ORAL HISTORY OF MICK WIEST
Interviewed by Keith McDaniel
January 16, 2015
MR. MCDANIEL: This is Keith McDaniel and today is January 16, 2015 and I am in my studio here in Oak Ridge with Mick Wiest. Now, Mick is a ... he's what I call an original Oak Ridger. He grew up in Oak Ridge, so Mick, let's start at the beginning. Tell me -- I ask this question to everybody -- tell me where you were born and raised, something about your family.
MR. WIEST: Ok. Be glad to. I was born here in Oak Ridge, 1951, and, at the time, the family was living at 102 Potomac Circle in the Woodland neighborhood. Now, my folks came in 1944 early in the year, so they were here for the Manhattan Project and there were five of us kids. I've got two older brothers, my poor sister in the middle of four boys and we were all there on Potomac Circle in those early years. And, I look back on those years and I really feel fortunate that I was born during that time, after the Great Depression that my folks went through, after World War II and it just seemed almost that Normal Rockwell type of life. So, early years I was there in the Woodland neighborhood ...

MR. MCDANIEL: Well, we'll talk about that a little bit more in the Oak Ridge in the '50s but go back and talk about your dad. You said your mom and, your family moved here in '44.

MR. WIEST: Yes.

MR. MCDANIEL: And what did you ... ? Where did your mom and dad come from and what did they do?
MR. WIEST: They came from North Dakota.

MR. MCDANIEL: Ok.
MR. WIEST: And, of course, people were coming from all over the country. Dad had just graduated from the University of North Dakota with a degree in chemical engineering. And I ... we came across, recently, the offer letter that came from Columbia University. The Manhattan Project used Columbia University and other schools to recruit people to come to Oak Ridge.

MR. MCDANIEL: Sure.

MR. WIEST: And this letter is a real artifact, 'cause it talks, it states the salary, which is unbelievably low.

MR. MCDANIEL: Right.
MR. WIEST: And he didn't take that initial offer. He and Mom were just newly married in Grand Forks, North Dakota, and he wanted to get into research and so there was a possible job with Kodak. And, of course, that on the very early, on the cutting edge, back then, of photography and chemicals.

MR. MCDANIEL: Oh, sure.

MR. WIEST: But he did take the second offer and he was in the Army National Guard. So he was getting some pressure to do a war project.

MR. MCDANIEL: Right.
MR. WIEST: And so, Mom and Dad, sight unseen, packed up the old car, came down in the spring of 1944 and they weren't even calling it Oak Ridge at that time. They signed in there in Knoxville and then made the trip in and, like so many couples, they started off with an efficiency apartment over there on Tennessee Avenue, real close to where Big Ed's is and then got on the waiting list for housing.

MR. MCDANIEL: Right.

MR. WIEST: And then the first born, my brother, Bob, in December of 1944, and then five, there were a total of five of us kids born, all born here in Oak Ridge.

MR. MCDANIEL: Wow. The ... So, your dad came as a chemical engineer.

MR. WIEST: Yes.

MR. MCDANIEL: Where did he work?

MR. WIEST: He worked his entire career at Y-12. He was there 44 years and nine months.

MR. MCDANIEL: Is that right?
MR. WIEST: Spent his whole career there. And his other career, you might say, or hobby that turned into a business was his gunsmithing. He always had a fascination of ballistics and firearms and he was quite a skilled gunsmith and became known -- he was the only gunsmith in this area for a long time.

MR. MCDANIEL: Is that right?
MR. WIEST: Built ... Well, my grandfather ... My grandparents moved down later, in the '50s, from North Dakota and my grandfather was a carpenter. Well, he built this little garage next to the house there on Potomac Circle and that served as my Dad's first gun shop starting in 1947.

MR. MCDANIEL: Is that right?
MR. WIEST: Yeah.

MR. MCDANIEL: My goodness. So your dad worked, you said, 44 years and nine months at Y-12.

MR. WIEST: Yes.

MR. MCDANIEL: Did he ever tell you what he did in those years, I mean, in those months while the war was still going on?
MR. WIEST: My dad was a man of few words if ever there was one. He was rather a private person in that if one word would do, he didn't give you a big long sentence.

MR. MCDANIEL: Right. You probably heard the word, "no," and that was it. That’s all you had to hear, wasn't it?
MR. WIEST: That's right. No, Dad never talked about what he did. In fact, growing up, we would -- if we had to reach him at the plant, we had to have a purpose. We didn't just call to chat.

MR. MCDANIEL: Oh, yeah.
MR. WIEST: We would call and they would, the secretary would answer, "Product Engineering."

MR. MCDANIEL: Ok.

MR. WIEST: I didn't really know what the product was until I was a senior in high school.

MR. MCDANIEL: Right.
MR. WIEST: And I didn't realize they were doing nuclear weapons work.

MR. MCDANIEL: Right.
MR. WIEST: The company he worked for, Union Carbide, which was the prime contractor for Atomic Energy Commission, they were ... they had other products, they had Prestone Antifreeze.

MR. MCDANIEL: Sure.
MR. WIEST: They had batteries. Union Carbide did a variety of things in the chemical world.

MR. MCDANIEL: Right.
MR. WIEST: And so, I ...

MR. MCDANIEL: But, you know, he wasn't working on antifreeze, was he?
MR. WIEST: No. He was ... And again, we didn't find this out until after he retired that ... from some of the co-workers. Now, I hired in with Y-12 in 1988 and I had the pleasure of working there one year that my dad was there before he retired.

MR. MCDANIEL: Oh, really? Yeah, yeah ...
MR. WIEST: So, but even then I was in the environmental compliance work and I did my ... I didn't overlap into the weapons work. It was kind of separate so I didn't really learn a lot of what he did until his retirement.

MR. MCDANIEL: Right.
MR. WIEST: And I went to his retirement party and the plant manager, Gordon Fee, came as well as a lot of other people and gave him a great send off and it was about that time I learned he was the liaison between Y-12 and the manufacturing out there at Los Alamos, New Mexico.

MR. MCDANIEL: Is that right?
MR. WIEST: You know, he was just so quiet about what he did and you had to pull information out of him.

MR. MCDANIEL: Wow. Wow ... So when he came here, he was still in the, you said, the National Guard? Reserves?
MR. WIEST: He closed out his service with the National Guard Reserves when he came to Tennessee.

MR. MCDANIEL: Oh, I see. I see.
MR. WIEST: Yeah.

MR. MCDANIEL: So they came here in '44, so they were here when the war ended.
MR. WIEST: Yes.

MR. MCDANIEL: And they were here when the gates opened.
MR. WIEST: Yes, and you mentioned when the war ended. You know, that was a great time of celebration all across the country, you know, and especially Oak Ridge was celebrating when they found out that they had a big role in bringing that terrible war to a close, but that turned out to be a sad time for my family. My mother was visiting family up in North Dakota when the news came that her brother had been killed. He was in the Army. It was actually an accident that took his life. And she, here she was visiting and she had to drive this old ... this old Ford and go to where my grandfather was working on a house ...

MR. MCDANIEL: Right.
MR. WIEST: ... and give him this sad news.

MR. MCDANIEL: Oh, gosh.
MR. WIEST: And it was a, it was a very sad time for my family in 1945.

MR. MCDANIEL: Yeah.
MR. WIEST: So ... But, as far as Oak Ridge goes, yes, we were really celebrating close of the war at that time.

MR. MCDANIEL: Sure, sure ... So, you said you were born in '51.
MR. WIEST: Yes.

MR. MCDANIEL: Fifty-one. So you grew up, really, in the late '50s and '60s in Oak Ridge.
MR. WIEST: Yes. That was my ... my era.

MR. MCDANIEL: And you said it was very idyllic. It was ...
MR. WIEST: I think so because ...

MR. MCDANIEL: Tell me ... tell me your memories about the things you did as a kid and a teenager in Oak Ridge.

MR. WIEST: Well, as you would expect, really few people had televisions in the early '50s. My older brothers remember when we finally got that one television. Our first television set was a little tiny black and white and they, I heard the story about the family, Bob, Tom, and Betty, walking down the street to buy a used antenna and it took all of them to carry this long pole and bring it back to the house ...

