Request for Proposal Number N1106060137
Page 11 of 27

I. BACKGROUND

Project Title:

Land of Dreams: Homesteading America
Park:

Homestead National Monument of America
Project Number:
05-019

Program Number:
TV-1142
The Homestead Act of 1862 was one of the most significant and enduring events in the westward expansion of the United States. By granting 160 acres of free land to claimants, it allowed nearly any man or woman a chance to live the American dream.

Homestead National Monument of America, located in Southeast Nebraska, commemorates this Act and the far-reaching effects it had upon the landscape and people of the plains.

Located on the site of the one of the first homesteads claimed, this National Monument is a tribute to the courage and tenacity of the settlers and original inhabitants of this land. To continue telling the story of Homesteading in America, Homestead National Monument of America is currently building a new Museum and Heritage center. This center and its media will be the parks primary interpretive experience for visitors.

The National Park Service and the Homestead National Monument of America seek to develop a 15-20 minute interpretive film and eight shorter exhibit videos for the Homestead Heritage Center in Beatrice, Nebraska. “Land of Dreams: Homesteading America”, explores and interprets the promise, effect and legacy of the 1862 Homesteading Act. The eight shorter exhibit videos will focus on individual themes related to the homesteading era. These are non-commercial and educational productions that will be shown in the Visitor’s Center of the Homestead National Monument of America. The film and exhibit videos are scheduled for completion by Summer 2007.

For more information visit http://www.nps.gov/home
II. PURPOSE

The purpose of this Task Order is to provide field location shooting, sound, and post production services for the production of a 15- to 20-minute, high definition, 5.1 surround sound interpretive video and eight shorter exhibit videos that document and capture the memories and mementos of those who have participated in homesteading and the legacy that survives today.
III.
SCOPE OF WORK
In accordance with the terms and conditions of the above-referenced contract, the Contractor shall provide field location shooting, sound person and post production services for the production of a 15 - 20 minute interpretive film and eight shorter exhibit videos. See Attachment A for the film treatment and Attachment B for the exhibit video treatment.

The Contractor’s primary role shall be to hire, coordinate, organize, manage, and pay for location shooting crews and equipment rentals. The Contractor shall be responsible for the scheduling and travel arrangements for all crewmembers. Equipment coordination shall range from organizing doorway dollies to camera packages to equipment for ensuring location communications. The Contractor shall hire talent, coordinate, organize, and manage the post production process, secure talent and systems necessary for post production tasks and provide editing, graphic design, and sound mixing of all elements of the eight exhibit videos.
“Land of Dreams” crew requirements will vary depending on the situation and shall require close coordination with the Contracting Officer’s Representative for scheduling, equipment requirements, and crew selection. Crew personnel requirements range from Director of Photography to Sound Persons. The crew shall work independently with minimal direction.

The Contractor shall provide equipment and crews for two location shoots. The first location shoot will take place in Alaska from September 19, 2006 through September 28, 2006. September 18 and 29, 2006 will be travel days. The second location shoot will be a five day shoot in South Dakota and surrounding areas between October 30, 2006 and November 10, 2006.

Shooting situations and conditions will vary and shall require a high degree of flexibility from crew and equipment. Crews shall be well versed in many types of shooting styles: First, all crew members shall be experienced in interview shooting and lighting. This shall require controlling light and sound to achieve the desired look; Second, members of the crew shall be experienced in scenic shooting to capture grand landscapes, evocative terrain, and haunting homesteads. Third, the crew shall be experienced with “Documentary Style” shooting. During this event, the crew shall capture public celebrations, fairs, and festivals, individuals returning to homelands and homesteads. This will require timing and a good sense of the story.
Sound recording is an essential part of this shoot. This film’s narrative structure shall be built on the basis of interviews and sound bites collected throughout the shooting process. It is imperative that the sound recordist be comfortable with these types of situations and challenging conditions.

A.
PRE-PRODUCTION PLANNING AND RESEARCH

Non Applicable

B.
TREATMENT AND /OR SCRIPT

Non Applicable

C.
PRODUCTION

(1)
PRODUCTION STANDARDS

All members of the crew shall be experienced and well versed in shooting in challenging situations and conditions and shall be able to work days as long as 10- to 12-hours.

(2)
PRODUCTION CREW

In addition to the requirements of the basic contract, the Contractor shall provide the following crew and equipment:

Line Producer
This position is perhaps the most critical for the coordination of crew and equipment. Line Producer responsibilities include insuring that all crew and appropriate equipment arrive on time at the right location. This will require versatility and constant communications with all key team members.
 The Line Producer shall:

· Schedule all crew;

· Schedule all equipment;

· Book lodging for all contract crew;

· Arrange transportation for all contract crews;

· Arrange and coordinate transportation of equipment to and from all shooting locations.

