Appendix B: Oral History Transcript Example

Excerpt taken from transcript of an interview of Dutch and Kathy tenBroek, dated 1/30/08, collected for use in the short film, Jacobus tenBroek and The Right to Live in the World.
Q: One thing that I was curious about was explain who is who here and how you know Jacobus. Is that the right way to pronounce the name?

Dutch tenBroek: Uh huh.

Q: Who was who?

Dutch tenBroek: Do you mean who’s Kathy? Okay.

Q: Yeah, yeah, who are you?
Dutch tenBroek: Oh, yeah. This is my lovely wife Kathy. We’ve been married almost 43 years. We have four kids and nine grandkids.

Q: And how did you know-- Kathy, how did you know Jacobus?

Kathy tenBroek: We met in college.

Q: Oh, you met, okay so Dutch is Jacobus?

Dutch tenBroek: Yeah.

Kathy tenBroek: Yes.

Dutch tenBroek: Dutch is my nickname. I was named Dutch because they said in the crib I looked like a little Dutchman.

Kathy tenBroek: The nurses called you that when he was born. They told his mother he looked like a-- he needed a hat and a clay pipe and he looked like a little old Dutchman.

Dutch tenBroek: My mother said she called me Dutch because I was always in trouble but uh.. that’s another story.

Kathy tenBroek: Yeah. He was-- he was called the Dutchman longer than he was-- well, before he was called Dutch.

Q: And how did you get the name Jacobus?

Dutch tenBroek: Well, I’m named after my father which is how the tenBroek’s do it which means my oldest son is also named Jacobus so that’s the family-- how we trace lineage.

Q: So clearly you knew your father but, Kathy, did you know Jacobus tenBroek?

Kathy tenBroek: Just briefly, just briefly.

Q: Yeah.

Kathy tenBroek: Uh huh.

Q: And how was that?

Kathy tenBroek: Uhm..

Q: What was your first impression? Do you remember meeting him?

Kathy tenBroek: Yes, I do. We were in college and went to the house and--
Q: Let me ask you to start that again.

Kathy tenBroek: Okay.

Q: Okay.

Kathy tenBroek: The first time I met him we were in college and I had gone over to their house and we were upstairs in the kitchen for some reason. I don’t remember why and his mother was there and then his father came in and he was a huge man who filled the doorway and scared the daylights out of me.

Q: Now did your husband warn you? Sometimes when you introduce someone that you’re
romantically interested in to your family you get some kind of heads-up. Did he tell you anything about his father?

Kathy tenBroek: Uh.. no, not really but it wasn’t a romantic interest at the time. I was engaged to somebody else and he was engaged to a classmate and we were all over there cause we double dated for a while.

Q: Oh, that’s convenient. That’s a nice low stressed way to know somebody.

Kathy tenBroek: Uh huh.

Dutch tenBroek: Yeah. And then I lost my fiancé and Kathy lost hers and I joined the army.

Kathy tenBroek: Yeah, you joined the army.

Dutch tenBroek: And then we got married and moved to Alabama.

Q: Cool.

Dutch tenBroek: Yeah.

Q: Now tell me a little bit about your respective careers and how you got into them.

Dutch tenBroek: Uh..

Q: Why did you choose the army? What was the attraction of that?

Dutch tenBroek: Uh.. I thought it would give me a chance to grow up actually. Uhm.. I was in college not happy, didn’t know where I wanted to go or what I wanted to do and the army seemed, three years seemed like an all right thing to do just to kind of mature a little bit and grow up. Uhm.. got in the army, decided I liked it, and so I stayed.

Q: Obviously. Tell me about your last big ranking.

Dutch tenBroek: I-- well I was the command sergeant major of the aviation brigade of the 1st Infantry Division uh.. which in the overall scheme of things to people that don’t know anything about the army probably means nothing, but there are fewer sergeants major in the army than there are generals.

Q: Wow.

Dutch tenBroek: So the scuttlebutt is that we run-- ran the army. For the most part that’s true. We actually did the work. We took 1,500 soldiers to Desert Storm. Kathy stayed behind and took care of the family so that was our last big assignment. Big Red One, of course, is a very famous historical division with a lot of lineage so it was-- it was a neat experience.

Q: It must have been tough on your family though for you to be traveling around and going off to war.

Dutch tenBroek: Oh, yeah. Well I was gone a lot. That’s one of the things about being in the military is you’re always out someplace doing something but it was pretty tough going to-- going to a national war, although it was our second one because I was in Vietnam also.

Q: Really?

Dutch tenBroek: Yeah so, yeah.

Q: So let me get this picture straight. Your dad’s at Berkeley, right?

Dutch tenBroek: Uh huh.

Q: You’re in this hyper SDS, anti-war environment.

Dutch tenBroek: Uh huh.

Q: And you joined the army.

Dutch tenBroek: Yeah. I don’t think it thrilled him too much but he did support me.

Q: Okay, can you say that again?

Dutch tenBroek: I don’t think it thrilled him too much but he did support me greatly. In fact, there’s a famous picture of dad standing on a uhm.. trash can at Sather Gate and the caption says he’s reading a- a speech off the head of a student but that was actually me. I was on leave uh.. from Ft. Lewis, Washington on my way to Germany and uh.. so I was home and I took dad down there and he put his speech on my head and read it at the free speech gathering at Sather Gate.

Q: Wow.

Dutch tenBroek: So, yeah. So I got credit for being a student when I wasn’t one but that’s okay.

