[image: image12.png]JOUN
GATDAIR ‘

A

GRENDEL

by John Gardner

STUDY GUIDE

FOCUS AREAS

(VERY IMPORTANT)

· Narrative structure: How is the narrative structured? Why does Gardner choose to tell Grendel’s story in this way?

· Comparison/contrast to the events in Beowulf

· Similarities in language between Beowulf and Grendel
· Signs of the zodiac and how each chapter represents a zodiac sign

· The change of seasons

· What relation the terms at the end of this study guide have to the novel and its characters

· How Grendel portrays mankind

· How Grendel challenges heroic values

· Whether or not Grendel can be considered a hero or anti-hero

· Grendel’s quest for identity and purpose

· Your personal response to Grendel’s character and why you feel the way you do

Chapter 1: (Grendel looking back into the past)
1. Why is Grendel irritated with the ram? What might the ram represent?

2. What are Grendel’s views of life and the world? What seems to be his primary impression of existence? How would you characterize Grendel’s attitude? Cite quotations from the text to support your response.

3. How is Grendel’s mother portrayed? What is the primary difference between Grendel and his mother?

4. At what point in the epic of Beowulf does Grendel begin?

5. When Grendel states “Him too I hate” (6), to whom is he referring?

6. What violent acts does Grendel admit to?

7. Is Grendel a child? What hints is the reader given regarding his age?

8. Is Grendel always sincere about his anger and frustration?

9. When Grendel asks his mother, “Why are we here?” (11), what response does he receive?

Chapter 2: (Grendel remembering himself as a young child; Grendel encounters men for the first time)
1. How does Grendel feel about himself? Why?

2. How does Grendel feel about his mother? Why?

3. What happens to Grendel in this chapter that confirms his world view?

4. What friends or playthings does Grendel find when he is younger?

5. How does Grendel’s world expand in Chapter 2? Be specific.

6. Describe Grendel’s accident. How does he respond to it? Does Grendel’s view of life begin to change as a result? If so, how?

7. What large creature does Grendel encounter? What happens?

8. What is your impression of Grendel’s portrayal of men?

9. What is Grendel’s next dangerous encounter? How does it end?

Chapter 3: (Grendel comments on the expansion of Hrothgar’s empire)
1. Is Grendel angry at Hrothgar for the axe attack? What does Grendel say about the first conflict with Hrothgar?

2. Could Grendel’s relationship with men have been different? Explain.

3. How does Grendel describe the Anglo-Saxons? Cite quotations. What is Grendel’s initial attitude toward the Anglo-Saxons? (i.e. respectful, admiring, neutral, hateful, fearful, amused, etc.) How do the quotations you have chosen demonstrate this?

4. How does Grendel describe the leaders of the bands before and during battle?

5. What is Grendel’s opinion of the new Shaper? Why does he have this opinion?

Chapter 4: (Grendel’s conflicted feelings about the Shaper)
 1. What clues does the first sentence tell the reader about how much time

has passed?

 2. What does the “old man” (Shaper/Harper) sing about?

 3. On pages 48 and 49, Grendel makes a very important remark about the

 Shaper. Record the quotation.

 4. What does Grendel discover just before the Shaper/Harper sings of the

 creation of the world?

 5. What does Grendel cry out to those in the meadhall as he approaches it

 for the first time? How do the Danes respond? Why?

 6. There is a hint on page 53 about why Grendel thinks mankind is doomed.

 What specifically does Grendel remember about men that makes him lose

 faith in their ability to change for the better?

 7. At the end of the chapter, what does Grendel conclude about God?

 8. What do you think the invisible presence is?

Chapter 5: (Grendel meets the dragon)
Note: The dragon seems to know a great deal about Grendel.

The dragon seems to be able to read Grendel’s mind.

The dragon has a conversation with Grendel’s thoughts.

THIS CHAPTER IS DELIBERATELY CONFUSING.

1. In what ways does the character of the dragon in Grendel resemble the dragon in Beowulf?

2. What is the most significant difference between the dragon in Grendel and the dragon in Beowulf?

3. How would you describe the dragon’s tone and attitude toward Grendel when they first meet? How does the dragon treat him?

