about. And, you know, you really have to have conversation with them to find out what their mission really is. It's a wonderful experience and anyone who's asked to participate in United Way I would definitely encourage them to do so. It's a way of supporting one organization who, in turn, supports 32 others.

MR. MCDANIEL: Right, exactly, exactly ...
MRS. SMALLRIDGE: So, it's a wonderful place to put your money.

MR. MCDANIEL: And you also were, you chaired the ... Casino Night, the Methodist Medical Center Casino Night.

MRS. SMALLRIDGE: Yes, I did that for, I think, four or maybe five years and I think it was two years ago I finally gave it up.

MR. MCDANIEL: Gave it up.
MRS. SMALLRIDGE: But I decided I wanted to stop chairing things and be a committee member.

MR. MCDANIEL: Right, right.
MRS. SMALLRIDGE: It's more fun being on a committee. As a chair, you're totally responsible.

MR. MCDANIEL: Absolutely.

MRS. SMALLRIDGE: As a committee member, you're just given different things to do.

MR. MCDANIEL: Sure.
MRS. SMALLRIDGE: But I take pride in that. I put a lot of heart and soul into that. In fact, my last year, the hospital gave me this broken down golf cart that they used, security used, to go around the parking lot and check things out, but they were in the process of getting rid of it and I asked for it and was able to get the technical school up in Campbell County to agree to fix it up and make it a Big Orange cart. And they worked on it, they took it completely apart, painted it orange and white. The lid on top of it was, I think that was white and then they had the "T" on the front.

MR. MCDANIEL: Oh, wow.
MRS. SMALLRIDGE: And they even had someone recover the seats in orange and white leather. It was really neat. And that was our main auction item and we had that displayed around town. Unfortunately, our CEO is a Florida fan and when they took publicity pictures of the board behind this cart, he would not agree to be in the picture.

MR. MCDANIEL: Is that right? (laughter) That's ok. That's kind of like them playing, "Sweet Home Alabama" at UT this week during football practice. And Butch Jones was none too happy about that.

MRS. SMALLRIDGE: Right, yes. I can only imagine. Sure.
MR. MCDANIEL: Oh, my.
MRS. SMALLRIDGE: Yeah, but that was a fun experience. Anything I've been involved in has been fun.

MR. MCDANIEL: Sure, sure. Well, let's talk about Leadership Oak Ridge and tell me about its beginnings and your involvement and all about it. I want to know all about it.

MRS. SMALLRIDGE: Well, I've never gone through the program myself, but I was asked to help, I believe it was in '80 ... at the finish of '87 after that class graduated. Remember now, in '83, it was started by the Committee of 50.

MR. MCDANIEL: Ok. So tell me about that.
MRS. SMALLRIDGE: Well, John Haffey, together with Sue Anne Lewis were the ones who actually stood out and started the program ...

MR. MCDANIEL: Ok.
MRS. SMALLRIDGE: ... as representatives of the Committee of 50. Lou Dunlap was president of the Chamber at that time, so.

MR. MCDANIEL: Ok, so who was, who's the Committee of 50? What was that?

MRS. SMALLRIDGE: The Committee of 50, and that's something you probably should do a thing on ...

MR. MCDANIEL: Sure, sure.
MRS. SMALLRIDGE: As I understand it, was a group of business people who got together who formed a group to look at the problems within the community and to work at making it a more comfortable place to be both economically and they looked at the industrial part of it, they just looked at all the aspects of the community.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: And worked to come to decisions as to how they could better, make it a more progressive ...

MR. MCDANIEL: Right.

MRS. SMALLRIDGE: ... community. But ...

MR. MCDANIEL: So anyway, that was, they ... they started Leadership Oak Ridge.
MRS. SMALLRIDGE: Yes.