· Obtain Release Forms from all interviewees and on-camera talent. The Contractor shall use the Government-Furnished Release Form contained in the basic contract as Attachment A.
Director of Photography (DP)
The Director of Photography (DP) shall serve as the principle visual consultant and camera operator for “Land of Dreams: Homesteading America” and the eight exhibit videos. Shots will range from scenic landscapes from Alaska to the tall grass prairie and rolling plains, vast grasslands to crop circles and geometric patterns, and family homestead tours to public celebrations, fairs, and festivals, to formal interviews. Serving as a visual consultant the DP will also be the primary camera operator in the field.
This film and exhibit videos shall be shot using a variety of film and video formats. The primary acquisition will be in HiDef 720p 24P. The contractor shall have extensive knowledge and experience with all possible formats including 35mm motion picture film, 16mm motion picture film, 8mm film motion picture film, HiDef 24p video as well as DV cam video.
The DP shall manage the following tasks during the performance of work under this Task Order:

· Operate to a HiDef 24p camera with an array of lenses and filters;

· Design shots and set lighting on any and all situations;

· Light and prepare shots to conform to the desired “look” / style in a variety of locations ranging from sweeping shots of landscapes and structures to formal interior interview situations;

· Coordinate with the NPS Director of “Land of Dreams: Homesteading America” on aesthetics, continuity, and shot selection;

· Work independently without immediate direction or supervision, and capture the essence of the NPS Director’s intentions;

· Based on a Government-Furnished shot list and on location coordination with the NPS Director, film the principal, significant locations important to homesteading history in America;

· Coordinate with Line Producer about equipment and personnel required for shooting; and

· Act as consultant for equipment and personnel.
Sound Recordist
The sound recordist shall be responsible for recording all location sound to the highest professional standards. Primary duties include:

· Operate all sound equipment

· Ensure proper mic location for optimal sound

· Recording all interviews

· Recording natural sounds

· Record on the fly in a documentary style

· Coordinate with the NPS Director of “Land of Dreams: Homesteading America” on aesthetics, continuity, and sound selection;

· Work independently without immediate direction or supervision, and capture the essence of the NPS Director’s intentions;
· Coordinate with Line Producer about equipment and personnel required for shooting; and

· Act as consultant for equipment and personnel.

Cinematography and Videography Equipment
One HiDef camera package which includes:
· Panasonic AJ-HDC27 Varicams package with a support system;
· Panasonic “P2” camera for time lapse photography with camera support

· HD “lipstick” camera for aerial photography;

· Scahatler tripod and Sachtler Video 18 head or comparable;

· Lens array for the camera to include Telephoto (20x) and wide-angle lens;

· A filter package to achieve desired look and effect; and

· Ability to monitor the HiDef signal.

Lighting Kit which includes:
· HMI/KenoFlo or comnparable lights for interview fill and location ambience

· Equipment and flags shall be provided to achieve the desired look of “Land of Dreams”

One Sound Package which includes:
· Shotgun Microphone
· Lavaliere Microphones

· Stereo Microphone
· Cabling
· DAT backup – One unit required
· Ability to feed audio signals to HiDef cameras
· Wind baffling capability Rycote Zeppelin and Windjammer or equal
· Silent suspension systems for recording interviews and man on street interviews.
Doorway Dolly which includes:
· Channel wheels for building “sled” dolly and placement on regular track
· Matthews strait track totaling 32 feet
· Adequate accompaniment of shims and cribbing for setting dolly track
One system for watching HD “dailies”

(3)
TALENT/ACTORS
Non Applicable

(4)
SHOOTING AND PRODUCTION SCHEDULE
In this Task Order, no production schedule is required. Specifics for this requirement follow:

All crew and equipment is not needed throughout the designated period. Days for crew and personnel are set forth below:

· Assistant Producer – 5 days

· Line Producer – 5 days

· Director of Photography (DP) – 15 days

· Sound Recordist – 15 days

· Cinematographer/Videographer – 15 days

· Lighting kit – 15 days

· Sound package – 15 days

· Doorway dolly – 15 days

· One system for watching “dailies” – 8 days

The Alaska shoot will require a DP and Sound Recordist. The locations are Anchorage, Homer & McGrath, Alaska. This shall require 10 shoot days and 2 travel days. Shoot dates are September 19-28, 2006.
The second shoot will require a DP and Sound Recordist. The location is South Dakota and surrounding area. This shall require 5 shoot days and 2 travel days. Shoot dates will be between October 30, 2006 and November 10, 2006.

(5)
LOCATION CINEMATOGRAPHY AND VIDEOGRAPHY SOUND

(6)
CINEMATOGRAPHY AND VIDEOGRAPHY

(7)
FILM PROCESSING

Non Applicable

(8)
VIDEO TRANSFERS

Non Applicable

(9)
LOCATION RECORDING

(10)
SCORING AND SOUND EFFECTS

(11)
DIGITAL AUDIO

(12)
ROUGH CUT

(13)
OFF LINE FINE CUT

(14)
EDIT REVIEW AND APPROVAL

D.
CAPTIONING

E.
DELIVERABLES

F.
REVIEW AND APPROVAL

G.
NATIONAL PARK SERVICE MASTER TAPE REQUIREMENTS
H.
POST PRODUCTION
The post production team requirements will vary depending on the show and shall require close coordination with the NPS staff for scheduling, contracting, equipment requirements, and crew selection. Crew personnel requirements range from Post Production Manager to Editors and Production Assistants.

Editing needs will vary from show to show and shall require a high degree of flexibility from the team and production path.
(1)
POST PRODUCTION STANDARDS
All post production must meet the highest professional standards. All SD videos shall be mastered to digital betacam video tape and all audio elements shall be mastered in the sample rate of 48K to DA88.