4. What is Grendel’s primary emotion when he first meets the Dragon? How does he react?

5. To what does the dragon compare Grendel’s reaction?

6. According to the dragon, what is the essence of everything?

7. According to the dragon, where might the essence of life be found?

8. What does the dragon have to say about apocalypse?

9. Although Grendel indicates a desire to stop his mindless violence and a desire to stop attacking the humans, the dragon tells him that he serves an important purpose by doing exactly those things. According to the dragon, how does Grendel help humans by his attacks?

10. Do you think that Grendel actually meets the dragon in person? Why or why not?

11. What aspects of the dragon’s speech make sense? Which are confusing? Keep track of the topics the dragon addresses. What major points does he make? Are you and Grendel confused at the same time?

12. What do you think of the dragon’s last words of advice to Grendel?

Chapter 6: (Grendel encounters Unferth)
1. Describe the charm that the dragon puts on Grendel. What does the charm enable Grendel to do? How does Grendel feel about it?

2. During the first year of his war with Hrothgar (after he has met the dragon), Grendel lurks outside the meadhall listening to the Shaper’s song. He has a very different reaction to it than he had before. How does the Shaper’s song make him feel now? Why?

3. Surprised by a guard at the meadhall, Grendel stumbles and falls to the ground. What happens when the guard moves to strike him with the sword?

4. What does Grendel do to the guard in front of Hrothgar and his men? Why does he do this?

5. Describe Grendel’s feelings once he begins his regular raids upon the meadhall. How does he feel about himself? Why?

6. Describe how Unferth is portrayed. Describe the various confrontations Unferth and Grendel have.

7. What does Unferth say about heroes?

8. Why does Grendel let Unferth live?

9. It can be argued that Grendel acquires an identity in this chapter. What does he call himself? What does he gain and lose in the process?

Chapter 7: (Grendel observations about Wealtheow)
Note: Pay attention to the role BALANCE plays in this chapter.

1. At what point in Grendel’s “idiotic war” does Chapter 7 take place? What season?

2. What is Grendel’s law?

3. Do you think that Grendel demonstrates any signs of madness at the beginning of the chapter? Why or why not?

4. What would be “the ultimate act of nihilism”?

5. To what memory does Grendel flashback? When did it occur?

6. What was the other threat Hrothgar was facing? How did Hrothgar handle it?

7. What keeps Hrothgar from slaughtering the Helmings?

8. Describe Grendel’s reaction to the appearance of Wealhtheow. What feelings does he experience? Why?

9. Why was Grendel unable to attack the Danes that winter?

10. What effect does Wealhtheow have upon the men in the meadhall?

11. How does Wealhtheow feel about her plight? How does the reader

 know?

12. Why does Grendel spare Wealhtheow?

13. How does Grendel hang “balanced”?

Chapter 8: (Grendel’s observations about Hrothulf)
 1. Who is Hrothulf?

 2. What thoughts does Grendel conjecture that Hrothgar has regarding

 Hrothulf? Why?

 3. What is the Theorem?

 4. To what is Hrothulf compared? Why?

 5. What double standard/injustice does Hrothulf identify?

 6. How are Hrothgar and the tree alike?

 7. What does the queen predict?

 8. Who is Red Horse?

 9. What do Hrothulf and Red Horse plan?

 10. According to Red Horse, what does a kingdom pretend to do? (Quote)

 What does it really do? (Quote)

 11. What happens to the people who do not fit?

 12. What is the life force of every state?

 13. What is revolution, according to Red Horse? (Quote)

 14. How does Red Horse feel about governments? Do you agree? Why or

 why not?

 15. How has Hrothgar’s civilization become “thick with traps”?

 16. What has Grendel created? How?

 17. In what way does Grendel contest what the dragon has told him?

 (Quote)

 !8. What did you notice about the structure of this chapter?

Chapter 9: (Grendel’s conversation with Ork)
1. Example of foreshadowing. (Quote)

2. What do you think the riddle is? Why?

3. How is Grendel critical of religion? (Quotes) Do you agree with his perspective? Why or why not?

4. Why was no one was “especially bothered” when Grendel toppled the stone gods and broke up the gods made of wood?

5. What is ironic about the scene between Grendel and Ork?

6. What does Ork say about the King of the Gods? (Connect to Rationalism)

7. What is the ultimate evil? In what two ways can it be epitomized?

8. How do the other priests respond to Ork’s revelation? Be specific.

Chapter 10: (The death and funeral of the Shaper)

1. What is the worst pain?

2. How does the goat define its purpose? How is it unrelenting? How does Grendel respond to it? Why?

3. What lies does the old woman tell the children? How is this an example of foreshadowing?

4. What happens to the Shaper? How does Grendel feel about it? Why do you think he feels this way?

5. Who do you think the red-haired woman is?

6. What strange thoughts come over Grendel? What thoughts does he have regarding time and existence?

7. What should Grendel beware of?

8. What happens when Grendel sleeps?

Chapter 11: (Grendel’s observations about Beowulf)
1. Why is Grendel mad with joy?

