ORAL HISTORY OF HAROLD SOARD AND PHYLLIS SOARD SMITH
Interviewed by Don Hunnicutt
Filmed by BBB Communications, LLC.

April 12, 2016
MR. HUNNICUTT: This interview is for the Center for Oak Ridge Oral History. The date is April 12, 2016. I am Don Hunnicutt, in the studio of BBB Communications, LLC, 170 Randolph Road, Oak Ridge, Tennessee, to take Harold Soard and Phyllis Soard Smith's oral history about living in Oak Ridge. Harold, let's start with you. State your full name, place of birth, and date.

MR. SOARD: Harold Edward Soard. I was born February 12, 1934, in Morristown, Tennessee.

MR. HUNNICUTT: And, Phyllis, would you state your place of birth, and date.

MRS. SMITH: Ok, I'm Phyllis Soard Smith, and my, I was born in Morristown in 1941.

MR. HUNNICUTT: And, Phyllis, give me your father's name, and place of birth and date.

MRS. SMITH: Samuel Benjamin Soard, 189... His date of birth is March 10, I think, I'm not sure. And he was born in 1892.

MR. HUNNICUTT: And Harold, how about your mother's place of birth, and date.

MR. SOARD: She was born in Morristown, no, she was born over in Virginia

MRS. SMITH: That's right.

MR. HUNNICUTT: Do you remember the date, and her name?
MRS. SMITH: 1898

MR. SOARD: 1898, I couldn't remember.

MR. HUNNICUTT: And her name was?

MR. SOARD: Essie.

MRS. SMITH: Bessie.

MR. SOARD: Bessie.

MR. HUNNICUTT: B-E-S-S-Y?

MRS. SMITH: I-E

MR. SOARD: I-E.

MR. HUNNICUTT: B-E-S-S-I-E. And, how about your grandparents on your father's side, Harold?

MR. SOARD: The only one I can remember was, his mother. She lived with us for a few years after we moved to Oak Ridge. She died here in Oak Ridge.

MRS. SMITH: While we were in the house next to K-25.
MR. HUNNICUTT: What, what was her name?

MR. SOARD: Maggie.

MRS. SMITH: Maggie, yeah.

MR. HUNNICUTT: And her last name was, what was her maiden name, her last name was Soard, but her maiden name?

MRS. SMITH: I have no idea. Jean might. Iur sister that has Alzheimer’s. She probably could tell us, but I didn't, I may be able to get that out of her.

MR. HUNNICUTT: Do you recall, on your mother's side, the grandfather and grandmother on that side, their names or anything?

MRS. SMITH: She was an Anderson, but I do not know. We, both of those had passed by the time I was born, so ...

MR. HUNNICUTT: Yeah.
MR. SOARD: Only thing I can remember is, we went down there and visited one time, and that's the only time I remember ever seeing them.

MR. HUNNICUTT: You say, "down there." Where would that be?

MR. SOARD: That was at Morristown. And I was just, probably, five or six year old, at that time.

MR. HUNNICUTT: What about your father's school history, either one of you can answer that.
MRS. SMITH: My dad, Father did not graduate from high school. He was a carpenter. That's the reason he came to Oak Ridge, because they were jobs for building in Oak Ridge. And ...

MR. SOARD: He only had an eighth grade education, wasn't it?

MRS. SMITH: I think it was eighth. Mother graduated from high school, but Daddy didn't.

MR. HUNNICUTT: Was you mother a homemaker?
MRS. SMITH: Yes.

MR. HUNNICUTT: The whole time?
MR. SOARD: Whole time.

MR. HUNNICUTT: Give me the names of your sisters and, if you have another brother besides Harold.

MRS. SMITH: Ok. Start at the top's Frank, Dottie -- Dorothy, Jean, Velma -- V-E-L-M-A, Harold, Margaret Ann, and Phyllis.

MR. HUNNICUTT: Do you recall their birthdates and where they were born?
MRS. SMITH: Frank was born in 1921, he's born in Morristown. Dottie was born in 1927, Morristown. Jean was in '29, Morristown. Velma was in '31, and Harold was in '37.

MR. SOARD: '34.

MR. HUNNICUTT: '34, Margaret Ann was '3- ... She's four years older than I am. (laughs) I have to stop and think.
MR. SOARD: Margaret Ann was in '37.

MRS. SMITH: '3- ... Margaret Ann's was in '37 ...

MR. SOARD: Yeah.

MRS. SMITH: ... and mine's in '41.

MR. HUNNICUTT: Prior to coming to Oak Ridge, tell me about Morristown. What do you recall about the home place at Morristown?

MRS. SMITH: The house that I was born in, my dad built. It was a brick house. I don't remember the rooms or anything like this, I just know that it was a two-story, not traditional two-story, like lots of the houses, but it was two-story. There were, of course, Mother and my grandmother. Mother and Daddy and seven kids and my grandmother there.

MR. HUNNICUTT: What do you remember about it, Harold?
MR. SOARD: About pretty much the same as Phyllis. You know, they had built a brick house. He built a lot of houses in Morristown. Like she said, he was a carpenter, and he built several homes in Morristown, so he built our brick house. It was a two-story house. We had 50 acres of land there when we moved from it to Oak Ridge.

MRS. SMITH: He built without a contract, I mean, without an architect or anything, he just ... natural.

MR. HUNNICUTT: He just had the knack for building.

MRS. SMITH: He just had the knack. He was, he, and he was sort of, somewhat of a perfectionist, too. He, you know, liked everything, everything neat.

MR. HUNNICUTT: Where did, where did, what was the first school that you attended, Harold?

MR. SOARD: That was Greenwood School. It was probably, two or three hundred yards from our house. At that time, I went three years there. And, I went one year, the fourth grade, at Webbs, which is, oh, it was probably four miles from our house.

MR. HUNNICUTT: What do you remember, how the classrooms were when you went to school?

MR. SOARD: I don't remember a whole lot about the classrooms (laughs) I know that, you know, it was out in the country and all. It wasn't in town, it was out in the country.

MR. HUNNICUTT: One-room-type classroom?
MR. SOARD: No, it wasn't one room. We had different rooms, but now, the first one, where I went through the third, first through third grade, it was in one-room of the school. It was six grades in that school. So, I went there and we moved after my fourth year. We moved to North Carolina, and came back, and Dad got on as carpenter at K-25, so we moved to Oak Ridge.

MR. HUNNICUTT: Now, when you moved to North Carolina, and you said you came back, you came back directly to Oak Ridge from there?

MRS. SMITH: To Morristown.

MR. SOARD: No, back to Morristown.

MR. HUNNICUTT: Back to Morristown. And, what do you remember how your dad got a job here, or do you remember?

MR. SOARD: They ran an ad, I believe, that ...

MRS. SMITH: He saw an ad that there was work in Oak Ridge.

MR. SOARD: Carpenters, needing carpenters. So, he moved to Oak Ridge, and worked for J.A. Jones, and Stone and Webster at K-25. He lived in a little ol' bitty trailer, just outside of Elza Gate, there. It wasn't much bigger enough for a bed in it. And, had to eat all of his meals out.

MR. HUNNICUTT: Yeah, there was, in the early days, a small trailer camp right outside the gate, and construction people lived in it. There was no housing, you know.

MRS. SMITH: No, they had to bring all those, you know, trailers, and had stuff around.

MR. SOARD: Little ol' Quonset huts, and all, they brought all those in ...

MRS. SMITH: Flattops.

MR. SOARD: ... most of them on car, railroad.

MR. HUNNICUTT: So, what type housing did your father provide for the family, when the family moved to Oak Ridge?

MR. SOARD: Well, Dad, he got on with the Y-12 fire department. So, the police and the firemen could get these big farmhouses, and all.

MRS. SMITH: Especially the larger families.

MR. SOARD: So, that's how he got a big, two-story farmhouse at the forks of Bear Creek, and White Wing Road.

MR. HUNNICUTT: And, do you recall the year your dad went to work at the fire department at Y-12?

MRS. SMITH: It's about, it would be ... '46.

MR. SOARD: About '45.

MRS. SMITH: About '45, because he worked at K-25 for a year or so.

MR. HUNNICUTT: When he was at K-25, did he do construction work?
MRS. SMITH: Yes.

MR. SOARD: Yeah.

MR. HUNNICUTT: Now, do you recall ever asking your dad what type, what he did?
MRS. SMITH: We didn't ask any questions. (laughs) He would, he was not allowed to tell us anything, and, and when the two girls came, and went to ORNL [Oak Ridge National Laboratory], but, you know, we didn't ask questions there, either.

MR. HUNNICUTT: That's kind of strange. You'd think with his working as the fireman, he, he'd be willing to say he was a fireman, wouldn't he?

MRS. SMITH: But, he ...

MR. HUNNICUTT: But, back in those days, that secrecy was really something.

MRS. SMITH: Absolutely.

MR. SOARD: It was, it's something else, at that time.

MRS. SMITH: We used to ...

MR. HUNNICUTT: So, the, describe, either one of you can, describe the first house, and where was it in Oak Ridge, that you moved into.

MRS. SMITH: On 95.

MR. SOARD: At the fork in the northwest corner of Bear Creek Road, and White Wing Road.

MR. HUNNICUTT: That's down at Highway 95, isn't it?

MRS. SMITH: That's correct.

MR. SOARD: Highway 95.

MR. HUNNICUTT: And, what type of house was it?
MR. SOARD: MRS. SMITH: It was ...

MR. SOARD: ... big, two-story farmhouse.

MR. HUNNICUTT: Do you know who lived in that house before you people did?

MRS. SMITH: Have no idea.

MR. SOARD: No.

MRS. SMITH: I know the next one, but I don't know the first one, because I was just, like I say, ...

MR. HUNNICUTT: About how far, would you estimate, that house being from K-25 site?

MRS. SMITH: It was probably closer to ORNL, but, no, I take that ... Yeah, it was probably closer to ORNL.

MR. SOARD: It was closer to Y-12, closer to Y-12.

MRS. SMITH: Well, yeah, it was closer to Y-12, but it was, you know ...

MR. SOARD: It was about ...

MRS. SMITH: ... X-10's here ...

MR. SOARD: ... it was probably ...

MRS. SMITH: ... Y-12 was up here ...

MR. SOARD: ... it was probably five miles.

MRS. SMITH: ... and K-25 was down this way, so, it was ...

MR. SOARD: Probably close to five mile ...

MRS. SMITH: ... to, to ...

MR. SOARD: ... to K-25.

MR. HUNNICUTT: Your dad have a car at that time?
MR. SOARD: Had a big truck.
MRS. SMITH: Yeah, flatbed truck.
MR. HUNNICUTT: Do you remember him having to wear a badge ...

MRS. SMITH: Oh, yes.

MR. HUNNICUTT: ... while he went to work?
MRS. SMITH: We all had to ...

MR. SOARD: We all had badges.

MR. HUNNICUTT: Do you recall where you went to get your ID badge?

MRS. SMITH: I don't have a clue. (laughs) I don't have a clue.

MR. SOARD: I can't remember now.

MR. HUNNICUTT: So, where did your mother do her grocery shopping, when you lived in that house?

MRS. SMITH: In the back yard. (laughs)

MR. SOARD: We had a big garden.

MRS. SMITH: She had ...

MR. SOARD: ... so we raised most of our stuff. We had cows, we had a hog we raised pigs from, so we ...

MRS. SMITH: She got her flour and stuff, there was, you know, the grocery store there at ...

MR. HUNNICUTT: Did you all ever go over to Happy Valley there at K-25 and do any shopping, or do you remember Happy Valley?

MRS. SMITH: I don't remember that.

MR. SOARD: I don't, I don't remember ever ...

MRS. SMITH: I know Mother, she might've come into Oak Ridge to got, to get what few things, sugar, flour, you know, all the things that we couldn't grow. But, Mother always had a huge garden up until we moved to Kingston, in '56 or '57, no, '55, I guess it was, because I was a junior in high school.

MR. HUNNICUTT: Now, while you lived in this house on Bear Creek, and 95, that was inside the gate area, gated area, correct?

MRS. SMITH: Elza Gate was, I mean, no ...

MR. SOARD: White Wing.

MRS. SMITH: ... White Wing was the gate that we ...

MR. SOARD: Yeah, they, they still had the whole perimeter of Oak Ridge fenced in. That was before they ever cut it off, and put the new fencing up at the Turnpike, and all.

MR. HUNNICUTT: And what school did you attend, while you lived in that house?

MR. SOARD: I attended one the government had built down there at K-25 that, as you go on down the Turnpike, you turn left at, there is a business sitting there now, or you turn right, going out Blair Road. So, the school bus ran, and picked us up and there was several more kids still living in a farmhouse. A lot of them, were, you know, originally from Oak Ridge. They hadn't had to move out, yet. They were still able to live in those houses.

MR. HUNNICUTT: Now, describe again where the schoolhouse was located, best you can remember.

MR. SOARD: When you're going down the Turnpike towards K-25, there at the red light, where you turn right going to Blair. You just go left, and right over, oh, maybe a hundred yards there, was the school that the government had built. It, before they took over. The fire department, and all, moved into the college, which was on the right hand side, just back this side of Blair Road.

MR. HUNNICUTT: That's down below the George Jones church that's down there, isn't it?

MRS. SMITH: Yes, and I went to, we went to that church. I've got pictures of it.

MR. HUNNICUTT: Now, the schoolhouse, if I'm not mistaken, there's a new building on that site where the SST trucks, that transport material from the area ...
MR. SOARD: Yeah.

MR. HUNNICUTT: ... is located now.

MRS. SMITH: That's right, yeah.

MR. SOARD: That's, yeah, that's it.

MR. HUNNICUTT: That solves a lot of questions that people had about where that school was. Do you recall the original Wheat School that was across the road?