(2)
POST PRODUCTION SCHEDULE

Services include:

· 30 days of standard definition non liner offline video editing and compositing
· 7 days of un-compressed non liner online SD editing

· 2 days of graphic design in standard definition video
· ability to load 720p 24 p camera original tapes from an HD master
· 5 days of sound design

· 4 days of sound mixing, 6 channel audio mixing, stereo audio mixing
· ability to output 8 direct channels of 48K digital audio
· encoding for all videos
· captioning for all video elements with narration
(3)
EDITING AND POST PRODUCTION SCHEDULE

The five stages of post production shall reflect the following:
· editing shall start November 27, 2006

· offline edits of all exhibit elements shall be completed by December 25, 2006
· fine cut of all exhibit elements shall be completed by January 31, 2007
· online and mixed Masters of all exhibit material shall be completed by February 28, 2007
· captioned and encoded files of all material shall be completed by March 31, 2007
IV.
TIME FOR COMPLETION, REVIEW AND APPROVAL AND PAYMENT

All work shall be completed on or before June 14, 2007, (including review and approval) in accordance with the following Review and Approval and Payment Schedule set forth below:
	ACTION
	DATE NO LATER THAN
	DELIVERABLE
	REVIEW AND APPROVAL
	PAYMENT

	Completion of First Shoot
	September 29, 2006
	All tapes and production materials, including signed Release Forms
	10 Days
	25%

	Completion of Second Shoot
	November 15, 2006
	All tapes and production materials, including signed Release Forms
	10 Days
	25%

	Post production services
	February 28, 2007
	Services rendered and all masters and derivatives of shows
	5 Days
	25%

	Post production services
	May 31, 2007
	Services rendered and all masters and derivatives of shows
	5 Days
	25%

	TOTAL FOR THE JOB
	100%

V. CONTRACTING OFFICER’S REPRESENTATIVE for the purpose of this contract will be announced at time of award:
ATTACHMENT A
Land of Dreams:
Homesteading America
(Working title)

A film treatment for Homestead National Monument of America
The history of every country begins in the heart of a man or woman

-Willa Cather

The National Park Service’s Interpretive Design Center and the Homestead National Monument of America seek to develop a 15-20 minute interpretive film for the Homestead Heritage Center in Beatrice, NE. “Land of Dreams: Homesteading America”, explores and interprets the promise, effect and legacy of the 1862 Homesteading Act.
Through original High-Definition cinematography, music, stock footage, archival footage, oral histories, interviews with homesteaders decedents and subject matter experts, photographs, paintings and documents, “Land of Dreams” will present itself as a composite of images and sounds, both historic and modern, which will show a multi-layered story linking the homesteaders of the past with the homesteaders and farmers of today. “Land of Dreams” weaves a tapestry of contemporary and historic images to retell and reclaim the stories of Homesteading. Intermingling first person accounts with oral histories, we will see and hear the hopes and heartache attached to the homestead, and the changing landscape.

Through the battle, through defeat, moving yet and never stopping, Pioneers! O Pioneers!

-Walt Whitman
“Land of Dreams” will follow actual modern homesteaders as they return to the land they worked. There, they will guide us through their dreams and realities connected to the land. These stories and characters serve as a personal reference point as the film explores larger issues that have shaped the land. From Jefferson’s vision of settling the west, to Lincoln opening land for settlement, we will see and feel the excitement of the homestead from these individuals. From the great migration into the Great Plains to the ghost towns of today we hear the stories of personal boom and bust. From windmills to wind turbines, we hear and see how technology changed life on the homestead and in the country.

“Every foot of what you proudly call America, not long ago belonged to the Red Man….” Sitting Bull
“Land of Dreams” at the same time will guide the viewer though the Native American experience from this time period. By returning with native elders to the homeland of their people we will see that the homesteader’s success came at the cost of the Native Americans. We will hear their stories of displacement, socialization, broken promises, and heartache and realize that the land was not unclaimed, and not free. By presenting the clash of cultures, strings of broken treaties and constant conflict, ”Land of Dreams” will lead the viewer through the harsh reality of homesteading.

One looks out over a vast checkerboard marked off in squares of wheat and corn… telephone wires hum along the white roads, which always run at right angles.

-Willa Cather

 “Land of Dreams” explores the diverse motives and methods of the homesteaders and their varied background. From “Exodusters” to eastern European craftsmen, oral histories and subject matter experts explain and explore the requirements of the homesteader; the claim, settling, farming, and proving up. We will follow key people of the homesteading movement from Daniel Freeman to Ken Deardorff, we will show key technological advances, from mould boards to no till, from oil lamps to Rural Electrification, we will see the continuum of people and advances that has made the Homesteading Act an enduring legacy in America today. Through these stories we begin to see the dreams and determination of the homesteaders as uniquely American, where ideas of hard work, vision and good fortune will lead to success, regardless of background.

It was the country that was the Hero or Heroine.
-Willa Cather

“Land of Dreams” will visit the farms and fields of today’s farmers, descendants of homesteaders to derive the legacy of the Homestead Act. The film will explore the legacy of the homesteader and how it has woven itself into the fabric of today’s society from the working farm to small town festivals to the large state fairs to the Oklahoma Sooner’s football team.