2. How does Grendel describe Beowulf? (Quotes from entire chapter)

3. How does Grendel feel upon the arrival of the Geats? Why?

4. What is the worst pain?

5. What conclusion has Grendel come to regarding order?

6. What is the enemy of a watchful mind?

7. How does Grendel define his purpose?

8. How is the world divided?

9. Why were the Danes not pleased by the arrival of the Geats?

10. Why were the priests not pleased by the arrival of the Geats?

11. What effect does Wealhtheow’s arrival have upon the meadhall?

Chapter 12: (The confrontation between Grendel and Beowulf)
1. What does Grendel do for “pure, mad prank”?

2. What does Grendel feel/think when Beowulf grabs hold of him?

3. What hallucination does Grendel have?

4. To what does Beowulf compare time?

5. How does Beowulf illustrate the creative power of language (how language defines what is real)?

6. Why do you think Grendel keeps stating that Beowulf’s victory was an accident?

7. Why might Grendel feel joy at the prospect of dying?

8. What do you think of Grendel’s final words? What do you think he means?

POLTICAL, RELIGIOUS AND PHILOSOPHICAL TERMS

RELATED TO GRENDEL
Please note that these definitions have been simplified for our purpose in discussions of the novel.

Postmodernism

A term referring to certain radically experimental works of literature and art produced after WWII. Much of postmodernism writing reveals and highlights the alienation of individuals and the meaninglessness of human existence. Postmodernists frequently stress that humans desperately (and ultimately unsuccessfully) cling to illusions of security to conceal and forget the void on which their lives are perched.

Existentialism

Existentialism takes its name from its guiding phrase, “existence precedes essence.” This means that there is no stable human essence or nature and thus there are no intrinsic or natural human values. Existentialism teaches that each person must simply live his/her life and by doing so, create his/her own values, almost as an afterthought. Existentialists do not believe in an afterlife; therefore, this worldly existence is all human beings have and should not be constrained by the moral and ethical limitations placed upon us by our fears of what may befall us after death. This philosophy invites criticism that such a process of living can be haphazard and lacking in self-direction.
Nihilism

Nihilism takes its name from the Latin word for “nothing” and is an extreme form of existentialism which holds that life has no meaning at all and that even if you try to achieve your values, in the end, your life must necessarily come to nothing.

Fatalism

Fatalism holds that defeat and despair are the ultimate and inescapable fate of man, similar to nihilism. In popular usage, fatalism refers to a tendency to give in to the inevitability of suffering or to the tragic aspects of life—negative instead of positive thinking.

Determinism

Determinism is the belief that all events in the world are the result of some previous event or events. All physical events and human actions are determined or settled by external forces before they happen. Determinists deny the existence of freely chosen human activity, raising the question that whatever one does is morally acceptable by virtue of the fact that whatever one does is already predetermined and, therefore, meant to be. Determinism also raises criticism that it leads to a sense of meaninglessness and impotence regarding one’s fate and actions.

Relativism

Relativism is the belief that truth and value are relative to an observer or group of observers. One example of this doctrine is “cultural relativism”, which claims that different cultures have different, but perfectly legitimate and equally valid, standards of truth and value.

Solipsism

Solipsism is relativism taken to the extreme: the solipsist is so consistent about his/her doctrine that s/he claims s/he cannot know if physical reality or other human beings even exist. The solipsist believes that knowledge is so subjective that “all I can really know is myself.” The self is the only true reality.

Rationalism

Rationalism is a philosophical position, theory, or view that reason is the source of knowledge in contrast to the belief that truth can be found through the experience of the senses. Rationalists believe that truth can best be discovered by reason and factual analysis and not by means of feeling and emotion.
Altruism

Altruism in philosophy is the principle that the happiness of others ought to be given greatest importance in one’s ethical decisions. Some forms of altruism put the emphasis more on duty or moral law, rather than the actual interests of other people.