MR. SOARD: Yeah, there was one, they, it was still there, and they had the Wheat College there, too. And, the fire department, and everything, took over when Oak Ridge took over. The fire department for K-25, and all, moved in there to where that school was.

MR. HUNNICUTT: Was that school on the corner there, on Blair Road, or can you remember where it was located?

MR. SOARD: It wasn't right on the corner of it. It was probably couple hundred yards back ...

MRS. SMITH: Toward Oak Ridge.

MR. SOARD: ... back toward Oak Ridge, east.

MR. HUNNICUTT: But it was on ...
MRS. SMITH: Now, didn't Velma go there?

MR. HUNNICUTT: ... off of Blair Road, right there?
MR. SOARD: Yeah.

MR. HUNNICUTT: ... and that is ...
MRS. SMITH: Didn't Velma go to Wheat?

MR. SOARD: No, she went to, she went to Oak Ridge High School ...

MRS. SMITH: Ok.

MR. SOARD: ... up on the hill ...

MRS. SMITH: Ok.

MR. SOARD: ... and she ...

MR. HUNNICUTT: And, what we, what year would you think that would've been that you went to the new, let's say, Wheat School, down there?

MR. SOARD: I went there in '44, started '44 and '45, and five at '45 and '46, in grammar school. That was the fifth and sixth grade.

MR. HUNNICUTT: Now, was that just a one building, or did it have two levels?

MR. SOARD: No, it was just one level. You just had a single level school.

MR. HUNNICUTT: And, the school bus would pick you up about what time of the morning?

MR. SOARD: It was seven something every morning, because we had to make a detour route down Bear Creek, and around, and there were kids that lived off of White Wing, coming back east, you cut off on a gravel road, and came across, and you came out way up on the Turnpike, there. We had a little woman bus driver, they called her, "Shorty." Silvia. I can't remember. She had an old hearse that she drove. But, she picked us up, and ...

MR. HUNNICUTT: Is that what you rode to school in?
MR. SOARD: No, no, we rode the school bus.

MR. HUNNICUTT: But, she owned the hearse.

MR. SOARD: She owned that hearse. And, she was our school bus driver.

MR. HUNNICUTT: Do you recall how you, how your mother or your father got you hooked up to be on the school bus, get, you know, get picked up? Do you remember how that transpired? Or you just walk out to the road and wait?

MR. SOARD: We just walked out to the road, and waited on the school bus. Yeah. Silvia always knew, you know, she, she knew we'd be there. If we weren't out there ...

MRS. SMITH: Well, they came out with the kids listed, and where they lived. So she just, you know, she got to where she knew exactly where to pick us up, so.

MR. HUNNICUTT: You have any memories of riding on the school bus, good and bad?

MR. SOARD: Not a whole lot. It ...

MRS. SMITH: When I went to Scarboro, there was one hill there that the bus driver would speed up, and we'd always sit in the back end, and our back ends would come up off the seat (laughs) because she'd hit that dip, and it'd take our breath away.

MR. HUNNICUTT: Now, tell me where Scarboro School was located when you went there.

MRS. SMITH: It's still there, if I'm not mistaken. I haven't been out that way for a while. It was over in the ... Scarboro, over at Gamble Valley where the, you know, where the black community is now. I went there first, second, and third, then went, they moved us according to the, where they needed the most, or, you know, to keep it even, they moved us from school to school. So, they bused us in, they bused me in to there, first, second, and third, I went to Willow Brook. Fourth, and part of my fifth, went, we moved in to town in the middle of my fifth grade, so, I went to Woodland, we moved into Woodland, and went fifth and sixth grade there.

MR. HUNNICUTT: Let me back you up a little bit. Now, you think the school that you went to, that you're saying is Scarboro, would that have been Gamble Valley?

MRS. SMITH: Gamble Valley, exactly.

MR. HUNNICUTT: Ok, so, Scarboro School was on, out on Bethel Valley Road ...
MRS. SMITH: Yeah, well, but ...

MR. HUNNICUTT: ... on the corner, that brick building.
MRS. SMITH: That's what we knew it as, Scarboro.

MR. HUNNICUTT: Oh, was it?

MRS. SMITH: Yeah.

MR. HUNNICUTT: Ok. I think the actual name of the school was Gamble Valley.

MR. SOARD: The actual Scarboro was down there on Bethel Valley Road ...

MR. HUNNICUTT: Right.
MR. SOARD: ... where you go into the park out there.

MR. HUNNICUTT: Yeah, yeah. So, you came up ...

MRS. SMITH: Maybe it was in the Scarboro community, there.

MR. HUNNICUTT: You came up the road by X-10 to come to school, is that ... ?

MRS. SMITH: No, we came up the Turnpike.
MR. HUNNICUTT: Oh, did you?
MRS. SMITH: Yeah.

MR. HUNNICUTT: Ok.
MRS. SMITH: We came up the Turnpike, and turned onto Illinois, and back into the Scarboro, or the Gamble Valley community.

MR. HUNNICUTT: So, do you recall any experiences on the school bus when you road, Harold?

MR. SOARD: No, not really. I mean, I didn't ...

MR. HUNNICUTT: Was kids pretty orderly on the school bus, or were they rowdy?
MR. SOARD: You better believe they were orderly, (laughter) because Silvia wouldn't put up with it, you know.

MRS. SMITH: She'd stop the bus and, and call you down.

MR. HUNNICUTT: She's actually stop the bus and call you out, huh?
MRS. SMITH: Oh, yeah, she was ... But, she was, our driver, we ... I didn't have Silvia very much, but, that I remember, but the guy that was driving our bus, he, I mean, he kept good control. But, he would be, have fun with us. And he, you know, we'd just start over that hill, and he'd ...

MR. HUNNICUTT: Make you think you're on a roller coaster.
MRS. SMITH: Yes, absolutely. I still, it still does, if I go back that direction, it still, you go fast enough. (laughs)

MR. HUNNICUTT: If you rode in the back of the bus, it threw you up, didn't it?

MRS. SMITH: Oh, yeah. We were the first kids to be picked up, lot of times, so we hit the back of the bus, knowing that he would go over that thing, and we'd all lose our heart.

MR. HUNNICUTT: Now, when you went over to Gamble Valley to school, that was a fairly good-size school, wasn't it?

MRS. SMITH: It was.

MR. HUNNICUTT: (coughs) Excuse me (coughs). What do you remember about the school itself?

MRS. SMITH: Oh, it was, it was, I mean, I was, had a good experience at that school. The teachers were really good.

MR. HUNNICUTT: Do you remember who your teachers were?
MRS. SMITH: At one point, I could, the first and second grades, but I cannot now. The first one I really remember is, probably, seventh grade, and it was Mrs. Westbrook. She was mean as a snake. Sorry to say that (laughs) but she was.

MR. HUNNICUTT: What about you, Harold? What do you remember about your teachers' names?

MR. SOARD: That was the only whipping I ever got in school (laughs) is, I knew that woman's name. Our teacher, she had to go to the office for something, and so, she told one of the girls to, she's in charge of the class. Well, some of the boys acted up. I didn't. But, when she come back, why the girl said we were acting up. So, she made me bend over the desk. She took the yard stick, hit me for the first time, and it broke in two, and she took the other half and whipped me. She whipped all of us boys. (laughter)

MR. HUNNICUTT: Did girls sit back there and laugh?

MR. SOARD: Yeah, they sat and laughed at us, because they ...

MR. HUNNICUTT: They [inaudible] ones whipped, wasn't they?
MR. SOARD: Yeah.

MR. HUNNICUTT: Was that at the, down at the Wheat School?

MR. SOARD: Yeah, that was at the Wheat School.

MR. HUNNICUTT: Down there at K-25 area?

MR. SOARD: Yeah, yeah. Yeah, I was safety patrol whole time down there, and I was the only one, at that time, that could operate the movie projector, other than a teacher or two. So I got a little advantage there, because lot of time, they'd need to have somebody to show a movie, why, I always got to go and run the projector. I learned how to thread those old eight millimeter projectors, and all, so I got to run the projectors.

MR. HUNNICUTT: Do you remember what type films they showed?
MR. SOARD: It was mostly educational stuff. It wasn't just any ...

MR. HUNNICUTT: Did they have sound, or were they silent?

MR. SOARD: Yes, it had sound, and all, with it.

MR. HUNNICUTT: Now, how was this school different than the school attended before coming to Oak Ridge?

MR. SOARD: Well, before coming to Oak Ridge, that little school out there at Greenwood, it was just a one-room school. It was six of us. But this was all divided off in rooms, by grade. But, at Morristown, we were all six grades in that one big school room.

MR. HUNNICUTT: Did, did most of the children get along with each other?

MR. SOARD: Oh, yeah, we all got along real well, that way.

MR. HUNNICUTT: Because that area down there consisted of the construction workers' families, and so forth and, and we don't have a whole lot of information about Happy Valley, and that area.

MR. SOARD: That, that's the reason that they built that school, because they brought all those Quonset huts in, that was right across the road from K-25. That whole hillside and stuff there, so most of them were younger people that come in there, and a lot of them had just young kids. So, they needed a school, so they built ...

MR. HUNNICUTT: What did you do for recess? What kind of activities was going on at recess?

MR. SOARD: Oh, we'd play kick ball, dodge ball, just stuff like that.

MR. HUNNICUTT: Was there a gym in that school?

MR. SOARD: No.

MR. HUNNICUTT: So, all your activities had to be outside.

MR. SOARD: Had to be outside.

MR. HUNNICUTT: So, what happens if it rains?
MR. SOARD: We didn't get to go on recess.

MR. HUNNICUTT: So, what do you recall you did?
MR. SOARD: Lot of time, we had spelling bees, and all, that we'd, something happen like that, why, she'd say, We'll just have a spelling bee, so ...

MR. HUNNICUTT: Were you good at spelling?

MR. SOARD: Yes, I was, I was right up there at the top. I competed right with those girls, usually. I was always ...

MR. HUNNICUTT: Did you ever wonder why the girls always could out spell the boys?
MR. SOARD: I don't know. But, now, I was right up there with them in the spelling.

MR. HUNNICUTT: You mentioned safety patrol. Tell me about safety patrol. What is that?

MR. SOARD: We, well, like, on the bus, now, that was part of my duty ...

MRS. SMITH: Yes.

MR. SOARD: ... to make them calm down, you know, if they started to act up, and all. So, that the bus driver didn't have to pay attention to them. And, I would also go in the school, and I'd take the flag, and raise the flag, first thing every morning.

MR. HUNNICUTT: Well, how did they know you were a safety patrol person?

MR. SOARD: We wore a belt. It went around our waist, and then, across our shoulder.

MR. HUNNICUTT: You remember what color it was?

MR. SOARD: It was white. It ...

MR. HUNNICUTT: Did you have different, did you have a captain and lieutenants, and things of that nature?

MR. SOARD: No, no, we just ...

MR. HUNNICUTT: I did, when I went to school. (laughter) I wanted to know if they had it in those days, or not.

MR. SOARD: No, we didn't have ...

MR. HUNNICUTT: So, your job was to put up and take the flag down. If it rained, did you go out and take the flag down?

MR. SOARD: We went and took the flag down. We didn't leave it up if it rained. It went up every morning, and down every evening.

MR. HUNNICUTT: Now, did you have someone help you to fold the flag?

MR. SOARD: Yes.

MR. HUNNICUTT: You learned how to, that you were taught how to ...

MR. SOARD: Yes, we were ...

MR. HUNNICUTT: ...fold the flag properly?
MR. SOARD: ... yes.

MR. HUNNICUTT: What did you do with the flag when you brought it down in the afternoon?

MR. SOARD: We took it to the office.

MR. HUNNICUTT: And, that's where it stayed until the next day?

MR. SOARD: That's where it stayed until the next day. I'd go in and pick it up.

MR. HUNNICUTT: Now, if you were in class, and it started raining, all you had to do is tell the teacher had to go take that flag down ...
MR. SOARD: Yeah.

MR. HUNNICUTT: ... you got out, didn't you?

MR. SOARD: Yeah, she knew.

MR. HUNNICUTT: I experienced that, too. (laughs)

MR. SOARD: She knew, you know, that that was my duty. So ...

MR. HUNNICUTT: Ok, Phyllis, let's talk a little bit about your schooling. We mentioned about over in Gamble Valley. What do you remember about some of the type classes that you took?

MRS. SMITH: Oh, it was just the normal stuff. I want to go back. Some, somewhere in the back of my mind, I feel like the first grade, I was at another school besides Scarboro, and I thought it was up close to Pollard Auditorium, because ...

MR. HUNNICUTT: Yes, Fairview.
MRS. SMITH: Yes. My sisters couldn't remember that. But, I got my spanking there because the, it ran this way, and then, there was a walkway here, up here, then office building was up here, and there was an outside exit door off of your rooms. There was a little girl and I built clothes -- Mother made all of my clothes, she did all of the sewing, she made all of our clothes. And, the material that she had made was similar to this other little girl's. This other little girl had, when she got, went to the office, she went outside that door. She saw her, and she thought it was me. So, she came back and spanked me, although the other kids were saying, "It wasn't her! It wasn't her!" So, I got my spanking, my only spanking.

MR. HUNNICUTT: So, what'd she use to spank you with?

MRS. SMITH: A paddle. Ping-pong paddle.

MR. HUNNICUTT: They used those quite a bit. (laughter)

MRS. SMITH: Then, the other kids said, "It wasn't Phyllis, it was, it was ..." you know, told her. She didn't spank her, but she spanked me.

MR. HUNNICUTT: Do you recall how long you went to Fairview?
MRS. SMITH: One year, and I think it was my first, I'm not sure, I think it was first grade, because that was the teacher that I just, I mean, she was just, I just loved her to death.