MR. MCDANIEL: Sure.
MR. WIEST: ... install it and along came television as when I was about a toddler.

MR. MCDANIEL: Right.

MR. WIEST: And, 'course, we didn't turn that TV on unless we had a purpose so most of the time we played outside. And we learned how to play marbles and compete with games. Another ... a favorite in the neighborhood -- and 'course the kids would love to come over to our house. We had a nice front yard, picket fence and all that my grandfather built. We played mumbley-peg and, you know, every kid had a pocket knife back then.

MR. MCDANIEL: What's mumbley-peg?
MR. WIEST: It's a game where you take a pocket knife and, with the blade out, you'd put the blade on the tip of your finger and you'd flip it and try and stick it up in the ground.

MR. MCDANIEL: Right.
MR. WIEST: Stick it up in the ground.

MR. MCDANIEL: Sure, sure ...
MR. WIEST: And you'd have a series of little targets to hit ...

MR. MCDANIEL: Oh, ok.
MR. WIEST: ... and you'd go to different fingers ...

MR. MCDANIEL: Kind of like darts with real knives. (laughter)

MR. WIEST: There you go. And you had to really practice that to be skilled.

MR. MCDANIEL: Oh, I bet.
MR. WIEST: So at an early age, five and six years old, I was learning to play mumbley-peg and keep up with the competition from the neighborhood there. My sister got to be quite accomplished at ... with marbles.

MR. MCDANIEL: Oh, really?
MR. WIEST: She could beat the boys and that was just ... they'd go home real, really discouraged. (laughter)

MR. MCDANIEL: Sure.
MR. WIEST: When she'd beat 'em. So, yeah, we spent a lot of time outdoors. I can remember there would be like a neighborhood play and kids would stretch a rope between two trees and create a curtain and come out and do skits. That was how we entertained ourselves.

MR. MCDANIEL: Right.
MR. WIEST: And we entertained ... the adults would show up for that, you know ...

MR. MCDANIEL: Sure, sure ...
MR. WIEST: And ... Oh, another favorite that I learned from my brothers was we'd go down to the nearest creek and catch whatever crawled.

MR. MCDANIEL: Right.
MR. WIEST: And I would watch my two older brothers and my sister and they would catch, you know, frogs, lizards, snakes, turtles, whatever, and I wasn't quick enough at that age to catch anything live but I found a dead crawdad one day and I was real proud of that. I put it in my pocket and came home. (laughter) Well, there, my mom discovered it about the next day when she was doing laundry and there was a scream and she wasn't too pleased at all with that. But it was ... I just feel fortunate to have grown up in that period and our ... we're real close even to this day with my brothers and sisters. My mother's still alive at 95.

MR. MCDANIEL: Wow.
MR. WIEST: And so we have a good family life there and I'm just glad to have grown up in Oak Ridge.

MR. MCDANIEL: Yeah, talk a little bit about Oak Ridge specifically, about growing up in Oak Ridge and the things that, the opportunities that you had and the things that you did that are related to being in Oak Ridge.

MR. WIEST: Ok. I can remember the times we would travel outside Oak Ridge. My dad would go to a gun show, for instance.

MR. MCDANIEL: Right.
MR. WIEST: He was a collector of antique firearms and such, and during those trips, people would say, "Where you from?" and you didn't have to say, Oak Ridge, Tennessee. You just say, "Oak Ridge." They knew. Oak Ridge was still on the ... very, very famous at that time and there was a pride ...

MR. MCDANIEL: Right.
MR. WIEST: ... being from Oak Ridge and what we've accomplished and ... 'Course, that's changed now. Over the decades, some of that history is not fresh in people's minds. Maybe we're not teaching our history well enough, but I think there was a pride then of coming from here. We were a very unique community in that we were still behind that fence in some regard.

MR. MCDANIEL: Sure.
MR. WIEST: Now, the gates to the city opened in 1949 but there was that aftereffect. I remember the look of the town. For as far as you could see there seemed to be there was still the presence of those white wood-frame buildings, two-story like the early dormitories that had been converted and used for office space and ...

MR. MCDANIEL: Sure.
MR. WIEST: ... the old hospital where we were all born was a two-story, looked like an old Army barracks.

MR. MCDANIEL: Right.
MR. WIEST: And, course, so much of what we had has been lost to demolition and yes, some of it, or much of it was built to be temporary.

MR. MCDANIEL: Right, right, right ...
MR. WIEST: But we have a challenge today trying to keep some of that, those early structures.

MR. MCDANIEL: And we'll talk about, we'll talk about that in a little bit, but the ... But Oak Ridge, I mean, you know, I guess it was, as you said, it was still, even though the gates were opened, it was still sort of like behind the fence. I mean, and it was ... it was a time of innocence and not ... It wasn't a time of fear like things seem to be now.
MR. WIEST: Exactly. The crime rate was extremely low because most of the people working here had security clearances. You didn't have to lock your doors on your house or car, really. We would, when we had time, free time, we'd get on our bicycles and take off and be gone all day and we'd go from one end of town to the other. We could leave our bicycles, you know, on the edge of the woods. We just loved to spend time in the woods. That's probably where I spent most of my time ...

MR. MCDANIEL: Right.
MR. WIEST: ... and you could count on your bicycle being there when you came back.

MR. MCDANIEL: Sure.
MR. WIEST: So it was a time of innocence, I think.

MR. MCDANIEL: Where did you go to elementary school?

MR. WIEST: I went to St. Mary's school.

MR. MCDANIEL: Ok.
MR. WIEST: As did all my brothers and sister and that runs from first grade through eighth grade, so ...

MR. MCDANIEL: Right.
MR. WIEST: I just thought that was a normal place to go to school. I never really thought about it being a private school.

MR. MCDANIEL: Right.
MR. WIEST: But when I went to city school for the first time in ninth grade, now, that was ... that was different, very different.

MR. MCDANIEL: Right.
MR. WIEST: Yeah ...

MR. MCDANIEL: Sure. And St. Mary's ... When did St. Mary's open? Do you remember?
MR. WIEST: Yes.

MR. MCDANIEL: I mean, do you know?
MR. WIEST: I do. In fact, there's a cornerstone on the edge of the building: 1950 is when it officially opened.

MR. MCDANIEL: Oh, ok.
MR. WIEST: Of course, it opened as a parish back during the war years ...

MR. MCDANIEL: Right.
MR. WIEST: ... just like you've heard the story about the people sharing the theaters. The Catholics would come in for their service and the Protestants and the Jewish community, they would all share the same space ...

MR. MCDANIEL: At the movie theater, the movie theaters.
MR. WIEST: The Castle on the Hill, and the movie theater, yes.

MR. MCDANIEL: I remember, I don't remember who it was, but I remember somebody said, you know, they had the movie theater, the Center Theater there in Jackson Square ...

MR. WIEST: Yes.

MR. MCDANIEL: ... had a marquee that showed, said what the movie was showing, said they showed up for church one Sunday morning and the marquee said, "Hellzapoppin'" that was the name of the movie that was being shown. (laughter)

MR. WIEST: Yeah, and my parents have told about how, you know, you'd come there for Mass on Sunday and you'd have popcorn and sticky floors, you know, to deal with.

MR. MCDANIEL: Of course, of course ...
MR. WIEST: That was all just part of it.

MR. MCDANIEL: Sure, sure ...
MR. WIEST: But I ...

MR. MCDANIEL: St. Mary's started in '50, you said.

MR. WIEST: Nineteen fifty. And I guess one notable thing is through all these years, St. Mary's is still there and my grandchildren are going there. There was only one year they had a football team and that was when I was in seventh grade.

MR. MCDANIEL: Is that right?
MR. WIEST: And we were called the Tigers. That was our mascot.
MR. MCDANIEL: Ok.

MR. WIEST: And I've got an old photo of that, which I love to see my old teammates, and our record was not one win. (laughter) We lost every game and ... But we had fun.

