

Cambridge University Press
0521793262 - The Cambridge Companion to Edgar Allan Poe
Edited by Kevin J. Hayes
Frontmatter
[More information](#)

The Cambridge Companion to Edgar Allan Poe

This collection of specially commissioned essays by experts in the field explores key dimensions of Edgar Allan Poe's work and life. Contributions provide a series of new perspectives on one of the most enigmatic and controversial American writers. The essays, specially tailored to the needs of undergraduates, examine all of Poe's major writings, his poetry, short stories, and criticism, and place his work in a variety of literary, cultural, and political contexts. They situate his imaginative writings in relation to different modes of writing: humor, Gothicism, anti-slavery tracts, science fiction, the detective story, and sentimental fiction. Three chapters examine specific works: *The Narrative of Arthur Gordon Pym*, "The Fall of the House of Usher," "The Raven," and "Ulalume." The volume features a detailed chronology and a comprehensive guide to further reading, and will be of interest to students and scholars alike.

Cambridge University Press
 0521793262 - The Cambridge Companion to Edgar Allan Poe
 Edited by Kevin J. Hayes
 Frontmatter
[More information](#)

CAMBRIDGE COMPANIONS TO LITERATURE

- The Cambridge Companion to Greek Tragedy*
 edited by P. E. Easterling
- The Cambridge Companion to Old English Literature*
 edited by Malcolm Godden and Michael Lapidge
- The Cambridge Companion to Medieval Romance*
 edited by Roberta L. Kreuger
- The Cambridge Companion to Medieval English Theatre*
 edited by Richard Beadle
- The Cambridge Companion to English Renaissance Drama*
 edited by A. R. Braunmuller and Michael Hattaway
- The Cambridge Companion to Renaissance Humanism*
 edited by Jill Kraye
- The Cambridge Companion to English Poetry, Donne to Marvell*
 edited by Thomas N. Corns
- The Cambridge Companion to English Literature, 1500–1600*
 edited by Arthur F. Kinney
- The Cambridge Companion to English Literature, 1650–1740*
 edited by Steven N. Zwicker
- The Cambridge Companion to Writing of the English Revolution*
 edited by N. H. Keeble
- The Cambridge Companion to English Restoration Theatre*
 edited by Deborah C. Payne Fisk
- The Cambridge Companion to British Romanticism*
 edited by Stuart Curran
- The Cambridge Companion to Eighteenth-Century Poetry*
 edited by John Sitter
- The Cambridge Companion to the Eighteenth-Century Novel*
 edited by John Richetti
- The Cambridge Companion to Victorian Poetry*
 edited by Joseph Bristow
- The Cambridge Companion to the Victorian Novel*
 edited by Deirdre David
- The Cambridge Companion to American Realism and Naturalism*
 edited by Donald Pizer
- The Cambridge Companion to Nineteenth-Century American Women's Writing*
 edited by Dale M. Bauer and Philip Gould
- The Cambridge Companion to the Classic Russian Novel*
 edited by Malcolm V. Jones and Robin Feuer Miller
- The Cambridge Companion to the French Novel: from 1800 to the present*
 edited by Timothy Unwin
- The Cambridge Companion to Modernism*
 edited by Michael Levenson
- The Cambridge Companion to Australian Literature*
 edited by Elizabeth Webby
- The Cambridge Companion to American Women Playwrights*
 edited by Brenda Murphy
- The Cambridge Companion to Modern British Women Playwrights*
 edited by Elaine Aston and Janelle Reinelt
- The Cambridge Companion to Virgil*
 edited by Charles Martindale
- The Cambridge Companion to Ovid*
 edited by Philip Hardie
- The Cambridge Companion to Dante*
 edited by Rachel Jacoff
- The Cambridge Companion to Goethe*
 edited by Lesley Sharpe
- The Cambridge Companion to Proust*
 edited by Richard Bales
- The Cambridge Companion to Thomas Mann*
 edited by Ritchie Robertson
- The Cambridge Companion to Chekhov*
 edited by Vera Gottlieb and Paul Allain
- The Cambridge Companion to Ibsen*
 edited by James McFarlane
- The Cambridge Companion to Brecht*
 edited by Peter Thomson and Glendyr Sacks
- The Cambridge Chaucer Companion*
 edited by Piero Boitani and Jill Mann
- The Cambridge Companion to Shakespeare*
 edited by Margareta de Grazia and Stanley Wells
- The Cambridge Companion to Shakespeare on Film*
 edited by Russell Jackson

