

THOREAU AT TWO HUNDRED

Henry David Thoreau's thinking about a number of issues – including the relationship between humans and other species, just responses to state violence, the threat posed to human freedom by industrial capitalism, and the essential relation between scientific “facts” and poetic “truths” – speaks to our historical moment as clearly as it did to the “restless, nervous, bustling, trivial Nineteenth Century” into which he was born. This volume, marking the two-hundredth anniversary of Thoreau's birth, gathers the threads of the contemporary, interdisciplinary conversation around this key figure in literary, political, philosophical, and environmental thought, uniting new essays by scholars who have shaped the field with chapters by emerging scholars investigating previously underexplored aspects of Thoreau's life, writings, and activities. Both a dispatch from the front lines of Thoreau scholarship and a vivid demonstration of Thoreau's relevance for twenty-first century life and thought, *Thoreau at Two Hundred* will be of interest for both Thoreau scholars and general readers.

KRISTEN CASE is Associate Professor of English at the University of Maine at Farmington. She is former editor of the *Concord Saunterer: A Journal of Thoreau Studies* and director of *Thoreau's Kalendar*, an Online Archive of the Phenological Manuscripts of Henry David Thoreau. Her recent publications include *Little Arias* (2015) and *American Pragmatism and Poetic Practice: Crosscurrents from Emerson to Susan Howe* (2011). She also is the author of the introduction to the forthcoming Penguin Classics bicentennial edition of *Walden* and *Civil Disobedience*.

K. P. VAN ANGLEN has recently retired from teaching English and American Literature at Boston University. His publications include “Simplify, Simplify” and Other Quotations from Henry David Thoreau (2012), *Environment: An Interdisciplinary Anthology* (2008), and *The New England Milton* (1993). He is editor of *Translations* (1986) in the *Writings of Henry D. Thoreau*.

THOREAU AT TWO
HUNDRED

Essays and Reassessments

EDITED BY
KRISTEN CASE
and
K. P. VAN ANGLLEN

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
978-1-107-09429-1 — Thoreau at 200
Edited by Kristen Case, K. P. Van Anglen
Frontmatter
[More Information](#)

CAMBRIDGE
UNIVERSITY PRESS

32 Avenue of the Americas, New York NY 10013

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning, and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781107094291

© Cambridge University Press 2016

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2016

Printed in the United States of America by Sheridan Books, Inc.

A catalogue record for this publication is available from the British Library.

Library of Congress Cataloguing in Publication Data

Names: Van Anglen, Kevin P., 1953– editor. | Case, Kristen, 1976– editor.

Title: Thoreau at two hundred: essays and reassessments / edited by K. P. Van Anglen and Kristen Case.

Description: New York, NY: Cambridge University Press, 2016.

Identifiers: LCCN 2016016145 | ISBN 9781107094291 (hardback)

Subjects: LCSH: Thoreau, Henry David, 1817–1862 – Criticism and interpretation. | Thoreau, Henry David, 1817–1862 – Philosophy. |

BISAC: LITERARY CRITICISM / American / General.

Classification: LCC PS3054.T54 2016 | DDC 818/.309–dc23

LC record available at <https://lcn.loc.gov/2016016145>

ISBN 978-1-107-09429-1 Hardback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party Internet Web sites referred to in this publication and does not guarantee that any content on such Web sites is, or will remain, accurate or appropriate.

Contents

<i>Notes on Contributors</i>	<i>page</i> vii
<i>Foreword by Michael Schleifer</i>	xv
<i>Acknowledgments</i>	xvii
<i>Abbreviations</i>	xix
<i>A Note on Citations from the Princeton Edition</i>	xxi
Introduction	I
<i>Kristen Case and K. P. Van Anglen</i>	
PART I THOREAUVIAN MATERIALISM(S)	
1. Thoreau's Materialism and Environmental Justice	17
<i>Lance Newman</i>	
2. A Free Soiler in His Own Broad Sense: Henry David Thoreau and the Free Soil Movement	31
<i>James S. Finley</i>	
3. Emancipation from the "Invisible Hand": Thoreau's "Economy of Living"	45
<i>Susan E. Gallagher</i>	
PART II THE LOCAL CONTEXT	
4. Repeopling the Woods: Thoreau, Memory, and Concord's Black History	59
<i>Elise C. Lemire</i>	
5. Red Walden: Thoreau and Native America	75
<i>Joshua David Bellin</i>	