MR. MCDANIEL: Now, who was your coach?
MR. WIEST: I wish I could recall. I think his last name was Watson.

MR. MCDANIEL: Ok.
MR. WIEST: And ...

MR. MCDANIEL: Was he just a parish member, a member of the church or ...?

MR. WIEST: I think he was a parish member but he was a young man, probably in his 20s or early 30s.

MR. MCDANIEL: Ok. Right.
MR. WIEST: And he pulled this whole ragtag group together and our record was so miserable we didn't have a team the next year, so that was ... that all ended.

MR. MCDANIEL: That was it, huh?
MR. WIEST: But I feel fortunate, too. I think I got a good education there.

MR. MCDANIEL: Yeah, you know, I guess ... I guess your family was Catholic, is that correct?

MR. WIEST: Yes.

MR. MCDANIEL: So they felt like that was just, I mean, that was the place you kids needed to go.

MR. WIEST: Yes.

MR. MCDANIEL: And, you know, they found a way to pay for it, I guess.

MR. WIEST: Yeah.

MR. MCDANIEL: With five kids, probably wasn't easy.

MR. WIEST: Yeah, and I never heard any discussions about money or tuition. Somehow they made it, made it work. I know one of the claims to fame for St. Mary's is their Fall Festival.

MR. MCDANIEL: Right.
MR. WIEST: And I can remember my dad ... And they would have raffles, too, as a fundraiser. And I remember my dad offered a shotgun to be raffled off and there was no hesitation. They went ahead. Today that probably wouldn't fly, but ...

MR. MCDANIEL: Probably wouldn't happen.

MR. WIEST: I think Father Woodley was one of the priests that Dad would go hunting with.

MR. MCDANIEL: Oh, really? Ok.

MR. WIEST: And so, you know, they had a real close bond and I can remember that they raffled off the shotgun and that was real popular.

MR. MCDANIEL: Well, that was a different time back then.

MR. WIEST: Yes, it was.

MR. MCDANIEL: It certainly was. So ... you went through eighth grade.

MR. WIEST: Yes.

MR. MCDANIEL: And then you, did you go to high school or did you have one more year in ... ?

MR. WIEST: I had the one year of ... at Jefferson Junior High.

MR. MCDANIEL: Right, right, right ...
MR. WIEST: And that was the only year where I actually took a bus to school. I walked to school all, all of the other years 'cause we lived close to school and ... Oh, I didn't mention that in 1957, when property first became available in Oak Ridge, Mom and Dad found a lot over on North Tulane Avenue, right down from St. Stephen's church and we built there and the family still owns the home there on 234 North Tulane Avenue.

MR. MCDANIEL: Is that right?
MR. WIEST: Big front yard where all of us kids would play and so we were very centrally located.

MR. MCDANIEL: Right, right. Oh, yeah, absolutely, absolutely ...

MR. WIEST: Yeah.

MR. MCDANIEL: Which ... and so that was right behind the high school.
MR. WIEST: Exactly. We got very familiar with that patch of woods between us and the high school.

MR. MCDANIEL: The back side of the high school there. Yeah.

MR. WIEST: Yes. And we would go, in the summertime ...

MR. MCDANIEL: Or the side of the high school, I guess it would be the side.

MR. WIEST: Yeah, on the side between North Tulane…
MR. MCDANIEL: Right.

MR. WIEST: ... and the main high school. Oh, and by the way, on Jefferson Junior High, where I went was the original high school there next to Blankenship Field.

MR. MCDANIEL: Yeah, sure, exactly.
MR. WIEST: So that was an experience. I've got to mention the great coach, Nick Orlando ...

MR. MCDANIEL: Oh, ok.
MR. WIEST: ... who I got the pleasure of playing with and playing for ...

MR. MCDANIEL: I've not had, you know ... and I've heard his name for years and years and years but I've never had anybody tell me really much about him.

MR. WIEST: Nick was fantastic. He was a little fireplug of a guy. Short, stocky. His, he taught Phys. Ed. at the school system but he also operated the Phillip's 66 service station down on the Turnpike ...

MR. MCDANIEL: Oh, ok.
MR. WIEST: ... and right on the corner of (clears throat) 'scuse me. On the corner of New York Avenue and the Turnpike was his Phillip's 66.

MR. MCDANIEL: Where was it. Is it where the bank is or where those other buildings, the newer buildings are?
MR. WIEST: It's where that bank is ...

MR. MCDANIEL: Was. I think it's vacant now.

MR. WIEST: Yeah.

MR. MCDANIEL: Yeah.
MR. WIEST: That's right. Right there. And Nick Orlando was fantastic. You know, back in those days, he was famous for his paddle. A big wooden paddle. He never hit anybody hard, but ...

MR. MCDANIEL: Right.
MR. WIEST: ... but he would ... It almost became a rite of passage to get your birthday paddling from Nick.

MR. MCDANIEL: Oh, is that right?
MR. WIEST: Yeah, and he never did hurt anybody.

MR. MCDANIEL: Sure.
MR. WIEST: It was almost like, "Wow, I wonder when I'm going to get my paddling?"

MR. MCDANIEL: Sure, exactly.

MR. WIEST: It's like being knighted or something.

MR. MCDANIEL: Initiated into the ...
MR. WIEST: Yes.

MR. MCDANIEL: Into the brotherhood, or something.

MR. WIEST: Yes. And I got to say that our record, our football record that year, ninth grade, we were undefeated.

MR. MCDANIEL: Ok.

MR. WIEST: We ...

MR. MCDANIEL: Which was a big difference from the other season you had, wasn't it? (laughter)

MR. WIEST: Absolutely! Totally different from night and day. And our quarterback was Bill Wilcox. Not the city historian Bill Wilcox, but his son.

MR. MCDANIEL: His son.
MR. WIEST: And who went on to play at Vanderbilt University.

MR. MCDANIEL: Oh, did he?
MR. WIEST: He was a great, great, great, great player.

MR. MCDANIEL: But ... so this was in ninth grade?
MR. WIEST: Yes.

MR. MCDANIEL: And Nick Orlando was your football coach?
MR. WIEST: Yes.

MR. MCDANIEL: Now, did he just coach at the junior high?
MR. WIEST: Yes, at that time he just coached junior high. He was the head football coach but he also did track and ...

MR. MCDANIEL: Oh, did he?
MR. WIEST: ... the assistant track coach -- I was in track also. I was on the weight team, throwing the shot put and discus 'cause I wasn't a great long-distance runner.

MR. MCDANIEL: Right, right ...
MR. WIEST: And our assistant was Tom Hayes, who ...

MR. MCDANIEL: Ok.
MR. WIEST: ... later was also in the school system.

MR. MCDANIEL: Yeah. He was a principal at Robertsville for a long time, wasn't he?

MR. WIEST: Absolutely, yes. Tom, and he went on to become a city council member, Tom was a great coach. I remember there was one incident where they had us running track.

MR. MCDANIEL: Right.
MR. WIEST: And apparently we didn't do real well on a recent track meet ...

MR. MCDANIEL: Right.
MR. WIEST: ... so there was maybe some punishment in mind, but they were really running us hard.

MR. MCDANIEL: Right.
MR. WIEST: And to the point that guys were falling out of line and throwing up in the grass ...

MR. MCDANIEL: Oh, sure.
MR. WIEST: ... and I can't believe we had the courage to do it, but the team mutinied. We were going to walk off.

MR. MCDANIEL: Uh-huh, right.
MR. WIEST: And I think we actually did walk off that day and then we...

MR. MCDANIEL: Right.
MR. WIEST: ... came back the next day and we had a little meeting with the coach.

MR. MCDANIEL: Had a ... had a 'come to Jesus' meeting, didn't you?

MR. WIEST: Yeah. (laughter) But ...

MR. MCDANIEL: Sure.
MR. WIEST: But they held their ground, the coaches did, there were no apologies.

MR. MCDANIEL: Sure.
MR. WIEST: But we came back and smoothed over that incident.

MR. MCDANIEL: Right.
MR. WIEST: But they, I guess they said, we felt we needed some more conditioning.