Cambridge University Press
 0521793262 - The Cambridge Companion to Edgar Allan Poe
 Edited by Kevin J. Hayes
 Frontmatter
[More information](#)

- | | |
|---|--|
| <i>The Cambridge Companion to Shakespeare
Comedy</i>
edited by Alexander Leggatt | <i>The Cambridge Companion to Beckett</i>
edited by John Pilling |
| <i>The Cambridge Companion to Spenser</i>
edited by Andrew Hadfield | <i>The Cambridge Companion to Harold Pinter</i>
edited by Peter Raby |
| <i>The Cambridge Companion to Ben Jonson</i>
edited by Richard Harp and Stanley Stewart | <i>The Cambridge Companion to Tom Stoppard</i>
edited by Katherine E. Kelly |
| <i>The Cambridge Companion to Milton</i>
edited by Dennis Danielson | <i>The Cambridge Companion to Herman
Melville</i>
edited by Robert S. Levine |
| <i>The Cambridge Companion to Samuel
Johnson</i>
edited by Greg Clingham | <i>The Cambridge Companion to Edith
Wharton</i>
edited by Millicent Bell |
| <i>The Cambridge Companion to Keats</i>
edited by Susan J. Wolfson | <i>The Cambridge Companion to Henry James</i>
edited by Jonathan Freedman |
| <i>The Cambridge Companion to Jane Austen</i>
edited by Edward Copeland and
Juliet McMaster | <i>The Cambridge Companion to Walt
Whitman</i>
edited by Ezra Greenspan |
| <i>The Cambridge Companion to Charles
Dickens</i>
edited by John O. Jordan | <i>The Cambridge Companion to Henry David
Thoreau</i>
edited by Joel Myerson |
| <i>The Cambridge Companion to George Eliot</i>
edited by George Levine | <i>The Cambridge Companion to Mark Twain</i>
edited by Forrest G. Robinson |
| <i>The Cambridge Companion to Thomas Hardy</i>
edited by Dale Kramer | <i>The Cambridge Companion to Edgar
Allan Poe</i>
edited by Kevin J. Hayes |
| <i>The Cambridge Companion to Oscar Wilde</i>
edited by Peter Raby | <i>The Cambridge Companion to William
Faulkner</i>
edited by Philip M. Weinstein |
| <i>The Cambridge Companion to George
Bernard Shaw</i>
edited by Christopher Innes | <i>The Cambridge Companion to Ernest
Hemingway</i>
edited by Scott Donaldson |
| <i>The Cambridge Companion to Joseph
Conrad</i>
edited by J. H. Stape | <i>The Cambridge Companion to F. Scott
Fitzgerald</i>
edited by Ruth Prigozy |
| <i>The Cambridge Companion to D. H.
Lawrence</i>
edited by Anne Fernihough | <i>The Cambridge Companion to Robert Frost</i>
edited by Robert Faggen |
| <i>The Cambridge Companion to Virginia
Woolf</i>
edited by Sue Roe and Susan Sellers | <i>The Cambridge Companion to Eugene
O'Neill</i>
edited by Michael Manheim |
| <i>The Cambridge Companion to James Joyce</i>
edited by Derek Attridge | <i>The Cambridge Companion to Tennessee
Williams</i>
edited by Matthew C. Roudané |
| <i>The Cambridge Companion to T. S. Eliot</i>
edited by A. David Moody | <i>The Cambridge Companion to Arthur Miller</i>
edited by Christopher Bigsby |
| <i>The Cambridge Companion to Ezra Pound</i>
edited by Ira B. Nadel | |

CAMBRIDGE COMPANIONS TO CULTURE

- | | |
|--|--|
| <i>The Cambridge Companion to Modern
German Culture</i>
edited by Eva Kolinsky and
Wilfried van der Will | <i>The Cambridge Companion to Modern
Spanish Culture</i>
edited by David T. Gies |
| <i>The Cambridge Companion to Modern
Russian Culture</i>
edited by Nicholas Rzhevsky | <i>The Cambridge Companion to Modern
Italian Culture</i>
edited by Zygmunt G. Baranski and
Rebecca J. West |

