
[image: From the Ground Up... Montana Women and Agriculture ...Oral History Project]

DNRC/Montana Historical Society Oral History Project
__

1. Interviewee: Eva Amundson
2. Interviewer: Zoe Lilja
3. Date of Interview: January 15, 2016
4. Location: Springs Retirement Community, Missoula, Montana

Introduction

This interview highlights the life of Eva Amundson. At the time of the interview Eva was 104 years old. The oral history provides fascinating details about Eva’s life as a homesteader, wife, and mother, near Joplin, Montana, and later near Missoula, Montana, during the 1920s – 1950s. Eva’s memories and experiences help provide a much clearer understanding of the important role women have played in Montana’s agricultural and ranching history.

Interview

[00:00:00] Zoe Lilja: Today is January 15, 2016. My name is Zoe Lilja. I am interviewing Eva Amundson at her home here at the Springs Retirement Community in Missoula, Montana. We have filled out a little bit of information and decided to back up here and start the tape recorder so that we would get that information on tape. Eva's mailing address is 3710 American Way in Missoula, MT 59808. On the biographical data sheet that we are starting with, we have some information, but, before we start that, I should also mention that Eva's great-nephew, Sigurd Jensen, is also here. He's the one who has arranged for us to have this interview.

Alright, so we have name at birth: Eva Donalda Hultin. Date of birth: April 23, 1911. She was born near Langdon, North Dakota. She doesn’t exactly remember where, she wasn't in on that. She was born in North Dakota in the United States. Her mother's name was Alma Julia Nelson. Her married name was Hultin.

[00:01:52] Eva Amundson: And that gets to be a complicated thing too, because my father came from Sweden. In Sweden their name was Nelson. When they came over here they had too many Nelsons.

[00:02:14] Zoe Lilja: That's exactly my story.

[00:02:16] Eva Amundson: So they came from the town or county of Hult. So they named them Hultin. And for years we were the only Hultins in the USA.

[00:02:30.10] Zoe Lilja: Very interesting.

[00:02:31] Sigurd Jensen: Wasn't Lily a Hult?

[00:02:40] Eva Amundson: The Hult was Carrie Amundson, yes. That's Holt. Ours was Hultin.

[00:02:55] Zoe Lilja: Okay, good. I got that spelling right. I was going to check on that. Do you know where your mother was born? And when?

[00:03:15] Eva Amundson: Boy, it takes me...I think she was born in Decorah, Iowa, but I'm not too sure about that.

[00:03:31] Zoe Lilja: Okay. I'll put that down as a question.

[00:03:35] Eva Amundson: People didn't talk about it. It was all word of mouth. Nothing was recorded.

[00:03:43] Zoe Lilja: That makes sense. Do you remember what year she was born or what her birthday was?

[00:03:52] Eva Amundson: I believe she was born in 1885.

[00:04:04] Zoe Lilja: Okay, you don't remember the date, do you?

[00:04:04] Eva Amundson: October 2nd.

[00:04:07] Sigurd Jensen: You're pretty sharp.

[00:04:07] Zoe Lilja: You are doing alright! How about your father's name?

[00:04:16] Eva Amundson: His name was Elmer Fritjof.

[00:04:36] Zoe Lilja: And he would have been a Hultin? Or Nelson?

[00:04:41] Eva Amundson: He was a Nelson. A Nelson in Sweden. You see he was about fifteen when they came over to the U.S.

[00:04:49] Zoe Lilja: And that would have been Nelson with an "o-n?"

[00:04:51] Eva Amundson: I guess so. I don't know.

[00:04:57] Zoe Lilja: And then he became a Hultin?

[00:04:59] Eva Amundson: That's right. Hultin.

[00:05:03] Zoe Lilja: Got it.

[00:05:07] Eva Amundson: This is taxing my head, you know. (Laughter)

[00:05:08] Zoe Lilja: It's taxing my head. I can understand that. We'll go as long as you feel comfortable, which might be the end of the first page. Did your farm in Montana have a name?

[00:05:23] Eva Amundson: Not that I know of. It was just a dry land farm.

[00:05:31] Zoe Lilja: Did your parents farm before?

[00:05:34] Eva Amundson: No.

[00:05:34] Zoe Lilja: This was their first?

[00:05:38] Eva Amundson: They were going to make a mint on Montana.

[00:05:44] Sigurd Jensen: Come here and get rich!

[00:05:47] Zoe Lilja: Do you know your mother's parents’ names? They would be your grandparents. Do you know their names or dates of birth? We're getting way back there.

[00:05:59] Eva Amundson: My grandfather's name, my mother's father, was Elias. That took me two days to figure out his name. What was grandpa Nelson's name? I went all the way from A-B-C and it took me two days and finally I thought, "Elias." That was right, Elias.

[00:06:24] Zoe Lilja: So he was in Sweden? Did he ever come over to this country?

[00:06:30] Eva Amundson: Oh yeah, he came.

[00:06:33] Zoe Lilja: Okay, because I was wondering when they changed the name from Nelson to Hultin. Was it with Elias or Elmer?

[00:06:41.00] Eva Amundson: That's different.

[00:06:43.04] Sigurd Jensen: That’s on her mother's side.

[00:06:44] Zoe Lilja: Oh, okay. Sorry.

[00:06:45] Eva Amundson: That's on my mother's side.

[00:06:47] Zoe Lilja: Okay, so we have Elias Nelson.

[00:06:51] Eva Amundson: Elias Nelson was my mother's father's name.

[00:06:58] Zoe Lilja: Do you know where he was born or where he lived?

[00:07:06] Eva Amundson: No, but there was some family that settled in Iowa, I think. Then they immigrated up into North Dakota.

[00:07:16] Zoe Lilja: Okay, I'm just going to put Iowa with a question mark. Your father's father's name?

[00:07:31] Eva Amundson: Oh boy! I don't remember that. But they had a place up in Thief River Falls, Minnesota. I remember seeing a picture of him in an orchard up there. But otherwise I don't.

[00:07:58] Zoe Lilja: You don't remember his name?

[00:08:01] Eva Amundson: No.

[00:08:03] Zoe Lilja: I think those are all the hard questions. No known farm that he had? Did he farm or ranch?

[00:08:10] Eva Amundson: I don't have a faintest idea.

[00:08:12] Zoe Lilja: Okay. Not known. Do you know were they homesteaders?

[00:08:16] Eva Amundson: I don’t know that they homesteaded.

[00:08:21] Zoe Lilja: Don't know. Your siblings’ names, dates, place of birth, and if they are alive or deceased?

[00:08:29] Eva Amundson: I just have one sister left, otherwise they are all gone.

[00:08:34] Sigurd Jensen: How many brothers and sisters did you have?

[00:08:37] Eva Amundson: Three brothers and three sisters.

[00:08:41] Sigurd Jensen: Do you remember their names?

[00:08:42] Eva Amundson: Oh yeah. I remember their names and when they were born. My oldest brother was Fritjof. My second brother was Ralph. Then I came and then Alice Juanita and next was Selma Margaret and then my youngest sister was Ruth Nancy and my youngest brother was John Nelson.

[00:09:20] Sigurd Jensen: Are any of them alive?

[00:09:22] Eva Amundson: Just my youngest sister, Ruth, is the only one alive.

[00:09:27] Sigurd Jensen: Where is she now?

[00:09:27] Eva Amundson: She lives in Mill Valley, California, right out of San Francisco.

[00:09:38] Zoe Lilja: Do you know what year she was born or how old she is now?

[00:09:42] Eva Amundson: She was approximately twelve years younger than I am. Otherwise I don't remember.

[00:09:51] Zoe Lilja: Do you remember how old the other ones were relative to you? For example, your oldest brother, how much older was he than you?

[00:10:03] Eva Amundson: He was six years older than I was. That was Fritjof. Ralph was a year and a half younger than Fritjof. The two boys were just like twins almost.

[00:10:29] Zoe Lilja: Then there is you and Alice Juanita?

[00:10:32] Eva Amundson: Yes.

[00:10:34] Zoe Lilja: She was younger than you?

[00:10:34] Eva Amundson: Yes, two years. I don't remember her birth date. She was a couple years younger than I was.

[00:10:42] Zoe Lilja: And Selma Margaret?

[00:10:45] Eva Amundson: She was a couple of years younger.

[00:10:48] Zoe Lilja: Two more years after Alice? Then she came along. And then John Nelson, the baby. How old were you when he was born?

[00:11:01] Eva Amundson: I don't remember.

[00:11:06] Zoe Lilja: Ok.

[00:11:07] Eva Amundson: My sister Ruth was younger than John.

[00:11:11] Zoe Lilja: Oh, Ok, she was the youngest.

[00:11:14] Eva Amundson: I think so. That was so long ago.

[00:11:22] Zoe Lilja: Alright on to page two and there are only two pages. Only two pages!

[00:11:30] Sigurd Jensen: I’m glad you are having her do it.

[00:11:32] Zoe Lilja: You can hate me and still like him. (Laughter)

[00:11:37] Eva Amundson: He can't help it and I can't help it. (Laughter) It's just a lot of people who want to get a lot of paperwork. A lot of that is getting so we don't have any paperwork, with computers. I've got paperwork here to choke an ox.