MR. MCDANIEL: Yeah. Absolutely.
MR. WIEST: So that was one rare incident there.

MR. MCDANIEL: Sure, sure, exactly. So, that was ninth grade.
MR. WIEST: Yes.

MR. MCDANIEL: And then you moved up to the high school.
MR. WIEST: That's right.

MR. MCDANIEL: And what year did you ... ? What year was that?
MR. WIEST: That must have been about 1966 or '67 period.

MR. MCDANIEL: Yeah. You graduated in ... ?
MR. WIEST: Yeah, I graduated from high school in '70.

MR. MCDANIEL: In '70. Ok. All right.
MR. WIEST: And ...

MR. MCDANIEL: But you were there for three years.
MR. WIEST: Yes.

MR. MCDANIEL: What was high school like? That was a very tumultuous time in our culture.

MR. WIEST: It certainly was.
MR. WIEST: So, I mean, you know, and in the country.
MR. WIEST: Absolutely.

MR. MCDANIEL: So what was it like in Oak Ridge at that time?
MR. WIEST: Well, you know, during the late '60s, there was that movement, anti-establishment movement that came in. I'm kind of skipping over that early '60s period.

MR. MCDANIEL: That's all right. Talk about that if you want to.
MR. WIEST: Yeah, I thought while I'm thinking about that, the ... all of the four boys in the family, we all had a paper route. We delivered the Knoxville News Sentinel, which is ...

MR. MCDANIEL: Oh, yeah, yeah, yeah ...
MR. WIEST: ... a seven day a week, all the time job.

MR. MCDANIEL: Sure.
MR. WIEST: And when Bob, the oldest, when he was ready to pass the paper route down to Tom. He delivered it for a few years. He passed it to me. I delivered the paper route for four or five years and then gave it to my youngest brother, John.

MR. MCDANIEL: Ok.
MR. WIEST: So that same paper route stayed in the family for quite a while.

MR. MCDANIEL: For a long time. Wow.
MR. WIEST: And when the least brother finally stopped delivering, they, the customers, noticed it.

MR. MCDANIEL: Sure.
MR. WIEST: But I remember the early '60s as a period, especially when the Cuban missile crisis came about, and the tension in Oak Ridge, because people felt like we were a target. If they had missiles in Cuba, we would be a likely target.

MR. MCDANIEL: Sure.
MR. WIEST: So there was a lot of tension around although you didn't hear the adults speak about it much. I, as a youngster, delivering the newspapers, could see what was going on and read about it. That's another thing, our family was, we read the newspaper every day. We'd pass it around. Everybody'd read it.

MR. MCDANIEL: Sure.
MR. WIEST: Especially the Sunday paper and the funnies.

MR. MCDANIEL: Of course, of course.
MR. WIEST: And then the 1963 -- a date I'll never forget is November 22 when President Kennedy was assassinated. I was delivering that newspaper around and I was delivering that news to people, some of them hadn't even heard about it.

MR. MCDANIEL: Wow.
MR. WIEST: And what a shock. And then, two days later it was my birthday, November 24, and Lee Harvey Oswald was killed on that day.

MR. MCDANIEL: Sure.
MR. WIEST: It was just like things were unravelling. It was ... it was a crazy period.

MR. MCDANIEL: And now, so ... and you were 12, 13 ...
MR. WIEST: Yes. Yeah, I was ...

MR. MCDANIEL: Twelve, 13, 14 in that time, era.

MR. WIEST: Yeah, I was a youngster and kind of ...

MR. MCDANIEL: Very impressionable, you know, and ...
MR. WIEST: Yes.

MR. MCDANIEL: ... but old enough to kind of understand.
MR. WIEST: Yeah, I think a lot of things were starting to sink in, you know, when you saw some of the turmoil going on around you. And I feel like I was in a pretty stable family having both Mom and Dad at home. My mother was a homemaker.

MR. MCDANIEL: Right.
MR. WIEST: Although she was busy with her volunteer work, she was a den mother for Scouts and volunteered at church and she stayed busy with five kids.

MR. MCDANIEL: Oh, sure.
MR. WIEST: And so ... But I felt like I had a, quite a stable ... home life.

MR. MCDANIEL: Which made ... which made all the other stuff easier to take and to understand, I would imagine.
MR. WIEST: Yes. Yes, and our family were a bit on the conservative side so we, when the anti-establishment movement was going on we were kind of just watching it. We didn't, maybe there wasn't full approval of what was going on.

MR. MCDANIEL: Right.
MR. WIEST: But yeah, it was a tumultuous time.

MR. MCDANIEL: So in the late '60s you and your brothers and sister didn't get all heavy into the anti- ... anti-establishment movement.
MR. WIEST: No. No, although ...

MR. MCDANIEL: But that was, I mean, that was significant, I mean, maybe not as much as other places, but there was some of that in Oak Ridge, too, wasn't there?
MR. WIEST: Yes. I can remember it was in that period of the late '60s, when students would start growing their hair long.

MR. MCDANIEL: Yeah.
MR. WIEST: Oh, that is something. Growing up in Oak Ridge was a bit unique in that we were different from the communities around Oak Ridge. We, for instance, it was common -- drinking alcohol was so common and it would ... it crept into the high school. This was a little before the smoking pot ...

MR. MCDANIEL: Right.
MR. WIEST: ... became common.

MR. MCDANIEL: Sure.
MR. WIEST: But it was common for kids who were underage to drink and their buddies, whoever they could find to buy beer or whatever, would buy it for their buddies. And we, unfortunately, we would drive around intoxicated and really didn't think anything about it.

MR. MCDANIEL: Of course.
MR. WIEST: And our role models, when I look back, people like Dean Martin.

MR. MCDANIEL: Right.
MR. WIEST: He would come out on his television show and he'd have a drink in his hand and a cigarette and he be ...

MR. MCDANIEL: He'd act drunk.
MR. WIEST: ... appear intoxicated, yes.

MR. MCDANIEL: Yeah, sure.
MR. WIEST: And that was a role model and so if, there was a peer pressure that if you could drink a six pack or more and still walk a straight line you were a hell of a man.

MR. MCDANIEL: Exactly.
MR. WIEST: There was that influence going on.

MR. MCDANIEL: Right, right, right ...
MR. WIEST: And so we were somewhat unique in Oak Ridge in that having a liquor cabinet in your home was not at all uncommon like it might be, since many of the counties around us were dry for many years, we were different in that respect.

MR. MCDANIEL: And probably very, I mean, you thought you were conservative, I mean they were very conservative.
MR. WIEST: Yes.

MR. MCDANIEL: I mean, religiously conservative.
MR. WIEST: Yes. Yes.

MR. MCDANIEL: So there were ... There were ... A lot of homes did not have alcohol at all in the home.

MR. WIEST: Right.

MR. MCDANIEL: You know.
MR. WIEST: And so there was a little difference when we travelled, you know, to other communities. And I've got to mention that I met my wife at, she came walking in to the high school in the middle of the year. She moved here from Texas.

MR. MCDANIEL: Ok.
MR. WIEST: And I ... When she walked in, her name was Terry Campbell.

MR. MCDANIEL: Ok.
MR. WIEST: She had ... She looked ... very attractive. Her clothes were a little different because the fashions came sooner ...

MR. MCDANIEL: Sure.
MR. WIEST: ... to where she lived near Houston, Texas. And so, eventually, we started dating in high school and I'm proud to say, I married my high school sweetheart, and we've been married for 42 years now.

MR. MCDANIEL: Is that right?
MR. WIEST: So she could give an interview as well, I'm sure, and give you lots of stories. But that ... as a junior we met but when it came time to graduate we went to separate colleges and eventually we got back together and we married.

MR. MCDANIEL: But you dated in high school.

MR. WIEST: Yes.