In the farms, small towns, cities, wilderness areas and Native American reservations of today we will see and hear the enduring legacy of this act. “Land of Dreams” showcases the emotional and physical ties to homesteaded land, our connection to this history and how it endures in our culture today.

Shot List:

· Original Acquisition

1. Landscape

a. Mid-West landscape.

i. Rolling plains
ii. Vast grasslands
iii. Crops circles and geometric patterns
iv. Long roads and family farms

v. Deserted towns

vi. Grain elevators

vii. Combines working in the field

viii. Planting/harvesting
b. South West

i. Desert

ii. Cowboy camps

iii. Log cabins

iv. Fence lines

v. Dirt farming

vi. Pie town
c. South East

i. Swamps

ii. Fruit trees in Florida

iii. Southern mountain cabins
iv. Small fields and crops
d. North West

i. Rainforest settlers

ii. Mountain settlers
iii. Large trees meager crops
e. Alaska

i. Modern Homesteaders
ii. Cabins

iii. Subsistence living

iv. Small crops

v. Small plot vast wilderness
2. Native Americans

a. Catlin paintings

b. Buffalo herds

c. Today’s reservations
d. Returning to land
3. Homesteading

a. The act
i. document
b. Freeman
i. Photographs

ii. letters
c. The people
i. Oral histories

ii. Photographs
d. The migration
i. Oklahoma land rush
e. The technology
i. Wind mill

ii. Wind turbine

iii. Ploughs

iv. Combines

v. Modern farming

4. Agriculture

a. Planting

a. Growing

b. Harvesting

c. Winter

5. Legacy

a. Modern Farming
i. Planting harvesting
b. Communities
i. Thriving towns

ii. Ghost towns

iii. Grain elevators
c. Landscape
i. Prairie

ii. Geometric shapes

iii. Straight roads
d. The people
i. Farmers

ii. Decedents

iii. Famous decedents

e. The culture

i. Sooner’s football game

ii. State Fair

iii. Farmers on the original homestead

iv. Modern homesteaders on Alaska

v. Railroads

vi. State colleges
6. Aerial Photography
a. Wind turbines

b. Crop Circles and Squares

c. Large sky

d. Low running over the top of crops

e. Fringe fields to town

Archival footage:

· “Plow that Broke the Plain” (B&W, 19??, National Archives)

· “Pioneer Life Drama” (National Archives)

· “Alaska Homesteading” (color, 1935, National Archives)

· “Dust Storms” films (National Archives)

· “Your Enemy, the Grasshopper” (color, 1951, National Archives)

· Early Nebraska film of Dawes County (1915) and Gage County (1920) (Nebraska State Historical Society)

· Universal Newsreel collection for footage of plowing, farming, grasshoppers, etc. (National Archives)

· Oklahoma Historical Society Film Archives

· “Indian Day School.” (Edison Film, 1898, Library of Congress)

Stock footage

· “Widescreen Nebraska,” (high-def scenic’s and aerials from Nebraska ETV Network)
· WNET Prairie house

· NRT “Writers Project” (Laura Maricle)

· NPS “This I Believe” (Victor Hansen)

ATTACHMENT B

DETAILED EXHIBIT TREATMENTS
UNLEASHING An AGRICULTURAL REVOLUTION:

“Machines on Parade” Video

Length: 2-3 minutes

Purpose: The purpose of this video is to show how advances in agricultural technology made it possible for a homesteading family to successfully farm 160 acres largely on their own.

Approach: This video will use a “silent movie” approach with placards to convey information.

Content: The topics to be covered include:

· The enormous transition during the period of 1830-1930 from the use of human muscle-power to the use of horses, steam and internal-combustion engines and the invention during this period of such labor saving devices as steel plows, and mechanized reaping, harvesting and threshing equipment. The particular focus will be on the period beginning after 1865.

· A brief mention of the role agricultural colleges played in spurring developments in agricultural technology. (This will be covered in more depth in the exhibit.)

· How developments in agricultural equipment, in turn, helped spur the westward expansion of railroads to carry machinery to farms and farm products to markets.

· How mechanization increased productivity and reduced the need for hired farm labor. (According to one source, for example, the time to harvest an acre of wheat dropped from 37 hours in 1830 to 3 hours in 1896 to ½ hour in 1930.) It would be fun to use some corny 1930s passage-of-time device (the arm of a clock going around fast?) to illustrate this comparison.

· How mechanized equipment was suited to work on the open prairies and plains and made possible the expansion of homesteading into the High Plains areas during the second wave of homesteading in the early 20th century.

(Although some of these same themes will also appear on the static panels in the exhibit, the video provides a summary and overview, while giving the viewer the chance to see the farm machinery in action, bringing to life the machines they see portrayed around them in the exhibit.)

Video resources:

· Still images (illustrations and photos of scythes, cradles, plows, reapers, harvesters, mowers, threshers, combines, tractors; equipment advertisements from McCormick and other companies).

· Film/video:

· “The Master Farmer” (USDA, B&W, 1929, from National Archives);

· “Plow that Broke the Plain” (B&W, 1936, from National Archives)

· “Better Seeds, Better Crops,” (1924 USDA how-to film on wheat farming, from National Archives)

· “History of Threshing” (1930s B&W, from National Archives)

· “Too Much Wheat” (1933 USDA film, from National Archives)

· “Plow Evolution” (Universal Newsreel collection, National Archives)

· “Hand Farming” (Universal Newsreel collection, National Archives)

· “Romance of the Reaper,” (B&W, 1929, McCormick advertising film available from Wisconsin Historical Society)

· Farming demonstrations with antique equipment could also be shot at living history museums.