Cambridge University Press
0521793262 - The Cambridge Companion to Edgar Allan Poe
Edited by Kevin J. Hayes
Frontmatter
[More information](#)

THE CAMBRIDGE
COMPANION TO
EDGAR ALLAN POE

EDITED BY
KEVIN J. HAYES

Cambridge University Press
0521793262 - The Cambridge Companion to Edgar Allan Poe
Edited by Kevin J. Hayes
Frontmatter
[More information](#)

PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE
The Pitt Building, Trumpington Street, Cambridge, United Kingdom

CAMBRIDGE UNIVERSITY PRESS
The Edinburgh Building, Cambridge CB2 2RU, UK
40 West 20th Street, New York, NY 10011-4211, USA
477 Williamstown Road, Port Melbourne, VIC 3207, Australia
Ruiz de Alarcón 13, 28014 Madrid, Spain
Dock House, The Waterfront, Cape Town 8001, South Africa
<http://www.cambridge.org>

© Cambridge University Press 2002

This book 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 2002

Printed in the United Kingdom at the University Press, Cambridge

Typeface Sabon 10/13 pt. *System* L^AT_EX 2_ε [TB]

A catalogue record for this book is available from the British Library

ISBN 0 521 79326 2 hardback
ISBN 0 521 79727 6 paperback

Cambridge University Press
0521793262 - The Cambridge Companion to Edgar Allan Poe
Edited by Kevin J. Hayes
Frontmatter
[More information](#)

For Myung-Sook

CONTENTS

	<i>List of illustrations</i>	page xi
	<i>List of contributors</i>	xii
	<i>Chronology of Poe's life</i>	xv
	<i>List of short titles and abbreviations</i>	xx
	Introduction	I
	KEVIN J. HAYES	
I	The poet as critic	7
	KENT LJUNGQUIST	
2	Poe and his circle	21
	SANDRA M. TOMC	
3	Poe's aesthetic theory	42
	RACHEL POLONSKY	
4	Poe's humor	57
	DANIEL ROYOT	
5	Poe and the Gothic tradition	72
	BENJAMIN FRANKLIN FISHER	
6	Poe, sensationalism, and slavery	92
	TERESA A. GODDU	
7	Extra! Extra! Poe invents science fiction!	113
	JOHN TRESCH	

CONTENTS

8	Poe's Dupin and the power of detection PETER THOMS	133
9	Poe's feminine ideal KAREN WEEKES	148
10	A confused beginning: <i>The Narrative of Arthur Gordon Pym, of Nantucket</i> GEOFFREY SANBORN	163
11	Poe's "constructiveness" and "The Fall of the House of Usher" SCOTT PEEPLES	178
12	Two verse masterworks: "The Raven" and "Ulalume" RICHARD KOPLEY AND KEVIN J. HAYES	191
13	Poe and popular culture MARK NEIMEYER	205
14	One-man modernist KEVIN J. HAYES	225
	<i>Select bibliography</i>	241
	<i>Index</i>	247

LIST OF ILLUSTRATIONS

- | | | |
|------|--|----------|
| 11.1 | A diagram of the opening sentence of “The Fall of the House of Usher.” Prepared by Scott Peebles and Myung-Sook Hayes. | page 181 |
| 14.1 | Edouard Manet, <i>At the Window</i> , plate 3 from <i>Le Corbeau</i> , 1875. Courtesy of the Harry Ransom Humanities Research Center, Austin, Texas. | 228 |
| 14.2 | Odile Redon, <i>The Tell-Tale Heart</i> , 1883. Santa Barbara Museum of Art, Museum Purchase. | 230 |
| 14.3 | Alfred Kubin, <i>The Man of the Crowd</i> . From <i>Das Feuerpferd und andere Novellen</i> (München, G. Müller, 1910). | 234 |

CONTRIBUTORS

BENJAMIN FRANKLIN FISHER, Professor of English at the University of Mississippi, currently serves on the editorial board of *Poe Studies*, is an Honorary Member and past president of the Poe Studies Association, and a Life Member and Chairman of the Speaker Series in the Edgar Allan Poe Society of Baltimore. In 1993 he was awarded a Governor's Citation, State of Maryland, for his outstanding contributions to Poe studies. He has published widely on Victorian literature and on the Gothic tradition. A member of the Executive Committee in the International Gothic Association, he also serves on the editorial boards of multiple scholarly journals in the field.