MR. MCDANIEL: You dated in high school. So ... So talk a little bit more about, you said there was a little bit of uniqueness in Oak Ridge? And the anti-establishment. Was there ... Was there, in the '60s, do you remember any racial issues?
MR. WIEST: Yes, I do. This was the time when ... Well, when I played Little League baseball, over there in the Midtown where the Oak Ridge Civic Center is now, the Midtown area had a couple of big ball fields and I can remember we had several African Americans on the team and I didn't really know how unusual that was because that didn't happen. In the 1940s that was almost forbidden.

MR. MCDANIEL: Sure.
MR. WIEST: So, integration came slow but, as you know, Oak Ridge is unique in that the government ordered this government town of Oak Ridge to begin integrating about 1955.

MR. MCDANIEL: Sure.

MR. WIEST: So we were one of the first and so, it came ... it came slow.

MR. MCDANIEL: But it took 'til about '63 for all the schools to be integrated, as I recall.
MR. WIEST: Yes.

MR. MCDANIEL: They started it gradually.

MR. WIEST: They did start it gradually and I can remember there were businesses in Oak Ridge who wanted to continue to refuse service to the colored people, as they said. And you can still see, even out at the Y-12 plant where I work, where there were separate restrooms for the two races and all of this sounds bizarre when you think about it now, but ...

MR. MCDANIEL: Right.
MR. WIEST: ... there are things. There were a lot of tensions about that and there were a few city leaders who stood up against that resistance and helped bring about the integration that we know today.

MR. MCDANIEL: Right, right, right ... I've interviewed folks, you know, the ... that were really involved in the integration of Oak Ridge and promoting that. The Peeles, they were very involved, Bob and Elizabeth Peele ...

MR. WIEST: Yes.

MR. MCDANIEL: They talk about Ken's Barbershop there in Jackson Square. How they brought him in to be the first integrated barbershop in the town and things such as that, so it's a ... It's an interesting history. Oak Ridge.

MR. WIEST: Yeah. I made some real close friendships with people of all races in high school. We were really an international city, you know, 'specially the scientists and people they brought in to work at the plants, you know.

MR. MCDANIEL: And that was, that was very unique about Oak Ridge outside, especially in East Tennessee is most of the East Tennessee area they had the racial issues with African American integration but Oak Ridge, you just didn't have African Americans, you had, you know, Egyptians and Israelis and you had people from all over the world ...
MR. WIEST: Yes.

MR. MCDANIEL: ... that were different colors and different cultures, weren't they?
MR. WIEST: Yes. And, of course, this was during the Cold War period and I remember one family who, the father spoke Russian and he was in demand during that Cold War period to translate a lot of what was going on and yeah, there was strong anti-Communist feelings throughout. And, of course, the embargo with Cuba and all.

MR. MCDANIEL: Sure.
MR. WIEST: So, yeah, turbulent time, but, you know, it didn't seem too ... We just kind of took it in stride as we were growing up.

MR. MCDANIEL: Right. So you graduated in 1970.
MR. WIEST: Yes.

MR. MCDANIEL: I imagine you went off to college.
MR. WIEST: Yes, and I did want to mention, going to the high school ...

MR. MCDANIEL: Sure.
MR. WIEST: ... and leaving Coach Orlando, my next coach was Coach Buddy Pope.

MR. MCDANIEL: Ok.
MR. WIEST: And I got to say that he was like a father to me. In playing for the junior ... He was the junior varsity coach.

MR. MCDANIEL: Ok.
MR. WIEST: And he was a great athlete from Oak Ridge from early Oak Ridge himself, back in the '40s, Buddy Pope ...

MR. MCDANIEL: Now, that was Jack Pope's brother, wasn't it?
MR. WIEST: Exactly. Jackie Pope's brother.

MR. MCDANIEL: Jackie Pope's brother.
MR. WIEST: And Jackie was famous as one of ...

MR. MCDANIEL: He was ...
MR. WIEST: ... the best running backs ever.

MR. MCDANIEL: Sure, exactly.
MR. WIEST: Seventeen yards per carry was his average. Unbelievable.

MR. MCDANIEL: And I interviewed Jackie Pope.
MR. WIEST: Yes.

MR. MCDANIEL: And in 1958 was, I think, was the big year they won the national ... the state ...

MR. WIEST: The national championship. Yes.

MR. MCDANIEL: National championship. Yeah, so ... anyway.
MR. WIEST: And so I had the pleasure of ...

MR. MCDANIEL: But this was ... but Buddy was his older brother, I think. Or younger.
MR. WIEST: Well, I don't know who was older but they were close.

MR. MCDANIEL: They were brothers. Right. Sure.
MR. WIEST: They were close in age and Buddy was just marvelous. He was the baseball coach and the football coach and, you know, when you grow up -- and my own dad was always working. He would come home from the Y-12 plant, his job there, and immediately his gunsmithing work would call him.

MR. MCDANIEL: Right. Sure.

MR. WIEST: And so he, we didn't have a whole lot of one-on-one contact with him and, as far as recreation goes, but Buddy was like a father to a whole lot of us young men and helped us at that time, you know, as we were developing into young men. He was excellent. And we had another good record with Buddy's football team. We were undefeated until the last game and who were we playing but his brother, Jackie Pope, (laughter) who had the Chattanooga team, I think it was Chattanooga Brainard, and Jackie won the very last game, so ...

MR. MCDANIEL: Is that right?
MR. WIEST: But those were, those were some great years.

MR. MCDANIEL: Kind of like ... That's kind of like the Manning brothers playing against each other, wasn't it?

MR. WIEST: That's about right. Now, my football career ended about then. The next year my back was hurt and I didn't continue on through but great memories. And another childhood memory that I've got to mention is Boy Scouts.

MR. MCDANIEL: Ok, yeah, sure.
MR. WIEST: I love the years that I had with the Scouts. Nothing can quite describe what it's like being on top of the Appalachians when the sun rises, you know, going up there and camping and seeing God's beauty in those Smoky Mountains, they're something to see. A lot of people they see Cade's Cove and Gatlinburg and don't get back into the wilderness that's there and some great memories with the Scouts.

MR. MCDANIEL: Who was ... ? Do you remember any of your Scout leaders?
MR. WIEST: One of 'em was Mr. Kennedy. Ray Kennedy.

MR. MCDANIEL: Ok.
MR. WIEST: And he was fantastic. I can still remember him teaching us how to tie knots because he was missing one or two fingers ...

MR. MCDANIEL: Oh, ok.
MR. WIEST: ... and he, that didn't slow him down, he was a great knot tyer. I can still picture him teaching us those things. My brothers talk about their Scout leader, Charlie Harrison, who was a devoted Scout leader for many years and they've got a lot of good memories of him.

MR. MCDANIEL: You know, in that time, in the '50s and '60s, there really was, I mean, you know, they talk about, it takes a village.
MR. WIEST: Yeah.

MR. MCDANIEL: That really was a time when there were, because ... because the workforce, men worked, generally men worked hard at their jobs and were very busy.

MR. WIEST: Yes.

MR. MCDANIEL: There were happened to be a handful of people who stepped forward who really guided young folks.

MR. WIEST: Yes.

MR. MCDANIEL: You know, so ...
MR. WIEST: Yes.

MR. MCDANIEL: And made a big impression on them the rest of their lives.

MR. WIEST: Absolutely. Another one, starting in Cub Scouts, Mr. Brown, Patrick Brown.

MR. MCDANIEL: Ok.
MR. WIEST: And went to school with his son, Jim ...

MR. MCDANIEL: Ok.
MR. WIEST: ... who we went all the way through school with. Well, those were the days and back in the '50s, early '60s, you'd take your Scout troop out there and you could dig for Indian artifacts. You know, they've now got laws against that kind of thing ...

MR. MCDANIEL: Sure, of course.
MR. WIEST: But he took us on some excursions where we found some arrowheads and pottery and that was, I think that helped a lot to excite my interest in history, Indian lore even to this day, you know, I've got a great interest in that. So, Mr. Brown was another one of those that volunteered a lot of his time.

MR. MCDANIEL: Sure, sure, sure ... So, you went to college ...
MR. WIEST: Yes.

MR. MCDANIEL: ... and got a degree in ...
MR. WIEST: Yes, I went my first year ... Well, I went to your old school, first of all. Well, I went to Middle Tennessee State University my freshman year.