OPPORTUNITY AND DISPLACEMENT:

“Gaining Ground/Losing Ground: the Oklahoma Land Runs” video

Length: 3-4 minutes

Purpose: The Oklahoma land runs offer probably the most vivid example of the ways in which the Homestead Act provided opportunity for settlers, but at a tremendous cost to the American Indians living in what was then known as Indian Territory. The video will examine the dual themes of opportunity and displacement through the story of the land runs.

Approach: The video will be done in a documentary style, combining still and moving images with voiceover narration and excerpts from first-person accounts of homesteaders and Indians. There will be 2 video monitors presenting 2 different shows. The native American perspective will focus on the loss of the land and what the impact of the homesteaders had on their tribes and culture. The homesteader show will focus on the perspective of the homesteader and the frenzy for land that occurred during that time.

Content: To link the video to the panels, the video will position the land rush as the culmination of the process of removal and dispossession that had been going on for decades.

The Homesteaders videos will use archival footage, as well as still images, excerpts from newspapers and first-person accounts, sound effects and music to capture the drama and excitement of the Okalahoma land rush. The point of this video is to set the emotional tone of the settlers that the land was there’s for the taking and their sense of entitlement to it.

The native American story will be presented by using interviews, historic paintings, excerpts from speeches and diaries to express the loss and sorrow of loosing ancestral land. The video will examine how the tribes ended up losing the vast area that they had been assured would be theirs “as long as the stars shall shine and the rivers may flow.”

Video resources:

· Numerous still images of land rushes, Indians, and maps of Indian Territory from the University of Oklahoma Western History Collection. (Oklahoma Historical Society should also be checked.)

· Newspaper accounts of the Oklahoma land rushes in Harpers Weekly, New York Times, and other major papers of the era.

· Indian quotes on allotment and settlement efforts (see “Indian Accounts” compilation)

· Archival footage containing land rush or related images:

· “Plow that Broke the Plain” (B&W, 1936, from National Archives)

· “The Master Farmer,” (USDA, B&W, 1929, from National Archives)

· “Wards of a Nation” (B&W, 1920, on Indian assimilation, from National Archives)

· Oklahoma Historical Society and University of Oklahoma film archives should also be checked.

· Modern recreations of the land runs:

· “Far and Away” (1992), Hollywood movie, has land rush scenes, but likely prohibitively expensive to get rights.

· References:

· Bonnie Lynn-Sherow, Red Earth: Race and Agriculture in Oklahoma Territory (2004)
· Stan Hoig, The Oklahoma Land Rush of 1889.
· Murray Wickett, Contested Territory.
· See research bibliography for other references.

CONFRONTING REALITY:

Audio Program

Length: maximum 4 minutes, if all buttons are activated. (Note, the evaluator is looking at the issue of length)

Purpose: The Confronting Reality section of the exhibit focuses on what homesteaders encountered during their first years on their claims. The main focus in this exhibit is the often harsh or surprising realities that homesteaders had to contend with as they tried to settle into homesteading life. The exhibit panel is divided into four sections: Shelter, Clearing the Land, Getting Started (planting crops, growing a garden, finding water), and the Elements (dealing with climate and weather events).

The audio recordings (consisting of first-person accounts relating to each of the four topic areas) will complement and add emotional depth to the images on the interpretive panel. In contrast to the glorious promises contained in promotional materials that lured many settlers to homestead, these audio accounts focus on the sometimes-grim “realities” that homesteaders encountered. Homesteaders’ initial responses to the challenges of homestead life provided some of the most memorable and deeply felt quotes in diaries and other accounts, and this audio component is designed to share that experience with visitors.

Note: There is current research underway to locate actual oral histories of the homesteaders the quotes below could be used with actors if that search proves fruitless.
Approach: Each of the four panels will have a button that visitors can push to activate an audio recording of excerpts from first-person accounts relating to that topic. Each button will activate a recording consisting of several quotes. (The total length of the recording is a topic that is being addressed by the evaluator.) The recordings will link in a general way to the images on the exhibit panel, but the events and people featured in the recordings will not necessarily correspond directly to images on the interpretive panel.

We will seek to include a variety of voices in each program (e.g. male, female, child, immigrants, African-American, etc.)

When selecting quotes, we will strive to find those that capture how someone coped with or experienced something, rather than including purely factual descriptions of homesteading realities.

Content:

Some examples:

Shelter:

“We’ve already put our carpet on the floor with a lot of newspapers underneath. It’s just a dirt floor under the papers. Our beds are in. So is the stove, the table, the cupboards, the trunk, etc. When we get the cheesecloth on the wall that we brought with us for that purpose, it won’t look bad at all.” -- From “This Lady Rode the Range,” on 13-year-old Laura Iverson’s impression of a dugout in South Dakota, p. 19.
“The gently rolling farmland of the [promotional] pamphlets turned out to be mile after mile of open range – bone dry, dotted with the mushroom-shaped rock formations of the badlands, without a sheltering tree in sight.” --Percy Wollaston in “Homesteading: A Montana Family Album”

“Mrs. John McCashland, of Fillmore County, Nebraska, did what a good many others of her sex no doubt did. When she first saw the dugout her husband had prepared for their home she was so discouraged she burst into tears.” – Sod House Frontier.