[00:11:56] Zoe Lilja: You should just have some of this printed up and available and you can just hand it to people when they do interviews.

[00:12:02] Eva Amundson: Yeah.

[00:12:03] Zoe Lilja: Ok, your spouse's names.

[00:12:06] Eva Amundson: Now who was my spouse? (Laughter) That was Leif Norman.

[00:12:15] Zoe Lilja: Leif Norman. Year and location of your wedding?

[00:12:25] Eva Amundson: Liberty County, I guess.

[00:12:34] Zoe Lilja: You said either Hale or Liberty? Did you say Hale or Hell?

[00:12:42] Eva Amundson: Hill, H-i-l-l. (Laughter)

[00:12:41] Zoe Lilja: Oh, Hill. Ok.

[00:12:44] Eva Amundson: It was Hill County and they split Hill County into Liberty and Hill.

[00:12:52] Zoe Lilja: And that was in Montana?

[00:12:54] Eva Amundson: Montana.

[00:12:59] Zoe Lilja: Do you know about what year it was. You probably remember that.

[00:13:03] Eva Amundson: 1930.

[00:13:08] Zoe Lilja: Names, birthdates, and birthplaces of your children.

[00:13:22] Eva Amundson: Connie was born October 19, 1930. Eleanor was born November 19, 1935. That's the year we were all hailed out.

[00:13:52] Zoe Lilja: Okay. Her name was Eleanor. Do you remember the middle names?

[00:14:06] Eva Amundson: Eleanor Lois.

[00:14:13] Zoe Lilja: And Connie?

[00:14:15] Eva Amundson: Connie Mae.

[00:14:19] Zoe Lilja: And then who?

[00:14:21] Eva Amundson: And then Ardis Louise. And then Priscilla.

[00:14:38] Zoe Lilja: Middle name?

[00:14:39] Eva Amundson: Priscilla Diane. I think it was.

[00:14:48] Zoe Lilja: Do you remember Ardis's and Priscilla's birthdates?

[00:14:52] Eva Amundson: Ardis was born November 1st and I can't remember Priscilla's birthday because, when she was little, it was around Christmas time.

[00:15:18] Zoe Lilja: Okay, somewhere around Christmas. Do you remember what year?

[00:15:23] Eva Amundson: Ardis was born in 1938. I suppose Priscilla was born in 1941, but that's a guess.

[00:15:36] Zoe Lilja: Were they all born in the same town?

[00:15:38] Eva Amundson: No.

[00:15:41] Zoe Lilja: Do you remember where Connie was born?

[00:15:43] Eva Amundson: Connie was born in Washington. My husband was going to be a policeman out there.

[00:15:51] Sigurd Jensen: Oh. Okay.

[00:15:53] Zoe Lilja: Eastern Washington or Western?

[00:15:57] Eva Amundson: Everett, Washington.

[00:16:03] Sigurd Jensen: Where Ott and Vi were?

[00:16:06] Zoe Lilja: How interesting. Okay. I'm going to put down Everett. And Eleanor?

[00:16:06] Eva Amundson: Eleanor was born in Havre, Montana. So was Ardis. Priscilla was born in Liberty County in Chester, Montana.

[00:16:27] Sigurd Jensen: It's right next to Joplin. Chester was the county seat, I believe.

[00:16:38] Eva Amundson: Still is.

[00:16:41] Zoe Lilja: Okay. High school. Where did you go to high school?

[00:16:48] Eva Amundson: Did I go to high school? I think in Joplin.

[00:16:52] Zoe Lilja: Joplin High School.

[00:16:58] Eva Amundson: It's no longer there.

[00:17:00] Sigurd Jensen: Joplin has kinda' dried up.

[00:17:03] Eva Amundson: Once a school closes your town just dries up.

[00:17:26] Eva Amundson: [Coughs.] I'm going to see the doctor. I have a breathing problem. I breathe shallow. I don't know.

[00:17:39] Sigurd Jensen: Where are those copies of Montana Magazine that you had?

[00:17:40] Eva Amundson: It's in the drawer.

[00:17:51] Zoe Lilja: Do you remember the year that you graduated from high school?

[00:17:55] Eva Amundson: 1929 or 1930.

[00:18:02] Zoe Lilja: Did you go to college or technical school?

[00:18:06] Eva Amundson: No.

[00:18:07] Zoe Lilja: Did you have other jobs before you started farming?

[00:18:13] Eva Amundson: No. Those days you just married right out of high school.

[00:18:23] Zoe Lilja: Awards and honors. This is going to be a long list.

[00:18:32] Eva Amundson: I was the salutatorian in high school. Did you find it [speaking to Sigurd]?

[00:18:52.04] Zoe Lilja: I think the last question is here. I'm going to make a note this article is in the September-October 2015 issue of Montana Magazine there is a really nice article.

[00:19:12] Eva Amundson: It told about us starting Opportunity Resources.

[00:19:17] Zoe Lilja: This is on page 52 called "Part of a Movement." It deals with Opportunity Resources in Missoula. Very cool. I'm going to make a note of that and make sure it gets included.

[00:19:44] Eva Amundson: A girl from Washington interviewed me for that. This was for the 60th Anniversary.

[00:19:49] Sigurd Jensen: Yeah you had that the other day.

[00:19:50] Zoe Lilja: That's pretty impressive. I think I looked this up online, but I didn't see your photographs on there, or at least not those. Or maybe I looked it up on another site and it was a piece of this.

[00:20:13] Eva Amundson: Good thing somebody else has a head except me. I have such a good forgetter anymore.

[00:20:19] Zoe Lilja: I tell you, you are doing amazing. Any other organizations you belong to? I'm going to put down Opportunity Resources.

[00:20:37] Eva Amundson: You know, I belonged to so many organizations. I was president of the Senior Center for three years. I belonged to the Eastern Star Church. I don't remember all of them now. Oh sure, sons of Norway. Now we're going to switch over. Our Sons of Norway disbanded. Evar Lillebo came by.

[00:21:24] Zoe Lilja: He's still alive?

[00:21:26] Eva Amundson: Yeah.

[00:21:27] Zoe Lilja: [To Sigurd] Do you know Evar? That must be a [Hallgren] thing? I know Evar.

[00:21:35] Eva Amundson: Evar and Jenny.

[00:21:37] Sigurd Jensen: She knows them.

[00:21:39] Zoe Lilja: I know them.

[00:21:41] Eva Amundson: We are disbanded now to join something else. Bobby Rasmussen and I are going to belong to the national organization. We're not going to belong to any individual group. It will just be over all Sons of Norway. We have to pick up the papers and all of this one of these days. Evar was here and he was telling about it, and he talked to Bobby, too. He has papers to make out and all that.

[00:22:19] Sigurd Jensen: Were you in any organizations in Joplin?

[00:22:23] Eva Amundson: I belonged to Eastern Star in Joplin. Outside of the church, I don't think. . . there wasn't anything.

[00:22:44] Zoe Lilja: Which church did you belong to there? Was there only one?

[00:22:48] Eva Amundson: Now you've got me. I have it in a magazine someplace here.

[00:22:57] Zoe Lilja: It's probably in that article.

[00:23:00] Eva Amundson: No, it wouldn't be in that. You know, you have the old church bulletins. I don't remember.

[00:23:10] Zoe Lilja: That's it for this. We got through that one. So do you want to try some of these questions?

[00:23:22] Eva Amundson: Are they important? No.

[00:23:25] Zoe Lilja: Well, yeah. (Laughter) This is kind of the article stuff. That was sort of the background so they have the facts. This is more general, like childhood. What was your childhood like?

[00:23:41] Eva Amundson: It was a homesteader’s childhood, and what more can you say?

[00:23:45] Zoe Lilja: I don't know, because we had different childhoods, so we don't have the same frame of reference.

[00:23:52] Eva Amundson: You know we lived out there on that, I call it a, godforsaken farm. My mother thought it was wonderful that they owned some land. That was the thing. Well they finally lost the place. Ever so many people starved to death there. A lot of people were smart enough to just leave. My folks hung out there without a thing. Stubborn Norwegians.

[00:24:33] Zoe Lilja: And this was all in Joplin?

[00:24:34] Eva Amundson: Yes. The folks lost the place. The government would loan them money to put in the seed and then you wouldn't get a crop anyway. In those days people didn't know how to farm. It was a new country. My folks had a pair of oxen they farmed with, if you can believe, and a couple of horses, I guess. We had a few cows, some chickens, and that was it.

[00:25:32] Zoe Lilja: How old were you when you went to Joplin?

[00:25:38] Eva Amundson: That I don't know because I was born in April and we moved to Montana that summer. I was an infant.

[00:25:50] Zoe Lilja: You graduated from school there. You were there your entire childhood. All you ever knew up to that point was farming.

[00:25:52] Eva Amundson: That’s right.

[00:25:53] Zoe Lilja: What did your parent's do before they farmed?

[00:26:13] Eva Amundson: I don't know that mother did anything. My father worked in a jewelry store. He loved jewelry stuff. Then he was a Watkins salesman.