MR. MCDANIEL: Ok.
MR. WIEST: In Murfreesboro. That was the only year, I guess, I was getting financial support from Mom and Dad.

MR. MCDANIEL: Right.
MR. WIEST: And I think I majored in partying or something, too, because my grades weren't all that good that first year. (laughter)

MR. MCDANIEL: Right. I understand.
MR. WIEST: And along came the ... the draft was forming, too, at that time and so every male 18 years and older had to sign up for selective service and they did that lottery and my number, 81, was pretty low and I knew that I was going to get drafted.

MR. MCDANIEL: Right.
MR. WIEST: And I was in the ROTC at Middle Tennessee State. It was actually required back in those days ...

MR. MCDANIEL: Really?
MR. WIEST: ... that all males would take the ROTC program, which I enjoyed doing. But after that first year at school without a lot of concentration on studies, I thought, well, I'll just go ahead and join the Army National Guard, which I did. I wanted to do something for my country. I felt that all people ought to give back. It's a great country we've got and so I did join the National Guard and stayed with 'em for seven years. Had some good years with them.

MR. MCDANIEL: Oh, is that right? Seven years.
MR. WIEST: Well, and the reserves. The first six months was off to Fort Dix, New Jersey, which I wouldn't recommend that to anybody. In the wintertime. That was pretty rough.

MR. MCDANIEL: Right.
MR. WIEST: And then on to Ft. Lee, Virginia, which was the difference of night and day. You start to ... You leave basic training feeling like a dog.

MR. MCDANIEL: Right.
MR. WIEST: And then, as you start going through the schooling, I was assigned to small arms repair. They just assumed that since my dad was a gunsmith that I would go do the same work and I did that at Ft. Lee, Virginia, and enjoyed that very much.

MR. MCDANIEL: Right. How long were you at Ft. Lee?
MR. WIEST: That all together was just a few months of schooling and then after the six month basic training period, then it, it's back to civilian life ...

MR. MCDANIEL: Right.
MR. WIEST: ... and doing the reserve ...

MR. MCDANIEL: A weekend and then the ...
MR. WIEST: Yes.

MR. MCDANIEL: ...two weeks in the summer type thing.

MR. WIEST: Exactly.

MR. MCDANIEL: Yeah, yeah.
MR. WIEST: And it was about that time where Terry and I thought that it's time to get hitched.

MR. MCDANIEL: Oh, ok.

MR. WIEST: We did in 1972.

MR. MCDANIEL: Ok.
MR. WIEST: And ...

MR. MCDANIEL: Young. You were young.
MR. WIEST: Well, yeah ...

MR. MCDANIEL: Compared to ... compared to today.
MR. WIEST: Very much. Kids, people got married earlier back then.

MR. MCDANIEL: Yeah, they sure did.
MR. WIEST: Yeah, so ...

MR. MCDANIEL: Even in the '70s, you know.
MR. WIEST: Yeah. Even so. She says she was a child bride of 19.

MR. MCDANIEL: Child bride.

MR. WIEST: I was 20 and right after getting married, jobs were pretty scarce around here. We lived over there, you're familiar with Ten Mile, Tennessee.

MR. MCDANIEL: Yeah. Oh, yeah, sure.
MR. WIEST: We lived there for a short while then in Kingston but jobs were, good jobs were kind of scarce, but down where she was from near Houston, Texas, some of her family was still down there and jobs -- that was booming for them at that period.

MR. MCDANIEL: Right, right ...
MR. WIEST: So we moved after getting married in Oak Ridge, we moved to Baytown, Texas, ...

MR. MCDANIEL: Ok.
MR. WIEST: ... where she was born and raised.

MR. MCDANIEL: Baytown.
MR. WIEST: Baytown. I got on working with U.S. Steel and then later with Exxon, you know, here's some of the big companies that have good, pay good benefits ...

MR. MCDANIEL: Sure, sure, exactly ...
MR. WIEST: ... and we thought we'd stay down there about three years and get some, save up some money ...

MR. MCDANIEL: Right.
MR. WIEST: ... and come back. Well, turned out to be closer to seven years.

MR. MCDANIEL: Ok.
MR. WIEST: But something about East Tennessee. It's the ... I think it's the green hills, or something, that pulls ... pulls you back and we were both looking to come back. Even though we both -- she was teaching, had earned her degree at University of Houston as well as I, we were ...

MR. MCDANIEL: So you got your degree there.
MR. WIEST: Yes.

MR. MCDANIEL: At the University of Houston.
MR. WIEST: Going part time, took a number of years, but ... And working shift work ...

MR. MCDANIEL: Right.
MR. WIEST: ... at Exxon.

MR. MCDANIEL: What did you get your degree in?
MR. WIEST: I got my degree in environmental science.

MR. MCDANIEL: Ok.
MR. WIEST: And the environmental field was rather new then.

MR. MCDANIEL: Right.
MR. WIEST: And a lot of these laws, Clean Water Act and Clean Air Act were just rather new. And so, I feel fortunate to have come in on the ground level for that. It's been a good career. I'm still working in that with mostly Clean Water Act compliance at Y-12 but also get to do my historic preservation work ...

MR. MCDANIEL: Sure.
MR. WIEST: ... compliance with the National Historic Preservation Act.

MR. MCDANIEL: Right. So you ... So after seven years, y'all decided to come back.
MR. WIEST: Yes. And so she quit her teaching job. I quit my job at Exxon. We bought an old farm house in Roane County ...

MR. MCDANIEL: Right.
MR. WIEST: ... out near Kingston on the Emory River. The place had sat there, it was built in 1912.

MR. MCDANIEL: Right.
MR. WIEST: And it needed to be totally redone.

MR. MCDANIEL: Right.

MR. WIEST: We didn't have a lot of experience ... we had some experience in remodeling ...

MR. MCDANIEL: Right.

MR. WIEST: ... but we got into it in a big way on that old house with 12 rooms, four fireplaces, two upstairs, two downstairs.

MR. MCDANIEL: Wow, wow.

MR. WIEST: Tall, you know, the tall ...

MR. MCDANIEL: Oh, sure.
MR. WIEST: ... ceilings and plaster walls. We had to redo the plumbing, the wiring and all. And we thought that was our dream come true. We were going to spend our days, or the rest of our days ...

MR. MCDANIEL: Right.
MR. WIEST: ... on that home by the lake.

MR. MCDANIEL: Right.
MR. WIEST: But then, along came the children.

MR. MCDANIEL: Right.
MR. WIEST: And we adopted two children at that time ...

MR. MCDANIEL: Oh, ok.
MR. WIEST: ... we got two girls. And we started thinking about education for them and so Oak Ridge was pulling us again.

MR. MCDANIEL: Right.
MR. WIEST: We wanted, so we ended up after about six years there -- our country home on the lake -- we came back to Oak Ridge.

MR. MCDANIEL: Right. And that was in the early '80s?
MR. WIEST: That's right.

MR. MCDANIEL: Yeah.

MR. WIEST: About mid-80s.

MR. MCDANIEL: Right. Mid-80s. So you came back to Oak Ridge.
MR. WIEST: Yes.

MR. MCDANIEL: And ...
MR. WIEST: Oh, and I, having come back without a job, I was applying everywhere.

MR. MCDANIEL: Yeah, that's what I was going to ask. Where did you ...?
MR. WIEST: I got on with State of Tennessee in probably the best job I ever had as far as just enjoyment.

MR. MCDANIEL: Sure.
MR. WIEST: But the pay was lousy but I did enjoy what I was doing. I was hired as a strip mine inspector.

MR. MCDANIEL: Oh, really?
MR. WIEST: And so I worked for the Division of Surface Mining and got, they gave me a truck that had a radio in it and said, "Here's your territory." And it was portions of Morgan County ...

MR. MCDANIEL: Sure.
MR. WIEST: ... Scott County, Campbell County. Campbell County especially had a lot of coal mining going on. A lot of strip mining was going on in the early to mid-80s.

