Thoreau in Our Time 46.357.201

Walden
Assignment 3
Due via e-mail on Monday, 2/11.
Due in class on 2/12.
Note: These questions are strictly designed to ensure that you are keeping up with the readings.
Instructions: Save document to your hard drive, then open in Microsoft Word. Type in answers, proofread, run spell check, then e-mail a copy to Susan_Gallagher@uml.edu on 2/11. You must also print a copy and bring it to class on Tuesday, 2/12. All answers to non-fill-in-the-blank questions must be given in your own words and written in complete sentences.
From Walden:

1. I would fain say something, not so much concerning the Chinese and Sandwich Islanders as you who read these pages, who are said to _______________; something about your condition, especially your outward condition or circumstances in this world, in this town, what it is, whether it is necessary that it be __________________, whether it cannot be __________as well as not. I have __________ a good deal in Concord; and everywhere, in shops, and offices, and fields, the inhabitants have appeared to me to be ______________ in a thousand remarkable ways.
2. The mass of men lead lives of ____________________. What is called _____________ is confirmed desperation. From the desperate city you go into the desperate country, and have to console yourself with the bravery of minks and muskrats. A stereotyped but unconscious ___________ is concealed even under what are called the ________________. There is no ______ in them, for this comes after _______. But it is a characteristic of __________ not to do desperate things.

3. When we consider what, to use the words of the catechism, is the ____________, and what are the true necessaries and means of life, it appears as if men had deliberately chosen the _________________________ because they preferred it to any other.
4. Most men, even in this comparatively free country, through mere ignorance and mistake, are so occupied _____________ and superfluously _____________ that its finer fruits cannot be plucked by them. Their fingers, ______________, are too clumsy and tremble too much for that. Actually, the laboring man has not leisure for a true integrity day by day; he cannot afford to sustain _________________; his labor would be depreciated in the market. He has no time to be __________________.
5. It is hard to have a Southern overseer; it is worse to have a Northern one; but worst of all when you are the ____________ of yourself.

6. _________________ is the effort to throw off sleep. Why is it that men give so poor an account of their day if they have not been _______________? They are not such poor calculators. If they had not been ________________________, they would have performed something. The millions are awake enough for _______________; but only one in a million is awake enough for effective ____________________, only one in a hundred millions to a ___________________________. To be awake is to be ________. I have never yet met a man who was quite __________.
7. I went to the woods because I wished ______________, to front only the essential ____________________, and see if I could not _______ what it had to _______, and not, when I came to die, discover that I had ________. I did not wish to live what was not life, living is so dear; nor did I wish to practice resignation, unless it was quite necessary. I wanted to live deep and _____________________________, to live so sturdily and Spartan-like as to put to rout all that was not life, to cut a broad swath and shave close, to drive ___________________, and reduce it to its lowest terms, and, if it proved to be mean, why then to get the ________________________________ of it, and publish its ____________ to the world; or if it were __________, to know it by __________, and be able to give a true account of it in my _________________.
8. Hardly a man takes a half-hour's nap after dinner, but when he wakes he holds up his head and asks, "_________________?" as if the rest of mankind had stood his ___________.
9. I say, let your affairs be as two or three, and not a hundred or a thousand; instead of a million count half a dozen, and keep your accounts on your thumb-nail. In the midst of this chopping sea of civilized life, such are the clouds and storms and quicksands and thousand-and-one items to be allowed for, that a man has to live, if he would not founder and go to the bottom and not make his port at all, by dead reckoning, and he must be a great calculator indeed who succeeds. ________________________________.
10. In your own words, summarize a few of the main ideas presented in the conclusion to Walden.

1