“The most disagreeable feature of these [sod] houses was the leaky roof….A heavy rain came, soaked into the dirt roof, and soon little rivulets of muddy water were running through the sleepers’ hair.” – Sod House Frontier
“One man with a hammer, nails and a saw could build his house and be living in it in a day or two, depending on his skill….Cover the whole thing with tarpaper and set up housekeeping in just about as depressing an edifice as men ever contrived.”—Percy Wollaston, “Homesteading: A Montana Family Album,” p. 46-48

“I came to Montana in May, 1913…I saw a new land of great spaces and new homesteads, and I stayed because, well, I liked what I saw and I had no money to go back where I came from.”-- Clyde Sullivan, quoted in “Well I have lived in Montana…”, p. 44.

Clearing the Land:

“[Neighbor Jim Morrow] had managed to exchange work in his ‘spare time’ for a [fifteen dollar’ horse….A big shambling black animal with a bony lump on one knee….Ground had to be broken for a garden and for a little patch of corn on the few level acres of their claim….Breaking could be done with the single horse hitched to the plow and allowed frequent rest. But later in the summer when the corn needed cultivating, another problem came up. They borrowed a cultivator, but it was a two-horse outfit. The horse could pull it, but something was needed to hold up the neck yoke on the other side of the tongue. Jim walked along holding up the neck yoke opposite the old horse, while Lorna drove the ‘team.’ They probably could have hoed the corn by hand with less fuss and trouble, but they were farming and hard work made up for inexperience.”—Percy Wollaston, p. 116.
Getting Started:

“The Scotchman sold us the fat cow for cash. Knowing precisely nothing about butchering a beef animal, we sent for a farm bulletin giving full instructions. Armed with the pamphlet, a shotgun and several knives, we enticed the cow inside the framework of the new house. There she was shot, her throat cut and with considerable difficulty, Mrs. Sherman and I removed the hide…The procedure was to read a little ways, then cut and hack, then read some more. While we read and argued, the carcass grew cold and stiff and began to bloat. Our animal didn’t seem to be put together like the cow in the book.”-- “Yankee Bill,” about James Sherman homesteading in Nevada, p. 97:

“We would take a bath on Saturday night. We had a number three bathtub. I’d get the water all hot and then I’d bathe Josie and then I’d take a bath and then Faro would take a bath. Then I saved it to scrub the floor with, and after we scrubbed the floor, I’d put it on the flowerbed. You kind of wore the water out.”-- Doris Caudill, p. 165

“Joe Stephenson lived about two miles from the home place. We hauled water from their place. We didn’t have a well. We put five barrels in the wagon and filled all those barrels and have water to run us for a week. Then when they got empty, we had to go back again.” -- From “Life on a Homestead,” Minnie Crisp, New Mexico, p. 61.

“Our animal friends played a more important part in our lives…than would have been the case had neighbors been more plentiful. This, I believe, was more or less true of all homesteaders.” -- From “Yankee Bill,” James Sherman homesteading in NV, p. 101.

“The first winter of 1933 was definitely the hardest one….Our diet was red beans and corn bread for lunch and supper and watery gravy and biscuits for breakfast. After the cows had their spring calves, we finally had milk and butter, but before then it was water gravy.”-- Doris Caudill, New Mexico, p. 90.

The Elements:

“Shortly after the noon meal, a dark cloud suddenly boiled up in the northwest sky. We both knew what such a formation could mean, and we watched in fear and trembling as the sky became darker and assumed an ominous hue. Then suddenly the hailstorm, the scourge of the prairie farmer, was upon us. It was of such intensity that in a few minutes practically all for which we had suffered and labored so long was destroyed. The wheat crop was hammered into the ground. The storm water washed away the grain, which had already been cut and lay on the ground tied in bundles. Our two horses were killed running frantically into the wire which surrounded their pasture.”—Rachel Calof, p. 76.

“The scene was grand beyond description. To the north and within ½ mile there was a sheet of flames extending east and west. To the west there was fire beyond fire. Acrost the river, a haystack was burning. Jake had the logs for his house ready to put up, the fire got among them, and did much damage. I can’t give a description of the wild, fearful, yet fascinating sight.”-- Abbie Bright, Kansas, part II, p. 20.

“By 10 o’clock everyone realized that the country was in the grip of a terrible blizzard, the wind blowing a gale and the snow coming in a blinding rush. By morning, nothing could be seen, and in order to care for the stock in the barns, it was necessary to draw a rope from house to barn. The cold was so intense that fires had to be kept going in the house day and night, and many people suffered from a lack of provisions and fuel. This continued for four days. Cattle on the range could not be cared for and it was not possible to search for them until after the fourth day of the storm. Losses were extremely heavy, and searchers would find them frozen to death, some with their mouths frozen shut, some with their feet frozen.” -- Ary Johnson, Pioneer Women, page 92, (quoted in HNM The Free Land Idea: An Activity Guide)
“You cannot imagine in the midst of any desert a drier more desolate spot than those fields which promised us so generous a harvest. There is literally nothing – not enough on the whole farm to feed one of our pretty pigeons for the winter.”-- Caroline Henderson, p. 37, on loss of crop, 1909

 “We all know about the old scrub board routine…but nobody quite pictures hanging out the finished product on the line at maybe ten below, when the thinner garments begin to stiffen and crackle before you even get the clothespin set.” –Percy Wollaston, p. 27.