MR. MCDANIEL: In '83.
MRS. SMALLRIDGE: Yes, the Chamber decided, along with the Committee of 50, that it would be good to start a leadership group. A group of people that were willing to learn more about the community. So that was the mission of it was to accept people into classes in which they would share the information of the community. If you were new to the community, let's introduce you to the medical aspects, the cultural, the industrial, economic. They had different categories to which they felt people should be immediately introduced to.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: So that's how it was basically set up and that's how I knew to operate it.

MR. MCDANIEL: Let me ask ... I'm going to stop you there. Let me ask you: Was this something that was being done at other places across the country, a leadership class or ... ?

MRS. SMALLRIDGE: Yes, leadership is a national organization.

MR. MCDANIEL: Oh, it's a national organization. Ok.
MRS. SMALLRIDGE: But we were the first in our area.

MR. MCDANIEL: Ok.
MRS. SMALLRIDGE: Knoxville started their leadership class.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: Which is, and I'm going, well-expanded ...

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: ... program because they have leadership everything now.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: Business Leadership and, just many aspects of leadership that falls under their leadership umbrella.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: They started a year after us and it was Jim Haslam ...

MR. MCDANIEL: Oh, ok.
MRS. SMALLRIDGE: ... who actually I refer to as the father of Knoxville Leadership. He was responsible for starting it there.

MR. MCDANIEL: Ok.
MRS. SMALLRIDGE: But ours became successful from the beginning. It was operated by members of the class. They planned the programs.

MR. MCDANIEL: Ok.
MRS. SMALLRIDGE: And, as I say, they started I believe it was in '82 or '83 and for two years it went along fine. You graduated from the class this year so you stepped up and agreed to take it on for next year.

MR. MCDANIEL: Oh, I see.
MRS. SMALLRIDGE: But then there came a year where, and I believe it was, '85 perhaps, that no one was willing to step forward and be responsible for it.

MR. MCDANIEL: Right.

MRS. SMALLRIDGE: So, it kind of dropped. And then, no that must have been in '87 because it was in '88 that they pursued me and said, "Listen, would you go ahead and agree to work with Leadership Oak Ridge?" And at that time Wanda Craven was very involved with it.

MR. MCDANIEL: Ok.
MRS. SMALLRIDGE: So Wanda, together with myself, worked on it for three years and then Wanda kind of slid out of it and I stayed with it and kept it growing.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: And it grew tremendously from, I think the first year class was 32, the next year was like 38 and from there after I had between 40 and 42 ...

MR. MCDANIEL: Oh, every year.

MRS. SMALLRIDGE: ... right up until the year I left it. Yes.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: I couldn't accommodate more than 42 because of buses, you know.

MR. MCDANIEL: Right. Sure.
MRS. SMALLRIDGE: We always started off the first week with an overnight some place. We would have a day of bonding at the life development center where they'd go through exercises. Because in order to really have some good conversations with your group, you have to feel comfortable with them. So it was very important to reach that point of comfortableness where you would let down and not feel you were being judged when you offered your opinions, which may have been way off the wall in comparison to someone else. So it was, I think it was probably the smartest point of the program that I changed, you know, when I insisted that the first week ...

MR. MCDANIEL: Right.

MRS. SMALLRIDGE: ... be around getting to know each other.

MR. MCDANIEL: Getting to know you. Right, right, right ...

MRS. SMALLRIDGE: Yes. The second day we would go ahead and spend a day in listening to what you knew about or thought you knew about. We had different categories. We would break them up into groups and we would give them scenarios of, "What would you do if ...?" and it really brought a lot of thought from the different people and we found out how much they knew or did not know. So then, as we started the sessions with economic development and industrial development and etc. and etc., they were able to zero in and absorb the things that they didn't know and want, hopefully, to pursue getting to know more about those things that truly interested them.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: And, through that, came a lot of volunteerism because we would devote one day to volunteer organizations, non-profit organizations and they were amazed at how many non-profit organizations they were ...

MR. MCDANIEL: There's a lot of them in Oak Ridge.

MRS. SMALLRIDGE: And the fact that they survive only through their volunteers. Most of your non-profit organizations have a director.