MR. HUNNICUTT: Why did you like her?
MRS. SMITH: She was just so sweet. I mean, she just ... I was a little bit introvert, you know. You had me at home, and I was wild, but when you put me in school, you know, just answering her questions, simple questions, was a terrifying thing, up until, well, I guess, until I got into high school. Even past that, when I hit my junior year, we moved to Kingston for a couple of years, and my English teacher at, I went to Harrison Chilhowee Baptist Academy rather than change schools in the middle of the year. She brought me out of that, sort of pulled me out by, you know, just talking to me and being kind, stuff like that. But that first grade teacher just really stood out to me as, you know, as just a, one of the sweetest people.

MR. HUNNICUTT: What do you have to add to that, Harold?

MR. SOARD: I, I went over to Harrison Chilhowee one year, to school. I wanted to play football and basketball, and I just wasn't quite big enough. I was five foot nine and 135 pounds, so I went to Harrison Chilhowee one year, and I played football and basketball both. Beat one of the big boys, senior, and I beat him out in basketball that year. I came back to Oak Ridge, then, I didn't like it that much, you know, because I stayed in the dorm over there. So, I was away from home. I didn't particularly like it.

MR. HUNNICUTT: What year do you recall that being?
MR. SOARD: That was 1951.

MR. HUNNICUTT: Phyllis, back to, back to you a minute. Recall, and looking back at those teachers, they were young people, really, wasn't they?

MRS. SMITH: Yes, yes, yes.

MR. HUNNICUTT: Just probably right out of college.

MRS. SMITH: Absolutely.

MR. HUNNICUTT: And, you had a mix of different children in your class at Fairview. Do you recall any, you know, it could've been a scientist's son or daughter going to school there.

MRS. SMITH: It could've been, there. But, back then, you, you didn't, I mean, you didn't, as a child, I didn't realize they were any different. We were poor and, you know, we didn't have a lot, but we had a, you know, we had a good family, had enough food. We had a house, you know, a roof over our head. And, we didn't realize that we were not as, you know, well off as some of the others. But some of the others, the scientists were coming in, and they weren't getting paid any big salary, I mean, to, to look back at it, at it, they lived in smaller houses than we did.

MR. HUNNICUTT: Yeah. What do you recall how you dressed. What was the dress for a girl going to school in those days?

MRS. SMITH: Dress. Dresses.

MR. HUNNICUTT: What type shoes did you wear?
MRS. SMITH: You wore little, just ballerina type shoes with socks, bobby socks. I have some pictures of, you know, of us.

MR. HUNNICUTT: Does, what about hairstyle? How was the hairstyle for girls in those days?

MRS. SMITH: We just combed mine. (laughs) I don't, I don't recall any different, most of the little girls were just, pretty much, you know, they combed it, and they washed it and combed it, and ...

MR. HUNNICUTT: Did they have short and long hair?

MRS. SMITH: Most of them had it down, you know, a little ...

MR. HUNNICUTT: Shorter length.

MRS. SMITH: Shorter length, but not, I mean, they were ... I don't recall very many of them having long hair. Most of it was, maybe, to the shoulder.

MR. HUNNICUTT: What about you, Harold? What was the dress for boys?
MR. SOARD: Well, we usually wore that ... Very few of them had overalls, corduroy ...

MR. HUNNICUTT: Jeans ...
MRS. SMITH: Jeans ...

MR. SOARD: Jeans. They were ...

MR. HUNNICUTT: Lot of bib overalls?
MR. SOARD: Well, some of them wore bib overalls. I know I did, some.

MR. HUNNICUTT: Sort of a long-sleeved shirt, sort of like what you have on today?

MR. SOARD: Yeah, like Phyllis said, my mother made a lot of my shirts, and all, that way. She, she was a good seamstress, and so, she made a lot of my ...

MR. HUNNICUTT: That many kids, you had to be a good seamstress, didn't you?
MRS. SMITH: Yeah. The cloth, The Cloth Shop At Downtown Oak Ridge was, I mean, we kept them in business, (because Jean and Dottie, of course, Jean and Dottie got up their jobs at ORNL [Oak Ridge National Laboratory] and, you know, money started getting a little bit better,) and, but that was the cheapest thing you could, you know. And, we could decide what we wanted. I was so little, so tiny, that I couldn't buy dresses. You know, they would, would look like muu muus on me. So, Mother made them to fit me.

MR. HUNNICUTT: You were talking about your sisters getting a job at X-10, what did they do over there, do you recall?

MRS. SMITH: They processed chemical analysis stuff on body, I mean urine. They did the badges, read the badges.

MR. SOARD: They developed those badges ...

MRS. SMITH: Developed, you know, when ...

MR. SOARD: ... you know, they'd check ...

MRS. SMITH: ... every three months they would, you know, check ...

MR. SOARD: ... radiation ...

MRS. SMITH: ... radiation exposure.

MR. SOARD: ... exposure, and all.

MRS. SMITH: They did that. I can't remember ...

MR. SOARD: They were lab techs.

MRS. SMITH: ... and they didn't tell us. They were lab technicians.

MR. SOARD: Lab technicians.

MRS. SMITH: But they didn't tell us a whole lot, other than after the fact. They, you know, I just, we drove by there. I knew what building they, they worked. I know one building up there on the left, just before you go out of main part of ORNL, it's, they called it “The Quonset Hut,” and they were in there part of the time. Other times, I don't know where they were.

MR. HUNNICUTT: You know how they got back and forth to work? Were they, were you still living ...

MRS. SMITH: They rode the bus.

MR. HUNNICUTT: ... in that house down on ...
MRS. SMITH: They rode buses.

MR. HUNNICUTT: ... 95?
MR. SOARD: Now, Dottie, when she started, why, they started out at Y-12.

MRS. SMITH: Yes.

MR. SOARD: There was a few times that, I don't know what happened, but Mother and I walked Dottie from there, all the way to Y-12.

MR. HUNNICUTT: From where?

MR. SOARD: From White Wing Road, there. We walked her up White Wing to Y-12. She was getting, working the midnight shift, and it was dark. Well, a lot of time, few times, it wasn't too many, I don't know if she missed the bus or something, and a patrolman came by, and they'd pick her up. Mama and I'd walk back home.

MR. HUNNICUTT: I was thinking that, because someone walking out in the area, especially at night ...

MRS. SMITH: Oh, yes.

MR. HUNNICUTT: ... is a no-no.

MRS. SMITH: Right.

MR. SOARD: But, most those patrolmen knew her, you know. And, at that time, when we lived there, the guys, they rode horses, rode those power lines. That's the way that they patrolled a lot of that area down there.

MR. HUNNICUTT: Do you recall any other houses on White Wing, or up Bear Creek, that was there?

MR. SOARD: Yeah, there was, I can remember Davises lived in one, down Bear Creek, and, I think, the Hamericks lived in one.

MRS. SMITH: Now that was, no, that was on the Turnpike.

MR. SOARD: No, Curtis lived on the Turnpike, after they moved from over on Bear Creek.

MRS. SMITH: Well, the Davises lived in the house right across from, from the Country Club. And, we moved into that house, the second house. Then, we moved right where they built, in fact, there's pictures of the, from the K-25 site, while they were building the, the guard gate there, and the top of our house is showing over the back of it.

MR. HUNNICUTT: Now, is, do you remember the house out by the old Solway Bridge, that set in that little peninsula? There was a Davis family ...
MRS. SMITH: Yes.

MR. HUNNICUTT: ... lived there.

MR. SOARD: Yeah.

MR. HUNNICUTT: Is that the same Davis as you think?

MR. SOARD: No.

MRS. SMITH: I don't know. I don't think so.

MR. SOARD: No, it wasn't. Now, I went to school with Betty. That ... We picked her up, and I can't remember all those kids' names ...

MRS. SMITH: There were a bunch of them.

MR. SOARD: ... that we picked up that way, but they lived down Bear Creek. Now, Betty Davis, and them did.

MRS. SMITH: Well, another Davis family, originally, had that house right across from where you turn off to go to the Country Club. It was almost ...

MR. HUNNICUTT: So, they're not related, that's two different ...
MRS. SMITH: They could've been. But, I have no idea.

MR. HUNNICUTT: Ok, now, let's get back to, you lived on 95 and White Wing house.

MRS. SMITH: Yes.

MR. HUNNICUTT: Where did you move from there, and why did you move?

MRS. SMITH: They condemned that house? Was it that they condemned that house? I don't know because I was little

MR. SOARD: Was it, that house came open there, across from the golf course, where you turn into the golf course, because at White Wing, we had no water and no electricity. We carried our water from across White Wing Road. There was a ditch there, and we had a foot log we had to go across and carry the water from that spring over there. We didn't know, at the time, that that creek come right down through there from Y-12. We didn't ...

MRS. SMITH: They bathed in it, and everything. (laughs)

MR. SOARD: Ain't no telling what was in it.

MR. HUNNICUTT: Well, it wasn't really contaminated that bad, probably, in those early days.

MRS. SMITH: Well, the one at the, the one down right next to the guard gate, our, it was across the street, and now they've got a sign over there that says, "Do Not Touch the Water," and we swam in that, caught minnows in that.

MR. HUNNICUTT: That, that's a good question: Kind of tell me where the White Wing gate was located, if you can give me any references.
MRS. SMITH: It was right there close to where the pontoon bridge is. I was wanting to think it was just on this side of the pontoon bridge. I can't ...

MR. SOARD: Yeah, it was on ...

MRS. SMITH: The Oak Ridge side ...

MR. SOARD: ... Oak Ridge side.

MRS. SMITH: ... side of the pontoon bridge.

MR. HUNNICUTT: So, how far was your house from the pontoon bridge?
MR. SOARD: We were probably, we were probably five mile, or so ...

MRS. SMITH: Yeah.

MR. HUNNICUTT: Yeah.
MRS. SMITH: Yeah.

MR. SOARD: ... from it.

MRS. SMITH: Whatever was between Bear Creek and the pontoon bridge is where we were, you know. Or whatever it is, that is, I hadn't ...

MR. SOARD: That bridge, when the water was up, why, you had to go up, going onto the bridge, or water was low, you had to go down.

MRS. SMITH: It was like a ...

MR. HUNNICUTT: Yeah.

MR. SOARD: Dad and I used to go there, and they was a good [inaudible] hole ...

MR. HUNNICUTT: Yeah, there was good fishing.

MR. SOARD: ... and fished right there. Probably ...

MR. HUNNICUTT: Did they have lights on the bridge when you lived down there?

MR. SOARD: No.

MRS. SMITH: No, God, no.

MR. HUNNICUTT: Later, they put lights on the bridge ...

MRS. SMITH: There was nothing there when we were there.

MR. SOARD: Now, I don't ...

MR. HUNNICUTT: ... and that made the fishing even better.

MR. SOARD: Yeah.

MRS. SMITH: I don't, I didn't fish with them, (laughs) so, I don't know.

MR. SOARD: Yeah.

MRS. SMITH: Probably, they were probably contaminated badly. (laughs) That's probably part of the problems with our, with our health right now, but it's ... nothing to prove.

MR. SOARD: You don't, don't get contaminated from that out there.

MRS. SMITH: (laughs) That's what they tell you.

MR. HUNNICUTT: So, the house had no running water or ...
MRS. SMITH: No.

MR. HUNNICUTT: ... or electricity.
MR. SOARD: No electricity at White Wing.

MRS. SMITH: We had ...

MR. SOARD: But, when we moved to the one at next, going into the golf course, it had electricity, but no water. So, we had to carry our water from that big spring down there on the Turnpike. The [inaudible] lived there next to that spring.

MR. HUNNICUTT: Now, when you moved into that house, was the block guard house built at that time?

MR. SOARD: No ...

MRS. SMITH: No, no.

MR. HUNNICUTT: So, that had to be before ...

MRS. SMITH: Because we moved again…
MR. HUNNICUTT: ... '49.
MR. SOARD: Yeah.

MRS. SMITH: We moved again ...

MR. SOARD: We moved ...

MRS. SMITH: ... down to the house right next to the guard gate, and that's the, when they were building it, they took a picture, and our house, the top of our house is just ...

MR. SOARD: They built that guard gate in the corner of our garden. We had about a acre garden there, like she said. Mother always had a big garden. I would catch those old carp down there at that creek, and bring them up there and she'd bury them. You know, the Indians used to use fish as fertilizer. I'd catch those ol' carp and bring them up there and Mom would bury those.

MR. HUNNICUTT: So, how many houses was in that area where you lived there.

MRS. SMITH: One, two, three, four ...

MR. SOARD: Let's see, Tarrants ...

MRS. SMITH: Five.

MR. SOARD: Tarrants, Hembrees.

MRS. SMITH: Hembrees. Six.

MR. SOARD: And [inaudible] ... And, that, they's about ...

MRS. SMITH: The house behind us.

MR. SOARD: Oh, Bill Lambert's. He was a policeman.

MR. HUNNICUTT: Ok, let me, let me start with the house closest to the, where the block guard house is today. What house is, would that have been? What family?

MRS. SMITH: That's our third. And, we do not, I don't know, do you?

MR. SOARD: Tarrants, Tarrants would've been ...

MRS. SMITH: Was it Tarrants?

MR. SOARD: Yeah, they lived just barely inside where the gate is now. They were on the inside of it. So when they, before they built that gate, Mr. Hopkins, he was in charge of the riggers at, at the plant, they jacked that house up, and hauled it out of there. Moved it somewhere.

MR. HUNNICUTT: Now, was this the house you ... Ok, that house was Hop... Who did you say lived in that house?

MR. SOARD: Tarrants.

MR. HUNNICUTT: Tarrants. So, they came in and moved that house off site.