vi	<i>Contents</i>	
6.	“Beyond All Men of His Day”: T. W. Higginson and Thoreau’s Legacy in Postbellum America <i>Sandra Herbert Petrulionis</i>	88
7.	“The Nick of Time”: Coming of Age in Thoreau’s Concord <i>Robert A. Gross</i>	102
PART III THE GLOBAL CONTEXT		
8.	Culture and Conflict: Thoreau, Great Britain, and the Civil War <i>Len Gougeon</i>	121
9.	Transnational Thoreau: Time, Space, and Relativity <i>Paul Giles</i>	138
10.	Coleridge, Thoreau, and the Transatlantic “Riddle of the World” <i>Samantha C. Harvey and Rochelle L. Johnson</i>	154
11.	Vanishing Sounds: Thoreau between Fable and Elegy <i>Wai Chee Dimock</i>	170
PART IV THOREAUVIAN COSMOS		
12.	“The Value of Mutual Intelligence”: Science, Poetry, and Thoreau’s Cosmos <i>Laura Dassow Walls</i>	185
13.	Disaffiliation as Engagement <i>Lawrence Buell</i>	200
14.	Thoreau and Cavell: Unauthorized Versions <i>Lawrence F. Rhu</i>	216
15.	Thoreau and the New American Spirituality <i>Alan D. Hodder</i>	229
16.	The Rooster’s Philosophy, or “The Gospel According to This Moment” <i>Robert D. Richardson</i>	243
	<i>References</i>	251
	<i>Index</i>	273

Notes on Contributors

JOSHUA DAVID BELLIN is a professor of English at La Roche College. He is the author of *The Demon of the Continent: Indians and the Shaping of American Literature* and of *Medicine Bundle: Indian Sacred Performance and American Literature, 1824–1932* (both published by University of Pennsylvania Press), as well as of *Framing Monsters: Fantasy Film and Social Alienation* (Southern Illinois University Press), and coeditor with Laura L. Mielke of *Native Acts: Indian Performance in Early North America* (University of Nebraska Press). His 2005 essay on Thoreau and Indian medicine won the inaugural Herbert Ross Brown Prize in New England Literary History from the *New England Quarterly*; and his chapter on Transcendentalism and Native American Rights is featured in *The Oxford Handbook of Transcendentalism*.

LAWRENCE BUELL is Powell M. Cabot Professor of American Literature Emeritus, Harvard University. A specialist on antebellum American literature and a pioneer of Ecocriticism, in 2007 he received the Jay Hubbell Medal for Lifetime Achievement in American Literary Studies, the “highest professional award that the American Literature Section of the MLA can give.” He also won the 2003 Christian Gauss Prize for outstanding literary criticism for his critical biography *Emerson*, and his *Writing for an Endangered World: Literature, Culture, and Environment in the United States and Beyond* won the 2001 John G. Cawelti Award for the best book in the field of American Cultural Studies (both published by Harvard University Press). His other books include *Literary Transcendentalism: Style and Vision in the American Renaissance* (Cornell University Press); *New England Literary Culture: From Revolution through Renaissance* (Cambridge University Press); *The Environmental Imagination: Thoreau, Nature Writing, and the Formation of American Culture*; and *The Future of Environmental Criticism: Environmental Crisis and Literary Imagination* (both published by Harvard University Press);

an edited anthology, *The American Transcendentalists: Essential Writings* (Modern Library); and *Shades of the Planet: American Literature as World Literature* (Princeton University Press), coedited with Wai Chee Dimock.

WAI CHEE DIMOCK is William Lampson Professor of English and American Studies at Yale University. Her books include *Empire for Liberty: Melville and the Poetics of Individualism* (Princeton University Press); *Rethinking Class: Literary Studies and Social Formations*, coedited with Michael T. Gilmore (Columbia University Press); *Residues of Justice: Literature, Law, Philosophy* (University of California Press); *Through Other Continents: American Literature Across Deep Time*; and *Shades of the Planet: American Literature as World Literature* (both from Princeton University Press), coedited with Lawrence Buell. She is now at work on a new project, “Weak Thrace, ecology, and the Free Soil movement, from which his chapter in this book is drawn.