“I have not filed on my land yet because the snow is fifteen feet deep on it, and I think I would rather see what I am getting, so will wait until summer. They have just three seasons, winter and July and August.”-- Elinore Stewart, p. 204, in Women of the West

READING A PHOTOGRAPH PANEL
Computer interactive

Purpose: Solomon Butcher and Evelyn Cameron produced two extraordinary archives documenting the homesteading period in Nebraska and Montana. This interactive will encourage visitors to pause and study these photographs and help them to think more deeply about the meanings and messages embedded in the images.

Approach: The visitor will have the chance to drag a magnifying device across a Solomon Butcher photograph to enlarge and study portions of the image. When the magnifying device hits a hot spot information about the photograph will be available. The interactive will challenge visitors to find certain objects in the photograph, and will pose questions and provide answers relating to some of the deeper meanings that can be mined from a photograph. Visitors will then be invited to access an archive of up to ten additional Butcher and Cameron photos for additional study.

Content: Exact content points will depend on the photo selected for the magnification process. (We will not use the famous Sylvester Rawdings family photo.) Visitors will learn to ask themselves questions about the facial expressions of people in the photograph, and the objects and the activities portrayed. In addition, visitors will have a chance to learn more about photographers Butcher and Cameron and see their portraits.

Resources:

John E. Carter, “Solomon Butcher: Photographing the American Dream.”

Donna M. Lucey, “Photographing Montana1894-1928: The Life and Work of Evelyn Cameron.”

Video: “Daily Domestic Life on the Homestead”
Length: up to 3 minutes. Consider running the video as a loop so visitors can catch whatever portion is running when they encounter the exhibit.

Purpose: It’s hard for modern-day visitors to imagine what everyday life was like on a homestead. By showing visitors how homesteading families (as well as single women and bachelors) went about their daily activities, the visitors will connect emotionally to homesteaders at the same time that they are struck both by the ingenuity and privation that were facets of homestead life.

Approach: Documentary-style production using still images, stock video, excerpts from diaries/accounts and voiceover narration. Because of the short length of the video, we propose limiting the scope of this video to focus on what life was like for Great Plains homesteaders. We will primarily focus on domestic life – life in and around the homestead house and garden, as opposed to work in the farm fields.

Content: We will cover:

· Gathering fuel, cooking and eating

· Tending animals (chickens, cows)

· Making clothing (homemade clothes, mail-order purchasing, washing and ironing)

· Creating a home (e.g. make-shift wall coverings, cherished objects)

· Cleaning (clothing, house, dishes)

· Children’s chores and play (We have a striking quote about a child who treated her pet frogs as dolls, putting diapers on them.)

· Healthy, sickness and limited access to medical care.

Resources:

· First-person accounts of Great Plains homesteaders (e.g. Rachel Calof, Elinor Stewart) and others from account quote compilations not used in the exhibits

· Photographer Evelyn Cameron’s domestic images, supplemented by domestic images from other archives

· References: Elliott West’s books: Growing Up with the Country: Childhood on the Far Western Frontier, and chapter on families in The Way to the West: Essays on the Central Plains.

· Prarie house PBS series,

 “First and Last Homesteader” exhibit:

Interview with Ken Deardorff and Quotations from Daniel Freeman

Length: 1-3 minutes

Purpose: In this exhibit, we will see a series of photographs and objects as well as landscape connected with Daniel Freeman, as well as with America’s last homesteader, Alaskan Ken Deardorff. Because Deardorff is still living, and expresses himself in an engaging way, we have a unique opportunity to include a homesteader commenting on some of the experiences associated with items in this part of the exhibit. A separate soundstick will be used to listen to recorded quotations by or about Daniel Freeman, obtained from accounts, newspaper articles, letters, etc.

Approach: We will provide one Small LCD monitor and sound stick each for Freeman and Deardorff. The Freeman program will include photographs, writings scenes of landscapes, quotations by or anecdotes about Freeman, relating, if possible, to items in the exhibit. The Deardorff program will contain interview excerpts connected with different objects and experiences in the Deardorff exhibit. The focus will be on the meanings, significance and experiences associated with the items rather than on mere descriptions of the items.

Content: For the Freeman side, possible topics include how he got the land, his interest in having his homestead commemorated, Supreme Court case, how he used the land when he lived there.

For the Deardorff side, the interview conducted by NPS staff provides an excellent guide to possible topics and interesting anecdotes. Excerpts would link to objects seen in the exhibit and touch on such topics as:

· catching fish for Deardorff’s sled dogs (he estimates that he had to catch 6,000 salmon a year just to feed his dogs),

· trapping adventures in Alaska in winter,

· making antler soup in a time of near starvation,

· living in a tent in sub-zero temperatures in February until he could build his first cabin, etc.

Resources:

· Tape/transcript of Deardorff interview by park staff

· Article on Deardorff in the Beatrice Daily Sun.