MR. SOARD: Yeah, they ...

MR. HUNNICUTT: And then, the house next to it, who occupied it?

MR. SOARD: We were next closest to ...

MRS. SMITH: The gate.

MR. SOARD: ... the gate.

MR. HUNNICUTT: Do you know who lived in that house before you moved in?
MR. SOARD: Dr. Christenberry. When they took over that, Dr. Christenberry owned that property in there, before the government took it over.

MR. HUNNICUTT: Ok, and then, the next house next to your house, would've been who?

MRS. SMITH: The [inaudible].
MR. SOARD: The [inaudible].

MRS. SMITH: [inaudible].
MR. SOARD: They’re next to the big spring.

MRS. SMITH: There was a big spring coming down through there, and it comes down and goes under the Turnpike, and we were toward the gate, and they were the next, and they had this big spring. I mean, it was, had a walkway and a spring house, and the whole nine yards. We kept lot of our stuff in that springhouse. They let us put our, you know, milk, and stuff like this, in, in jugs and let us use that.

MR. HUNNICUTT: And then, the house next to them. Who lived in that?
MRS. SMITH: That was the Davises. That's the one, the second house.

MR. SOARD: No, across the road ...

MRS. SMITH: Well, the Hembrees lived ...

MR. SOARD: ... the Hembrees. I'd say they lived up on the hill there..

MRS. SMITH: Right.

MR. SOARD: And then ...

MRS. SMITH: There was another house there, right close to them, and I can't remember.

MR. HUNNICUTT: Now, was there a house across the road from where you guys lived?

MRS. SMITH: Yeah, that's, if you turned on the Turnpike, going from Oak Ridge, you turn left, there was a house there, and that was the Hembrees. It seems like there was another house up there, but I don't, didn't know those folks.

MR. SOARD: The one right there, almost at the church, the new church they've built, was right close ...

MR. HUNNICUTT: But, there was a house that occupied that area where that church is.
MRS. SMITH: Right. The Hembrees, and they, you know, he and Harold ... built, built a boat ...

MR. SOARD: Made a ...

MRS. SMITH: ... and floated it over in that little pond there, catching ...

MR. SOARD: ... we'd take a piece of tin, and bowed it up, put us a two by four in the front, put some tar, and all, in back, and made us a canoe out of it. And we would go through, and under that road, and up into that big, it's like a pond, about it, that big spring. We'd ...

MRS. SMITH: We'd catch, caught minnows in the, you know, I would go through the thing and Harold and Margaret Ann was standing at the bottom with the seine, and we'd catch minnows, and we sold them, to fishermen.

MR. HUNNICUTT: Was the road a two lane at that time, right there?
MRS. SMITH: Yes, yes.

MR. SOARD: Yeah.

MRS. SMITH: The, there's a parking area, and there's a bunch of trees there. If we, I could probably go find the well. We had a pump, and Mother's garden went all the way out to the fence, through the garden gate, when they put the new gate up. It was bigger than that before the gate went up, but they took, you know, when they went up through there, she got that ...

MR. HUNNICUTT: Now, there wasn't any gate of any sort there, before that, right?
MR. SOARD: No.

MR. HUNNICUTT: And, did, besides, I know you had girls in your family, was there another family that lived there that had girls also? Do you recall?

MR. SOARD: The [inaudible].
MRS. SMITH: They had ...

MR. SOARD: They had ...

MRS. SMITH: ... three.

MR. SOARD: ... Betty, and ...

MRS. SMITH: There was one that was a handicapped. She was mentally handicapped. I can't remember what her name was.

MR. SOARD: Well, and you know, inside the gate, that little gravel road that went down through there, Masons lived there in that one, and I don't know how many kids they had. I think they had total about 19. Some of them died, some had ...

MRS. SMITH: I think there were still nine of them alive, if I'm not mistaken.

MR. HUNNICUTT: Now, at that, at that time, Phyllis, where did, where you going to school when you lived in that house?

MRS. SMITH: That house, I started school, and it was probably the one over where Pollard is, because that was my first grade.

MR. HUNNICUTT: Fairview.
MRS. SMITH: Yeah, Fairview.

MR. HUNNICUTT: And then, after that, where did you go?

MRS. SMITH: I went to Scarboro, or Gamble Valley.

MR. HUNNICUTT: And then, from Scarboro, you went to Willow Brook, did you say?

MRS. SMITH: Willow Brook. I went to third, no, fourth and half of fifth grade.

MR. HUNNICUTT: Now, Willow Brook School is in the same location ...
MRS. SMITH: Yes.

MR. HUNNICUTT: ... it is today, on Robertsville, there.

MRS. SMITH: Yes.

MR. SOARD: Yeah.

MRS. SMITH: I've got a picture of us at the May Day dance at Willow Brook.

MR. HUNNICUTT: While I talk to Harold, you get the picture out, and show us. What school were you attending, Harold, when you lived in that house?

MR. SOARD: I was attending, I guess, it's Robertsville Junior High, at that time.

MRS. SMITH: Let me see where it is.

MR. HUNNICUTT: Was that in the old Robertsville School building?

MR. SOARD: That's where the junior high is now.

MR. HUNNICUTT: Yeah.
MR. SOARD: And ...

MR. HUNNICUTT: Now, when you attended that, was any of the old, original building, Robertsville, there, you know, with the two to three story building?

MR. SOARD: It was all there. There wasn't anything. Everything that's been done, has been done since ...

MRS. SMITH: The gym, the gymna.. the new gymnasium ...

MR. SOARD: The gym, and everything. That was all ...

MRS. SMITH: ... has been added to it.

MR. SOARD: ... been built since I was there.

MR. HUNNICUTT: Now, let me understand that, the old building that's, you know, the… And then, the brick section, that we know of today ...

MR. SOARD: It's still ...

MR. HUNNICUTT: ... that was both there.

MRS. SMITH: Yes.

MR. SOARD: Yes.

MRS. SMITH: Yes. And, it was the, there was the walkway between the auditorium, and, and stuff.

MR. SOARD: Yeah, I had ...

MRS. SMITH: So, we had to walk outside when, you know, during ...

MR. SOARD: I had English in that brick building, upstairs. Mrs. Hale. "Peanut" Hale played football, and all, for Oak Ridge. His mother taught English. They built that fire escape because we had no way, we were upstairs, so they built it for us in case of a fire.

MR. HUNNICUTT: Tell me about that fire escape. I've heard about that before.

MR. SOARD: When Mrs. Hale, or when the bell would ring, she always tried to keep an eye on us, because if she didn't, we'd take off, and slide down that fire escape going out, you know, it'd go around.

MR. HUNNICUTT: It was like a chute, wasn't it?

MR. SOARD: Yeah.

MR. HUNNICUTT: Like you see these water parks ...
MR. SOARD: Yeah.

MR. HUNNICUTT: ... like a chute.
MR. SOARD: And we'd go flying, in that fire escape, and go out. She, she kept us from, she wouldn't let us go.

MR. HUNNICUTT: Did you ever have any drills where everybody would go down that?
MR. SOARD: Yeah. Yeah, we had drills where we had to all go down that fire escape, and all.

MR. HUNNICUTT: Did they make the girls go first, or did it matter?
MR. SOARD: It didn't matter. They just, when we ...

MRS. SMITH: Went so fast, it was ...

MR. SOARD: ... had a fire drill everybody just got up, and just as fast as one, one right after the other, we were going down that fire escape.

MR. HUNNICUTT: So, how long did you attend school there, Harold?
MR. SOARD: I went to seventh, eighth and ninth grade there.

MR. HUNNICUTT: Do you remember your teachers down there?

MR. SOARD: Mrs. Hale, "Peanut" Hale's mother, was my English teacher, and Miss Lyman, she was our music teacher. And, that's about the only two I can ...

MR. HUNNICUTT: Do you remember who the football coach was?
MR. SOARD: Oh, yes. (laughs) He would get out there, and we'd be running around the track, and if we didn't run to suit him, he'd pick up a rock, and throw it at us.

MR. HUNNICUTT: Now, who was that?
MR. SOARD: Nick Orlando. (laughs)

MRS. SMITH: Who else? (laughs)

MR. SOARD: My brother and Nick played when the Smokies had a little semi pro football team at Knoxville. So, I told my brother, so he told Nick, he said, "I tell you what, you hit him with one of them rocks, I'll be down there to see you." And, (laughs) he didn't throw any rocks any more.

MR. HUNNICUTT: Do you remember who else was coaching down there?

MR. SOARD: Matthews, I believe, was one of the coach. Other coaches were there.

MR. HUNNICUTT: Did you have music with Miss Lyman?
MR. SOARD: Yeah.

MR. HUNNICUTT: Tell me about Miss Lyman.
MR. SOARD: She was pretty stern, and all.

MRS. SMITH: God, yes.

MR. SOARD: But, I liked her pretty good. She tried to get me to play the drums. I, she said, you've got good rhythm, and all. Well, I couldn't stay after school, because we lived down on the Turnpike, at that time, there at, next to the gate. So, I had no way, unless Dad could come and pick me up, I had no way of getting home. So, I couldn't stay after school to practice, and stuff. So, I didn't play in the band. She wanted me to, but I ...

MR. HUNNICUTT: Phyllis, what was your first encounter of Miss Lyman?

MR. SOARD: Very stern, very, you know. That's about all I can remember, you know. I enjoyed it, but it still, you know, she was very, very strict.

MR. HUNNICUTT: She was all business, wasn't she?
MRS. SMITH: Oh, yeah.

MR. SOARD: Yeah.

MR. HUNNICUTT: A very good music teacher.

MR. SOARD: She was a good music teacher.

MRS. SMITH: Yes, she was. She was sort of like Mrs. Westbrook, only Mrs. Westbrook was just mean. (laughs) She was stern, but she was also, she was ready to retire, and she was, you know, mad at the world, I think, at that point, so ...

MR. HUNNICUTT: Well, she didn't retire for a long time.

MRS. SMITH: (laughs) I know it! I know it! I thought she never was, because I think I was, gosh, I was up in high school, and she was still going full force.

MR. SOARD: You know, Miss Lyman, I thought she died, but I saw, you know, long time after, that she was up in her 90s, I think it was, when ...

MR. HUNNICUTT: Oh, yeah. You know, she lived in a little one-bedroom, E apartment there on, where Georgia goes around by that little cemetery before you get to Eddie Hair's, on the right.

MR. SOARD: Yeah.

MRS. SMITH: Yeah.

MR. HUNNICUTT: Been torn down, but she lived in that apartment for many, many years.

MRS. SMITH: Yes, I remember her living there. They've torn them down, and there's still, the lot's still there.

MR. HUNNICUTT: And she would walk up the hill to Jefferson up there, until she retired. Yeah. What do you, what photographs do you have?

MRS. SMITH: Ok, there's the ...

MR. HUNNICUTT: Show, show the camera.

MRS. SMITH: That's the Willow Brook May Day dance. I was in fourth grade, I guess.

MR. HUNNICUTT: And, what time of the year was that?

MRS. SMITH: It was May first, May, somewhere around the first of May.

MR. HUNNICUTT: So, what was the theme behind that?
MR. SOARD: Well, it was just a May Day pole dance. We, you know, we had a certain, we practiced and, and then the whole school came outside, and we wrapped the ...

MR. SOARD: Ribbon.

MRS. SMITH: ... strings around the pole to make a ...

MR. SOARD: With a weave, you know.

MRS. SMITH: You know, you go up and down, you know, over and under, and over and under, until we ...

MR. HUNNICUTT: What grade were you in?

MRS. SMITH: Third.

MR. HUNNICUTT: Third grade.
MRS. SMITH: No, fourth grade. I'm sorry. Fourth, because I went there in the fourth, and then, about halfway through my fifth grade, they moved me to Willow Brook because we moved into Oak Ridge.

MR. HUNNICUTT: So, what did you notice different in, as you progressed in your grades, from when you first went to, say, to Fairview?
MRS. SMITH: I don't know that I, we went from larger, you know, larger scale, you know, as we got older, the more the, more were in our grade, or in our classroom.

MR. HUNNICUTT: More kids in the school.

MRS. SMITH: Yes. And ...

MR. HUNNICUTT: Was the dress code kind of the same as it was.

MRS. SMITH: Same thing. We wore dresses. Girls wore dresses.

MR. HUNNICUTT: Same with you, Harold?
MR. SOARD: The same. Yeah.

MRS. SMITH: All the way up, all the way up to high school. In fact, I don't remember wearing anything but a dress until after I graduated from high school.

MR. HUNNICUTT: So, what kind of classes did you take in, when you went to Willow Brook? Was that any different than reading, writing and arithmetic?
MRS. SMITH: Yeah, pretty much. Science ...

MR. HUNNICUTT: But, now, you had physical education ...

MRS. SMITH: Yes.

MR. HUNNICUTT: ... every day. They had ...

MRS. SMITH: Yes.

MR. HUNNICUTT: ... recess in those days.

MRS. SMITH: Yes.

MR. HUNNICUTT: But there was a gym in that school, so when it rained, you could ...

MRS. SMITH: Yeah.

MR. HUNNICUTT: ... be inside, wasn't it?
MRS. SMITH: Yeah. There was an area where we could go and, you know, it wasn't big, but it was enough that we could go, and play.

MR. HUNNICUTT: How about you, Harold, when you was at Robertsville, or, down at, that would've been Jefferson then, wouldn't it?

MR. SOARD: No, I think, at that, it was known as Robertsville, at that time.

MR. HUNNICUTT: By the time you went.

MR. SOARD: Yeah.

MR. HUNNICUTT: Well, it later became Jefferson.

MR. SOARD: Yeah, it ...

MR. HUNNICUTT: And then, when the high school was built where it is now ...
MRS. SMITH: Jefferson ...