MR. MCDANIEL: Mmm-hmm. Yep.
MRS. SMALLRIDGE: And without those volunteers to help that director, those organizations couldn't survive.

MR. MCDANIEL: Sure.
MRS. SMALLRIDGE: So it pleased me to see that there were many who agreed to be on boards and they were challenged to do that when they graduated. This was the challenge: You go out there and get yourself on a board.

MR. MCDANIEL: Right, right.
MRS. SMALLRIDGE: And sell this program up within your company.

MR. MCDANIEL: Sure.
MRS. SMALLRIDGE: The companies readily supported it. They would send all their new upper level executives into the program.

MR. MCDANIEL: Really? Ok.
MRS. SMALLRIDGE: [inaudible] was a tremendous supporter. They firmly believed in it, and they insisted that anyone they put through the program -- and usually it varied between two and three a year that would go through our program.

MR. MCDANIEL: Yep.
MRS. SMALLRIDGE: And then they'd send one to Anderson County because Anderson County started theirs about, oh, about six years after we started ours.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: They had me meet with them and kind of give them the game plan of what we did.

MR. MCDANIEL: Sure. Sure.
MRS. SMALLRIDGE: So we were the leaders in Leadership Oak Ridge.

MR. MCDANIEL: Yeah.
MRS. SMALLRIDGE: In this particular ...

MR. MCDANIEL: In this area.
MRS. SMALLRIDGE: ... particular part of Tennessee.

MR. MCDANIEL: So ... Leadership is how many weeks? And is it a whole day once a week for ...?

MRS. SMALLRIDGE: Well, the way I had it, it was half days ...

MR. MCDANIEL: Ok.
MRS. SMALLRIDGE: ... every Wednesday.

MR. MCDANIEL: Ok.
MRS. SMALLRIDGE: Or maybe it was Tuesday.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: We would meet for lunch and I would try to arrange for companies to support the lunch. Now, remember, when we started, we charged $3,500.

MR. MCDANIEL: Ok.
MRS. SMALLRIDGE: And that doesn't take you very far.

MR. MCDANIEL: Right, right, right ...
MRS. SMALLRIDGE: Especially when we had an overnight by bus and hotel.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: And then we had a second overnight into Nashville where we spent two days there.

MR. MCDANIEL: Right.

MRS. SMALLRIDGE: So that involved a bus and a night's stay.

MR. MCDANIEL: Sure.
MRS. SMALLRIDGE: So the whole expenses for the program, in looking back, I'm amazed at what little I did it on, but that's when I became known as the town beggar because I would go and solicit from the various companies to support the program and then I would go ahead and solicit them to host us for lunch, giving them a five minute opportunity to talk about their company ...

MR. MCDANIEL: Right, of course.
MRS. SMALLRIDGE: ... while we were there. And then snacks. Many times I would bake.

MR. MCDANIEL: Sure.
MRS. SMALLRIDGE: Which I enjoyed doing. I baked every day while the kids were in school. They'd never come home to an empty cookie jar.

MR. MCDANIEL: Right, right.
MRS. SMALLRIDGE: So I would do all the goodies. So in that sense it wasn't real professional.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: But it survived. It was enjoyed and it was very good. We then went from $3,500, in order to do all the things I wanted to do, we eventually started raising the price so that the year I left, I believe we were charging, I think it was $5,000.

MR. MCDANIEL: $5,000 per ...?
MRS. SMALLRIDGE: Per student. Yes.

MR. MCDANIEL: Per student. Ok.
MRS. SMALLRIDGE: Yes.

MR. MCDANIEL: Ok. All right.
MRS. SMALLRIDGE: And now, today, I believe they charge $12,000.

MR. MCDANIEL: Wow.
MRS. SMALLRIDGE: Oh, not $12,000, $1,200.

MR. MCDANIEL: That's what I was about to say ...

MRS. SMALLRIDGE: And when I said $5,000, I take that back. It wasn't $5,000, it was ...

MR. MCDANIEL: It was $500.
MRS. SMALLRIDGE: I started out $350.