JAMES S. FINLEY is an assistant professor of English at Texas A&M University – San Antonio. He has published in *ISLE: Interdisciplinary Studies in Literature and Environment* on Thoreau’s *The Maine Woods*; in *ESQ: A Journal of the American Renaissance* on Henry Bibb’s *Life and Adventures of Henry Bibb*; and in the *Concord Saunterer: A Journal of Thoreau Studies*, an article on Thoreau’s antislavery writings and a consideration of “Civil Disobedience” in the era of Black Lives Matter. He is the editor of *Henry David Thoreau in Context* (forthcoming, Cambridge University Press) and is also at work on a monograph about race, ecology, and the Free Soil movement, from which his chapter in this book is drawn.

SUSAN E. GALLAGHER is an associate professor of political science at the University of Massachusetts, Lowell. She has served on the board of directors of the Thoreau Society, Inc., where she has furthered the Society’s mission by writing grants to support multidisciplinary digital initiatives on Thoreau’s life and legacy, including *Mapping Thoreau Country: Tracking Henry David Thoreau’s Travels in Massachusetts* (www.mappingthoreaucountry.org), which uses digital facsimiles of historical maps to document his explorations of his home state; and a digital critical edition of “Resistance to Civil Government,” now in progress. She is also writing “*A Black John Brown: The Life, Lectures, and Legacy of H. Ford Douglas*,” the first full-length biography of one of the nineteenth century’s most brilliant champions of Black civil rights.

PAUL GILES has been at the University of Sydney since 2010, where he is Challis Professor of English. He was previously a professor of American literature and director of the Rothermere American Institute at Oxford, while also serving as president of the International American Studies Association between 2005 and 2007. Among his books are *American Catholic Arts and Fictions* (Cambridge University Press), *Transatlantic Insurrections: British Culture and the Formation of American Literature, 1730–1860* (University of Pennsylvania Press), *Virtual Americas: Transnational Fictions and the Transatlantic Imaginary* (Duke University Press), *Atlantic Republic: The American Tradition in English Literature* (Oxford University Press), *The Global Remapping of American Literature* (Princeton University Press), and *Antipodean America: Australasia and the Constitution of U.S. Literature* (Oxford University Press).

LEN GOUGEON is Distinguished Professor of American Literature and Distinguished University Professor at the University of Scranton. A past president of the Ralph Waldo Emerson Society, he is the author of *Virtue's Hero: Emerson, Antislavery, and Reform* (University of Georgia Press) and *Emerson & Eros: The Making of a Cultural Hero* (SUNY Press). He is also the coeditor (with Joel Myerson) of *Emerson's Antislavery Writings* (Yale University Press). In 2008 he received the Ralph Waldo Emerson Society's Distinguished Achievement Award. His most recent book is *Emerson's Truth, Emerson's Wisdom* (American Transcendental Press). He has also published numerous scholarly articles on major antebellum figures, and is the past recipient of a National Endowment for the Humanities research fellowship as well as other grants. He is currently working on a study of how relations between New England and British writers were affected by the Civil War.

ROBERT A. GROSS is James L. and Shirley A. Draper Professor of Early American History Emeritus at the University of Connecticut. A specialist in the social and cultural history of the United States from the Revolution to the Civil War, he has focused particularly on New England. His first book, *The Minutemen and Their World* (Hill & Wang), received the Bancroft Prize in American History in 1977; it was reissued in a twenty-fifth anniversary edition in 2001. His studies of the Revolutionary period continued in the edited collection *In Debt to Shays: The Bicentennial of an Agrarian Rebellion* (University Press of Virginia). He has also written about the connections between New England Transcendentalism and the society in which it emerged and

to which it spoke. He is currently exploring these links through an ongoing community study of Concord, Massachusetts. Supported by fellowships from the Guggenheim and Howard Foundations as well as the National Endowment for the Humanities, this project has already resulted in one monograph, *Books and Libraries in Thoreau's Concord* (American Antiquarian Society) and two dozen scholarly essays. It will be published as *The Transcendentalists and Their World* (Farrar, Straus and Giroux). Finally, he has also been active in the development of the interdisciplinary field known as the history of the book. A former director of the Program for the History of the Book in American Culture at the American Antiquarian Society, with Mary Kelley he coedited *An Extensive Republic: Print, Culture, and Society in the New Nation, 1790–1840* (University of North Carolina Press), Volume 2 in the series *A History of the Book in American Culture*.