MR. HUNNICUTT: ... and Jefferson ...
MRS. SMITH: ... had made it.

MR. HUNNICUTT: ... went up, up in Town Site ...
MR. SOARD: On the high hill.

MR. HUNNICUTT: ... on that high hill when the high school moved, and then, it reverted back to Robertsville. It's kind of confusing how it was ...

MRS. SMITH: Oh, yes.

MR. HUNNICUTT: ... because it started out Robertsville in the early days, and then, changed. What did you have, as far as physical education when you were going there?
MR. SOARD: We had, had an hour of gym every day that at, because we had, you know, had the gymnasium, and we always had a Phys. Ed. class every day. That was one of the requirements that was, for your graduation, you had to have so much, you know. And that was a part of it. You had to ...

MRS. SMITH: Yeah, I think we had to have 16 credits to graduate, and you got a half a credit or a fourth of a credit for gym each year, it was a four year high school.

MR. HUNNICUTT: Now, how many grades did you attend down there at Robertsville, Jefferson area, whichever it was.

MR. SOARD: Three. Seventh, eighth and ninth.

MR. HUNNICUTT: And then, you went up to Town Site to the high school.

MR. SOARD: Went up on the hill to the high school. And then, they built a new one, and moved down there and then, I went down there that year, and graduated.

MR. HUNNICUTT: Now, what did you see different when you went from junior high to the high school?

MR. SOARD: I don't know. It, we were, the bottom of the totem pole, us freshmen, you know, when we went from junior high to high school. So, most of the seniors, they didn't, they didn't associate much with freshmen, and all.

MR. HUNNICUTT: Do you recall who the, some of the teachers at the high school were at that time?

MR. SOARD: Yeah, I remember Mrs. Turner was the English teacher. Mrs. [inaudible], German teacher, I took about a year of ...

MR. HUNNICUTT: Mrs. Turner was Masel Turner, wasn't ... ? Remember?
MR. SOARD: Yeah.

MRS. SMITH: Yes.

MR. HUNNICUTT: Yeah.
MR. SOARD: And, I took two years of German under Mrs. [inaudible]. And ...

MR. HUNNICUTT: You remember any of the German you took?
MR. SOARD: (laughter) I remember just a few words, and that's about it.

MR. HUNNICUTT: Did, did, when, let me back you up a minute. Did they have a library down at the Robertsville School?

MR. SOARD: Yes.

MR. HUNNICUTT: You remember who the librarian might have been? What about when you got to the high school?

MR. SOARD: I don't remember either. They had them, but I don't remember it, who the librarians were.

MR. HUNNICUTT: Was that a requirement? Did you go to the library during certain classes? Phyllis is shaking her head.

MRS. SMITH: We did, we had a certain time period that we had to go to the library and, and, you know, sometimes, the teacher, the librarian would read a book. We had a series and it, you know, over several library sessions, we would read a book. Or we could go, and check out books, and take them home with us.

MR. HUNNICUTT: Of course, do you remember what grade you were in when you first went to the library, and they taught you how to navigate through the library's files, you know?

MR. SOARD: I guess it was probably about the ninth grade, I guess, when, down at Robertsville before we ever really ...

MRS. SMITH: I think they took, when I hit Willow, Woodland, I think, was the first when, I guess, I missed the first part of it, because they usually did that at the first part of the year. They would go in, and show you how to find it, and go through the card, you know, file, and, you know, find something, a certain subject. And, of course, then, you could go in ...

MR. HUNNICUTT: Do you remember the librarian at Woodland?
MR. SOARD: I have no idea.

MR. HUNNICUTT: Does Mrs. Regular bring a name to your mind? Heavyset lady?

MRS. SMITH: I can't even picture in my mind.

MR. HUNNICUTT: Well, what grade did you go to at Woodland?

MRS. SMITH: The, well it was halfway through my fifth grade, when I moved from Willow Brook to Woodland.

MR. HUNNICUTT: You remember your fifth grade teacher?
MRS. SMITH: Shew, nope.

MR. HUNNICUTT: Was it a woman?
MRS. SMITH: Yes.

MR. HUNNICUTT: Mrs. Woody?
MRS. SMITH: That was, that name's familiar, but I don't remember.

MR. HUNNICUTT: She was one, and I don't remember the other one.

MRS. SMITH: I had, I remember my kids' teachers a lot better than I do, did my own.

MR. HUNNICUTT: Harold, you was fixing to talk about one of your teachers, I believe. Mr. Adams.

MR. SOARD: Yeah. I had Mr. Adams for woodwork shop, and one of the things I remembered was Sherman Case. We were there, and Sherman was cutting something on the table saw. He come up and he held his thumb up, said, "I've cut my thumb off."

MR. HUNNICUTT: Oh, my goodness.

MR. SOARD: He had run his thumb through that table saw and cut it off just above that joint. But, he's just so calm, and all about it, you know, He just come up, "Mr. Adams, I cut my thumb off."

MR. HUNNICUTT: Did they get the thumb, and try to ...
MR. SOARD: No.

MR. HUNNICUTT: ... or anything.

MR. SOARD: No, he still, last time I saw Sherman, it was missing. They didn't get it back on.

MR. HUNNICUTT: Well, how did Mr. Adams react to that?

MR. SOARD: He got him right quick, got him to the hospital, to get it taken care of.

MR. HUNNICUTT: I remember him. He was kind of a laid back fellow.

MR. SOARD: Yeah.

MR. HUNNICUTT: Short in height.
MR. SOARD: I liked him, and all.

MR. HUNNICUTT: Do you remember C.W. Carnes, that was at the ...
MR. SOARD: Yeah.

MR. HUNNICUTT: ... high school, as well?
MR. SOARD: Yeah. My biology teacher, I was trying to think of his name. I'll never forget that one. He failed me. He didn't like me. We went on a field trip, and I was an old country boy, I knew every, all the, the plants, and the trees, and stuff. Well, we went down across from the high school there, and he talked and said this is an oak tree. I said, "No, that's a maple tree." He said, "No, it's an oak tree." Well, he took a leaf off of it, took it back to class. Well, come to find out, I was right, and he was wrong. And, I never did get along with him. There were three girls that were, I don't remember whether they were one or two years ahead of me in school, but they had biology with me. And, I helped those girls, and he gave them straight A's

MR. HUNNICUTT: And failed you?
MR. SOARD: And failed me. Mama went up there and talked to him, and told him, said, "Harold loves biology." Said, "He studies more of that than he does all the other subjects together." And so, but he failed me. And, he gave those girls a straight A, and I failed. We had to, each one of us had a cigar box and we had to have six insects in there. We had to have their scientific name, and what they were, and all. Well, I didn't do that. I made a box, put a glass top, and all, with hinges.

MRS. SMITH: I remember that.
MR. SOARD: I put cotton, and all in there and I had, I don't know, probably 15 or 20 insects. And, I still, I failed. The next year, I went to Harrison Chilhowee, I took that over there, and last I knew, it was still over there. They gave me an A on that.

MR. HUNNICUTT: So you were smarter than the teacher, basically, then.
MRS. SMITH: Well, when you grow up in the country, like that, I mean, we knew what, you know, we, we just automatically, our parents knew what the, you know, tree species was, and so, they just, I mean, it was just automatic thing for us.

MR. HUNNICUTT: Most of the kids that went to school here, if they wasn't born in Oak Ridge, they came from other cities, or a lot of them did. So, they were city kids, they didn't know anything about that.

MR. SOARD: They didn't know. So many of them, they loved to come down there, because we had cows and hogs and everything. And they loved to come down there. And, Dugan Corbit, he, very seldom he missed a weekend, about, he come down. Well, some of the other kids come down. We had a electric fence around our pasture. (laughter) Well, what we'd do, Dugan would reach and get their hand and he'd reach and get mine and I'd grab that electric fence. Well, whoever was on the end of it ...

MRS. SMITH: Got the worst of it. (laughs)

MR. SOARD: ... they're the ones, they're the ones that got the shock. (laughter) So, we initiated everybody that come down there that way.

MRS. SMITH: But, they loved doing it. I mean, our house was, especially that house right there, next to the guard gate. We had this big, when you went up on the porch, you know, the porch went all the way across it, it had sort of double doors. Well, there is no heat in the house, except we had a Warm Morning heater, which was a family room to us. The dining room was behind that. And the kitchen, of course, Daddy remodeled some of that to help, you know, with the family. But, we didn't heat that part. So, during the summer, our church groups, and everything, wanted to come because that living room was so big. And, they just liked being down there, you know, in the country. They were living in these little bitty houses up, you know ...

MR. SOARD: Little cracker boxes.

MRS. SMITH: Right. And ...

MR. SOARD: I recall when I was down at Wheat, we had a girl, her family came from Florida. And, we were sitting in class, and it started snowing. Well, she'd never seen snow before, so, Mrs. Pemberton, she was our penmanship teacher, and all, she let Donna get up and go outside. All the rest of us, you know, had seen snow, but Donna had never seen snow. She came from Florida, so Mrs. Pemberton let her go outside for a few minutes in the snow.

MR. HUNNICUTT: You know, that's amazing. There's people today that's never seen the ocean. Do you realize that? I mean ...

MRS. SMITH: Yeah.

MR. SOARD: Yeah.

MR. HUNNICUTT: I mean, I think people have seen snow, either on TV or something ...

MR. SOARD: Yeah.

MR. HUNNICUTT: ... in those days, there wasn't any TV, obviously, but, it's hard to imagine today, that people hadn't seen the ocean of some sort.

MR. SOARD: I know it.

MRS. SMITH: Well, our, our, my daughter, my middle child, lives in Florida. They just absolutely, of course, Michelle loved it when it would snow up here. She went to Carson Newman, and, of course, they got more snow than we did. So, she'd always, you know, call and say, you know, "We're out of school!" or "We've got three inches of snow!" and we wouldn't even have a scat, you know a scattering of it. She ... So, now, every time it snows, I send pictures to her and say, "Ha! Ha!"

MR. HUNNICUTT: Well, let's talk about the house on the Turnpike. You said it had a Warm Morning stove. Is that coal fed, or is that wood fed, or how did that ... ?

MR. SOARD: It was coal.

MR. HUNNICUTT: Where did you get the coal from?

MR. SOARD: Dad took his truck, and he'd go up into Kentucky, to the coal mine up there. He had that big truck, and he'd haul our coal.

MR. HUNNICUTT: Well, that's, that's strange, because, see, all the houses in Oak Ridge, they brought coal around, and gave them free coal.

MR. SOARD: Yeah, they had those ol' coal boxes sitting right in back, about, all those flattops, and stuff. I know Newport, I knew I'd remember that name. He worked for the police department. I don't know what he did, but he wasn't a policeman. He had a little pick-up truck, and he sold vegetables around in Oak Ridge.

MR. HUNNICUTT: Like a rolling store?
MR. SOARD: Yeah. And so, once in a while, he'd want me to go with him. So, I'd go and he'd go across, maybe, one side of the street, and I'd go to the other. Well, Charles Headrick's son, he wanted to go with me. We just went around the back of this house, and this big collie was a-laying up on that coal box and he jumped off. He didn't, didn't bite Charles Edward, or anything, he just hit him and knocked him down .Oh, he screamed bloody murder and here come Mr. Newport. But, I mean, the dog didn't, you know, attack him or anything, he just jumped off, and happened to hit him that way. But they all had coal bins.

MR. HUNNICUTT: Now, there was, where the block gate house is, on the outside, towards K-25, over on the left side of the road, there was a farmhouse, or a barn over there.

MRS. SMITH: It was a riding academy

MR. SOARD: That was a riding academy.

MRS. SMITH: There's a park that's there now.

MR. SOARD: And ...

MRS. SMITH: Our barn ...

MR. SOARD: Our barn was right, it was here, and our barn was just a little towards Oak Ridge, maybe a hundred yards towards Oak Ridge, from the riding academy.

MR. HUNNICUTT: Phyllis, let's see the photograph of the George Jones Church there, that you had there earlier.

MR. SOARD: And ...

MRS. SMITH: That was Vacation Bible School.

MR. HUNNICUTT: Now, George Jones Church is down at the, where, in the old Wheat community, we spoke of that earlier.

MRS. SMITH: Before you get to K-25.

MR. HUNNICUTT: It's still there today.

MR. SOARD: It's still there today.

MRS. SMITH: Yeah, it's still there.

MR. HUNNICUTT: It's visible from the highway ...

MRS. SMITH: Yes.

MR. HUNNICUTT: ... if you look to the right going west.

MRS. SMITH: Yes.

MR. SOARD: Yes. In 1947, they made us move out from down there. They wouldn't let us have church. So, it moved to Oak Ridge, and they changed the name of it from George Jones, to Calvary Baptist.

MR. HUNNICUTT: Well, I'll be doggone.
MR. SOARD: Well, that's where I go to church now.

MR. HUNNICUTT: So, that church was the community church for anyone that lived in that area.

MRS. SMITH: That's correct.

MR. SOARD: Yeah, they was, right, on that overpass, you know, where you turn, go around there. Right up on the left there, you'll see a marker there. There was a Methodist church that set there. And, it, evidently, they moved it out, or something, right after Oak Ridge came.

MR. HUNNICUTT: Do you all attend those reunions they have every year down there?
MR. SOARD: I've been ...

MRS. SMITH: I have not been.

MR. SOARD: ... I've been down there a couple of times, and one of the women that goes to church with us, she, supposedly, had the records, and all, from the George Jones, like I say, it was changed to Calvary Baptist, when we moved.

MR. HUNNICUTT: Do you, do you know of anyone, anybody that's buried in the cemetery? Do you ... ?