SUCCESS AND FAILURE:

Agricultural Roulette computer interactive:

Purpose: The homesteading failure rate was quite high – about half of those who filed for land did not obtain a deed to the property. This interactive is designed to help visitors understand, through a game format, some of the factors that led to success or failure.

Approach: Using a touch-screen computer, visitors will have the opportunity to select 5 different options for location, 5 different dates and 5 different crops. Once they have made their selection, they will see a screen explaining whether and why their crop failed or succeeded that year. The explanation will be accompanied by images showing successful fields or barren fields, as well as game-like sound effects. Approximately 50 percent of the scenarios will result in failure and 50 percent in success, mirroring the actual rates homesteaders encountered. The explanations will be somewhat lighthearted to keep this game upbeat.

Content: Based on research provided by Elliott West and his graduate assistant, we are able to provide actual agricultural outcomes for counties in two different states, in two different years and involving two crops. The explanation includes information on how factors like insect infestations, crop prices and rainfall levels affected the outcomes.
SUCCESS AND FAILURE:

Success Audio Program

Length: 1-2 minutes

Purpose: Success was relative and meant different things to different people. This audio program includes quotations from homesteaders reflecting on what success meant to them.

Approach: We will include quotations from 5-6 homesteaders from different time periods, locations and backgrounds. We will include first-person quotes from homesteading accounts as well as comments from one or two present-day descendants of homesteaders.

Content: We will convey the idea that success to some was measured in material gain. Others viewed success in terms of the personal growth they had achieved through facing and overcoming the challenges of homesteading. For other families, success was measured over a period of multiple generations: second-generation homesteaders often were able to achieve greater success than their parents by taking advantage of more scientific approaches to agriculture and access to better equipment.

Resources:

· Accounts by John Ise (“Sod and Stubble”) and Rachel Calof (“Rachel Calof’s Story”) offer interesting perspectives on success.

· Also see account compilation developed during the research process.

LEGACY:

Video on Homesteading’s Legacy

Length: up to 2-3 minutes

Purpose: To examine homesteading’s legacy from a variety of perspectives.

Approach: The video will include interviews with a number of people from a variety of perspectives (e.g. historian, American Indian philosopher/writer, poet, folklorist, perhaps a famous descendant of homesteaders). Visitors will activate the video with a push button. The video will employ photos and moving video to illustrate the points made by the interviewees to avoid a “talking heads” approach and maintain viewer interest.

Content: All interviewees will be asked to address the same question: What has the Homestead Act meant to America?

HOME AV & Exhibit Tracking Chart
	Exhibit / Code / TRT
	Program Title
	Format
	Monitor
	 Speakers
	Post Path
	Type of play
	ADA
	Play Back system

	
	
	
	
	
	
	
	
	

	Unleashing and Agricultural revolution
	Un leashing an agricultural revolution
	SD Video only MOS
	16x9
	N/A
	Symphony Up Rez
	Push Button Activated
	N/A
	SEE AV EQUIPMENT LIST

	
	
	
	
	
	
	
	
	

	Opportunity Displacement
	Opportunity Displacement
	Audio/Video SD/mono 16x9
	2 monitors LCD
	4 speakers
	Symphony up rez post mix
	Continuous
	Captioned
	SEE AV EQUIPMENT LIST

	
	
	
	
	
	
	
	
	

	Confronting reality
	Confronting reality
	Audio only 4 independent tracks 8 handsets
	N/A
	8 handsets
	Audio EQ and Mix
	Triggered at handset One for each panel
	Transcript
	SEE AV EQUIPMENT LIST

	
	
	
	
	
	
	
	
	

	Reading a photograph
	Reading a Photograph
	Interactive computer
	Touch screen
	N/A
	Contract authorship
	Attract screen Touch screen activated
	N/A
	SEE AV EQUIPMENT LIST

	
	
	
	
	
	
	
	
	

	Homestead Life and the community
	Homestead life and the community
	Video only MOS
	LCD
	N/A
	Symphony Up Rez
	Continuous
	N/A
	SEE AV EQUIPMENT LIST

	
	
	
	
	
	
	
	
	

	First and Last Homesteaders
	Vid 1: Daniel Freeman
	Audio/Video SD/mono 16x9
	LCD
	handset
	Symphony Up Rez / Mix
	Triggered at handset
	Captioned
	SEE AV EQUIPMENT LIST

	
	Vid 2: Ken Deardorff
	Audio/Video SD/mono 16x9
	LCD
	handset
	Symphony Up Rez / Mix
	Triggered at handset
	Captioned
	SEE AV EQUIPMENT LIST

	
	
	
	
	
	
	
	
	

	Success and Failure
	Agricultural roulette
	Interactive computer
	Touch screen
	N/A
	Contract authorship
	Attract screen Touch screen activated
	N/A
	SEE AV EQUIPMENT LIST

	
	
	
	
	
	
	
	
	

	
	Audio station success
	1 Handset
	N/A
	handset
	Mix
	Triggered at handset
	Transcript
	SEE AV EQUIPMENT LIST

	
	
	
	
	
	
	
	
	

	Legacy
	Homesteading America
	Audio/Video SD/stereo 16x9
	LCD
	2 Speakers
	Symphony Up Rez / Mix
	Push Button Activated
	Captioned
	SEE AV EQUIPMENT LIST

	
	
	
	
	
	
	
	
	

[image: image1.png]