SAMANTHA C. HARVEY is an associate professor of nineteenth-century British literature at Boise State University. She is the author of *Transatlantic Transcendentalism: Coleridge, Emerson, and Nature* (Edinburgh University Press), and is also the editor of Volume 3 of *Coleridge's Responses: Coleridge on Nature and Vision* (Continuum), part of an eight-volume series presenting the best of Coleridge's writing grouped by theme. She has also published articles on Coleridge's lyric poetry and the American reception of Coleridge in the nineteenth century. She was recently awarded research fellowships from the Boise State University Arts and Humanities Institute and the Idaho Humanities Council (a state-based program of the National Endowment for the Humanities) to work on her next project, "Reading the 'Book of Nature.'"

ALAN D. HODDER is Rosamond Stewardson Taylor Professor of the Comparative Study of Religion at Hampshire College. He is the author of *Emerson's Rhetoric of Revelation: "Nature," the Reader, and the Apocalypse Within* (Penn State University Press), and of *Thoreau's Ecstatic Witness* (Yale University Press). Together with Robert Meagher he is also the coeditor of *The Epic Voice* (Praeger Publications), and he has written numerous articles and review essays on such topics as Puritan pulpit rhetoric, Transcendentalist spirituality, early American orientalism, Whitman's poetry and poetics, and American nature writing.

ROCHELLE L. JOHNSON is a professor of English and environmental studies at the College of Idaho. A former chair of both English and environmental studies at her institution, she is the author of *Passions for*

Nature: Nineteenth-Century America's Aesthetics of Alienation (University of Georgia Press), coeditor (with Michael P. Branch, Daniel Patterson, and Scott Slovic) of *Reading the Earth: New Directions in the Study of Literature and the Environment* (University of Idaho Press), and coeditor (with Daniel Patterson) of Susan Fenimore Cooper's *Rural Hours*, as well as of *Susan Fenimore Cooper: New Essays on "Rural Hours" and Other Works*, and of *Susan Fenimore Cooper: Essays on Nature and Landscape* (all three published by University of Georgia Press). She has served on the boards of the Association for the Study of Literature and Environment (ASLE), the James Fenimore Cooper Society, the Society for the Study of American Women Writers (SSAWW), and the Thoreau Society. A past president of the Association for the Study of Literature and Environment (ASLE), she has published articles on early American nature writing, place-based pedagogy, the nineteenth-century natural history writer Susan Fenimore Cooper, and the writings of Henry David Thoreau.

ELISE C. LEMIRE is a professor of literature at Purchase College, SUNY. The author of *Miscegenation: Making Race in America*, and of *Black Walden: Slavery and Its Aftermath in Concord, Massachusetts* (both published by the University of Pennsylvania Press), she is a member of the Thoreau Society's board of directors and serves as chair of the Society's Fellowship Committee. She is currently working on a book tentatively entitled *Battle Green Vietnam: The 1971 March on Concord and Lexington*. Lemire is the recipient of two National Endowment for the Humanities fellowships, and her reviews have appeared in *New England Quarterly*, *American Historical Review*, *Journal of American History*, and elsewhere. She is grateful for the financial support of the National Endowment for the Humanities, which made possible the research that resulted in *Black Walden: Slavery and Its Aftermath in Concord, Massachusetts* and in "Repeopling the Woods: Thoreau, Memory, and Concord's Black History."

LANCE NEWMAN is the dean of the School of Arts and Sciences and a professor of English and environmental studies at Westminster College in Salt Lake City. He is the author of *Our Common Dwelling: Henry Thoreau, Transcendentalism, and the Class Politics of Nature* (Palgrave) and editor of *The Grand Canyon Reader* (University of California Press). He is coeditor with Joel Pace and Chris Koenig-Woodyard of *Transatlantic Romanticism: An Anthology of British, American, and Canadian Literature, 1767–1867* (Longman); *Sullen Fires Across the*

Atlantic: Essays in Transatlantic Romanticism (Romantic Circles); and of *Transatlantic Romanticism*, a special double issue of *Romanticism on the Net* 38–39 (May–August 2005). He is also coeditor with William Cain and Hilary Wyss of *American Literature* (Penguin Academics). He was co-producer with Roderick Coover of the documentary film *Canyonlands: Edward Abbey and the Great American Desert*, which has been screened at conferences, symposia, and festivals in the United States and abroad. His scholarly articles have appeared in *American Literature*, the *New England Quarterly*, *ISLE*, and other journals. His poems have been published in many print and web magazines, as well as in two chapbooks, *Come Kanab* (Dusi-e/chaps Kollektiv) and *3by3by3* (Beard of Bees).