MR. MCDANIEL: Right, right, right.
MRS. SMALLRIDGE: Is the first, and then when I left, it was $650.

MR. MCDANIEL: Ok. All right.
MRS. SMALLRIDGE: It was $650.

MR. MCDANIEL: Right.

MRS. SMALLRIDGE: The last year was $650 and then the very next year when the Chamber took it over, I think they charged $1,000 and I believe they're up to either $1,200 or $1,500.

MR. MCDANIEL: So the Chamber, so when did you quit doing it?
MRS. SMALLRIDGE: That would have been in '08.

MR. MCDANIEL: Ok. '08. All right, so seven years ago.

MRS. SMALLRIDGE: Yes, uh-huh.

MR. MCDANIEL: And then the Chamber took it over?

MRS. SMALLRIDGE: Yes. Now the difference between us is, you know, I kept the mission as ... I wanted people to become acquainted with the community. For instance, we had a, an arts night.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: Where we would go ahead and we would meet at the Arts Center and I'd have a bus there waiting for them and in the Arts Center we would introduce them to the purpose of it being there and all the things that it offers. And there would be a three or four piece combo of musicians playing music there.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: And we would have hors d'oeuvres there. Then we would go on to, let's see, from there we might go to the Atomic Energy Museum and then from there we would go up to the Children's Museum.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: Which they couldn't believe because there's still today many people who don't realize we have a children's museum.

MR. MCDANIEL: Exactly, exactly.

MRS. SMALLRIDGE: And up there we would have the main course.

MR. MCDANIEL: Oh, I see.
MRS. SMALLRIDGE: And we would have the Academy of Dance come in and Sound Company and the Ompah-pah band.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: Different of our musical groups would come in and perform for them ...

MR. MCDANIEL: Sure, sure.
MRS. SMALLRIDGE: ... and tell them a little bit about their history. And then from there we would proceed to the Playhouse and that's where we'd have our dessert.

MR. MCDANIEL: Oh, ok.
MRS. SMALLRIDGE: And we would learn about the existence of the Playhouse, how it came about and how you could become involved in it.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: So that was probably the most fun night because our participants were allowed to bring their spouses to that.

MR. MCDANIEL: Right, right.

MRS. SMALLRIDGE: And because many times, if you're a man, you go home and you don't share everything that you've learned and once the women find out that, wow, they've got all this, from now on we're going to the plays. (laughter)

MR. MCDANIEL: That's exactly right. Exactly right.

MRS. SMALLRIDGE: But so that's how I ran my program was by introducing them to various aspects of the community.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: I have no idea how today's program goes but I understand they zero in more on issues within the community.

MR. MCDANIEL: Now, was it individuals paid or did mostly, mainly companies pay the, the fee.

MRS. SMALLRIDGE: It was, well, if it was company people I would say it was probably 60-40 -- 60% companies and 40% organizations.

MR. MCDANIEL: Ok, right.
MRS. SMALLRIDGE: And/or individuals that wanted to go through because the networking opportunities ...

MR. MCDANIEL: Oh, sure.
MRS. SMALLRIDGE: ... were invaluable.

MR. MCDANIEL: Oh, sure, absolutely.

MRS. SMALLRIDGE: To meet the type of people who are coming from various work places, that was a networking opportunity that you didn't want to pass by.

MR. MCDANIEL: Absolutely, absolutely. All right, so ... So, when you retired from Leadership, I see that you received the key to the city ...

MRS. SMALLRIDGE: Yes, I did, I ...

MR. MCDANIEL: ... for your Leadership Oak Ridge program.

MRS. SMALLRIDGE: Yes.

MR. MCDANIEL: And you've been the United Way Volunteer of the Year in Anderson County. You've been busy the last 40 years or so in Oak Ridge.

MRS. SMALLRIDGE: Yes, yes, I have thoroughly enjoyed it. As I said, I started out with the kids being involved in everything, you know, Campfire leader and ...

