

Index Part 2 *Under The Surface*

DVD

Chapter 1. **DANBY MARBLES, WORKERS AND OWNERS**

- A. Marble Quarries in Danby, Vermont
 - Workers come from Europe
 - Proctor Family starts The Vermont Marble Company
 - Run like a medieval fiefdom.
 - Workers from Sweden act as buffer
- C. Marble's origins
- D. Cutting and sculpting marble
- E. Paternalism
- F. Strike at Vermont Marble Company 1936
- G. Effect of strikes on marble industry

STORYTELLERS: Mark Loso - Universal Manufacturing; Mike Blair - Danby Marble Quarry, Miner; Harry "Red" Sutkoski - Bar Owner; Paul Searls - Historian, Author; Tim Schroeder - Geologist; Billie Tsein - Architect; Herb Johnson - Universal Manufacturing; John Dutton - Surveyor, High School Teacher; Bernie Sanders - US Senator from Vermont

Chapter 2. **SHEEP FEVER, VERMONT'S WINTER AND TOURISM**

- 0:08:24 A. Merino wool industry 1809 to 1840s
- Transcript** B. Mass exodus from state
- Page 5 C. Development of tourism
- D. Campaign to attract out-of-staters
 - "Genetic vitality" decline
- E. Commission on Country Life: Committee of prominent Vermonters

STORYTELLERS: John Dutton - Surveyor, High School Teacher; Jesse Larocque - Basketmaker, Hard Drive Doctor; Tom Wessels - Naturalist; Marilyn Blackwell - Historian; Ross Thurber - Dairy Farmer; Bill Campbell - Hunter; Greg Sanford - Former State Archivist, 2002-2012; Frank Bryan - Political Scientist; Dona Brown - Historian; Nancy Gallagher - Historian, Author

Chapter 3. **EUGENICS IN VERMONT**

- 12:12:09 A. Vermont's "backwardness"
- Transcript** B. What is eugenics?
- page 7 C. Henry Perkins- professor of Zoology at UVM
- D. Poverty interpreted as biologic failure
- E. Sterilization

- Abenaki, French Canadian, poor people are targeted
- F. Eugenics Sterilization Laws off the books
- F. Aestheticizing land as “landscape” and “scenery”
- G. Subsisting off the land

STORYTELLERS: Nancy Graff - Author; Judy Dow - Basketmaker, Educator, Artist; Alan Berolzheimer - Historian; Kevin Dann - Cultural Geographer; Marilyn Blackwell - Historian; Nancy Gallagher - Historian, Author; Greg Sanford - Former State Archivist, 2002-2012; Nathan Pero - Chief, Koasek Family Band; Bea Nelson - Artist; Hartland Selectboard and Community Members

Chapter 4. SMUGGLING AND PROHIBITION

- 0:22:05 A. Professional smugglers
- Transcript** B. Border with Canada
- Page 12 C. Repercussions of prohibition

STORYTELLERS: Judy Dow - Basketmaker, Educator, Artist; Scott Wheeler - Author

Chapter 5. THE POOREST FARMERS IN VERMONT

- 0:23:57 A. The poorest farmers in Vermont and the Farm Service Administration photographs
- Transcript** B. Vermont and the New Deal
- Page 12 C. Flood of 1927

STORYTELLERS: Dona Brown - Historian; Nancy Graff - Author

Chapter 6. THE PARKWAY THAT NEVER WAS

- 0:25:20 A. The Green Mountain Parkway
- Transcript** B. Referendum in 1936 votes down Green Mountain Parkway
- Page 13 C. Anti-Semitism
- D. Republicans versus Democrats

STORYTELLERS: Paul Searls - Historian, Author; James Taylor aka Alex Cherrington - Actor; Frank Zammello - Burlington Free Press Reporter; Jesse Guma - Rutland Herald Reporter; Melissa Lourie - Woman Naturalist; Frank Bryan - Political Scientist; Bruce Post - Citizen Historian

Chapter 7. GRANITE AND RADICALS IN BARRE

- 0:31:51 A. Creation of quarries
- Transcript** Skilled workers from Scotland and Italy
- Page 18 Socialist and radical ideologies
- B. Unions formed, Socialist Labor Hall built by 1900
- C. Differences between granite and marble industry
- D. Anarchist Movement in Vermont
- Emma Goldman- anarchist
- Luigi Galleani, editor of anarchist literature
- E. Anarchists versus Socialists
- F. Lack of safety regulation and silicosis

- Senator Leahy's stone carver grandfathers
- Widowed women needing to support families
- G. Success of Strikes
 - Strike of 1933
 - Gov. George Aiken is sympathetic to unions
 - Improvement of labor relations
 - Italians had become Vermonters