[00:26:28] Sigurd Jensen: Priscilla later sold Watkins products, didn't she?

[00:26:34] Zoe Lilja: That's like spices?

[00:26:35] Sigurd Jensen: Aftershave.
,
[00:26:40] Zoe Lilja: You said aftershave. Was it spices and flavorings?

[00:26:44] Eva Amundson: Vanilla flavorings and all that, just general. He had a horses in Langdon, because he sold goods along with working. You know, people didn't talk about it, or else I wasn't around. Little kids were supposed to be seen and not heard.

[00:27:15] Zoe Lilja: Yep, that sounds familiar. They want to know about your ethnic background. You've already kind of touched on it.

[00:27:27] Eva Amundson: Well my mother's family came from Norway. My father's family came from Sweden. That's all I know.

[00:27:39] Zoe Lilja: It was your father, or your father's parents, that came directly from Sweden.

[00:27:46] Eva Amundson: My father's parents all came over. There were seven or eight kids. The parents came over into Ellis Island I suppose. I don't know that. That's when their name was Nelson and they changed it to Hultin.

[00:28:11] Zoe Lilja: That was your father's side. Your mother's side? Did her parents come over from Norway?

[00:28:26] Eva Amundson: I don't know. I think they came into Iowa. The Norwegians banded together and they would come to different places. I think they came into Iowa, but where I don't remember.

[00:28:45] Zoe Lilja: Tell me about your parents. You've kind of done some of that already. What else do you remember about your parents?

[00:29:05] Eva Amundson: My father was Swedish. What he said went.

[00:29:11] Zoe Lilja: That's where that comes from. (Laughter)

[00:29:13] Sigurd Jensen: You know in those days women had a place in the home. They were supposed to do that, otherwise they weren't smart enough to do anything. Really.

[00:29:25] Zoe Lilja: I believe you. How about your mother?

[00:29:38] Eva Amundson: My mother was a very smart person. Although she didn’t voice her opinion very much, my father was the boss of everybody. Women weren't supposed to have any mind at all. Mother was strong enough. Both of my brothers realized how good women could be if they just wanted to. My oldest brother was so proud of me because I was in the Who's Who of American Women.

[00:30:17] Zoe Lilja: When was that? Do you remember what year that was?

[00:30:25] Eva Amundson: Probably...I was in the Whose Who of Western Women too, 1980, maybe, but I don't know.

[00:30:26] Sigurd Jensen: Around 1980?

[00:30:27] Eva Amundson: Something like that, yeah.

[00:31:01] Zoe Lilja: What about your grandparents? Did you spend much time with them? Do you remember much about them?

[00:31:05] Eva Amundson: No. They lived in North Dakota and I was a baby out here. You didn't have transportation.

[00:31:16] Zoe Lilja: Did you even meet them as far as you know?

[00:31:23] Eva Amundson: I can remember my grandmother, my mother's mother, coming out to Joplin one time. I remember mother and my two sisters and I went to North Dakota one summer. We went on a train. It was one of those things. I thought it was so wonderful because my grandfather had a beautiful orchard, and we were out there on that godforsaken prairie. I don't know how that many people survived, really.

[00:32:19] Zoe Lilja: One of the things they specifically wanted to ask about, it's not in this list yet, but it was something they wanted to ask about. You kind of touched on it, the dust bowl. The 1931 to 1934 era. How did that affect you guys? What do you remember of that?

[00:32:40] Eva Amundson: Well we were there and I can remember putting towels in the windows so we didn't have dust. I can remember a lot of babies died from dust pneumonia. I can remember the old Russian thistles would build up on fences. The sand would collect, it was unbelievable. Our cows supported us. My husband was a good farmer. He probably did better than any other farmer around. We just eked out a living.

[00:33:46] Zoe Lilja: You would have been about twenty then?

[00:33:48] Eva Amundson: Unless you lived through that you can't imagine how bad it was. I know from people we had around the farm, they just pulled up stakes and left. They had mortgaged the places until they were sky high. They lost it and went back to wherever they came from. It was kind of a survival of the fittest type of thing. You get these magazines and they have people around today that say, “Wouldn’t it be lovely to be back in those days?” I say, “Been there, done that. Nuh-uh.” My sisters don't remember those hard days, but I remember it with my brothers. We were the three oldest in the family. I can say we existed, that was it. My mother was very adamant; she was going to have her kids finish school. That was her thing. I think a lot of people who immigrated, or their families came from Norway, they realized how important education was.

[00:35] Zoe Lilja: That is pretty impressive that you finished high school at that time. A lot people your age would not have.

[00:35] Eva Amundson: My mother was insistent we finish school. Everybody went to college except me. I was married out of high school. I can remember mother was so determined her kids were going to finish school.

[00:36] Zoe Lilja: What were some of your fond memories growing up on the farm?

[00:36] Eva Amundson: I can remember we went up to the Sweetgrass Hills, up to the lion's den. Evidently the neighbors of ours knew somebody who lived up there. We went up there to gather gooseberries, raspberries, or something. I don't remember the details, but I can remember they had a little spring going by the house. I thought it was the most wonderful thing in the world. A little stream of water.

[00:37:12] Zoe Lilja: How far was that from your place?

[00:37:16] Eva Amundson: That I don't know.

[00:37:20] Zoe Lilja: Was it a long walk?

[00:37:24] Eva Amundson: Oh no, it was 30 or 40 miles.

[00:37:27] Zoe Lilja: How close was water for you? Did you just have a well and that was your source of water?

[00:37:32] Eva Amundson: Yes. We had a reservoir that would fill with water from the well. I can remember picking rock and building the rock dam. We had soda water at 150 feet. It's funny how you remember things. This was okay for livestock, but you couldn't use it for watering anything. The neighbors had different wells, depending on where you drilled, it was good water. One of the half sections that I still have, it has a good well. It isn't used, but it was good water for everything. Underground rivers are real funny.

[00:38:33] Zoe Lilja: That one well with the soda water was just 150 feet deep?

[00:38:43] Eva Amundson: Yeah, that was good for the cattle.

[00:38:52] Zoe Lilja: Okay, they want to know: Was there anything that happened in your early years that impacted your life?

[00:39:02] Eva Amundson: I guess the thing that impacted my life was that I realized women could contribute as much as men could.

[00:39:16] Zoe Lilja: How did you learn that? What did you see or experience that taught you that?

[00:39:23] Eva Amundson: It's like my mother out there harrowing. She was going to see that the boys were in Joplin going to school. It made all of us kids aware that we were all equal. Women weren't inferior.

[00:40:22] Zoe Lilja: Good for her. What did you imagine life would be like when you became an adult growing up on the farm?

[00:40:33] Eva Amundson: I was so busy doing everything from day to day that you didn't think of the future. It was the year Eleanor was born and we had a hailstorm. We didn't have any insurance. We had eight cows and I sold butter. I took it to town and to the store and they sold it from there. I wouldn't deliver it around. Like Leif always said, "That was our coffee, and sugar." Maybe I could buy a pair of overalls with that money, but we didn't have anything at all. No crop at all. I remember we had to borrow money for life insurance. It was determination that just kept it up. We worked at everything. I think we were a good team. Otherwise, you are in there and you have to make the best of it. You can't go out and do away with yourself. (Laughter.)

[00:42:19] Sigurd Jensen: Some did.

[00:42:19] Eva Amundson: What else can I say about homesteading days? Been there, done that, don't want to do it again. (Laughter)

[00:42:39] Zoe Lilja: Plenty of hard work. They have some questions here about school. Where did you go to grade school? And high school?

[00:42:52] Eva Amundson: High school was in Joplin. Grade school we went to the West Bench School. I do remember the name of that.

[00:43:01] Zoe Lilja: Was that in Joplin or was there a place called West Bench?

[00:43:06] Eva Amundson: It was out on that godforsaken land again. We walked about two miles. We walked back and forth. In the wintertime we'd go, we didn't care how cold it was, we went to school. I remember my brothers breaking trail in the winter. They would trade off so we could follow the leader and went to school. We all liked school.

[00:43:41] Sigurd Jensen: How many people went to the West Bench School when you were going?

[00:43:50] Eva Amundson: Oh, probably a dozen or eighteen. You know it was just homesteading kids who lived within two miles of the schoolhouse. I remember we had a teacher and I remember her name. It was Clara Masters. She was a single person and had homesteaded a place there and taught school. She rode a bike to school and she knew all us homesteading kids. You know we just had sandwiches, we didn't have much. When it was cold she'd have soup. There was a great big potbellied stove and she'd have soup for us kids.

[00:44:39] Zoe Lilja: A lot of times the teacher would stay real close to the school or in the school. Where did she live?

[00:44:45] Eva Amundson: She had to live on her homestead. I remember my uncle poked so much fun at her. But she homesteaded and finished that. She had a bike. They laughed at her for riding her bike. She did it.

[00:45:11] Zoe Lilja: It sounds like she was a good role model, too.