MR. MCDANIEL: Oh, yeah.
MRS. SMALLRIDGE: PTA and so forth, so I was very kid oriented until the kids were in high school.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: Then I transferred into the adult world.

MR. MCDANIEL: Let's talk a little bit about your husband, Bob. Now, you said he became... When did he become superintendent? What year was that? Can you remember?

MRS. SMALLRIDGE: Let's see, I believe that would be '74.

MR. MCDANIEL: Ok, so he was just here a couple of, couple, three years before he became the superintendent.

MRS. SMALLRIDGE: Right.

MR. MCDANIEL: And how long was he superintendent?
MRS. SMALLRIDGE: Up until '97.

MR. MCDANIEL: Wow.
MRS. SMALLRIDGE: But he didn't stop then ...

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: ... because various schools in Tennessee would call him to sit in while they were in the process of hiring a new superintendent so he babysat the superintendents.

MR. MCDANIEL: Right. Which he did here.
MRS. SMALLRIDGE: Yes, well...

MR. MCDANIEL: He even did it here in Oak Ridge, didn't he?
MRS. SMALLRIDGE: Yes, last ... well, was it last year? Year before last, I guess.

MR. MCDANIEL: Yeah.
MRS. SMALLRIDGE: He was called back ...

MR. MCDANIEL: Do you need some water? You want me to get you a bottle of water?

MRS. SMALLRIDGE: I've got a tickle.

MR. MCDANIEL: Now, so we were talking about Bob and Bob, you said he retired in '97.

MRS. SMALLRIDGE: '97, yes. He absolutely loved his job, as you probably know, when you're involved in schools you usually stay five years. You earn your tenure and then you move on to other places so that when you retire you're at a good level to retire.

MR. MCDANIEL: Right. Sure, sure ...
MRS. SMALLRIDGE: Bob chose not to do that.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: He, we both come from very poor and to us it wasn't a question of money. We fell in love with the community. He loved his job and he put his heart and soul into it. He really embraced it. In fact, on occasional Sundays, I would take our Sunday dinner into the board room so that we could eat as a family on Sundays.

MR. MCDANIEL: Is that right? Is that right?
MRS. SMALLRIDGE: Yes, yes...

MR. MCDANIEL: Ok.
MRS. SMALLRIDGE: He loved his job and he put his self into it.

MR. MCDANIEL: He was there 25 years. Is that right?

MRS. SMALLRIDGE: About 21 I think

MR. MCDANIEL: Ok, 21. But in the school system, about 25 years when he came, so ... if he retired in '97 you said?

MRS. SMALLRIDGE: Yes, uh-huh.

MR. MCDANIEL: So then he came in '72, so that'd be about 25 years.
MRS. SMALLRIDGE: Right, yeah. Mmm-hmm.

MR. MCDANIEL: So he ... But you said after he retired. Why did he retire? Did he just think it was time?

MRS. SMALLRIDGE: He thought it was time, yes. It's not that he was really ready but he thought that it was time for new blood to come in.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: You know, it's just like with Leadership, you know, I could have kept going with it for years. I loved it.

MR. MCDANIEL: Right.

MRS. SMALLRIDGE: But I knew that it was time for someone with different ideas and a different direction ...

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: ... to take it over and the Chamber had been asking for it for four years.

MR. MCDANIEL: Yeah.
MRS. SMALLRIDGE: And they had more money to put into it and so, for the good of the program, you know, I had to let it go. And Bob felt pretty much the same way about the school system. That it was time for someone with new thoughts and ideas to come in, but he thoroughly enjoyed sitting the job for the other communities that he sat in for.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: He enjoyed being around the classrooms. I mean, he was one who felt it was very important to be in the classrooms and actually visit with the teachers ...

MR. MCDANIEL: Right.

MRS. SMALLRIDGE: ... and see how they interacted with the students and the type of programs that they were giving the children.

MR. MCDANIEL: And I bet that, I bet those opportunities were very, he felt very free because he didn't really have a dog in their race. I mean, he was just there as a guest.