TERESA A. GODDU, Associate Professor of English at Vanderbilt University, is the author of *Gothic America: Narrative, History, and Nation* (1997). Her essays and reviews have appeared in *American Literary History*, *South Atlantic Quarterly*, and *Studies in the Novel*. She is currently writing a book on anti-slavery literature.

KEVIN J. HAYES, Professor of English at the University of Central Oklahoma, has, among other books, written *A Colonial Woman's Bookshelf* (1996); *Folklore and Book Culture* (1997); *The Library of William Byrd of Westover* (1997), for which he won the first annual Virginia Library History Award; *Melville's Folk Roots* (1999); and *Poe and the Printed Word* (Cambridge University Press, 2000). In addition, he has edited previous collections of critical essays including *Henry James: The Contemporary Reviews* (Cambridge University Press, 1996).

RICHARD KOPLEY, Associate Professor of English at Penn State DuBois and Head of the Division of English for Penn State's Commonwealth College, is President of the Poe Studies Association. He is editor of *Poe's Pym: Critical Explorations* (1992), *Prospects for the Study of American Literature: A Guide for Scholars and Students* (1997), and *The Narrative of Arthur Gordon Pym* (1999); co-editor of the journal, *Resources for American*

LIST OF CONTRIBUTORS

Literary Study; and author of *Edgar Allan Poe and The Philadelphia Saturday News* (1991). He has recently completed a book-length study of the origins of *The Scarlet Letter*.

KENT LJUNGQUIST, Paris Fletcher Professor of Humanities at Worcester Polytechnic Institute, is the author of *The Grand and the Fair: Poe's Landscape Aesthetics and Pictorial Techniques* (1984), editor of *Nineteenth-Century American Fiction Writers* (1999) and *The Facts on File Bibliography of American Fiction to 1865* (1994), and co-editor of James Fenimore Cooper's *The Deerslayer* (1987). An Honorary Member of the Poe Studies Association and a Member of the American Antiquarian Society, he has also published essays on Poe, Cooper, Melville, and Thoreau.

MARK NEIMEYER, Maître de Conférences at the Université de Paris-Sorbonne (Paris IV), has published extensively on American literature and culture. His essays and reviews have appeared in *Journal of American Studies* and *Revue Française d'Etudes Américaines*. Currently, he is Associate Editor of the French Pléiade edition of the works of Herman Melville and is writing a book-length study of the Atlantic Cable.

SCOTT PEEPLES, Assistant Professor of English and Coordinator of American Studies at the College of Charleston, is the author of *Edgar Allan Poe Revisited* (1998). His essays and reviews have appeared in such journals as *American Literature*, *Biography*, and *Criticism*.

RACHEL POLONSKY, Research and Teaching Fellow at Emmanuel College, Cambridge (1994–2000), is the author of *English Literature and the Russian Aesthetic Renaissance* (Cambridge University Press, 1998). She has written a number of essays and reviews concerning early Russian and English literature and cultural history for the *Journal of European Studies*, *Slavonic and East European Review*, and *TLS*.

DANIEL ROYOT, Emeritus Professor of American Literature and Civilization at the Sorbonne, Paris and President of the American Humor Studies Association, has, among other books, authored or co-authored *L'Humour Américain: Des Puritains aux Yankees* (1980), *Images des U.S.A.: De l'icône Populaire à l'Oeuvre d'Art* (1985), *Nouvelle-Angleterre* (1991), *Histoire de la Culture Américaine* (1993), and *L'Humour et la Culture Américaine* (1996).

GEOFFREY SANBORN, Assistant Professor of English, Williams College, Williamstown, Massachusetts is the author of *The Sign of the Cannibal: Melville and the Making of a Postcolonial Reader* (1998). His work on British and American literature has also appeared in the *Wordsworth Circle* and *Nineteenth-Century Literature*.