[00:45:13] Eva Amundson: Oh, yes she was. She was a very good teacher. We were talking about something the other day. When I was in the first grade we had spelling bee just with the group. She said, “Spell ‘cat,’ Eva.” I guess I was kind of a shy kid, you were supposed to be seen and not heard, and I said, "C," swallowed, and then said, "C-A-T." She said, “Sit down, Eva.” It was one of the best lessons in the world. I didn't stop and say, “Cat. C-A-T.” Can you imagine sitting down misspelling “cat?” I was a good speller from then on. Oh, I had a lot of queer things happen to me.

[00:46:25] Zoe Lilja: Do you remember any other ones?

[00:46:27] Eva Amundson: No. That was so outstanding that I had to go sit down.

[00:46:37] Zoe Lilja: Okay. So high school was in Joplin. You said you were salutatorian?

[00:46:4] Eva Amundson: Yeah.

[00:46:45] Sigurd Jensen: How many in your class?

[00:46:44] Eva Amundson: Ten or twelve. I was a basketball player. We played in the championship game.

[00:47:03] Zoe Lilja: Who did you play against?

[00:47:05] Eva Amundson: That I don't remember, who the person was, but we went to Rudyard to play the championship game. Pretty soon they kept yelling at us to hurry up. All of a sudden one of the girls passed out. The Alex boys from Hingham had put a tub over the exhaust and gassed us. We never did finish the game. (Laughter.)

[00:47:42] Sigurd Jensen: Boys will be boys.

[00:47:45] Eva Amundson: Those Alex boys did a lot of stuff all over. You had to watch out for them.

[00:47:52] Zoe Lilja: Was Alex where they were from? A school?

[00:47:56] Eva Amundson: A family, Alex. You know you didn't prove anything. You just knew they did it. Okay, watch out for them. That was it.

[00:48:18] Zoe Lilja: What was school like for you?

[00:48:21] Eva Amundson: I loved school. I liked penmanship especially. And now I can hardly write.

[00:48:30] Zoe Lilja: Your writing now is clearer than a lot of peoples’. Well, definitely clearer than his.

[00:48:36] Eva Amundson: They’d give you little cute things for penmanship. I was just real proud of that.

[00:48:46] Zoe Lilja: What activities were you involved with? You said basketball for one. Were there clubs or anything?

[00:48:57] Eva Amundson: Well, I guess whatever the teacher had us do. It's like you see Jeopardy. She had a form of Jeopardy for us kids. It made us realize we had to learn on our own. She was an outstanding teacher. I have a little book I gave to Connie made with homemade paper. It's heavy paper and she wrote in there. Connie works for a museum in Broadus, Montana, and I thought she would like it. I was moving up here. When you move here you have to get rid of all that stuff.

[00:49:55] Zoe Lilja: So this was an assignment, this is how you make paper? Kind of like an art assignment?

[00:50:00] Eva Amundson: I don't have any idea. I know it was a book she gave me because she knew I liked to read.

[00:50:07] Zoe Lilja: Oh, the teacher gave you the book. That was Clara Masters.

[00:50:17] Eva Amundson: But you have to have a few things happen when you get to be 104 years old. (Laughter)

[00:50:26] Zoe Lilja: I'm surprised you can remember any. That's impressive. Fond memories from your school days?

[00:50:45] Eva Amundson: Oh, this is stressful. When I graduated from the 8th grade we took state tests. I can remember the county superintendent of schools told mother that I evidently was the highest in the county. I thought, Oh boy, an 8th grader! I went to high school and around Christmas time the teacher, and she was another good teacher, gave me an F in English. I like to died.

[00:51:35] Zoe Lilja: Why did you get the F?

[00:51:36] Eva Amundsen: I didn't work up to my potential.

[00:51:44] Zoe Lilja: When you are the best in the state, I guess that's tough.

[00:51:47] Eva Amundson: I didn't have to do anything. And from then on, if you had a grade of 95 or better you never took a test, and I never took a test. I could do it, but I could be lazy, too. I'll never forget that F. Oh Lord, I never had an F in my life.

[00:52:18] Zoe Lilja: Did they give you letter grades when you went to West Bench School?

[00:52:27] Eva Amundson: I don't remember that.

[00:52:28] Zoe Lilja: Sometimes they would just maybe write on the report cards.

[00:52:35] Eva Amundson: I just wasn't going to take a test any more.

[00:52:43] Zoe Lilja: After you graduated from high school what did you do?

[00:52:46] Eva Amundson: I was married.

[00:52:49] Zoe Lilja: When? You graduated at 18?

[00:52:57] Eva Amundson: Well, 12 and 6 is 18, so yeah.

[00:53:02] Zoe Lilja: Did you know your husband from high school?

[00:53:03] Eva Amundson: Oh we were engaged when I was in high school. That was nothing. I had my ring and everything else. That was common. Women didn't do anything, you know. They got married. Period.

[00:53:25] Sigurd Jensen: When did Leif acquire the farm?

[00:53:27] Eva Amundson: We did it together. We moved off the farm and we went to Everett, Washington, and he took the test to be a policeman. He got all the stuff to report, and about that time Grandma called and said, "If you come back and do the farm, I will move to Kalispell." You can't have two families living together. I think Sigurd built her little house in Kalispell. I don't remember what we paid for [the farm], but it was the going rate. It seemed like we paid $10 per acre. Now it's $500 you know.

[00:54:46] Sigurd Jensen: How many acre farm was it?

[00:54:48] Eva Amundson: Half-section. In the meantime, we had bought another half-section that was F.A. Buttrey’s.

[00:55:01] Zoe Lilja: So was the farm originally your family's farm, or Lafe’s Leif’s family’s farm?

[00:55:05] [00:55:05.08] Eva Amundson: Leif’s family’s.

[00:55:07] Zoe Lilja: His father had died at the time his mother called.

[00:55:13] Eva Amundson: Let's see, Grandpa Amundson died in 1923.

[00:55:24] Sigurd Jensen: You said Sigurd built the house in Kalispell. That's Leif’s brother?

[00:55:28] Eva Amundson: Yeah. It was on North Reserve going up the hill. I imagine it was Sigurd that built the house because he farmed up there, you know. Grandma loved it. Grandma didn't like the farm in Joplin, but her husband was a butcher.

[00:56:03] Sigurd Jensen: So your dad became a butcher?

[00:56:07] Eva Amundson: No, Leif’s father was butcher. He had a butcher shop in Joplin. Then the Depression hit. He was Otto Amundson. When he died, Grandma picked up all these bills. She burned the whole thing. That's depression.

[00:57:06] Zoe Lilja: Burned the whole…?

[00:57:10] Sigurd Jensen: All the bills.

[00:57:15] Eva Amundson: Everybody was broke. It was tough, I tell you. Now you can live in a house or apartment like this where I'm perfectly comfortable. But you have to do a lot of good managing. You know you have to manage when you have a ranch. Anyway.

[00:57:49] Zoe Lilja: When did you meet Leif? How old were you?

[00:57:55] Eva Amundson: I suppose when I first went to high school in Joplin.

[00:57:59] Zoe Lilja: So like fifteen, maybe?

[00:58:05] Eva Amundson: When you started high school. You know in those days you didn't travel like you do now. You were pretty much isolated. You know, I sound negative, and I am negative.

[00:58:33] Zoe Lilja: You sound realistic. I don't think it sounds negative, you sound honest and realistic.

[00:58:41] Eva Amundson: You had to pull yourself up by the bootstraps, like they say, and make do.

[00:58:47] Sigurd Jensen: Much the same way I remember Grandma Jensen talking. You know she talked pretty much like you are now.

[00:58:56] Eva Amundson: Lilly and Walter. He worked in the courthouse there in Polson. What was he?

[00:59:13.] Sigurd Jensen: Clerk of Court. He had a grocery store.

[00:59:16] Eva Amundson: Okay, I thought he had a grocery store, too. Uncle Walter had a horse ranch up by the Sweetgrass Hills.

[01:00:01] Sigurd Jensen: I can't remember the names. I wish I had your memory. Sam something? Perkins? I don't remember. I'm just guessing.

[01:00:27] Eva Amundson: I know they had a horse ranch up there.

[01:00:30] Sigurd Jensen: Sam Uliburk.

[01:00:32] Eva Amundson: Sam Uliburk. Sure.

[01:00:40] Zoe Lilja: They were just friends? Sam and Walter were just friends?

[01:00:44] Sigurd Jensen: They were related somehow, weren't they?

[01:00:46] Eva Amundson: I think shirttail related. I'm not too sure about that.

[01:00:54] Zoe Lilja: That's another interview Sigurd, another day. They want to know about your early life as a couple, with Leif. Fond memories during that time.

[01:01:13] Eva Amundson: Like I say, we were a good couple. I can't ever remember having a fight with him.

[01:01:27] Zoe Lilja: That's impressive.

[01:01:28] Eva Amundson: He treated me as an equal. I think that was the thing. And if you are treated as an equal you're A-OK. We had a good life. We liked the same things, I guess. What else are you going to say?

[01:01:54] Zoe Lilja: How old were you when you got married? What age, 19-20?

[01:02:00] Eva Amundson: Anyway.

[01:02:06] Zoe Lilja: Here it is. 1930. Okay. Any fond memories during your early married life?