Atheism

Atheism is the belief that neither God nor any other divine power exists.

Marxism

The most fundamental element in Marxist thought is class struggle, with the "working class," those who sell their labor, triumphing over employers. Marxism is the philosophical and sociological approach of Karl Marx, Friedrich Engels, and their followers. History is seen as basically a series of class struggles, with classes being defined in terms of their relation to the means of production. He viewed the struggle of workers as a continuation of historical forces that would one day lead to communism. This would occur in three stages. The first stage was capitalism, in which the proletariat (workers) are exploited by capitalists (business owners). The second stage would be socialism, or a "dictatorship of the proletariat." Marx envisioned that this stage would be brief. In the final stage -- communism -- society would become so classless and collectivist that the formal state would wither away, and society could spontaneously operate as a collective whole without government.

The Process Philosophy of A. N. Whitehead

The Process Philosophy prioritizes freedom and creativity. The system in its fully developed form is also deeply complex. In its simplest form, process philosophy is about engaging in the process of what we are, what we do, and how we can guide, develop, and create our own future.

Source: Peter Saint-Andre, The Ism Book: A Field Guide to the Nomenclature of Philosophy; The Bedford Glossary of Critical and Literary Terms

The Signs of the Zodiac

	
 Aries (Ram)
 March 21-April 19
[image: image1.png]

 Taurus (Bull)
 April 20-May 20
[image: image2.png]

 Gemini (Twins)
 May 21-June 20
[image: image3.png]

 Cancer (Crab)
 June 21-July 22
[image: image4.png]

 Leo (Lion)
 July 23- Aug. 22
[image: image5.png]

 Virgo (Virgin)
 Aug. 23-Sept. 22

	
	[image: image6.png]

 Libra (Scales/Balance)
 Sept. 23- Oct. 22
[image: image7.png]

 Scorpio (Scorpion)
 Oct. 23- Nov. 21
[image: image8.png]

 Sagittarius (Archer)
 Nov. 22-Dec. 21
[image: image9.png]

 Capricorn (Goat)
 Dec. 22-Jan. 19
[image: image10.png]

 Aquarius

(Water Bearer)
 Jan. 20-Feb 18
[image: image11.png]

 Pisces (Fish)
 Feb. 19-March 20

BIOGRAPHICAL INFORMATION

http://www.pabook.libraries.psu.edu/LitMap/bios/Gardner__John.html
Gardner, John Champlin, Jr.
Born: July 21, 1933, in Batavia, New York
Died: September 14, 1982, in Susquehanna, Pennsylvania
Literary Vocations: Novelist, Professor, Editor, Critic, Essayist, Short Story Writer, Children's Book Author, Poet, Historian
Geographic Connection to Pennsylvania: Lanesboro, Susquehanna, Susquehanna County

Keywords: De Pauw University, Grendel, Guggenheim Fellowship, MSS, National Book Critics Circle Award, National Education Award, Phi Beta Kappa, State University of New York at Binghamton, The Sunlight Dialogues, University of Iowa

Abstract: Born on July 21, 1933, John Gardner was a novelist, literary critic, and university professor. After the publication of his 1971 novel, Grendel and the 1972 novel The Sunlight Dialogues, Gardner became known for his unique writing style and controversial subject matter. The author later went on to publish three more bestselling books. He also founded and edited MSS, a literary magazine. Additionally, Gardner founded and directed the writing program at the State University of New York at Binghamton. However, his successful career would not continue for long. After surviving colon cancer, Gardner died in a motorcycle accident on September 14, 1982 in Susquehanna, Pennsylvania. He was only 49.

Biography:
John Champlin Gardner, Jr. was born on July 21, 1933 in Batavia, New York. Gardner's childhood was spent on his family's two farms in Batavia with his parents John Champlin and Priscilla Jones Gardner. Growing up, Gardner was surrounded by literature. His mother was an English teacher and his father a lay preacher. Gardner's parents were knowledgeable of literature and could recite large sections of Shakespeare's work from memory. When Gardner was a boy, his younger brother Gilbert was tragically killed in a farming accident, an event that would influence the author in his writing. Gardner was heavily influenced by music, and he was given Saturdays off from farm work to listen to classical music on the radio. Additionally, Gardner's mother enrolled him in French horn lessons in Rochester, New York where he proved to be a very talented musician.