Cambridge University Press
0521793262 - The Cambridge Companion to Edgar Allan Poe
Edited by Kevin J. Hayes
Frontmatter
[More information](#)

LIST OF CONTRIBUTORS

PETER THOMS teaches in the Department of English at the University of Western Ontario. He is the author of *Detection and Its Designs: Narrative and Power in Nineteenth-Century Detective Fiction* (1998) and *The Windings of the Labyrinth: Quest and Structure in the Major Novels of Wilkie Collins* (1992).

SANDRA TOMC is Associate Professor of English at the University of British Columbia. Her work on nineteenth-century American and contemporary culture has appeared in *American Quarterly*, *Canadian Literature*, *ESQ*, and *Essays in Theatre*, as well as in numerous collections of essays. She is currently completing a book on nineteenth-century American writers and the concept of leisured creativity.

JOHN TRESCH will receive his PhD in the History and Philosophy of Science from Cambridge University for a dissertation on Poe, Baudelaire, and French science. He is currently teaching at Columbia University in the Society of Fellows in the Humanities. His earlier work on Poe and science appeared in the *British Journal for the History of Science*.

KAREN WEEKES, Assistant Professor of English at Penn State Abington, has published essays treating nineteenth-century American literature in the *Georgia Review* and *Southern Literary Journal*.

CHRONOLOGY OF POE'S LIFE

- 1809 Edgar Poe is born 19 January in Boston, where his parents, Elizabeth Arnold Poe and David Poe, Jr., both actors, are performing.
- 1811 Elizabeth Poe dies 8 December in Richmond, Virginia. Since David Poe had abandoned the family prior to his wife's death, Edgar, his brother William Henry, and sister Rosalie enter different foster families. Frances and John Allan take Edgar into their family – without legally adopting him, however.
- 1815 John Allan moves his family to London, where he established a branch office of his mercantile firm, Allan and Ellis.
- 1816 Edgar enters a London boarding school run by the Misses Dubourg.
- 1818 Edgar becomes a boarding student at the Manor House School, Stoke Newington, run by the Reverend John Bransby, which would later serve as the model for the school in “William Wilson.”
- 1820 His London business venture proving unsuccessful, John Allan takes his family back to Richmond, Virginia, where Poe begins studying with Joseph H. Clarke and also writes much poetry.
- 1823 Poe transfers to a Richmond school run by William Burke.
- 1825 John Allan inherits much of the immense fortune of his uncle, William Galt.
- 1826 In February, Poe enters the University of Virginia, where he studies ancient and modern languages. He incurs considerable gambling debts, which John Allan refuses to honor. Poe leaves school in December and returns to Richmond.
- 1827 Frequently bickering with Allan, Poe leaves Richmond for Boston, where Calvin F. S. Thomas publishes his first collection of verse, *Tamerlane and Other Poems*. Using the name Edgar

CHRONOLOGY OF POE'S LIFE

- A. Perry, he enlists in the US Army and is ordered to Fort Moultrie, South Carolina.
- 1828 Rising to the rank of sergeant major, Poe begins to seek appointment to US Military Academy at West Point. To that end, he becomes reconciled with John Allan, who helps him obtain the appointment. Frances Allan dies 28 February.
- 1829 Hatch and Dunning publish Poe's second collection of verse, *Al Aaraaf, Tamerlane, and Minor Poems* at Baltimore.
- 1830 Poe enters West Point in May. John Allan remarries in October 1830.
- 1831 Though endearing himself to fellow cadets, Poe generally dislikes life at the Academy, deliberately disobeys orders, and is court-martialed and expelled from West Point. Before leaving, however, he solicits subscriptions for his third collection of verse, *Poems*, which is published at New York by Elam Bliss and dedicated to "The US Corps of Cadets." He relocates to Baltimore, where he lives with his aunt and cousin, Maria and Virginia Clemm. His brother Henry, who also lives with the Clemms, dies on 1 August.
- 1832 Poe submits five tales to a contest sponsored by the Philadelphia *Saturday Courier*: "The Bargain Lost," "A Decided Loss," "The Duke de L'Omelette," "Metzengerstein," and "A Tales of Jerusalem," which publishes all of them.
- 1833 In October, "MS. Found in a Bottle" wins the first prize of \$50 in a literary contest sponsored by the *Baltimore Saturday Visiter*, which also publishes "The Coliseum" this year. The contest serves to introduce Poe to John Pendleton Kennedy, who would prove to be an important literary connection.
- 1834 "The Visionary" (later, "The Assigination") appears in January. John Allan dies 27 March, yet leaves Poe nothing.
- 1835 Kennedy recommends that Poe begin contributing to the *Southern Literary Messenger* and encourages its proprietor, Thomas W. White, to hire Poe in an editorial capacity. In August, Poe moves to Richmond, where he joins the *Messenger* staff. His uncompromising reviews attract the attention of literati throughout the nation. The stories he contributes to the *Messenger* this year include "Berenice," "King Pest," "Lionizing," "Morella," and "Shadow: A