[01:02:28] Eva Amundson: We were so darned busy working, you didn't have time for fond memories. You didn't have a lot of fun. I think the main thing was there were five couples and us in that locality. We were all in the same boat. After church on Sunday we'd go to one of the other houses. We all had families with little kids together. That was our entertainment. We didn't have to spend money. We had good friends. I remember we took the kids to the movies once a month. We could afford it once a month. I don't remember how much it was. We'd take the kids to Chester.

[01:03:27] Zoe Lilja: What was in Chester?

[01:03:31] Eva Amundson: We had a movie house.

[01:03:34] Sigurd Jensen: It would be like Polson.

[01:03:36] Zoe Lilja: What is a movie you remember seeing at that time?

[01:03:39] Eva Amundson: They had, what's his name, who made movies for kids?

[01:03:50] Zoe Lilja: Disney? Walt Disney?

[01:03:52] Eva Amundson: Disney pictures, Yeah. That's the only time we went to a movie. We'd take the kids there. But otherwise we didn't go ourselves. You can't leave kids out on the farm by themselves. You have to have kids with you. We didn't do anything except we took our kids along. We'd have dinners. We had two tables, one for adults and one for kids. Kids would play together and we'd visit and play cards. We had as good a life as could have been.

[01:04:43] Sigurd Jensen: Couples played cards a lot in those days, didn't they?

[01:04:45] Eva Amundson: We created our own fun. Leif always had something new. We had the first electric light system. We had a bunch of batteries up in the attic. He wired the house for 32 volt. Everybody laughed; they said they were going to wait until 110 came through. I remember he went to Kalispell and had a motor rewound or something so I had an electric washing machine.

[01:05:28] Zoe Lilja: What year was that?

[01:05:30] Eva Amundson: That I don't remember. Grandma lived in Kalispell and he knew somebody that rewired stuff, and I don't understand this type of stuff, but we'd have to get the motor going and we had an electric washing machine. I didn't have to go [unclear].

[01:05:49] Zoe Lilja: How big were the kids at that age?

[01:05:52.00] Eva Amundson: I don't remember that. I know we had the first gas refrigerator that came into Joplin. Everybody laughed at us, propane gas, but we had refrigeration. A lot of these people said, "We're going to wait for the electricity to come." Well, I'd had that for years before anybody else had it. He was that type of a person. He was very, very far-seeing.

[01:06:37] Zoe Lilja: Was it difficult to get propane? That was easy to secure? Easy to buy?

[01:06:46] Eva Amundson: At the grocery store.

[01:06:53] Zoe Lilja: Any significant events that impacted your early married life?

[01:07:02] Eva Amundson: I don't know. It was just a day-to-day existence, day to day living, nothing special. I remember the one thing, you always planned ahead a little bit. One year we had a real good crop of wheat. There was something about that you could only sell so much wheat and then you could sell it for $.50 a bushel. This is government stuff, you know. I remember we sold our wheat for the going price and the rest we stored in the granary. That year I remember, this hit me hard, he went to Chester to some sale and on the way home he stopped at the Reed place and they were having a sale. Of course, he had to stop to shoot the breeze with the farmers. The farm came up for sale and he bought a half-section of land. Everybody said, "You're crazy," but he replied, "Yeah, but I've got the wheat to pay for it." He hauled in the wheat and by that time they lifted the ban on this $.50 thing and so we paid for that. That first year he went up there and seeded and paid for the land. In one year.

[01:09:21] Zoe Lilja: Wow, a half-section.

[01:09:22] Eva Amundson: Because we had saved enough he had the money to pay for it. Everybody laughed at him and he said, "That's fine." Connie remembers it more than I do. She said, "Dad came home, ‘You better sit down Eva.’" That whole crop went for this land. There were a lot of things I could have used that money for, but we thought about the future. You know that's what you had to do to make a go of it.

[01:10:01] Zoe Lilja: So, then you had a full section at that point?

[01:10:05] Eva Amundson: Oh yeah.

[01:10:06] Zoe Lilja: Ready to go on? You good? We'll actually get through all of this today. We've only got about one more page.

[01:10:23] Eva Amundson: As long as I'm sitting I can take it. (Laughter)

[01:10:25] Zoe Lilja: I won't make you stand up. Stories about parenting. Any stories about parenting?

[01:10:36] Eva Amundson: Every kid is different.

[01:10:48] Zoe Lilja: How so? I agree, but what are you thinking when you say that?

[01:10:54] Eva Amundson: I remember one thing with Eleanor. Eleanor was headstrong. We'd go to the movie and about the time the real movie started Eleanor would say, "I got to go potty." I'd always take her out and lose the thing. Leif said he'd take care of Eleanor. So the movie had just started, "I got to go potty." Her voice carried all over. Leif went out in the lobby, and today they would arrest him. He turned her over his lap and wham-o. He spanked her. She hushed up and never said a thing. We never had trouble with her after that.

[01:11:58] Zoe Lilja: She didn't wet her pants?

[01:12:00.03] Eva Amundson: Of course she didn't, she'd already went to the bathroom. She just wanted attention. She was always this way. You know kids are so different.

[01:12:19.21] Zoe Lilja: Are there stories you remember about your kids growing up?

[01:12:23] Eva Amundson: Well, the year Eleanor was born I was 35 and we were hailed out. To have heat we always had coal. We had to go to Havre for coal. We'd take the truck and go down there and get the coal and come home. The fair was in Havre. This is how good Connie is. We stopped at the fair. In the meantime we'd stopped at Gambles in Havre and bought her a little trike, a little three-wheeler. We stopped at the fair and her dad was going to take her for a ride and she said, "You already bought me a ride, I don't need anything else.” She's still the same. She thinks of everybody except herself. Connie is doing wonderful.

[01:13:31] Zoe Lilja: And she lives where?

[01:13:32] Eva Amundson: She lives in Broadus, Montana. Her husband is dead. She is doing real good living there. She volunteers a lot. She is 85 years old. We're all getting up there. Just a kid. She volunteers at the museum. And they started a library . . . in Broadus. She has a nice apartment, and her kids live nearby. It's just great. She's got a couple of grandkids.

[01:14:36] Zoe Lilja: You've talked a litter bit about Connie and Eleanor, what about Ardis and Priscilla. Ardis had polio and whooping cough when she was little. She needed extra help.

[01:14:49] Zoe Lilja: How old was she when she had those?

[01:14:53] Eva Amundson: A baby. There was almost an epidemic of polio at that time. There were several little kids that died up there in the area. Ardis was crippled, but we were able to give her enough therapy. Her coordination was very poor. That’s how come we moved to Missoula. I had read some stuff about having developmentally disabled people in Massachusetts. We went to Ann Arbor, Michigan, and the man said he didn't know of anything around, but that there was something in Missoula. There was a speech therapist at the university. It wasn't for Ardis, but in the meantime, we had this tutor for Ardis; she needed extra help. There were four or five other kids other kids that were developmentally disabled. The therapist said that if she could just have these kids together she could help them. That's where Opportunity School started. In 1951 we made all the papers and such. That was about the time Kennedy's sister, you know, was developmentally disabled. He got all the paperwork set up so everyone that was developmentally disabled got paid. So we were able to start a real school. That's when Opportunity School began. Now we have 15,000. All the people that helped there, it's astronomical.

[01:16:59] Zoe Lilja: So you left the farm around 1938 or 1940.

[01:17:07] Eva Amundson: We came in 1945, I think.

[01:17:09] Zoe Lilja: Did you sell the farm at that time?

[01:17:10] Eva Amundson: Oh no. We had to have a living. We commuted back and forth for a while.

[01:17:16] Zoe Lilja: Did you both commute back and forth? Or, did Leif pretty much stay there? How did that work?

[01:17:23] Eva Amundson: When school started the kids and I were down here. He would finish up harvest and he'd come down for the rest of the year. Spring came, he'd go back up. When school was over we'd go back up.

[01:17:41] Zoe Lilja: You had to have two homes then?

[01:17:44] Eva Amundson: Oh, yes.

[01:17:47] Zoe Lilja: That was the one on Kensington?

[01:17:49] Eva Amundson: No we bought a little two-bedroom house on Philips Street. After we'd been there two years we realized that there was something better going on. Ardis was getting some help. The kids were going to a good school here, so we bought the place on Kensington. That was the story of our life.

[01:18:25] Zoe Lilja: You were involved in organizing the Opportunity Resources program. Did you work as a teacher there, too? Or were you mostly administrative?

[01:18:35] Eva Amundson: More as a secretary. I was the only one. It seemed like it was a parent thing. No one else could take shorthand. No one else could type. So I kept the minutes and all that kind of stuff for years. It just grew.

[01:19:04] Zoe Lilja: If you were travelling back and forth to do the farm and then living here with the kids for school, was the farm holding its own? Was everything going well in Joplin? Did Leif have to have extra help when you guys weren't all there?

[01:19:22] Eva Amundson: The farm was a good farm for one person. He didn't want to get too big. We had to hire a man once in a while in the fall and in the spring. Otherwise he would manage himself. He was a good manager.

[01:19:41] Zoe Lilja: It sounds like it. Always wheat?

[01:19:44] Eva Amundson: I think we had barley one year if I remember right. It was mostly wheat.