MR. MCDANIEL: Yeah, that's what I was about to ask. That was a, I mean, you know, that was a big strip mining time, wasn't it?
MR. WIEST: It was. It was a lot going on even though the environmental laws were coming in and putting restrictions on them, it was still economical to mine the coal in that fashion. There was also some deep mining going on, which we would inspect the surface of those.

MR. MCDANIEL: Sure.
MR. WIEST: The main thing was to make sure they're not impacting the nearby streams and rivers.

MR. MCDANIEL: Right.
MR. WIEST: And interesting work for sure because a lot of those old miners felt that the government had no business telling them what to do.

MR. MCDANIEL: Yeah, sure.
MR. WIEST: They didn't understand the pollution control laws and so you had to be very diplomatic.

MR. MCDANIEL: I was about to ask: Did you ever get a shotgun shoved in your face and run off?

MR. WIEST: Been threatened a few times. (laughter)

MR. MCDANIEL: A "revenuer" ...

MR. WIEST: Yeah, yeah ... The governor decided that we should be commissioned to carry a firearm so we went off to be qualified on the range.

MR. MCDANIEL: Oh.
MR. WIEST: I actually qualified with the Knoxville Police Department.

MR. MCDANIEL: Right.
MR. WIEST: Some went to Ft. Donaldson to qualify.

MR. MCDANIEL: Sure.
MR. WIEST: But we, some of us carried a gun on our hip, some of us left it in the truck ...

MR. MCDANIEL: Right.
MR. WIEST: ... depending on the situation.

MR. MCDANIEL: Sure, sure.
MR. WIEST: But we had a badge and we were, you know, part of our duties was law enforcement.

MR. MCDANIEL: Right, right.
MR. WIEST: And so we made a lot of friendships, but, you know, also had to be careful with that ...

MR. MCDANIEL: Oh, yeah, sure, sure, exactly.
MR. WIEST: Yeah.

MR. MCDANIEL: So you did that for six years.

MR. WIEST: That's right, yeah.

MR. MCDANIEL: Yeah.
MR. WIEST: Yeah. And I really did enjoy that work but I thought, you know, for the family's sake, I'd try to get something that, a little bit ...

MR. MCDANIEL: Kept you home.
MR. WIEST: ... paid better.

MR. MCDANIEL: Yeah, paid a little better.
MR. WIEST: Better benefits and such ...

MR. MCDANIEL: Sure.
MR. WIEST: ... so I ended up getting on with a consultant in Oak Ridge and that, I got my Q clearance in that situation.

MR. MCDANIEL: Right.
MR. WIEST: Security clearance and ended ... Applied to Y-12 and so I had that in 1988, March of '88, I got on at Y-12 and got to work that one year while my dad was still out there.

MR. MCDANIEL: Well, and that time, the mid-80s was a huge time in Oak Ridge on the reservation for environmental efforts.

MR. WIEST: Absolutely. Yes.

MR. MCDANIEL: So that was ...
MR. WIEST: Yes, I came in ...

MR. MCDANIEL: ... an important part of their efforts.
MR. WIEST: It was a very busy time, yes. 1983, if you go back and look, that was when you might say it became well known, commonly known, of our mercury problem ...

MR. MCDANIEL: Right, right.

MR. WIEST: ... in East Fork Poplar Creek and all the other pollution problems that had been kind of kept hidden ...

MR. MCDANIEL: Sure.
MR. WIEST: ... by ... for security reasons, was the excuse they gave, but like any industrial site, you're going to have problems like with PCBs and asbestos. But we had some unique problems in Oak Ridge, such as the mercury that was used in the 1950s and 1960s and a good amount of it got away from us.

MR. MCDANIEL: Right.
MR. WIEST: We're still, to this day, cleaning up some of that. Now, we've come a long way. I've been out there now close to 27 years and we, I can see a remarkable difference from where we were back then in terms of impact to the environment compared to today.

MR. MCDANIEL: Sure.
MR. WIEST: When you look at the aquatic life that's coming back to the creeks and streams, I'm pretty proud that we've made that progress.

MR. MCDANIEL: Right, right. So you've been out there 27 years.

MR. WIEST: Almost, yeah. In fact, in March it'll be 27 years, so, yeah ...

MR. MCDANIEL: But you're ... well, you've still got a few more years before retirement.

MR. WIEST: Yes.

MR. MCDANIEL: But, I guess you could retire in a couple of years if you wanted to, couldn't you?

MR. WIEST: Well, yes, I probably could either retire now, but Terry would like me to stay out there for a little bit longer.

MR. MCDANIEL: Of course. (laughter) Well, my little sister, who was it 34 years? She retired December ... December 31st. She's been out at Y-12 since she was 23? 24? Something like that.

MR. WIEST: Ok.

MR. MCDANIEL: And she's a year younger than I am. But she just retired. So ...
MR. WIEST: Ok.

MR. MCDANIEL: So, you know, and she's younger than me so you don't have to wait to retirement age. If you put in the time, I guess.

MR. WIEST: Yeah.

MR. MCDANIEL: But ...

MR. WIEST: I still enjoy what I do.

MR. MCDANIEL: Oh, sure, of course.
MR. WIEST: For the most part. But I do look forward to retirement also. One of the things I would love to do more is just enjoying the outdoors. All of my friends, it seems, have retired. My old college roommate from MTSU days, I still stay in touch with him, and every spring we go off on a fishing trip.

MR. MCDANIEL: Right.
MR. WIEST: For a few days. He's retired. My other friend who's from Texas, now living in Baton Rouge, he's retired and they're all poking at me, "It's time." And I'd love to be able to spend more time with them.

MR. MCDANIEL: Sure, sure, sure ...
MR. WIEST: So ...

MR. MCDANIEL: Well, let's talk a little bit, let's wrap things up here and talk a little bit about the ... your Historic Preservation efforts and the work that you've done in that.

MR. WIEST: Ok.

MR. MCDANIEL: And the Oak Ridge Heritage Preservation Association.

MR. WIEST: Ok.

MR. MCDANIEL: I know you were very ... You were instrumental in starting that organization.

MR. WIEST: Yes. I noticed ... Well, first of all in the mid-90s, I decided to go back to school and get my Master's.

MR. MCDANIEL: Ok.
MR. WIEST: And so, I was working at Y-12 and going to University of Tennessee part time and my degree I was working on a land use planning degree because a lot of this land use planning was coming to be on the Oak Ridge Reservation.

MR. MCDANIEL: Right.
MR. WIEST: There's so many purposes you can do with 35,000 acres is a pretty good chunk of land and you want to properly manage it. It's a ... it's a resource for the people.

MR. MCDANIEL: Right.
MR. WIEST: Well, while going to school working on my Master's, I decided to make my concentration on historic preservation because I've always had an interest in it and very little was being done on that for the historic properties at K-25, Y-12 and X-10 or ORNL. And so I did, I got my Master's there and immediately I thought, well, now that I've got it, I should do something with it.

MR. MCDANIEL: Sure.
MR. WIEST: And 1998 was a year I'll always remember because there were two government properties, Charlotte and Cheyenne Hall, very prominent. They were originally dormitories during World War II but they sat right there on the Oak Ridge Turnpike and they were just landmarks. Everyone drove by them daily and they had been converted, one of them, to office, I think doctors' office. The other one was Martin-Marietta's Town Site office and suddenly it became a proposal to demolish them and give them to the hospital. They were going to put in a parking lot and another facility. And before we knew it, those ... the wrecking ball was coming in. And they didn't quite follow the law under Section 106 of the National Historic Preservation Act says, you know, you give the community time to decide what you want to do with these two properties that were eligible for the National Register.

MR. MCDANIEL: Right.
MR. WIEST: And so, they were demolished and we felt like there was one or two people interested in possibly thinking of moving a section of those ...

MR. MCDANIEL: Sure.
MR. WIEST: ... to preserve them.

MR. MCDANIEL: Sure.
MR. WIEST: Well, it just seemed to have gone too quickly and demolished. We weren't happy with the process not being properly followed. Other building structures in Oak Ridge were being demolished rather quickly and no one was, there was no organization ...