CHRONOLOGY OF POE'S LIFE

- Parable." In October, Maria and Virginia Clemm join Poe in Richmond.
- 1836 Poe weds Virginia Clemm on 16 May. His contributions to the *Messenger* this year include the two-part "Autography" and numerous important critical essays including the "Drake-Halleck Review." Poe's editorial freedoms, combined with occasional drinking bouts, alienate him from White.
- 1837 Poe resigns from the *Messenger* in January and then moves his family to New York, where he unsuccessfully seeks employment. Maria Clemm manages a boarding house to help make ends meet. One tenant, bookman William Gowans, befriends Poe and initiates him into the world of antiquarian books.
- 1838 Poe moves his family to Philadelphia early in the year. Harpers publishes *The Narrative of Arthur Gordon Pym* in July. Late this year he contributes "Ligeia" and "The Psyche Zenobia" (later, "How to Write a Blackwood Article") to the Baltimore *American Museum*.
- 1839 Poe helps Thomas Wyatt compile *The Conchologist's First Book* and *A Synopsis of Natural History*. He becomes an editor of *Burton's Gentleman's Magazine*, to which he contributes most of its reviews and several tales including "The Conversation of Eiros and Charmion," "The Fall of the House of Usher," and "The Man That Was Used Up." "William Wilson" appears in *The Gift*. Lea and Blanchard publish Poe's first collection of short stories, *Tales of the Grotesque and Arabesque* in December at Philadelphia. Also in December, Poe begins contributing cryptographic puzzles and miscellaneous articles to *Alexander's Weekly Messenger*.
- 1840 Poe continues contributing puzzles and essays to *Alexander's*, and, besides his editorial writings, contributes to *Burton's* "Peter Pendulum" (later, "The Business Man"), "The Philosophy of Furniture," and "Sonnet – Silence." The serial, "The Journal of Julius Rodman," which had begun in the January issue of *Burton's*, ends unfinished after Burton discharges Poe, who had been making plans to found his own literary magazine, the *Penn Magazine*. Unable to generate sufficient support for his proposed magazine, Poe delays his plans. George R. Graham buys *Burton's* in November and unites it with *The Casket* to form *Graham's Magazine*,

CHRONOLOGY OF POE'S LIFE

- to which Poe contributes "The Man of the Crowd" in December.
- 1841 Poe accepts an editorial position with *Graham's*, to which he also contributes several tales: "The Colloquy of Monos and Una," "The Descent into the Maelström," "The Murders in the Rue Morgue," and "Never Bet the Devil Your Head."
- 1842 "Life in Death" (later, "The Oval Portrait") and "The Masque of the Red Death" appear in *Graham's*, yet Poe resigns from the magazine partway through the year. "The Pit and the Pendulum" appears in *The Gift* and the first two installments of "The Mystery of Marie Rogêt" appear in Snowden's *Ladies' Companion* the last two months of the year.
- 1843 "The Tell-Tale Heart" appears in *The Pioneer* in January, and the final installment of "The Mystery of Marie Rogêt" appears in the February *Ladies' Companion*. Poe arranges with Philadelphia publisher Thomas C. Clarke to issue his ideal magazine, now titled *The Stylus*, and Clarke publishes a lengthy biographical essay on Poe in his *Saturday Museum*. Plans for the magazine fall through, however. In March, Poe visits Washington, DC, to seek a position with the Tyler administration, yet he gets drunk and ruins his chances for the job. In June "The Gold-Bug" wins a \$100 prize in a literary contest sponsored by the Philadelphia *Dollar Newspaper*. The tale is widely reprinted and also dramatized on the Philadelphia stage. In July William H. Graham issues *The Prose Romances of Edgar A. Poe*, which contains "The Murders in the Rue Morgue" and "The Man That Was Used Up," the first and only installment of a planned, serialized collection of Poe's stories. In November Poe delivers his first public lecture, "Poets and Poetry of America," a means of income he would frequently resort to during the remainder of his life.
- 1844 In April Poe and Virginia move to New York City, where his "Balloon-Hoax" dupes New Yorkers into believing that the Atlantic had been successfully crossed by balloon. In May and June, Poe contributes the essay series, "Doings of Gotham," to the *Columbia Spy*. In October he obtains employment with the *New York Evening Mirror*. Tales published this year include "The Literary Life of Thingum Bob, Esq.," "Mesmeric Revelation," "The Oblong Box," "The Premature Burial," "The Purloined Letter," "The Spectacles," and "A Tale of the Ragged Mountains."