MRS. SMITH: I was so young, I didn't know a lot of the names of the adults that were there. Jean and Dottie, they wanted, they needed people, choir, and Jean and Dottie both had good voices, so they went down there. And then, when they closed, they came back, you know, to First Baptist.

MR. HUNNICUTT: You have another photograph there, showing the, the gate and ...

MRS. SMITH: Yeah, this is from the K-25 site, looking toward the main part of downtown.

MR. HUNNICUTT: So, that would be on the outside of the gate.

MRS. SMITH: Yes.

MR. HUNNICUTT: Now, there's a, a barn, looks like, across the road.

MRS. SMITH: That's ...

MR. HUNNICUTT: It's hard, may be hard to see in the video, but from the picture ...
MRS. SMITH: That was our barn.

MR. HUNNICUTT: That was the barn you owned.

MRS. SMITH: Somewhere, I have, one year when we had about, we had an old sow and she had nine, I think, piglets. There was, the way that barn was built, there was, like, a four eight-by-eight, or something, around the edges.

MR. SOARD: It was a log, like, it had a seal around the outside.

MRS. SMITH: If that hadn't of been there, those little pigs would've drowned, because we, it flooded so badly that we had to go get them. Of course, I wouldn't, Mother wouldn't let me get out in there because it was so deep, and we couldn't swim.

MR. HUNNICUTT: Was that flooding due to the spring overflow?

MRS. SMITH: It rained. We had a real hard rain, during the night.

MR. SOARD: It rained there for a long time, and it flooded that creek, and everything, Poplar Creek and all, down through there, and all the way back up into that spring, it flooded.

MRS. SMITH: And you could see the water.

MR. SOARD: It flooded, and those little pigs, they were hanging on ...

MR. HUNNICUTT: Now, the creek runs down there behind it ...

MRS. SMITH: Behind it, yes.

MR. HUNNICUTT: Yes, I remember now.

MR. SOARD: Those little ol' pigs was hanging on that seal, and we went down there and waded in that water.

MRS. SMITH: Tthey were up to their waist, and he was in high, in, probably, high school at that point.

MR. SOARD: We kept hunting, we thought we'd missed one of them. We carried those pigs out. Like to never got the old mother out ...

MRS. SMITH: Oh, yeah.

MR. SOARD: ... because she thought her pigs was still in there, but we'd carried them all up and put them in the chicken house.

MRS. SMITH: We finally went and got one of them, and came down, and, sort, of showed her, but it took all of them, all of the adults. Mother woke us up about, must've been about two o'clock in the morning.

MR. SOARD: Yeah.

MRS. SMITH: She said, “The barn's flooded, we've got to get the pig.” The old sow, we got her, you know, got the piglets first, because they were just hanging on for dear life. She didn't, you know, of course, she wasn't paying attention, and everything, in all the hustle and bustle going on.

MR. HUNNICUTT: Now, you mention that, when I asked about that other barn on the outside of the gate, was that the Oak Ridge Riding Academy?
MRS. SMITH: Yes, yes.

MR. HUNNICUTT: Now, I remember in the third grade, we went down there on a field trip. You've answered my, or refreshed my memory of what that was. I never did know what it was.

MRS. SMITH: Yeah, if you were there, I was, you know, I may have been there, because I went over, I loved horses. Of course, we had old ...

MR. SOARD: Big Mare.

MRS. SMITH: Big, Big Mare, (laughs) but she was as broad as she was tall. But, I would go over as often as Mother would let me go across the street ...

MR. HUNNICUTT: Do you recall when ...

MRS. SMITH: ... and I would hold the kids, and I would guide the horses around the track. They paid so much, and I would go over, and the younger kids, I would ...

MR. HUNNICUTT: Do you know who owned that barn, prior to Oak Ridge?
MRS. SMITH: I have no idea ...

MR. SOARD: Christenberry, Dr. Christenberry.

MRS. SMITH: Oh, yeah, it was Dr. Christenberry.

MR. SOARD: Dr. Christenberry.

MR. HUNNICUTT: So, he ...

MR. SOARD: He had a pond, he built a dam, concrete dam, and it had a good-sized little pond backed up in there. Well, Mr. Hembree and Tarrant, they went down there, and they had a board down in there to, he'd had grooves, and he dropped down in there. Well, it had swollen up and all, you know, and been there for years, so, they finally, they got that board out, and let that water run down, and there were big bass, three, four, five pound bass, in that pond. And, they, they caught, got those fish out of that.

MR. HUNNICUTT: You mentioned about the church group coming to your house, and using the front room, and everything. What church group was that?

MRS. SMITH: First Baptist.

MR. HUNNICUTT: And, where was First Baptist Church located at that time, do you remember?

MRS. SMITH: It was at the Jefferson ...

MR. SOARD: It's at, it's at ...

MRS. SMITH: Well, at the old high school. They used the old auditorium at the high school, to start with ...

MR. SOARD: Started out in the gym.

MRS. SMITH: ... at Blankenship.

MR. SOARD: We had church in the, the gym at the high school, up on the hill.

MR. HUNNICUTT: So, where did you move to after you left the Turnpike house?
MRS. SMITH: We lived in the Davis house, and this is the picture of the Davis house.

MR. SOARD: Now ...

MRS. SMITH: This is ...

MR. SOARD: ... when we left the Turnpike, we moved to 139 North Nevada Circle, in Woodland.

MRS. SMITH: That's the house, the Davis house right across, right across from the, turn ...

MR. SOARD: On, where you go into the golf course.

MRS. SMITH: ... go into the golf course.

MR. SOARD: Country Club.

MRS. SMITH: That was, that was the house. They were doing a write-up about families that lived in old, old houses, and they were coming to do this write-up, and they were late. So, Daddy got frustrated, and we went on about our duties, and, of course, we, by the time they got there, we were all nasty. So, we sat on the porch, and they took a picture. There's a, the picture there, Daddy and Mother, Dottie and Jean, Dottie and Frank were on the top, and then, our grandmother sitting there. Then, I'm down in the corner, Velma's right behind me, our grandmother's behind her. The old dog was there. Margaret Ann and ...

MR. SOARD: Nell.

MRS. SMITH: Nell McMichael ...

MR. SOARD: She worked ...

MRS. SMITH: ... worked with Jean, and so, she stayed with us, too, lived with us. Then, Harold, and then, Jean, on the farm.

MR. HUNNICUTT: What year was that photograph taken? Does it say on it?

MRS. SMITH: Wait a minute, let me look on this thing right here, and I can tell you.

MR. SOARD: '47, was it?

MRS. SMITH: '46.

MR. SOARD: '46.

MRS. SMITH: June 8, 1946. So, it was taken sometime before that. They had all, you know, they had this little bulletin that they put out.

MR. HUNNICUTT: The term, "TEC," what does that stand for?
MR. SOARD: That's Tennessee Eastman.

MRS. SMITH: Corporation.

MR. SOARD: Corporation.

MRS. SMITH: There's a picture on the back ...

MR. SOARD: They were, they were the ones come in before Union Carbide, Tennessee Eastman.

MRS. SMITH: There's a picture, this is our softball team. When they organized a softball team, both of, Velma, Jean and Dottie all played on it. In this one picture, Velma was the only one that was in this picture, but we had several pictures that had Dottie or Jean. Velma pitched and ...

MR. SOARD: Jean catching.

MRS. SMITH: ... Jean caught, and Dottie was first base.

MR. HUNNICUTT: You all had enough to make, almost, a whole ball team.

MRS. SMITH: That's the reason we all, we loved sports, because being out there by ourselves, with a stick and a ball, and Daddy played a little bit of baseball, minor league type stuff.

MR. SOARD: Yeah, Detroit tried to get him. Three times, they tried to get him to sign with Detroit. He was up in Virginia, or West Virginia, and he was playing for a coal company. Never was in a coal mine, they were just paying him to play, and he was making more money playing with them, than Detroit offered him to sign with them.

MR. HUNNICUTT: Now, I didn't catch when you moved from the Turnpike house, you went to where, again?

MRS. SMITH: Well, there were two houses on the Turnpike, and then, we went to 139 Nevada Circle.

MR. HUNNICUTT: Ok, let's back up to that second one. Where was the second one?
MRS. SMITH: Right next to the guard gate.

MR. HUNNICUTT: And the first one was?
MRS. SMITH: Davis, across from where you turn off to go to the ...

MR. SOARD: Golf course.

MRS. SMITH: ... Country Club.

MR. HUNNICUTT: So, you lived one place, and moved to another.

MRS. SMITH: Yeah.

MR. HUNNICUTT: Why did you have to move?

MRS. SMITH: The other house was better. I think was the only thing.

MR. SOARD: And we had a well down there at the one next to the gate. The one up the ...

MRS. SMITH: Davis'.

MR. SOARD: ... there, turn at the golf course, it had electricity, but we had to carry water all the way from that big spring down there.

MR. HUNNICUTT: Did the one at the gate house have electricity?
MR. SOARD: Yeah.

MRS. SMITH: Yes.

MR. SOARD: It had electricity.

MRS. SMITH: I was very bad at electricity (laughs) ... I tried to change something, and almost burned the house down.

MR. HUNNICUTT: So, did all those houses in that area have electricity?

MRS. SMITH: I think so.

MR. SOARD: Pretty much so. Those in there, on the Turnpike.

MR. HUNNICUTT: What about indoor plumbing. Was there indoor plumbing ...

MRS. SMITH: No.

MR. HUNNICUTT: ... in the houses?
MR. SOARD: No.

MR. HUNNICUTT: They have outhouses?
MR. SOARD: Yeah.

MR. HUNNICUTT: And, I'm sure down at White Wing, you had an outhouse.

MRS. SMITH: Oh, yes, absolutely.

MR. SOARD: Yeah, we didn't have lights, or water, or nothing there at ...

MR. HUNNICUTT: What did you use for lights, candles?
MR. SOARD: Lamps.

MRS. SMITH: Lanterns.

MR. HUNNICUTT: Lantern ...

MRS. SMITH: Oil ...

MR. SOARD: Lamps.

MR. HUNNICUTT: ... oil lamp ...
MRS. SMITH: ... oil lamps.

MR. SOARD: We had oil lamps, which I've got a bunch of them now.

MRS. SMITH: Me, too, at my house. In fact, when our lights go off, that's the first thing we go, we go to the, we've got an old pump organ, and they sit, one on either side, and that's where we go. We've got a, I have a showcase that has my Miss America Depression glass in it. And, we have one sitting there, too. So, we've got three, and that's our lighting when ...

MR. HUNNICUTT: So, what, what, what fueled that lantern? What did you put in it to make it burn?

MRS. SMITH: Kerosene. (laughs)

MR. SOARD: Kerosene. (laughs) Coal oil, as they called it then.

MRS. SMITH: Yeah.

MR. SOARD: Back ...

MR. HUNNICUTT: And, do you recall where you had to go get kerosene?
MR. SOARD: Down, it was Midtown there, it was right next to where ...

MRS. SMITH: The Civic Center.

MR. SOARD: ... Downtown is now.

MRS. SMITH: Civic Center, right across from ...

MR. SOARD: Was that ... ?

MRS. SMITH: ... where the Civic Center was, is.

MR. SOARD: That was a Gulf Station ...

MRS. SMITH: Yeah.

MR. SOARD: ... I believe, there.

MRS. SMITH: Yeah.

MR. SOARD: Dad traded a lot there ...

MRS. SMITH: They had a little drug store ...

MR. SOARD: ... and that's where we'd, he'd buy ...

MRS. SMITH: ... right across from the high school.

MR. SOARD: ... kerosene.

MR. HUNNICUTT: Now, when you moved up into the big town of Oak Ridge, down there on the Turnpike, did your mother go to the grocery store ...
MRS. SMITH: No.

MR. HUNNICUTT: ... or were you self-sufficient still?
MRS. SMITH: Mother never drove a car. Jean, and Dottie, and Daddy did everything. Jean and Dottie, mostly. They were the mainstay of, you know. Frank, by that time, had gone into the Navy, and come back, and married. So, he had left, by the time we went into Woodland. We were in a four-bedroom house. Margaret Ann, Dottie and myself slept in one bedroom, Jean and Velma slept in the other bedroom. He had a bedroom, and Mother and Daddy had a bedroom.

MR. HUNNICUTT: Now, you moved from the Turnpike to, to ...
MRS. SMITH: That.

MR. HUNNICUTT: ... to that house.
MRS. SMITH: Yes.

MR. HUNNICUTT: And then, when did you go to Woodland?

MR. SOARD: That was, that was ...

MRS. SMITH: I was already, let's see, when we moved there, it was '50 ... whew ...

MR. SOARD: '50 or '51.

MR. HUNNICUTT: Yeah, because 1950's ...
MRS. SMITH: I was at, I was at ...

MR. HUNNICUTT: ... when they first built Woodland.
MR. SOARD: Yeah.

MRS. SMITH: I went to Jefferson. Shoot, now I got to stop and think, and let my mind work.

MR. HUNNICUTT: Well, while you're thinking, what type of house did you move to in Woodland?

MR. SOARD: It was ...

MR. HUNNICUTT: And what was the address, do you remember that?
MRS. SMITH: 139.

MR. SOARD: 139.

MR. HUNNICUTT: Do you remember the address on the Turnpike houses?
MRS. SMITH: Well, it was ... All right, what did this say here? Oak Ridge Housing ... let me see what the date is. '47, and ...

MR. HUNNICUTT: And what is that document you're looking at?

MRS. SMITH: This is the actual document. This says, "Received from S.B. Soard, four dollars and sixty-six cents for Tennessee Eastman ... " what? I can't even, something, allocated, unallocated, or something, housing rent. And, it was 19 dollars, and 16 cents, I think.

MR. HUNNICUTT: Now, this related to the, to the Turnpike house.
MRS. SMITH: Yes.