[01:19:51] Zoe Lilja: How did he plant? What equipment was he using to plant in the spring and what did use to harvest in the fall?

[01:20:00] Eva Amundson: He had one of the first tractors that came there. He just bought equipment that needed to fulfill what he needed for the farm. He could do it himself. He even bought a threshing machine. That's when you had bundles of grain or something. I don't remember now. He'd go back by himself and I'd be here with the kids. We kept the road warm.

[01:20:37] Zoe Lilja: What were you driving at that time? Did you drive the kids back and forth? Did you drive them?

[01:20:44] Eva Amundson: We lived here.

[01:20:44] Zoe Lilja: Yeah, but when you went to Joplin how did you get there? Did you drive? Or, did he come and get you then?

[01:20:51] Eva Amundson: He always had a car for me.

[01:20:53] Zoe Lilja: Do you remember what kind of car you had?

[01:20:58] Eva Amundson: I think we had a Buick.

[01:21:03] Zoe Lilja: It's not that important.

[01:21:05] Eva Amundson: I remember one time the kids were so lonesome for their dad it was pathetic. He was a good father. It was a long weekend. I thought, well, I guess we'll get in the car and we'll just go over to the farm and see Dad for the day. This is one of those funny happenings. If you've been to Helena a lot, we were coming out of Helena on that long strip down into someplace and all of the sudden here comes this car and it looked like our car. Sure enough, he had decided that he was going to come to Missoula for a few days.

[01:21:51] Zoe Lilja: So at least you saw each other.

[01:21:54] Eva Amundson: He turned around and went back to Missoula and I did, too.

[01:22:00] Zoe Lilja: Good thing you saw each other. You'd have been in Joplin and he would have been in Missoula.

[01:22:05] Eva Amundson: You know you didn't have phones out at the farm. You didn't have communication like you have now.

[01:22:14] Zoe Lilja: What year did you get telephone service at the farm?

[01:22:18.08] Eva Amundson: Oh I can remember. This was when I was just a kid. They had telephone service and we had it on the barbed wire fences. Two long and a short.

[01:22:35.13] Sigurd Jensen: Didn't you say that they used to listen in on your calls?

[01:22:40] Eva Amundson: Everybody listened in on the phone. Sure.

[01:22:43] Zoe Lilja: It's like T.V. or radio.

[01:22:45] Sigurd Jensen: And then you guys spoke in Norwegian or something.

[01:22:49.08] Eva Amundson: My mother and Mrs. Thorsten--they were both able to yak in Norwegian, and they'd get the biggest kick out of it. People couldn't understand them at all. They did it deliberately.

[01:23:04] Sigurd Jensen: Didn't you say they called them the gaggling geese?

[01:23:07] Eva Amundson: They probably did, yeah. Now we have these little phones like that. Everything put into a little machine. You can take pictures and do this and that. It's just so mind boggling you can't believe it.

[01:23:31] Zoe Lilja: It's a long way from ring ring to ch ch ch.

[01:23:36] Eva Amundson: I worked for my board and room the first year I went up to high school. The lady there named Katie, she had a telephone office. You pulled the plug. I learned how to operate the telephone.

[01:23:56] Sigurd Jensen: Switchboard.

[01:24:04.03] Eva Amundson: When you live this long you have a lot of experiences.

[01:24:12] Zoe Lilja: Let's see, Let's go for some general questions about ranch life, and farm life, which you've already talked about. Anything else about your early life on the farm you want to talk about?

[01:24:32] Eva Amundson: Well, when I was a kid it was free range. There weren't too many fences. Us kids would have to herd the cows. A lot of places the people were smart enough and they’d left already. We'd have to go round up the cattle in the evening and go out in the morning.

[01:25:05] Sigurd Jensen: Would any of the cows have bells on?

[01:25:12] Eva Amundson: Ours didn't.

[01:25:13] Zoe Lilja: What kind of cows did you have? Were they dairy cows? Beef? Or, both? Any particular breed?

[01:25:21] Eva Amundson: I don't remember. Plain ol’ cows, I guess.

[01:25:30] Zoe Lilja: What was a typical day in your life like when you and Leif Leif were working the farm?

[01:25:38] Eva Amundson: When Leif and I were working the farm, daylight til' dark. You always planned your work so you had rest periods.

[01:25:50] Zoe Lilja: Throughout the day?

[01:25:51] Eva Amundson: Through the day. Leif was working outside. You know how that is with machinery. We always had three meals a day. He'd come in at noon. He never skipped meals for some reason. It was good. After he got through eating I'd clean up the table. He'd go in on the living room and stretch out and nap for about five minutes and then he’d get up and have his coffee, ready for the day.

[01:26:30] Zoe Lilja: Pretty much. . . .

[01:26:32] Eva Amundson: Pretty much just plain, ordinary, living.

[01:26:36] Zoe Lilja: Dawn to dusk. If it's light out you're working?

[01:26:41] Eva Amundson: There were days when we had long days, and there were days that you were caught up a little bit. We never worked on Sunday. We always went to church. In the afternoons we would do things around the farm. If we weren’t going someplace to eat we'd do things around the farm. We always almost planted potatoes on my birthday.

[01:27:12] Sigurd Jensen: April 23rd.

[01:27:13] Eva Amundson: That's right. That was potato-planting day.

[01:27:18] Zoe Lilja: Did you like that?

[01:27:20] Eva Amundson: It was just there to do. We never asked whether we liked it or not. It was there to do and we did it.

[01:27:31] Zoe Lilja: Words to live by. What did you enjoy most about that lifestyle?

[01:27:41] Eva Amundson: When you have a farm or ranch you are your own boss. You can do as you want. You plan your own thing. You don't have someone telling you what to do. Isn't that so, Sigurd?

[01:28:06.02] Sigurd Jensen: Yes, it is. That's what I enjoyed, too.

[01:28:06] Eva Amundson: You plan your work to do what you want to do, when you want to, or when you should do, probably. If you are a good manager, fine.

[01:28:35] Zoe Lilja: What are some of your favorite activities? I think this was on the farm. What were some of you favorite things to do on the farm?

[01:28:49] Eva Amundson: What did you do beside work?

[01:28:55] Zoe Lilja: Anything you liked to do that you had to do?

[01:29:01] Eva Amundson: You didn't think about liking it. It was there to do, so you did it. I guess it's like housework. You don't especially like washing dishes, but it's there to do so you did it. The sooner you got them washed, the better you felt.

[01:29:28] Zoe Lilja: When you had everything done, what did you do when you had a little bit of time to yourself? Did you ever have any time to yourself?

[01:29:37] Eva Amundson: Read.

[01:29:38] Zoe Lilja: What did you read?

[01:29:40] Eva Amundson: Everything. I liked to read.

[01:29:46] Zoe Lilja: Fiction, non-fiction, and history, all of it?

[01:29:49] Eva Amundson: I don't like CSI type stuff.

[01:30:11] Zoe Lilja: Oh, crime story type stuff.

[01:30:17] Eva Amundson: Crime story stuff—Connie loves it. When she comes here she watches it and I sit back and I look “duuh.” (Laughter)

[01:30:29] Zoe Lilja: What don't you like about crime stories?

[01:30:31] Eva Amundson: I don't know.

[01:30:35] Zoe Lilja: Just not your cup of tea.

[01:30:37] Eva Amundson: I like history. Outside of that I don't know.

[01:30:47] Zoe Lilja: Reading, that was your favorite thing. Okay.

[01:30:51] Eva Amundson: I still get the paper. We've always had the paper. So many people here don't get the paper and they don't know what's going on.

[01:31:06] Zoe Lilja: What was a significant event or challenge that occurred while you were living on the farm—in your personal life or in farming activities.

[01:31:16] Eva Amundson: She likes to ask hard questions, doesn't she?

[01:31:22] Zoe Lilja: I like to see you suffer.

[01:31:33] Eva Amundson: There are two of them. One time when Leif bought the Reed place; that was a shocker for me. Then I guess the year we went on a church picnic up to the Sweetgrass Hills and we were hailed out. We didn't have anything.

[01:32:06] Zoe Lilja: While you were gone that's what happened?

[01:32:08] Eva Amundson: When we were up at the Sweetgrass Hills we could see that storm down there. We were driving through water that deep. That morning Leif had went down and said, "We've got 40 or 50 bushel of crop this year, just beautiful." And then you looked you couldn't tell it had been seeded. That was a shocker. A week later we had little gullies coming down by the house. A week later we went down there and scraped off the straw, gathered ice and hail, and had ice cream.

[01:32:55] Zoe Lilja: What time of year was this?

[01:32:58] Eva Amundson: The fall. It would be September, harvest time.

[01:33:04] Sigurd Jensen: Just before you harvested.

[01:33:07] Eva Amundson: Just before we were ready to harvest.

[01:33:10] Zoe Lilja: What did you do then? That must have been financially devastating.

[01:33:15] Eva Amundson: Like I said, we had our eight cows.

[01:33:19] Zoe Lilja: So you were able to survive?