CHRONOLOGY OF POE'S LIFE

- 1845 In January, "The Raven" appears in the January *Evening Mirror*, is an instant sensation, and brings Poe newfound popularity and critical acclaim, which prompt his inclusion in the prestigious series, "The Library of American Books," published by Wiley and Putnam. *Tales* appears as part of the series in July and *The Raven and Other Poems* in November. Early in the year, Poe begins contributing to the *Broadway Journal*, becomes its editor in July, and, on borrowed money, then becomes its proprietor. This year, Poe revises and republishes many of his earlier stories in the *Broadway Journal*. Original tales first published this year include "The Facts in the Case of M. Valdemar," "The Imp of the Perverse," "The Power of Words," "Some Secrets of the Magazine Prison-House," "Some Words with a Mummy," and "The System of Doctor Tarr and Professor Fether." The periodical battle Poe wages with Longfellow contributes to his notoriety.
- 1846 Poe ends publication of the *Broadway Journal* in January. Periodical publications this year include "The Cask of Amontillado"; "The Literati of New York City," a lively series which generates much controversy and additional notoriety; and "The Sphinx."
- 1847 Virginia dies 30 January, and Poe himself is beset with illness through much of the year. "Ulalume" appears in the *American Review* in December.
- 1848 In February, Poe delivers a lecture on "The Universe," which forms the basis of his cosmological treatise, *Eureka*, which Putnam publishes in June.
- 1849 Poe lectures much this year. His periodical publications include "Eldorado," "Hop-Frog," "Mellonta Tauta," "Von Kempelen and His Discovery," and "X-ing a Paragrab." Visiting Richmond, he becomes engaged to boyhood sweetheart Elmira Royster Shelton, now a widow. On 3 October, he is found semi-conscious and delirious in Baltimore. He dies on 7 October. "The Bells" and "Annabel Lee" appear posthumously before the year's end.

SHORT TITLES AND ABBREVIATIONS

<i>CH</i>	<i>Edgar Allan Poe: The Critical Heritage.</i> Ed. I. M. Walker. London: Routledge and Kegan Paul, 1986.
<i>Collected Works</i> (Mabbott)	<i>Collected Works of Edgar Allan Poe.</i> Ed. Thomas Ollive Mabbott. 3 vols. Cambridge: Belknap Press of Harvard University Press, 1969–1978.
<i>Complete Works</i> (Harrison)	<i>Complete Works of Edgar Allan Poe.</i> Ed. James A. Harrison. 17 vols. 1902. Reprinted, New York: AMS, 1965.
<i>E&R</i>	<i>Edgar Allan Poe: Essays and Reviews.</i> Ed. G. R. Thompson. New York: Library of America, 1984.
<i>Letters</i>	<i>The Letters of Edgar Allan Poe.</i> Ed. John Ward Ostrom. 1948. Reprinted, with supplement. 2 vols. New York: Gordian Press, 1966.
<i>Log</i>	Thomas, Dwight and David K. Jackson. <i>The Poe Log: A Documentary Life of Edgar Allan Poe 1809–1849.</i> Boston: G. K. Hall, 1987.
<i>P&T</i>	<i>Edgar Allan Poe: Poetry and Tales.</i> Ed. Patrick F. Quinn. New York: Library of America, 1984.
<i>Recognition</i>	<i>The Recognition of Edgar Allan Poe</i> Ed. Eric W. Carlson. Ann Arbor: University of Michigan Press, 1966.