MRS. SMALLRIDGE: Exactly.

MR. MCDANIEL: He didn't have to worry about making people mad, I mean, you know, to a certain degree, and, you know ...

MRS. SMALLRIDGE: Right.

MR. MCDANIEL: ... losing a job, so ... (laughter)

MRS. SMALLRIDGE: Right, it was very enjoyable. So when they called him back in, let's see, '13 I guess it was, maybe at the beginning of '14 ...

MR. MCDANIEL: Yeah, yeah.
MRS. SMALLRIDGE: ... and asked if he'd consider coming back for six months as ...

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: ... superintendent, he was pleased to do so.

MR. MCDANIEL: Sure, sure. I bet, I bet.

MRS. SMALLRIDGE: And enjoyed it.

MR. MCDANIEL: So what has he done besides ... But now, Bob, I interviewed him early on in this process, probably four years ago, but what's he done, what's he do besides that? I mean, is he just being a grandfather and is he involved in the activities in the community as well?

MRS. SMALLRIDGE: Well, as soon as he, you know, as soon as anyone retires, the phone rings. Everyone wants you on their board.

MR. MCDANIEL: Sure, of course.
MRS. SMALLRIDGE: They feel you've got a lot of time now and he made the mistake of saying, 'yes,' to just about every call that first year that came in.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: And it took him a while to, to get away from that.

MR. MCDANIEL: Sure, sure, sure ...
MRS. SMALLRIDGE: And so now he's, he's involved with CASA.

MR. MCDANIEL: Uh-huh, yeah.

MRS. SMALLRIDGE: Very involved with that and he has a couple of, he's on the Education Foundation board.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: And, I'm trying to think, I believe there's one other board that he's on.

MR. MCDANIEL: Right.
MRS. SMALLRIDGE: But he's very selective now.

MR. MCDANIEL: Sure.
MRS. SMALLRIDGE: Because he prefers to spend his time golfing with his assistant superintendent, Bill Burris.

MR. MCDANIEL: Oh, is that right?
MRS. SMALLRIDGE: In fact, that's where he is today.

MR. MCDANIEL: Ok.
MRS. SMALLRIDGE: Because they go out if not once a week, once every other week and golf together.

MR. MCDANIEL: And golf.
MRS. SMALLRIDGE: He likes to be on the computer. He loves to read, loves to read.

MR. MCDANIEL: Sure.
MRS. SMALLRIDGE: I mean, he and my eldest daughter are so much alike. They could be by themselves and be reading and just living a quiet life where I'm just the opposite. I have to be out there with people. I have to be talking to people.

MR. MCDANIEL: Sure, sure ...
MRS. SMALLRIDGE: In fact, since my dog has passed, I find I'm talking to myself because I spent so much time talking to the dog. (laughter)

MR. MCDANIEL: That's what, I'll be in here and I'll listen, I hear my wife talking and I think she's on the phone with somebody or somebody's here but she's talking to the dogs, so ... (laughter)

MRS. SMALLRIDGE: Well, I find that dogs are better listeners than husbands.

MR. MCDANIEL: Oh, I'm sure they are. We won't go there. (laughter) Well, Carol, thank you so much. Is there anything I've not asked you about that you want to talk about?

MRS. SMALLRIDGE: No, I think I've mentioned my 11 lovely grandkids.

MR. MCDANIEL: Sure, exactly. exactly ...
MRS. SMALLRIDGE: Of which three have graduated from college. We're slowly moving there.

MR. MCDANIEL: Wow.
MRS. SMALLRIDGE: Few more to go.

MR. MCDANIEL: Well, we appreciate your service to the community and know it will continue and we thank you for taking time to talk with us.
MRS. SMALLRIDGE: Well, I've enjoyed it and I'm sure I'll think of a million things to tell you afterwards, but...

MR. MCDANIEL: Of course, that always happens.

MRS. SMALLRIDGE: That's the way it is.

MR. MCDANIEL: Yes, all right, thank you.
[End of Interview]
47

