

John Brown: Martyr or Madman

Citations

Instructions: Please feel free to take this page with you at the conclusion of the event.

Episode One: The Myth of John Brown In Kansas

Stephen Vincent Benét

Benét, Stephen Vincent. "John Brown's Body," 1928.

David C. Doten

Osawatomie Graphic News, 16 May 1935.

Frederick Douglass

Mintz, S. *Digital History 2007*. Retrieved 15 June 2010 from

http://www.digitalhistory.uh.edu/learning_history/brown/douglass3.cfm

John Brown, Jr.

Novack, George. "Homage to John Brown," *New International* Vol. 4, No. 1

(January 1938): 23-26. <http://www.marxists.org/archive/novack/1938/01/x01.htm>

John Brown

Territorial Kansas Online. <http://territorialkansasonline.org>

Episode Two: The Pottawatomie Massacre

Mahala Doyle

Goodrich, Thomas. *War to the Knife: Bleeding Kansas, 1854-1861*.

Mechanicsburg, PA: Stackpole Books, 1998. 125-130.

"His Soul Goes Marching On: The Life and Legacy of John Brown." *West Virginia*

Archives & History. <http://www.wvculture.org/History/jbexhibit/housecommittee.html>

James Townsley

Malin, James C. "Identification of the Stranger at the Pottawatomie Massacre,"

Kansas Historical Quarterly, Vol. 9, No. 1 (February 1940): 3-12.

http://www.kshs.org/publicat/khq/1940/40_1_malin.htm

Louisa Wilkinson

Johannsen, Robert W. ed. "A Footnote to the Pottawatomie Massacre, 1856," *Kansas Historical Quarterly*,

Vol. 22, No. 3 (Autumn 1956): 236-241.

http://www.kshs.org/publicat/khg/1956/56_3_johannsen.htm

"His Soul Goes Marching On: The Life and Legacy of John Brown." *West Virginia Archives & History*.

<http://www.wvculture.org/History/jbexhibit/housecommittee.html>

John Harris

Sanborn, Franklin B. ed. *The Life and Letters of John Brown*. Boston: Roberts

Brothers, 1891, 265-66.

http://www.digitalhistory.uh.edu/learning_history/brown/jbrown_harris_testimony.cfm

"His Soul Goes Marching On: The Life and Legacy of John Brown." *West Virginia Archives & History*.

<http://www.wvculture.org/History/jbexhibit/housecommittee.html>

Episode Three: Reaction to the Killings

John Brown

Etcheson, Nicole. *Bleeding Kansas: Contested Liberty in the Civil War Era*.

Lawrence, KS: University Press of Kansas, 2004. 111.

James Hanway

Earle, Jonathan. "John Brown of Osawatomie," *John Brown to Bob Dole: Movers and Shakers in Kansas History*. Ed. Virgil Dean. Lawrence, KS: University Press of Kansas, 2006. 30.

Morton Bourne

"Report of the Special Committee Appointed to Investigate the Troubles in Kansas, with the Views of the Minority of Said Committee" (1856). House Report No. 200, 34th Cong., 1st Sess. Washington: Cornelius Wendell, printer, 1856. 1193-99
<http://www.archive.org/details/reportofspecialc00unitrich>

Axalla Hoole

Hoole, William Stanley. "A Southerner's Viewpoint of the Kansas Situation, 1856-1857: The Letters of Lieut. Col. A.J. Hoole, C.S.A." *Kansas Historical Quarterly*, Vol. 3, No. 1 (February 1934).
http://www.kshs.org/publicat/khq/1934/34_1_hoole.htm

James Townsley

"The Pottawatomie Killings: James Townsley's Statement," *Paola [Kansas] Republican Citizen*, December 6, 1879.

Episode Four: John Brown Remembered Today

Lawrence Weekly Journal, 1900

Editorial. *Lawrence Weekly Journal* 12 May 1900. Cited by Jonathan Earle.
<http://www.continuinged.ku.edu/kt/session3/discussion.html>

St. Louis Globe-Democrat, 1880

"John Brown in Missouri." *St. Louis Globe-Democrat*. 28 December 1880.

Terry Farr

Popper, Joseph. "Kansas Grave a Reminder of John Brown's Grim Deed." *Kansas City Star*. 21 May 1994.

Tony Horwitz

Horwitz, Tony. "The 9/11 of 1859." *New York Times*. 1 December 2009.

David S. Reynolds

Reynolds, David S. "Freedom's Martyr." *New York Times*. 1 December 2009.

Michael Tomasky

Tomasky, Michael. "Let's Debate John Brown: Terrorist, or No?" *The Guardian Online*. 2 December 2009.

<http://www.guardian.co.uk/commentisfree/michaeltomasky/2009/dec/02/john-brown-civil-war>

Stephen Vincent Benét

Benét, Stephen Vincent. "John Brown's Body," 1928.

John Brown: Martyr or Madman is part of the Shared Stories of the Civil War Reader's Theater project, a partnership between the **Freedom's Frontier National Heritage Area** and the **Kansas Humanities Council**.

For More Information

Freedom Frontier National Heritage Area
 Kansas Humanities Council

www.freedomsfrontier.org
www.kansashumanities.org