SANDRA HARBERT PETRULIONIS is Distinguished Professor of English and American Studies at Pennsylvania State University, Altoona. She is the author of *To Set This World Right: The Antislavery Movement in Thoreau's Concord* (Cornell University Press); the editor of *Journal 8: 1854* in the Princeton University Press Thoreau edition and of *Thoreau In His Own Time: A Biographical Chronicle of His Life, Drawn from Recollections, Interviews, and Memoirs* (Iowa University Press); and a coeditor of the *Oxford Handbook of Transcendentalism* (Oxford University Press) and of *More Day to Dawn: Thoreau's Walden for the Twenty-First Century* (University of Massachusetts Press). With Noelle Baker she is currently producing a digital edition of the manuscript journals ("Almanacks") of Mary Moody Emerson; she is also under way in the research for a cultural biography of nineteenth-century activist and editor Thomas Wentworth Higginson.

LAWRENCE F. RHU holds the William Joseph Todd Chair in the Italian Renaissance at the University of South Carolina, where he is a member of the English department and teaches English and comparative literature. He is the author of two books, *The Genesis of Tasso's Narrative Theory* (Wayne State University Press) and *Stanley Cavell's American Dream* (Fordham University Press), as well as numerous articles, mainly on Renaissance literature. His 2011 edition of *The Winter's Tale* was published in the Evans Shakespeare Editions by Cengage Learning. He is currently working on a new translation of Baldesar Castiglione's *Il Libro del cortegiano* for Hackett Publishing, and writing a book entitled "Plowing the Same Field": *The Friendship of Walker Percy and Robert Coles*. His recent and forthcoming essays center on "The Cavellian Turn" and on Cavell as a philosophical critic of and influence on literature.

ROBERT D. RICHARDSON has been an independent scholar and writer since 1995. Before then, he taught mainly at the University of Denver, but also at Harvard, Yale, the University of Colorado, the Graduate Center and Queens College of CUNY, Sichuan University in China, Wesleyan University, and the University of North Carolina, Chapel Hill. After writing three books – *Literature and Film*; *The Rise of Modern Mythology* (with Burton Feldman); and *Myth and Literature in the American Renaissance* (all published by Indiana University Press) – he turned in his mid-forties to intellectual biography, spending ten years each on *Henry Thoreau: A Life of the Mind*; and *Emerson: The Mind on Fire* (both published by University of California Press), the latter of which won the Parkman Prize; and *William James: In the Maelstrom of American Modernism* (Houghton Mifflin), which won the Bancroft Prize. He is also the author of *First We Read, Then We Write: Emerson on the Creative Process* (Iowa University Press); and coeditor (with John Paul Russo) of *Splendor of Heart: Walter Jackson Bate and the Teaching of Literature* (David R. Godine), as well as editor or coeditor of a number of textbooks or editions of Emerson, Thoreau, William James, and others. He currently divides his time between Key West and Cape Cod. His most recent book is *Nearer the Heart's Desire: A Dual Biography of Omar Khayyam and Edward FitzGerald* (Bloomsbury USA, 2015).

MICHAEL SCHLEIFER has served as the president of the Thoreau Society, Inc. since 2012, and has been a board member since 2005. Prior to his retirement in August 2015, he was a lecturer and academic advisor in Accounting and Economics at Hunter College (City University of New York) for twenty-nine years. He continues to serve as the school's Faculty Athletic Representative to the NCAA. A practicing CPA, Michael teaches continuing education classes in federal tax law for the Foundation for Accounting Education in New York. He and his wife divide their time between Bethel, New York and Brooklyn, New York.

LAURA DASSOW WALLS is William P. and Hazel B. White Professor of English at the University of Notre Dame, where she teaches nineteenth-century American literature, and where she is also a concurrent faculty member of the History and Philosophy of Science Program and the Department of American Studies. Her most recent book, *The Passage to Cosmos: Alexander von Humboldt and the Shaping of America* (University of Chicago Press), won the Modern Language Association's James Russell Lowell Prize for outstanding literary study; the Michelle Kendrick Memorial Book Prize from the Society for Literature, Science