MR. MCDANIEL: No one was standing up and saying, Hey, hold on a minute. Right?
MR. WIEST: Right. There was no heritage group working to do any preservation, so I said, well, I think the time is now and so I found some other people. Two names, a couple names I mention, you know, Bobbie Martin and Howard Harvey were two instrumental early on that helped form our Oak Ridge Heritage and Preservation Association. And so we started meeting in September of 1999 and we've been meeting ever since.

MR. MCDANIEL: Right.
MR. WIEST: And so I was glad to be one of the founders of that and we've done some good work these past 15 years now we've been working.

MR. MCDANIEL: What are some of the big things that you've ... you feel like you've accomplished?

MR. WIEST: Well, we've let it be known that we've really got something special here in Oak Ridge and rather unique. We didn't really use the word "Secret City" much back at that time. We were called the Atomic City.

MR. MCDANIEL: Right.
MR. WIEST: And it was a lot of the work that you did with the film, Secret City, that said, why don't we celebrate that our early Oak Ridge period and so what was called the May Fest, the annual city festival that would happen in the spring and draw in, you know, a rather moderate crown, became the Secret City Festival and drew in big numbers and now we are a regional festival.

MR. MCDANIEL: Right.
MR. WIEST: And we're kind of on the map. So there was an awakening and I think the heritage group, we call the ORHPA [Oak Ridge Heritage and Preservation Association], I think it helped awaken a city that we've got something special to celebrate. We are a historic city.

MR. MCDANIEL: Sure.
MR. WIEST: We've got our own historic district, we're listed on the National Register of Historic Places and so let's celebrate that. I think the one thing that Oak Ridge can be most proud of is that we ... so many people came together for a common cause. They didn't ... they knew it was a war effort, you know, during World War II, but they didn't know exactly what they were working on but they pulled together, worked together, they brought it to a ... It was a success. They brought the war to a close, so we can really be proud of that. Then there's so many other things that followed with the nuclear medicine. We were in the very beginnings. And our efforts to win the Cold War. That was a long process. So let's ... We want to celebrate our history.

MR. MCDANIEL: So one of the big things that ORHPA did was really, was to educate folks.

MR. WIEST: Yes.

MR. MCDANIEL: And to talk about, to bring awareness so now, when someone says, we just need to get rid of that building, there's at least somebody standing in the crowd says, hold on just a minute, let's think about that first.
MR. MCDANIEL: Exactly.

MR. MCDANIEL: They may still get torn down.
MR. WIEST: Maybe.

MR. MCDANIEL: At least somebody's going to say, let's think about that from the historic perspective.

MR. WIEST: Right. And let's look at options.

MR. MCDANIEL: Right.
MR. WIEST: And, of course, the Alexander Inn is a good example. If you're an old Oak Ridger. you'll probably still say, call it the Guest House.

MR. MCDANIEL: Oak Ridge's first hotel.
MR. WIEST: Exactly. And it was, at the time our group formed in '99, it was sitting vacant, had been vacant for three or four years.

MR. MCDANIEL: Sure.
MR. WIEST: So that became one of our first projects and I was entrusted with the key to the place from the owner, but our frustration was that the owner wouldn't put it, he didn't put a For Sale sign out there. He wasn't really listing it with a realtor and he wasn't fixing it up.

MR. MCDANIEL: Right.
MR. WIEST: So it was kind of a, it was going downhill fast.

MR. MCDANIEL: It was just deteriorating.
MR. WIEST: Right. So there were several of us through volunteer effort that ... we advertised in a national magazine, preservation magazine, trying to interest buyers. We took countless people in walk-throughs of the building to say, we'd ... buy it, we'll help you bring this back to life.

MR. MCDANIEL: Sure.
MR. WIEST: So, for a lot of years, we tried. A lot of people, because the neglect of that building was so severe, a lot of people had given up on it thinking it would, it was going to collapse ...

MR. MCDANIEL: Sure.

MR. WIEST: ... or burn down ...

MR. MCDANIEL: Sure.
MR. WIEST: ... and never make it. We didn't give up. We eventually found an interested party. Very proud of the work that Rick Dover with Family Pride Corporation is doing in bringing that building back to life.

MR. MCDANIEL: And it's going to be an assisted living facility? Is that correct?
MR. WIEST: Exactly. And, you know, that may not have been our first choice. We would have liked to have seen maybe a combination B&B and conference center, something, but, you know, beggars cannot be choosers.

MR. MCDANIEL: But he's going to keep it, at least the front of it, historic looking.

MR. WIEST: Exactly.

MR. MCDANIEL: You know, so, he's worked with your organization to try to do as much as he could.

MR. WIEST: Absolutely.

MR. MCDANIEL: You know, and still make it profitable and useful.
MR. WIEST: Absolutely. In fact, he went the extra mile in working with the State Historic Preservation officer and those folks know what the criteria is to keep, to maintain that integrity so that is is eligible for the National Register. So he, if you walk up to it today, you'll see features such as the little vent houses up at the roof line where back in the day before air conditioning you had the whole house fan ...

MR. MCDANIEL: Sure.
MR. WIEST: ... to pull air through the building. You saw the chimneys. Well, today, a lot of the contractors are just eliminating the chimneys and those vent house, features they consider obsolete. Well it changes the character of a building.

MR. MCDANIEL: Sure.
MR. WIEST: Well, Rick Dover and folks have done a marvelous job of making it look like it did in the 1940s.

MR. MCDANIEL: Making it look like it did. It might not function like it did but at least it looks like it did.

MR. WIEST: Right. So you, it's historically correct.

MR. MCDANIEL: Sure.
MR. WIEST: And when you walk in the lobby, and, by the way, it's supposed to be open this year. We hope in the spring it will be open.

MR. MCDANIEL: Right.
MR. WIEST: When you walk in the lobby of what's now called The Guest House at Alexander Inn ...

MR. MCDANIEL: Ok.
MR. WIEST: They're going to keep both names.

MR. MCDANIEL: Is that right? Ok.

MR. WIEST: Yes. It will look like the 1940s inside.

MR. MCDANIEL: Oh, wow.
MR. WIEST: The old fireplace, where Robert Oppenheimer is famously pictured. That Ed Westcott took that picture.

MR. MCDANIEL: Exactly.
MR. WIEST: The fireplace will look like it did when Oppenheimer was sitting there.

MR. MCDANIEL: Wow.
MR. WIEST: And there will be some displays to showcase early Oak Ridge around the lobby.

MR. MCDANIEL: Sure.
MR. WIEST: I'm told that if you want to, if you have a visitor from out of town, if you want to go give them a little flavor of Oak Ridge, you call ahead of time, I think you can even have lunch up there at the building.

MR. MCDANIEL: Oh, wow, wow. Well, that's great, that's great. So ... So you continue your efforts with ORHPA.

MR. WIEST: Yes.

MR. MCDANIEL: And you're ... continuing to work at Y-12.
MR. WIEST: Yes, yes.

MR. MCDANIEL: And you'll probably just keep both of those things up until you just can't do it anymore. Is that right?
MR. WIEST: Yes. I guess. I do enjoy staying active and I feel like I'm being somewhat productive there. But yeah, retirement's looking pretty good to me also.

MR. MCDANIEL: I understand. Well once you moved back to Oak Ridge you never thought about leaving again.

MR. WIEST: That's about right.

MR. MCDANIEL: Yeah.
MR. WIEST: Yeah, now we're pretty much entrenched. Our two girls have each had a girl so we've got two grandkids that are close to Oak Ridge and we get to spend a lot of time with them and that's, that's marvelous. We've got little Mia and Leighann who we enjoy spending our time with so that's a big part of our life now.

MR. MCDANIEL: I bet. I bet.

MR. WIEST: Yes.

MR. MCDANIEL: Well, Mick, thank you so much for taking time to share a little bit about your life and your remembrances of Oak Ridge.

MR. WIEST: Well thank you, Keith, for the good work you're doing. So I'm glad to be of help.

MR. MCDANIEL: Very good.
[End of Interview]
53