MR. SOARD: Yeah.

MR. HUNNICUTT: Was they both the same rent, or ... ?

MR. SOARD: Yeah.

MRS. SMITH: J ... Farmhouse J972.

MR. HUNNICUTT: So, they had a number on the house?

MR. SOARD: Yeah.

MRS. SMITH: Yes.

MR. HUNNICUTT: Did you have a mailbox out on the street?

MR. SOARD: No.

MRS. SMITH: I'm trying to remember. I don't remember whether we did or not.

MR. SOARD: No, we had to pick it up at the Post Office, because ...

MRS. SMITH: That's probably the one ...

MR. SOARD: ... there wasn't a, there wasn't a ...

MR. HUNNICUTT: Here in Grove Center? Is that where you came to? Or the one in Town Site?

MR. SOARD: We got it in Town Site, because, see, we didn't have any mailmen running down there, at that time. And so, we had to ...

MRS. SMITH: Ok, here's the house across from the Riding Academy. It was five dollars, 33 dollars per month, in advance.

MR. HUNNICUTT: They made you pay in advance, huh?

MRS. SMITH: Let's see, fourteenth day of October 19 ...

MR. HUNNICUTT: Make sure, if you decide to move out, they had the money.

MRS. SMITH: We moved there ...

MR. SOARD: You know, at that ...

MRS. SMITH: ... the fourteenth day of October, 1947.

MR. SOARD: Which, you'd think, well, boy, that was cheap. But then, when you stop and think. Now, Jean and Dottie, when they went to work at Y-12, and making 87 cents an hour, so 32 dollars a month wasn't really cheap, when you stop and think.

MR. HUNNICUTT: Right. Cost of living was different.
MR. SOARD: Cost of living, and everything, then.

MRS. SMITH: These are the three pictures that they put in that TEC, the originals.

MR. HUNNICUTT: Does it have any ID on the back, date or anything?
MRS. SMITH: This document contains so many pages, but this is two of two B, and has the number there. I'm sure that Wilco ... What's his name?

MR. HUNNICUTT: Westcott.
MRS. SMITH: Westcott ...

MR. SOARD: Westcott.

MRS. SMITH: ... took them. This is one of two, and this one is three of three. So, I, it just has, and Jean and Dottie have written the names on the back of them. So, that's one of the pictures. Jean got a lot of ...

MR. HUNNICUTT: Now, who owned that bulldozer there?
MRS. SMITH: Jean and Dottie.

MR. SOARD: Jean and Dottie. They bought that. Bought it ...

MRS. SMITH: That's Harold.

MR. SOARD: ... and a big five-disk plow, and a great big disk.

MR. HUNNICUTT: And they used the bulldozer to pull it with?

MR. SOARD: Well, that was gas operated, and it hand cranked.

MRS. SMITH: Yeah.

MR. SOARD: I've had that thing to kick me ...

MRS. SMITH: That's Jean, and ...

MR. SOARD: ... when it ...

MRS. SMITH: ... Dottie, and me, looking at the chickens.

MR. SOARD: ... when it kicked back, I mean, it ...

MRS. SMITH: That was where I started school.

MR. SOARD: We had a thousand baby chicks, fryers.

MR. HUNNICUTT: Was this down on the White Wing house?
MR. SOARD: No.

MRS. SMITH: That was the ...

MR. HUNNICUTT: The Turnpike house.

MR. SOARD: That was the one there at the gate.

MR. HUNNICUTT: Ok.

MRS. SMITH: Yeah, that, those were all taken there at the gate.

MR. HUNNICUTT: So, you were going to tell me what type of house you moved in to in Woodland.

MRS. SMITH: It was a long ...

MR. HUNNICUTT: Duplex?
MRS. SMITH: ... gunshot, you know. Well, no, it was a one family. You went down the sidewalk, and then, and around the corner, and went up the steps, and ...

MR. SOARD: Front door.

MRS. SMITH: You had the living room, with the little dining area there, kitchen to the left, down the hallway, Mother's, Daddy's little bedroom. Harold's bedroom. The third bedroom was a little bit larger, on the back. And then, the fourth bedroom was over to the side, then you had the bathroom.

MR. HUNNICUTT: And in that address was?
MRS. SMITH: 139 Nevada Circle.

MR. HUNNICUTT: And, that was a block house.

MR. SOARD: No.

MRS. SMITH: No.

MR. SOARD: No, it had shingles on the side.

MR. HUNNICUTT: Shingles on the side. They had two types.
MRS. SMITH: No, we didn't have the block.

MR. SOARD: Yeah, it wasn't ...

MRS. SMITH: It was one of the larger ones, but when you put, you know, eight people in it.

MR. HUNNICUTT: If I remember, that house had a peaked roof, didn't it?

MRS. SMITH: Yes.

MR. SOARD: Yes.

MR. HUNNICUTT: And the blocks were flat top ...
MRS. SMITH: Yes.

MR. HUNNICUTT: ... roofs.

MRS. SMITH: Yes.

MR. SOARD: Yeah.

MR. HUNNICUTT: Yeah.

MRS. SMITH: It's still there. They had added a little ...

MR. SOARD: Carport.

MRS. SMITH: ... carport to the side of it.

MR. HUNNICUTT: And, how long did you live in that house?
MRS. SMITH: Forty ...

MR. SOARD: Let's see, we moved there in what was it, '50? '51?

MRS. SMITH: We moved to Kingston in '55, '56.

MR. HUNNICUTT: So, about four years.

MRS. SMITH: '56 or so. We lived there, probably, four years. Then, they bought this place in Kingston that had the ...

MR. SOARD: It was a farm.

MRS. SMITH: ... farm. It had 60, had 60-something acres.

MR. SOARD: Eighty! Eighty acres.

MRS. SMITH: Eighty.

MR. SOARD: It was 80 acres.

MR. HUNNICUTT: When you moved to Woodland, that's a whole lot different than being down there on the Turnpike ...

MRS. SMITH: Absolutely.

MR. HUNNICUTT: ... I mean, land-wise, you was on a little bitty square plot.

MRS. SMITH: Absolutely.

MR. HUNNICUTT: Did you have a garden as well?
MR. SOARD: No.

MRS. SMITH: No, we couldn't have a garden.

MR. SOARD: We did put out some tomatoes. When you come down the sidewalk, they was a little space between the walk and the house, and we put in tomatoes. We grew tomatoes, and we had tomatoes that, some of them, weighed better than three pounds. They were some of the biggest tomatoes I've ever seen.

MRS. SMITH: I'm thinking there's a lot of pictures that, that my husband has put in the Woodland houses, because we did have a lot of pictures of, in the Woodland house. But, I'm thinking my, when we got access to these, my sister between us, was the power, power of attorney for Jean and Dottie when Dottie went down with Alzheimer’s. So, she, she had all the pictures, and when she died, two years ago, her sons got all that. So, they immediately, when they started finding pictures, and stuff like that, and things that belonged to them, that she had stored, they gave them, you know, gave them to me. I took over power of attorney, and they gave them to me.

MR. HUNNICUTT: So, what year did you graduate from Oak Ridge?
MR. SOARD: '53.

MR. HUNNICUTT: And what did you do after you graduated?

MR. SOARD: I worked, well, let's see, I, when we moved to Kingston, I had a service station down there on 70, going into Kingston, there. Then, I worked some as a carpenter, different things, whatever I could find, at the time. Then, I went back, and took some machining. Got on at Combustion Engineering in Chattanooga. They came and interviewed some of us in that class, machinists' class over at Harriman, and I got on at Combustion and I worked down there for four years. I drove.

MRS. SMITH: You'd gone in the service, and ...

MR. SOARD: Oh, yeah.

MRS. SMITH: Yeah, and married by that time.

MR. SOARD: I went in service, and all, and I'd married, then. I drove back and forth for four years, 150 mile a day.

MR. HUNNICUTT: And, what was your wife's name, at that time?

MR. SOARD: Esther.

MR. HUNNICUTT: Where'd you meet her?

MR. SOARD: I met her there at Kingston.

MR. HUNNICUTT: And, where do you live today?

MR. SOARD: We live at 104 Olney Lane, here in Oak Ridge, right at the head of Georgia, go up Georgia, and you run right straight into Olney.

MR. HUNNICUTT: That's a cemesto house you live in. What ... ?

MR. SOARD: Yeah, that's a D house.

MR. HUNNICUTT: D house. How long have you lived there?
MR. SOARD: We bought that in 2006.

MRS. SMITH: So, 10 years.

MR. HUNNICUTT: Do you like living in Oak Ridge?
MR. SOARD: Yeah, I like living in Oak Ridge. But I get disgusted, at times, on some of the things that they do here in Oak Ridge. They done, for the taxes, and stuff, we pay, and you take some these streets, and stuff, that way, why ...

MR. HUNNICUTT: The weather's been harsh on the streets.

MRS. SMITH: Oh, absolutely. I, I travel a lot of them. I think I'm on a washboard.

MR. SOARD: I tell you, that one, California, from about Delaware ...

MRS. SMITH: Yes.

MR. SOARD: ... out, that is one, I believe, one of the worst streets in Oak Ridge. I travel up through there, every once in a while, and that street, if I lived out there, I'd be complaining with them every day, I think.

MR. HUNNICUTT: Well, Phyllis, when you lived in Woodland, and you went to Oak Ridge High School, which was located where?

MRS. SMITH: At the high school.

MR. HUNNICUTT: Where it is now?
MRS. SMITH: Where it is now.

MR. HUNNICUTT: And, do you remember some of your teachers when you were down there?

MRS. SMITH: I have, at times, been able to recall them, but I can't think of any of them right now.

MR. HUNNICUTT: What year did you graduate?

MRS. SMITH: I did, I went two years to the high school, and then, I went two years to Harrison Chilhowee, and I graduated from Harrison Chilhowee.

MR. HUNNICUTT: And what did you do after you got out of high school?
MRS. SMITH: I went to college. Went to UT [University of Tennessee] for a year, and I met my husband, the summer next, the summer after I graduated. And, we got married the next summer.

MR. HUNNICUTT: And your husband's name is?
MRS. SMITH: Fred.

MR. HUNNICUTT: Where did you get married?
MRS. SMITH: First Baptist Church.

MR. HUNNICUTT: In Oak Ridge?
MRS. SMITH: Uh-huh.

MR. HUNNICUTT: What about Harold? Where did you get married? You're hesitant. You better answer quick. (laughs)

MRS. SMITH: The first or second time?

MR. SOARD: My first marriage was up at ... (laughter)

MRS. SMITH: Don't ask me. I can't remember, either. (laughs)

MR. HUNNICUTT: Well, ok, your, your, then ...
MR. SOARD: But, my second one, we got married here in Oak Ridge at Nazarene Church on ...

MR. HUNNICUTT: Off Lafayette.
MRS. SMITH: Lafayette, yeah...

MR. SOARD: ... Pennsylvania Avenue.

MR. HUNNICUTT: On Pennsylvania.

MR. SOARD: At that time.

MR. HUNNICUTT: Yeah.
MR. SOARD: And ...

MRS. SMITH: Now, I remember that one, but ...

MR. SOARD: And we ...

MR. HUNNICUTT: That church was located, sort of, as you come up the steep part of Pennsylvania, on the right, right there, wasn't it?

MR. SOARD: Yeah.

MRS. SMITH: It's a AE, it belongs to one of the, well, I think, it was, at one point, it was one of the union places, and all, ...

MR. SOARD: No, it's, it's, it's a church.

MRS. SMITH: It's been a church.

MR. SOARD: It's a ...

MRS. SMITH: Still.

MR. SOARD: I forget what denomination.

MR. HUNNICUTT: Did the, did the church build there, originally?
MR. SOARD: Yeah.

MR. HUNNICUTT: There wasn't anything there ...

MR. SOARD: No.

MR. HUNNICUTT: ... can you recall?

MR. SOARD: I started trying to think of what the preacher's name was now, but he built, did most of the carpenter work, the construction of that church, and all. But then, they bought the property over on Lafayette.

MR. HUNNICUTT: I remember when they started construction over there. I worked for the guy that built that.

MR. SOARD: Nobody thought there was enough room there to build a church.

MR. HUNNICUTT: Yeah, they fooled them, didn't they?
MR. SOARD: Then, then, we added onto that church, and built, we got the prisoners to do the most of it, but then, they pulled the prisoners off and ...

MRS. SMITH: They had to finish it. (laughs)

MR. SOARD: They left it up to me, then.

MR. HUNNICUTT: You know one of the interesting things about that, the marquee they have out there on the church, whoever puts those quotes on that marquee is very clever.

MRS. SMITH: Right, exactly.

MR. HUNNICUTT: I enjoy reading those when I go by.

MRS. SMITH: I love walking, I used to work at ORNL, and I went out Lafayette to hit, you know, there by Y-12, and they were, you know, it was neat reading all those.

MR. HUNNICUTT: Do you have children?
MR. SOARD: Yes.

MR. HUNNICUTT: What are their names?
MR. SOARD: Harold Edward, II, and ...

MRS. SMITH: Lisa.

MR. SOARD: ... Lisa.

MR. HUNNICUTT: Are they still in the area?

MR. SOARD: They live at Kingston.

MR. HUNNICUTT: And, they have grandchildren, you have grandchildren?
MRS. SMITH: And great-grandchildren.

MR. SOARD: Yeah, and great-grandchildren. I don't know how many now (laughter) I've done lost count.

MRS. SMITH: Well, you've got one, two, let's see, Heather has two, and then, Amanda has two step-children coming in. She'll be getting married in October, I think.

MR. HUNNICUTT: Now, when you met your husband, was it here in Oak Ridge?

MRS. SMITH: Yes, he came to First Baptist Church. He had graduated from college, and had come here between graduate schools. And, he came to church -- First Baptist, and we met there.