John Gardner entered DePauw University in 1951, because of its strong liberal arts and music programs. Gardner first considered chemistry as his field of study. However, he did well in English classes and decided to make literature his life's work. Gardner left DePauw in 1953 after marrying Joan Louise Patterson on June 6 of that year, with whom he later had two children, Joel and Lucy. He then attended Washington University in Saint Louis and graduated Phi Beta Kappa with his A.B. in 1955. He was also awarded the prestigious Woodrow Wilson Fellowship but was not interested in becoming a scholar. Gardner went on to get his M.A. from the State University of Iowa (now the University of Iowa) in 1956 and his Ph.D. two years later in 1958.

Although Gardner did get many of his ideas for later works while still in college, he did not start his professional life as a novelist until later. Instead, he began by teaching medieval literature and creative writing at a variety of colleges, beginning at Oberlin College in Ohio. Gardner moved from one university to the next, often due to his controversial ways of teaching and thinking. Gardner published a textbook, Forms of Fiction with Lennis Dunlap in 1961 and a translation, The Complete Works of the Gawain-Poet, on his own in 1965 before becoming a novelist. Additionally, he published a number of scholarly articles, including “Papers on the Art and Age of Geoffery Chaucer,” co-edited with Nicholas Joost. The Resurrection, Gardner's first novel, was published in 1966 without much acclaim. Granville Hicks of the Saturday Review wrote “I find the book pretty muddled,” and no great praise was given to the author for his work. Gardner tried to emulate William Faulkner's writing style in his second published novel, The Wreckage of Agathon (1970). The novel, which takes place in ancient Sparta is very philosophical, and includes a main character patterned after Gardner. Yet, the book was criticized by Time as being “more hysterical than historical.”

However, John Gardner's career as a novelist soon changed. He received a grant to work on the novel Grendel, which recounts the Beowulf story from the monster's point of view, in May 1969. The author was able to finish the book in 1970 and get the book published the following year. Unlike Gardner's earlier work, Grendel incorporated alliterative and poetic qualities, creating a unique writing style which set him apart from other writers. This new style impressed both critics and readers. Richard Locke of the New York Times called the novel, “an extraordinary achievement,” adding that “John Gardner has become a major contemporary American writer.” In 1971 the novel was named one of the year's best fiction books by both Time and Newsweek. Grendel's overwhelming success established John Gardner's reputation as a writer and novelist.

Gardner's version of the Beowulf story puts a twist on the original tale. Grendel includes a great deal of focus on Grendel's life before his encounter with Beowulf. In the book, the monster, Grendel, is not portrayed as monstrous or evil. Instead, the character is intelligent and well-spoken. Additionally, Grendel does not view everything in life as being negative. Rather, he theorizes about his life, adding a deeper dimension to the Grendel character. After analyzing his own life, the main character realizes that he has difficulty relating to other characters, especially his own mother, due to the fact that she cannot talk, while he can. One of the biggest differences between Grendel and Beowulf is the idea that Grendel is weak and even shows fear, especially toward the dragon. Interestingly, Beowulf's name is never even mentioned in the book, putting all of the emphasis on Grendel. Gardner's book is full of theory; at the end of the book, the author writes, “Only in a world where everything is patently being lost can a priest stir men's hearts as a poet would by maintaining that nothing is in vain.” It can be said that this comment is actually John Gardner's critique of his own life as a poet and member of society.

Because of Grendel's great success, Gardner's publisher agreed to publish The Sunlight Dialogues, a book which had previously been turned down for publication. Once again, John Gardner received high praises for his work. Christopher Lehmann-Haupt of the New York Times declared Gardner to be, “a major American writer whose promise for the future now seems unlimited.” The Sunlight Dialogues remained on the New York Times best seller list for 16 weeks.

John Gardner's career continued to be overwhelmingly successful. In 1972 he was awarded the National Education Award, followed by the Danforth fellowship for 1972-73, and the prestigious Guggenheim Fellowship for 1973-74. After receiving the Guggenheim grant in spring of 1973, Gardner stopped teaching completely in order to focus on his writing. He no longer had to rely on teaching in order to support himself and his family and was instead able to put all of his efforts into writing. Gardner's dedication to his work paid off. In 1976, the author's book October Light was named one of the 10 best books of 1976 by Time and the New York Times. October Light also received the National Book Critics Circle Award for fiction that same year. Gardner's success granted him fame, and the author often traveled and lectured around the United States and even internationally, talking about his most recent work.