[01:33:21] Eva Amundson: We could have sold the cream, but I churned butter. That was my rest. I would churn butter while the kids were napping. We had enough to give us our coffee, and we didn't suffer at all. We had our chickens and that type of thing. We didn't suffer at all as far as food was concerned. Leif always said, "The best insurance you can have is good food." We never skimped on what we wanted to eat. We didn't go all hog wild and buy all this stuff for nothing, but we always had good, good, food to eat.

[01:34:09] Zoe Lilja: It obviously served you well.

[01:34:11] Eva Amundson: Sure. I did a lot of canning. I usually canned about 200 quarts of fruit and about the same amount of meat.

[01:34:25] Zoe Lilja: What kind of fruit trees did you have there?

[01:34:28] Eva Amundson: We didn't, we had to buy it. The stores at that time had their fruit truck come in. I remember I always bought 11 cases of peaches to can. It was a completely different way of life. But we lived well and comfortable and we were too darn busy to feel sorry for ourselves, I guess. Everybody was in the same boat.

[01:35:07] Zoe Lilja: That hailstorm, did it affect a large area?

[01:35:13] Eva Amundson: I don't remember how big, but it was a big area.

[01:35:16] Zoe Lilja: A lot of your neighbors?

[01:35:17] Eva Amundson: Yes. We'd never had hail before so no one had insurance. From then on we always took out insurance. Not much, but enough to tide us over.

[01:35:29] Sigurd Jensen: You remember what year it was?

[01:35:31] Eva Amundson: 1935. That's the year Eleanor was born. Disaster. Anyway.

[01:35:50] Zoe Lilja: Were there any areas of the farm, in particular, that were special to you?

[01:36:04] Eva Amundson: Not really. It was just a dry land farm. What more can you say?

[01:36:32] Zoe Lilja: Did you have to irrigate?

[01:36:40.12] Eva Amundson: We had our well, but that was soda water, and it ruined land if you put soda water on it.

[01:36:57] Zoe Lilja: From the beginning until now, what changes have you seen.

[01:37:06] Eva Amundson: Do you want to spend the next couple hundred years explaining?

[01:37:11] Zoe Lilja: What are the ones that made the biggest impact on you or strike you the most when you think of changes since then? Just a couple.

[01:37:23] Eva Amundson: That would be too many to count. You know, from the time you came out homesteading with oxen and then every year it gets a little better. All you have to do is turn a little thing and you have a mover to take you someplace. You know it's indescribable, when you stop to think. I guess that's progress. You can’t stop progress. It's like when I was president of the senior center. That's about the time computers came in. We had a finance meeting and so I said, I think we should check about a computer for here. We came out of the meeting and a couple women came up to me, "Did you hear that? Some dumb person suggested we get a computer. Can you imagine anybody being that stupid? Who do you suppose that was?" I said, "Me." Anytime you have anything dramatic happen you're always going to have negativism. If you figure it out, it's okay to do it. What more can I say?

[01:39:27] Zoe Lilja: These next questions might not pertain. They are for people who are still farming and ranching at this point. Do you have any views on conservation and farming?

[01:39:37] Eva Amundson: Oh, you have to take care of your land. Leif was one of the first ones who had strip farming.

[01:39:47.11] Zoe Lilja: What did he do exactly?

[01:39:49] Sigurd Jensen: You know what strip farming is?

[01:39:51] Zoe Lilja: Yeah.

[01:39:52] Eva Amundson: Well, instead of having a great big field that would blow away, you'd have a strip of land. The wind could only get so far.

[01:40:06] Sigurd Jensen: He was one of the first ones in the area that did it?

[01:40:09] Eva Amundson: Oh yes.

[01:40:11] Zoe Lilja: Did he study and decide that, or did he figure it out himself?

[01:40:17] Eva Amundson: He just had a lot of smarts. Leif had a lot of smarts, period.

[01:40:25] Sigurd Jensen: Dad always said that about him.

[01:40:29] Zoe Lilja: Did he go to college?

[01:40:31] Eva Amundson: No. He didn't finish the eighth grade. But he could figure out stuff that college professors can't figure out. He was just a smart, intelligent person.

[01:40:51] Zoe Lilja: How did you meet? Did you meet in grade school?

[01:41:10] Eva Amundson: When you’re a kid, how do you meet anybody?

 [01:41:] Zoe Lilja: In school.

[01:41:] Eva Amundson: Yeah.

[01:41:] Zoe Lilja: SO then you continued in high school, and then he started doing whatever work he did?

[01:41:] Eva Amundson: His father, Otto Amundson, died when Leif was just a kid. He had to start doing the farming at 15 years old.

[01:41:24] Zoe Lilja: Where was his farm relative to your family farm?

[01:41:30] Eva Amundson: Fifteen miles apart.

[01:41:36] Sigurd Jensen: Sigurd was quite a bit younger than Leif, wasn't he?

[01:41:39] Eva Amundson: Sig, was? No, Leif was the youngest. Sig worked with Leif. Leif always lived on the farm with his mother after his father died. Sigurd was always working other places. Sig had land down by town. How he got it I don't know. We bought it from Sig. I gave that to Ardis and now Connie has that today. Connie is managing now so I don't have to mess with that.

[01:42:30] Zoe Lilja: Aside from the strip farming, what other things did your farm do for conservation?

[01:42:37] Eva Amundson: What do you do for conservation except for taking care of the land? You didn't work the land to death. You worked it at certain times to kill the most weeds. You knew when to plant.

[01:43:21] Zoe Lilja: You didn't use chemicals or anything? It was all mechanical I take it?

[01:43:25] Eva Amundson: When we got weed spray, we did spray for weeds.

[01:43:37] Zoe Lilja: Do you remember when that was?

[01:43:44] Eva Amundson: I know we had an old Jeep that Leif had rigged up with the big domes.

[01:43:55] Zoe Lilja: It's probably the one your dad has.

[01:44:00] Eva Amundson: That burned in the fire.

[01:44:02] Zoe Lilja: What fire?

[01:44:04] Eva Amundson: The original barn burned.

[01:44:06] Sigurd Jensen: What year?

[01:44:11] Eva Amundson: That I don't remember?.

[01:44:13] Zoe Lilja: Do you remember what caused the fire?

[01:44:15] Eva Amundson: They don't know. They thought it was arson, but you couldn't prove it. It was raining that day. What do you do? Burned that, had a lot of tack for his horses. He loved horses. Everything burned. The jeep burned and a tractor burned.

[01:44:48] Zoe Lilja: Did you have a second barn at that time? Or did you have to rebuild?

[01:44:51] Eva Amundson: We didn't have cattle at that time.

[01:44:56] Zoe Lilja: You don't remember when that was?

[01:45:00] Eva Amundson: That I don't remember.

[01:45:06] Zoe Lilja: Next question, is retirement in your future? (Laughter)

[01:45:09] Eva Amundson: Is retirement? Well let's see, I've got this and this. I've probably got four more years before I can retire.

[01:45:19] Zoe Lilja: Okay, hang in there.

[01:45:25] Eva Amundson: When you get to be 104 years old...I could have retired years ago.

[01:45:35] Zoe Lilja: Will your children continue with the farm? Which of your children have continued farming?

[01:45:42] Eva Amundson: My oldest daughter is managing the farm for me.

[01:46:35] Zoe Lilja: Eleanor?

[01:46:42] Sigurd Jensen: No, that was Priscilla.

[01:46:43] Zoe Lilja: I know.

[01:46:47] Eva Amundson: Connie is my manager now. I fixed all the papers up. I guess they are right. We had two full sections of land and we divided it in four for the four girls. We thought it would all be in a ranch. Connie is the manager. She has Ardis's stuff. Anyway, I have enough to live on, and what more do I want?

[01:47:35.07] Sigurd Jensen: At least for another 10 or 20 years.

[01:47:39] Eva Amundson: You get to the point and ask why? Right now I'm going in Monday. I breathe shallow. I didn't realize it. When you get to be 104 those extra things happen.

[01:48:11] Zoe Lilja: What legacy do you hope to leave?

[01:48:22] Eva Amundson: Helping others. I've always enjoyed helping others. Doing for others. That's the most frustrating thing now. I can't do anything. I get tired. Half an hour and I'm exhausted. What can you do except sit and run off at the face?

[01:48:46] Sigurd Jensen: Share your knowledge.

[01:48:47] Zoe Lilja: When you have 104 years’ worth of life experience that's pretty valuable, even if you have to sit when you're doing it.

[01:48:58] Eva Amundson: I do stuff around here. I go to exercise in the morning and do this. I enjoy playing cards. We have a lot of educational stuff going on here. I have friends.

[01:49:34] Zoe Lilja: What are some ideas on how farmers or non farmers, ranchers or non ranchers, can better understand each other?

[01:49:42] Eva Amundson: The best thing to do is listen. A lot of people run off at the face like I do and then they don't listen. You learn a lot by listening. When you are doing something, you need to hire people that are smarter than you are. Really!

[01:50:16] Sigurd Jensen: It's good advice.

[01:50:20] Eva Amundson: I know we had one man hired from Missoula. He had a wife and a little kid. We went back to the farm. With strips, you know, you go round and round. Leif had his pickup and he went up to see what this man was doing. He was zigzagging all through the field. I think he was the only man we fired. We just let him go. He didn't know enough to go round and round. You can't pay people like that. I found out when I was with Opportunity and all, you have to have people that are smarter than you. You know when they are smarter. That's the people to hire.