MR. SOARD: He was co-opping, is what he was ...

MRS. SMITH: Yeah, he was co-opping at ORNL.

MR. HUNNICUTT: Were you working at the time?
MRS. SMITH: No, I was in college. I was taking classes at UT.

MR. HUNNICUTT: At UT.
MRS. SMITH: Yes.

MR. HUNNICUTT: Yeah. And so, where did you first live when you got married?
MRS. SMITH: We went to, for two months, to the ... North Carolina, we were in Raleigh, the [inaudible] Research Center, for two months, which was the same thing that he had done at Oak Ridge the year before, just a co-op type thing. And then, we went to LSU [Louisiana State University. He completed his doctorate in '65, and chose to come back to Oak Ridge. They offered him a job, and ...

MR. HUNNICUTT: Been here ever since.

MRS. SMITH: Been here ever since.

MR. HUNNICUTT: And, give me a little run down on your work career.

MRS. SMITH: I did not work until after our children went off to college, our last one went off to college. I worked at the church, just, I mean, I was, it, I worked at the church, didn't get paid, but it was a volunteer thing. I did the Wednesday night dinners for about four, or five years. Mother had had a stroke. She had to have 24 hour daycare, so I took her with me, and I would go up and get her at 7:30, or seven o'clock, and Dottie and Jean would go to work. Then, they'd get home around five, I'd go home, do whatever I had to do, but on the Wednesdays, I would take her with me. After Mother died, I started looking for work, and I got on with Temp System. I had a little, some clerical experience. The computers were starting to come in, WordPerfect. We had gotten one at home, very ancient, right now. But, I had Word, learned to use WordPerfect, and so, I got on with Temp System, and I worked at Y-12, and K-25, mainly clerical support, some of it in high classified areas. I had put in for a janitor, or a, not a janitor, a security officer. And, the guy who interviewed me had the contract, and for some reason, he was, you know, quite amazed that my husband would allow me to be a security guard. And, I just, you know, he ran my Q clearance, and, by the time my Q clearance came through, he lost the contract So, I had a Q clearance, so I had some real good, inside possibilities, so I was able to work in the Q clearance area of K-25, and Y-12. And then, in '90, '89, I guess, it's '89 or '90, I went to work at ORNL full time. They hired me full time. I worked as, in clerical for 23 years there, and then, I bid on a janitor's job, and spent eight years in, in janitorial services.

MR. HUNNICUTT: Have you retired?
MRS. SMITH: Then, I retired two years ago.

MR. HUNNICUTT: How about you, Harold? When did you retire? Or have you retired?

MR. SOARD: I retired in 1993, August the 31st of '93. I worked at Y-12 for 24 and a half years, machinist. I was working in machining, making parts for nuclear weapons, and all.

MR. HUNNICUTT: You mention children, what are their names?

MRS. SMITH: Terrell is the oldest one. Michelle is the middle one. Michelle Sharp, and Sonya Hatfield is the youngest one. Terrell and Sonya still live in Oak Ridge. Terrell has a, a D house up, up Florida, and Sonya is up on ... Now, my mind just went blank. Up at the top of California, just past East Drive, where East Drive cuts off ...

MR. SOARD: On East Drive there ...

MR. HUNNICUTT: Now, your children attended the Oak Ridge school ...
MRS. SMITH: Yes.

MR. HUNNICUTT: ... system.

MRS. SMITH: Graduated, all three graduated from Oak Ridge.

MR. HUNNICUTT: Both of you, do you feel that the Oak Ridge school system was a good school system for your kids?

MRS. SMITH: At that time, yes. I think we've, I don't know whether it's because of surrounding areas have caught up, or whether we've just, we've slipped a little bit. I think, our, so many of our educated people, we just, we're losing those to Knoxville, and surrounding areas. So, you do not have the, the, I guess, the push behind the education, that we had back then, because your scientists and stuff, all lived here, and they were, you know, encouraging their children to get a good education. And, I think, now, we've having a slump in that.

MR. HUNNICUTT: Well, when the Oak Ridge school system was developed by Mr. Blankenship, he went out and got the best teachers ...

MRS. SMITH: Oh, yes.

MR. HUNNICUTT: ... he could find.
MRS. SMITH: Absolutely.

MR. HUNNICUTT: And, that trend continued. And then, I think, as the city has gotten older and people has either moved, or passed away, the, and then, the society changes ...

MRS. SMITH: Oh, yeah.

MR. HUNNICUTT: ... the way we look at school nowadays.

MR. SOARD: Yeah.

MRS. SMITH: Well, you have so many people that not, non-homeowners in Oak Ridge, the, the ...

MR. HUNNICUTT: Right.
MRS. SMITH: ... houses that were owned by people who, education was really an important thing, are now, you know, rented to the, they're ... It's amazing how many houses ...

MR. HUNNICUTT: Well, our society's changed tremendously...
MRS. SMITH: Oh, yes.

MR. HUNNICUTT: ... and the city's changed, to go along with it. What do you have there in your hand?

MRS. SMITH: It's, this is our anni -- this is our wedding picture. My daughter got this out for our 50th anniversary, and that was at First Baptist Church, in the old sanctuary.

MR. HUNNICUTT: If I'm not mistaken, wasn't the First Baptist built in '52 or '53, or somewhere in that range?

MRS. SMITH: Somewhere in that ...

MR. HUNNICUTT: Or is that, I think, there's a cornerstone with the date on the old sanctuary there.

MR. SOARD: Yes.

MRS. SMITH: That's their gymnasium now.

MR. SOARD: Yeah.

MRS. SMITH: But ...

MR. SOARD: Sanctuary, now.

MRS. SMITH: It was the sanctuary.

MR. HUNNICUTT: I want to ask you first, Phyllis, what do you think has been, in your lifetime, the most, one of the most amazing things you've ever witnessed? You be thinking about that, Harold.

MRS. SMITH: I, well, I guess the computer, internet access. I think we have, you know, such a, that, I think that's just one of the most amazing things, to me. Of course, there's so many things out there. You know, we've gone to the moon, and we've done, you know, made amazing progress in, in the medical field, and stuff like this. But, I think, the computer and internet has, really, changed the whole aspect of everybody's life, essentially. There's a lot of people that don't have computers at home, and stuff, but, you know.

MR. HUNNICUTT: What do you think, Harold?

MR. SOARD: It just amazes me at how they could take, and develop these bombs, and this uranium, and stuff. How anybody could ever imagine, you know, something like that. It, it really changed, changed everything in the world, I guess you'd say, because ...

MRS. SMITH: It ...

MR. SOARD: I don't guess ...

MRS. SMITH: ... stopped the war.

MR. SOARD: We don't worry as much, I guess, about a lot of the, these other countries, because we have these nuclear weapons, and stuff, to, more or less, protect ourselves now. I know that my brother, now, he and this other guy, they went up in Virginia, and they was in ore, uranium ore. They drilled a four-inch core, 400 foot deep, and they said that there would be enough of that uranium, and all, in it, that it would be a little profit, not much. So, they, in drilling, they went through veins of coal, and all. So, they forgot about the, the ore, because it wasn't going be all that profitable, because, as deep as they were going to have to go to get it. So, we opened up one coal mine, and they fooled around until the government took it over as a park, so ... But there was a seven-foot vein of coal there where we had opened it up, and then, there was a 12 foot vein where they drilled through it, down towards the bottom of the mountain. But, it just amazed me how that they could take that ore, and stuff, out of this rock, and stuff, and develop ...

MR. HUNNICUTT: There was a lot of smart scientists ...

MRS. SMITH: Oh, gosh, yes.

MR. HUNNICUTT: ... back in the day.
MRS. SMITH: Absolutely.

MR. HUNNICUTT: And, one, one thing about nuclear weapons, you know, it was devastating that they dropped the bombs on Japan, and people were killed, but yet, it stopped a lot of other people from dying. But the nuclear spin off from that. There's people today that's living that wouldn't have been alive ..
MRS. SMITH: Absolutely.

MR. HUNNICUTT: ... without the nuclear medicine.

MRS. SMITH: Yes.

MR. HUNNICUTT: One last thing, living in Oak Ridge, how do you see the city's progressed with you, from your standpoint, Phyllis?

MRS. SMITH: I don't think we have progressed. We're not very long-sighted, my own personal opinion. I think that we have, we've just look for the next three, or four years, and we don't look 20 years down the road, what those people will have to be, you know, doing. I think we're just a little bit short-sighted on our, on our stuff in Oak Ridge. But, there again, we've, when it first started, everybody had to live in Oak Ridge. But then, when they opened up the gate, and stopped, you know, closing all the gates, and let people start moving to other places, I think that's when, when it, when Oak Ridge started, sort of, losing a lot of its influence, and a lot of the educational part, I think, has started going down. It was tops up until, 10, what? 12 years ago. Now, you know, we have slipped. We're still up there, but we've slipped, or the other schools have. We've had a lot of our people move to Farragut, you know, people that, our top notch scientists, and stuff, more educated, are living, you know, they live in Farragut, so, those schools are expected to do better, because they're parents are expecting more of their kids, and the kids they expect more of the school systems.

MR. SOARD: Economically, it, it hurt Oak Ridge ...

MRS. SMITH: Oh, yes.

MR. SOARD: ... when they opened it up. Why, like she said, so many of these people moved out of Oak Ridge. Half the people that work at Oak Ridge now, live in Knox County. So ...

MR. HUNNICUTT: Five o'clock in the afternoons, can't even tell it.

MRS. SMITH: Roane County, Loudon County, Seymour ...

MR. SOARD: About, half of the people ...

MRS. SMITH: I, we, I worked with people who, you know, some of the people that I served, live in Seymour, some of them live in Lafollette.

MR. HUNNICUTT: Do you, either one of you, have an answer for that?
MRS. SMITH: Nope.

MR. HUNNICUTT: Some seem to think that we don't have any mid -- middle class ...
MRS. SMITH: House.

MR. HUNNICUTT: ... class housing ...
MRS. SMITH: That's ...

MR. HUNNICUTT: ... to support that. Or we don't have some uppity class housing to support ... But, I think the main thing is, we don't have a one-stop shopping center.

MRS. SMITH: No.

MR. SOARD: That's, that's what's hurting us ...

MRS. SMITH: That shopping center has killed us.

MR. SOARD: ... right now.

MRS. SMITH: It's killed us.

MR. HUNNICUTT: Hopefully in the future, that'll change to some degree, but we've lost a lot.

MRS. SMITH: I think, at this point, I, I, in the near future, I don't think that that's going to happen. They could have that thing built, but now that we've let Turkey Creek, and that kind of stuff, people will want. I mean, it's 15 miles, they can drive to Turkey Creek and have any, you know. Or, they can go to the West Town Mall and, you know. But we don't have, I mean, if you're not going to Penney's or Wal-Mart or K-Mart, you know, we're pretty much ...

MR. SOARD: Or Belk's.

MRS. SMITH: Or Belk's. Well, now, they, yeah, we do have Belk's. But, if you look at those, when I go to Belk's, we're a second, I mean, we're a stepchild. You look at the Belk's here, and you look at the Belk's in Knoxville ...

MR. SOARD: Go to Turkey Creek.

MRS. SMITH: ... any Belk's in Knoxville, we don't get the same quality of, of ...

MR. HUNNICUTT: Supply and demand ...
MRS. SMITH: Yes.

MR. HUNNICUTT: ... is the whole thing.
MRS. SMITH: But, I wouldn't go to Knoxville, if they had it here. But, you have to go to Knoxville or Turkey Creek. I hate Turkey Creek, but, you know, I'd rather go to the mall, where I can go inside and walk around and get everything I need, and back, back out.

MR. SOARD: I like the mall the way it was, like she said, you could go in there, raining, snow, whatever, get inside, you could walk around, shop to shop. I liked it better than I did these ...

MRS. SMITH: Strip mall.

MR. HUNNICUTT: Yeah.
MR. SOARD: Now, you have to get out, and you go to one store, and you get out, and you walk, go down the street to another one, out and ...

MR. HUNNICUTT: We might have been spoiled, back in the old days. Who knows?
MRS. SMITH: Yeah, absolutely. I would not, that's the reason I hate Turkey Creek, because if I want to go to Belk's, I have to go way down here, and if I want to go to Penney's, I have to go further, and if I want to go to Target, or Wal-Mart, you know, it's, it's not a, you walk to these places. There's maybe eight or 10 stores, but then, from there, you have to get in a vehicle, but you have to walk a half a mile to get to your vehicle, and then, you have to get a vehicle to go someplace else. So, I like, I like the mall. I hated it when they closed it, because I felt like I could be in there, and get most everything I needed. We had, you know ...

MR. HUNNICUTT: But, all in all, Oak Ridge is a great place to live.

MRS. SMITH: Oh, yeah.

MR. SOARD: Oh, yeah, I ... I love it.

MRS. SMITH: I like the small town atmosphere, you can get, and it's not as, now, at lunchtime, it's pretty crazy, but I try to avoid that time. And, I try to avoid the Turnpike anyway.

MR. SOARD: I wouldn't live in Knoxville if they give me a place over there. (laughter) I just don't like the traffic, and all, now.

MRS. SMITH: I don't either.

MR. HUNNICUTT: It's been my pleasure to interview both of you all. We've gotten some great information about down at the farmhouses, and the location of various things that we never had before. So, we appreciate your time today, and want to thank you very much for your interviews.

MRS. SMITH: You're welcome, welcome.

MR. SOARD: Just glad we could ...

MRS. SMITH: Hope we could, I hope we could help a little bit.

MR. SOARD: I hope we can contribute to it some.

MR. HUNNICUTT: You have.

MRS. SMITH: Thank you.
[End of Interview]
84