In addition to writing novels, John Gardner also wrote children's tales based on classic stories, such as Sir Gawain and the Green Knight, in order for kids to become familiar with more sophisticated literature. In 1975, the New York Times named the author's collection of children's stories, Dragon, Dragon and Other Tales, Outstanding Book of the Year. The author also worked on translations of epic tales. For eighteen months, between 1974 and 1976, Gardner studied the tale of Gilgamesh, a king who holds great power over his people by trapping them in and surrounding them with walls. The author was commissioned to turn the ancient Mesopotamian story into poetry accessible by a wide audience of readers. In 1976 he began the task.

Gardner's personal life became complicated around the same time he began the translation. After being diagnosed with colon cancer and having two operations to treat the disease, Gardner became weak and less able to focus on his writing. However, he continued to teach in the M.F.A. program at the State University of New York (SUNY) at Binghamton, where he worked with Liz Rosenberg, another professor. Recently divorced from his first wife, Gardner and Rosenberg decided to marry.

On Valentine's Day of 1980, John Gardner married Liz Rosenberg, but the union would not last long. The couple moved to Lanesboro, Pennsylvania, near the Pennsylvania — New York border. They later moved to Susquehanna, Pennsylvania, to be nearer to friends and work at SUNY—Binghamton. Only two years later, in 1982, the couple separated after Gardner became romantically involved with another writer, Susan Shreve.

On September 14, 1982, just days after finishing the translation of Gilgamesh and two weeks before his marriage to Susan Shreve, John Champlin Gardner, Jr. was killed in a motorcycle accident in Susquehanna, Pennsylvania on his way to teach at SUNY—Binghamton. He was just 49 years old.

Works:
Books:

· The Wreckage of Agathon. New York: Harper& Row, 1970.

· Grendel. New York: Knopf, 1971.

· The Sunlight Dialogues. New York: Knopf, 1972.

· October Light. New York: Knopf, 1976.
Children's Books:

· Dragon, Dragon and Other Tales. New York: Knopf, 1975.

Nonfiction:

· On Moral Fiction. New York: Basic Books, 1978.
· On Becoming a Novelist. New York: Harper and Row, 1983.

Poetry and Translation:

· Jason and Medeia. New York: Knopf, 1973.

· Gilgamesh (with John Maier). New York: Knopf, 1984.

Sources:
· Dunlap, David W. “John Gardner, 48: Novelist and Poet: Teacher and Author is Killed in Motorcycle Accident.” New York Times (15 Sep. 1982): D27.

· “Editor's Choice.” New York Times (2 Jan. 1977): 153.

· Foote, Timothy. “The Great Generation.” Time (20 Sep. 1971).

· Hicks, Granville. “Strange Games and Sea Changes.” Saturday Review 49 (1966): 25-26.

· “John (Champlin) Gardner, Jr.” The Gale Literary Database: Contemporary Authors. The Gale Group. Thomson Corporation. 2003. 24 Jan. 2006. <http://www.galenet.com>.

· “John Gardner.” The Gale Literary Database: Contemporary Literary Criticism. The Gale Group. Thomson Corporation. 2003. 25 Jan. 2006. <http://www.galenet.com>.

· Lehmann-Haupt, Christopher. “Looking for the Novelist.” New York Times (24 Sep. 1970): 45.

· Lehmann-Haupt, Christopher. “Blood and Ideas in Batavia.” New York Times (15 Dec. 1972): 45.

· Locke, Richard. “Grendel is a Beauty of a Beast.” New York Times (4 Sep. 1971):19.

· Maddocks, Melvin. “Making Ends Meet.” Time (20 Dec. 1976): 74.

· “Outstanding Books of the Year.” New York Times (16 Nov. 1975): 311.

· Prescott. Peter. “Modest Monster.” Newsweek (24 Dec. 1971): 102.

· Silesky, Barry. John Gardner: Literary Outlaw. Chapel Hill: Algonquin Books of Chapel Hill, 2004.

· Wernick, Robert. “Sear v. Slob.” Time (9 Nov. 1970).

This biographical sketch was prepared by Kim Murray.

PAGE
6