[01:51:36] Zoe Lilja: Last question. What does it mean to you to be part of an oral history project that captures the contributions of Montana AG women?

[01:51:51] Eva Amundson: What does it mean to me? I guess if people have time to read all this stuff, okay. Is it going to help anybody? Are they going to listen or just think she's just running off at the face, that couldn't have happened.

[01:52:10] Zoe Lilja: The things that you are describing?

[01:52:13] Eva Amundson: Yes. People tell about this and that, and they think, Oh that's a lot of nonsense. Nuh-uh. They went to square dances and danced and all that stuff with their big skirts. That would have been wonderful to live.

How are you going to get your food? Oh, it’s right there. They don't even stop to think about how much work there was to get bread. You don't have refrigeration. You can't explain to people who can't understand. How many kids today can comprehend going out in the field with a couple of horses and oxen? None. Can they send their milk cows? Today, we have a machine to do that. It just is a complete new world. You have to keep up with the times. Like your stuff for the ranch, you have to have it all on computers so it's at your finger tip when you need it.
‘Cause nowadays you have to prove everything you do. A handshake means nothing anymore. We have too darn many lawyers. I know we have lawyers in the family, I do.

[01:54:08] Sigurd Jensen: Me, too.

[01:54:10] Eva Amundson: If you can't be honest and above board, that's nothing. I believe in honesty and I guess I'm too honest. I speak my peace and that's it. If they don't like the way my gate swings, Okay. I said it. Am I being honest or am I being stubborn?

[01:54:51] Zoe Lilja: A little of both. Did you have anything else you wanted to add?

[01:55:00] Eva Amundson: Isn't that enough?

[01:55:01] Zoe Lilja: It covers the questions here. I think we're done if you're done. I would like to get a picture if you would be so kind. You don't have to be all glammed up, you can sit there like you are.

[01:55:18] Eva Amundson: I broke a camera one time, did you know?

[01:55:18] Zoe Lilja: Did you throw it against a wall?

[01:55:20] Eva Amundson: Oh no, no. Really.

[01:55:23] Zoe Lilja: How?

[01:55:24] Eva Amundson: Leif and I went down to have our picture taken for Christmas cards one year, down here at Haugan’s Studio on South Higgins. We got all dressed up, sat down there and all of the sudden, BANG, crash, all these lights went off.

[01:55:52] Sigurd Jensen: It was probably Leif.

[01:55:57] Eva Amundson: This lady came out and said, "Are you real busy today?" No, no. “Do you have time to go have a cup of coffee?” We said yes. Of course Norwegians are always coffee drinkers. We went and had coffee for an hour and came back and everything was all fixed up. I had busted something. Something blew up and I claimed to be the only person that blew up not just the plain camera, it was the whole photo shop. Picture turned out fine, eventually, but I broke the camera, so I always warn people.

[01:56:54] Zoe Lilja: I will be so advised. I have it on recording and a witness. Thank you so much. This was kind of an ordeal for you, but we really appreciate it.

[01:57:07] Eva Amundson: Thanks for the time.

[bookmark: _GoBack][01:57:12] Sigurd Jensen: Pure gold, what you had to share. Pure gold.

[01:57:16] Zoe Lilja: It is. It's wonderful. Pure gold indeed.

[01:57:21] Eva Amundson: Sigurd is so nice to stop in and see me every so often.

[01:57:24] Zoe Lilja: And he loves the stories. And history.

[01:57:27] Eva Amundson: I can remember when he was a little kid. I can remember when they discovered that tumor on your leg. He was just a little kid and your mother was there with him for days. Your mother was a wonderful person. You know, when they had that tumor on your leg and they couldn't figure it out? Boy, she was determined you were going to be okay, and you are okay. See, that was it. It’s like Leif had, they had some machinery and they scissored him and cut his leg here. He was diabetic and, of course you know his leg was black and blue. We were up at the farm and we came here and the doctor said, "Why bother? You can't save that anyway." That was [unclear]. Who's going to tell me that I can't save that leg? Every day, every twenty minutes, there I was rubbing his leg. It was easy, doing it the right way. It took a long time. Thank goodness we had a hired man that year. He was fine. You can't say I can't do it.

[01:59:09] Sigurd Jensen: You can do it.

[01:59:10] Eva Amundson: You can do it. I had assured him his leg was going to be okay, and it was.

[01:59:26] Zoe Lilja: How old was he when that happened? Were the kids grown?

[01:59:27] Eva Amundson: That's when we lived here. Years and years and years ago. We were still farming, but we had to hire a man at that time. Leif had a bad heart attack when Priscilla was a baby. There were a couple of years he didn't do much. That's why I bought him a Lazy Boy chair. He sat on the chair and did what he could when he could. He was okay.

[02:00:08] Zoe Lilja: Did he get back to farming after a couple of years?

[02:00:10] Eva Amundson: He always had somebody to do the harvesting. We didn't have power steering on the tractors in those years. Now we have power steering and all that stuff. It's just like driving a car. I remember the first tractor we had, a lug tractor with lugs on the wheels.

[02:00:41] Zoe Lilja: Like steel? Were they steel wheels?

[02:00:44] Sigurd Jensen: Steel wheels?

[02:00:46] Eva Amundson: Steel wheels and the lugs.

[02:00:53] Zoe Lilja: That gave it traction.

[02:01:00] Eva Amundson: Now you see all this stuff.

[02:01:02] Zoe Lilja: It's in museums.

[02:01:03] Eva Amundson: Uh huh. Connie's bought a four wheeler.

[02:01:36] Sigurd Jensen: UTV. Utility 4wheeler.

[02:01:40] Zoe Lilja: A side-by-side. It's like a little car. Kind of like a golf cart, but for rough terrain.

[02:01:48] Eva Amundson: That's right. Marlene and Ken each have one. They decided Connie needed one. Of course, Connie doesn’t want to go out there. Connie didn't tell me that she'd bought one of those from Arlene.

[02:02:15] Zoe Lilja: A little different. From oxen to....

[02:02:18] Eva Amundson: I guess they have to have one or two horses up there at Marlene and Marks' place. There are some places that you have to have a horse to find some of the cattle up in there.

[02:02:46] Zoe Lilja: Let me get my picture and we'll get out of your space and you can rest a little.

[02:02:50] Eva Amundson: Do you realize that I’ve bent your ear we've been hear for two hours almost. It's 3 o'clock.

[02:03:02] Zoe Lilja: Well, thank you. We appreciate it. That’s a big chuck of time to sit here and be interrogated.

[02:03:03] Eva Amundson: Well I’ve been doing this so much now.

[02:03:04] Zoe Lilja: You should type some of these up and hand people a pack of paper when they come. If you think of something else, add to it.

[02:03:05] Eva Amundson: They say I should write my history. You know, I wrote just about two pages and then I decided nuh-uh. I’m not a writer.

[02:03:06] Sigurd Jensen: But you’re a painter.

[02:03:09] Eva Amundson: I did paint. But after I moved up here, I couldn’t paint.

[02:03:11] Zoe Lilja: Did you keep journals or anything?

[02:03:15] Eva Amundson: We didn't have time. That lady that did that picture on me, she always kept a journal. She and her husband went to Africa for a year or two and she kept a journal like you can't believe. She made it into a booklet and I have it. She wrote the other day that people are buying her journal, telling how they went into Africa. He used to hunt on the safaris. He thought those people in Africa don't butcher their animals until they are 5 or 6 years old. That's a complete waste, so he was going to go down and show them how to do that. Well, he went down and she lived such a primitive life down there, but every night she would write in her journal. I have it. I'm not a writer, I guess.

[02:04:21] Sigurd Jensen: Do you still read quite a bit?

[02:04:25] Eva Amundson: Oh, yes. But I'm having trouble reading. This last year I've almost lost my hearing. If there aren’t any other distractions I'm fine, but if there are people talking around here I couldn't hear you. At my age, am I going to spend a couple thousand dollars on a hearing aid? No way. I get by fine this way.

[02:04:51] Sigurd Jensen: Seems like you get along pretty good.

[02:04:56] Eva Amundson: People know I'm hard of hearing, so what. It maybe isn’t important what they are saying anyway.

[02:05:07] Zoe Lilja: Probably not. Well, let me get the camera.

[02:05:16] Eva Amundson: Well, do I comb my hair or just be like I am?

[02:05:18] Zoe Lilja: Just be like you are.

[02:05:43] Eva Amundson: How many people do you have to interview?

[02:05:47] Sigurd Jensen: Just one, just you.

[02:05:47] Zoe Lilja: You're it. You are the star.

[02:05:49] Sigurd Jensen: How many people are going to be in the book?

[02:05:51] Zoe Lilja: There is going to be 12 or 16 chapters. It will be around 35 people. There will be a total of around 35 people. It sounded like four of them would get a chapter to themselves in the book. Four will get a chapter to themselves and the other chapters will be a compilation of a few people.
									

2

image1.jpeg
7
[
({ j{l‘dont alVomeniand; Agrlculture

~ "4' // Oral History Preject