STORYTELLERS: Paul Searls - Historian, Author; Karen Lane - Director, Aldrich Library; Enea Ceccinelli - Barre Resident; Marj Power - Barre Historical Society; Joellen Mulvaney - People's Historian; Aurora Ambrosini - Barre Resident; Giuliano Cecchinelli - Carver in Barre; Chet Briggs - Barre Historical Society; Barry Pateman - Editor, Emma Goldman Papers; Candace Falk - Editor, Emma Goldman Papers

Chapter 8. FARMERS AND RURAL REPUBLICANS

- 0:46:17 A. Farm co-operatives
Transcript B. Republican Party
 Page 24 C. Vermont's republicanism
 Different than New Hampshire's

STORYTELLERS: Paul Searls - Historian, Author; Frank Bryan - Political Scientist; Greg Sanford - Former State Archivist, 2002-2012; Donald Richie - Senate Historian; Madeleine Kunin - Governor of VT, 1985-1991; Rick Moulton - Filmmaker; Virginia & Dick Moulton

Chapter 9. GEORGE AIKEN, RURAL ELECTRIFICATION AND SUB-MARGINAL LAND

- 12:49:18 A. 2 wings of republican party: Aiken-Gibson wing versus the Proctor wing
Transcript B. Rural electrification and George Aiken
 Page 26 C. Conflict between co-operatives and private utilities
 D. The Sub-Marginal Land issue
 E. Vermont is mythologized: What America "used" to be

STORYTELLERS: Rick Moulton - Filmmaker; Bill Porter; Bernie Sanders - US Senator from Vermont; George Aiken- Governor of VT, 1937-1941; Avram Patt - Washington Electric Co-op; Dona Brown - Historian; Paul Searls - Historian, Author; Frank Bryan - Political Scientist

Chapter 10. BACK TO THE LAND: FARMING AND WRITING

- 0:55:25 A. Intellectuals drawn to farms
Transcript B. Nicholas Biel Jacobson Farm
 Page 28 Urban artists working the land
 Rejecting the accumulation of wealth
 "Play-farming"
 C. Space and freedom to create
 D. Rebecca Lebcoff, Photographer

STORYTELLERS: Dona Brown - Historian; Nancy Graff - Author; Gerry Jacobson - Poet, Actress; Nora Jacobson - Filmmaker; Antoinette Jacobson - Artist; Kevin Dann - Cultural

Geographer; Nicholas B. Jacobson - Playwright, Farmer; Matthew Luce - Farmer, 8th Generation Vermonter

Chapter 11. LIVING THE GOOD LIFE: THE NEARINGS AND REBECCA LEPKOFF

1:02:20

Transcript

Page 32

- A. Scott and Helen Nearing, homesteaders
- B. Pacifists and vegetarians
- C. Cash crops: pulp logs and maple syrup
- D. Young couples join them
- E. Cyclone cellar against the collapse of western civilization
- F. Living The Good Life
- G. Free Love
- H. “We prefer to pay as we go...”
- I. Back-to-the-land movement is a middle class movement
- J. Nearings perceived as “communists”

STORYTELLERS: Kevin Dann - Cultural Geographer;; Jay Parini - Poet, Author; Rebecca Lepkoff - Dancer, Photographer; Dona Brown - Historian; Greg Joly - Homesteader, Writer; Helen Nearing; Scott Nearing - Homesteader, Author; Elke Schumann - Granddaughter of Scott Nearing, Puppeteer; Peter Schumann - Founder Bread & Puppet, Puppeteer; Dereka & Sybil Smith, Daughters of Lois Smith; Alan Berolzheimer - Historian

Chapter 12. VERMONTERS TAKE A STAND AGAINST McCARTHYISM

1:11:57

Transcript

Page 37

- A. The Herald of Randolph
- B. Witch hunts in Bethel and Randolph Center
- C. Republican Senator Joe McCarthy from Wisconsin
- D. Republican Senator Ralph Flanders from Vermont
 - Flanders introduces motion to censure McCart
- C. Difference between New Hampshire and Vermont
- D. “Why was I a communist?”
 - Robert Frost: “You can’t change human nature”
 - Robert Frost: Passing by the Woods on a Snowy Evening
 - Selling of land to non-farmers, year-round residents
- E. Young people begin to farm again

STORYTELLERS: M. Dickey Drysdale - The Herald of Randolph; Rick Winston - Amateur Historian; Patrick Leahy - US Senator from Vermont; Gerry Jacobson - Poet, Actress; Nora Jacobson - Filmmaker; Nicholas B. Jacobson - Playwright, Farmer; Ralph Flanders - US Senator from Vermont; Bernie Sanders - US Senator from Vermont; Elke Schumann - Granddaughter of Scott Nearing, Puppeteer; Helen Nearing; Kevin Dann - Cultural Geographer; Robert Frost - Poet, Writer; Antoinette Jacobson - Artist; Peter Welch - US Congressman from VT; Frank Bryan - Political Scientist

For more information about Freedom and Unity: The Vermont Movie, please go to TheVermontMovie.com

Danby Miner

Herb Heb Johnson?
Land Surveyor

basketmaker