and the Arts; and the Merle Curti Award for best book in American intellectual history from the Organization of American Historians. Her earlier books include *Seeing New Worlds: Henry David Thoreau and Nineteenth-Century Natural Science* (University of Wisconsin Press), and *Emerson's Life in Science: The Culture of Truth* (Cornell University Press); her edited books include *Thoreauvian Modernities: Conversations on an American Icon*, with Francois Specq and Michel Granger (University of Georgia Press), and *The Oxford Handbook of American Transcendentalism*, coedited with Joel Myerson and Sandra Petrulionis. She has been awarded fellowships from the American Council of Learned Societies, the National Endowment for the Humanities, and, most recently, a Guggenheim Fellowship for her forthcoming biography *Henry David Thoreau: A Life in Time* (University of Chicago Press, 2017). She is also working with the filmmaker Huey on "Henry D. Thoreau: Surveyor of the Soul," a feature-length documentary scheduled to be released in 2017.

Foreword

Michael Schleifer
President, the Thoreau Society, Inc.

In 2016, the Thoreau Society celebrates seventy-five years of existence. Founded in 1941 by a mixed group of academics and enthusiasts, the Society is the oldest and largest single-author society in the United States. Members can be found in more than fifty countries. Since its founding, members have gathered annually (in recent years, on the weekend closest to Thoreau's birthday), with many traveling several thousands of miles to attend. Activities at the annual event includes the presentation of academic papers and panel discussions about all things Thoreau in addition to nature walks, river trips, and other outdoor activities.

The breadth of Thoreau's reach never ceases to amaze his devoted readers. In the charged political atmosphere of 2015, acts of civil disobedience could be seen from Charleston, South Carolina to Washington, DC, among other less highly publicized instances. His influence continues to resonate in our collective conversations about social justice, the environment, economics, and what constitutes a good and meaningful life. In the fall 2015 issue of *Yes! Magazine*, a short essay appears under the title "Thoreau Was My Financial Advisor," expounding on Thoreau's description of a thing's cost to the "amount of what I will call life which is required to be exchanged for it."

With its support of this volume, the Society continues its stated mission: to stimulate interest in and foster education about Thoreau's life, works, legacy, and his place in his world and ours, challenging all to live a deliberate, considered life.

Acknowledgments

The editors wish to thank the Boston University Center for the Humanities and its director, Prof. James A. Winn, for partially subventing the cost of publishing this volume. They also thank the Thoreau Society, Inc., and its president, Michael Schleifer, and executive director, Michael J. Frederick, for a similar subvention. In addition, K. P. Van Anglen is both personally and professionally indebted to Amélie Prusik for her help in preparing the manuscript of this collection for the press. Kristen Case thanks Kyle Manning for help in compiling the bibliography, Daniel Gunn for helpful feedback on the introduction, and Tom Jessen for the domestic labor and support that made her work on this volume possible.

James S. Finley thanks Katherine Gillen, Michelle Neely, Lance Newman, and Sandra Harbert Petrulionis for their generous assistance in his researching and writing “A Free Soiler in His Own Broad Sense: Henry David Thoreau and the Free Soil Movement.” Additional support came in the form of a Barbara L. Packer Fellowship, for which he gratefully acknowledges the Ralph Waldo Emerson Society and the American Antiquarian Society.

Joshua David Bellin thanks Sandra Petrulionis, Laura Walls, and Joel Myerson for their support of his work on Transcendentalism and the American Indians. He’d also like to thank the editors of this volume for their helpful feedback on an early draft of “Red Walden: Thoreau and Native America.”

Lawrence Buell extends sincere thanks to John Stauffer for his searching responses to an earlier draft of “Disaffiliation as Engagement”; to Rachel Levy and Margaret Doherty for valuable research assistance; and, for the opportunity to discuss some of the thorny underlying issues behind the chapter, to Michael T. Gilmore, Robert Gross, and Lawrence Rosenwald. Professor Buell dedicates this essay to the memory of Timo Gilmore, in friendship and in thanks.

Susan E. Gallagher thanks Bob Gross and James Finley for their insightful comments on earlier drafts of her chapter, as well as Elaine Sanders for her inspiration and support.

Len Gougeon thanks the many friends and colleagues who have encouraged and supported the larger project from which his chapter derives, especially Joel Myerson, Robert Richardson, Laura Dassow Walls, Robert Gross, Albert von Frank, and Wesley Mott. He would also like to thank the diligent cadre of able research assistants who, over a period of years, have aided him in searching, sifting, and transcribing a veritable mountain of primary materials relating to cultural conflict and the Civil War.

Elise Lemire is grateful for the financial support of the National Endowment for the Humanities, which made possible the research that resulted in *Black Walden: Slavery and Its Aftermath in Concord, Massachusetts* and “Repeopling the Woods: Thoreau, Memory, and Concord’s Black History.”

Lance Newman thanks James Finley, Sandy Petrulionis, and Laura Dassow Walls, as well as the editors of this volume, for their insightful responses to early drafts of “Thoreau’s Materialism and Environmental Justice.”

Sandra Harbert Petrulionis thanks Leslie Wilson at the Concord Free Public Library for her assistance in making archival materials available at a moment’s notice. She also thanks Noelle A. Baker for her reading of and insightful comments on an initial draft of this chapter.

Robert Richardson thanks Mike Frederick for the invitation to address the Thoreau Society in July 2013, and Kristen Case for editorial help beyond the call, graciously offered.

Laura Dassow Walls would like to thank Elizabeth Hall Witherell and Robert N. Hudspeth for their painstaking work on the *Correspondence of Henry D. Thoreau* (Princeton University Press, 2013–): by untangling myriad details they make possible fresh views and new insights, many of which are reflected in “The Value of Mutual Intelligence.” For the time to develop and write this chapter, she thanks the University of Notre Dame, particularly John McGreevy, dean of the College of Arts and Sciences; for the perfect model of mutual intelligence, she thanks Stephen T. Jackson, professor emeritus of botany and ecology at the University of Wyoming and Humboldt scholar extraordinaire, who walks the walk despite all obstacles.

Abbreviations

This volume cites the ongoing Princeton University Press edition of *The Writings of Henry D. Thoreau* for Thoreau's works, correspondence, and journal entries currently published in that series. For writings, letters, and parts of his journal not yet available in the Princeton Edition, we have cited the 1906 Houghton-Mifflin edition. General references to the Princeton Edition are abbreviated as PE; general references to the 1906 edition are abbreviated as HM. The following abbreviations for individual volumes are also used:

- COR* *Correspondence*, Volumes 1–2. Edited by Robert N. Hudspeth. In *The Writings of Henry D. Thoreau*. Princeton, NJ: Princeton University Press, 2013–.
- EEM* *Early Essays and Miscellanies*. Edited by Joseph J. Moldenhauer and Edwin Moser with Alexander C. Kern. In *The Writings of Henry D. Thoreau*. Princeton, NJ: Princeton University Press, 1975.
- EX* *Excursions*. Edited by Joseph J. Moldenhauer. In *The Writings of Henry D. Thoreau*. Princeton, NJ: Princeton University Press, 2007.
- J* *The Journal of Henry David Thoreau*. Edited by Bradford Torrey. 14 vols. Ed. Bradford Torrey and Francis Allen. Boston: Houghton Mifflin, 1906.
- MW* *The Maine Woods*. Edited by Joseph J. Moldenhauer. In *The Writings of Henry D. Thoreau*. Princeton, NJ: Princeton University Press, 1972.
- PJ* *Journal*, Volumes 1–8. Edited by John C. Broderick, Robert Sattelmeyer, et al. In *The Writings of Henry D. Thoreau*. Princeton, NJ: Princeton University Press, 1981–.
- RP* *Reform Papers*. Edited by Wendell Glick. In *The Writings of Henry D. Thoreau*. Princeton, NJ: Princeton University Press, 1973.

- W* *Walden*. Edited by J. Lyndon Shanley. In *The Writings of Henry D. Thoreau*. Princeton, NJ: Princeton University Press, 1971.
- Week* *A Week on the Concord and Merrimack Rivers*. Edited by Carl F. Hovde. In *The Writings of Henry D. Thoreau*. Princeton, NJ: Princeton University Press, 1980.

A Note on Citations from the Princeton Edition

The essays in *Thoreau at Two Hundred* follow the Princeton Edition of *The Writings of Henry D. Thoreau* in not regularizing “inconsistencies in punctuation, word-divison, or spelling” (*W* 382), especially where such accidental features represent Thoreau’s choices between American and British spellings (“fibre/fiber,” “plough/plow”) or his opting to follow local forms (“Shakespere” not “Shakespeare”) – all of which were common in early nineteenth-century New England. Likewise, “mistakes, anomalies, and inconsistencies in the manuscript” of Thoreau’s Journal “have been allowed to stand unless sense is seriously threatened” (*PJ* 1: 590).