ENGLISH 212

AMERICAN LITERATURE I

Periodical Analysis

When we think of literature, we tend to think of books. But a careful look at our anthology shows that a lot of what was produced in the United States in the 18th and 19th centuries relied on periodicals for its publication. Whether serialized or complete, a wide range of forms appeared in magazines, journals, and newspapers, alongside advertisements and reviews that publicized the literature of the day. This assignment will take you into Lafayette’s rich collection of 19th-century periodicals in a couple of different ways. Here are the steps to the project:

• Choose a text from our reading list—it can be something we haven’t read yet

• Using the database American Periodical Series Online, search for that text:

First, look for the text’s title in the “document title” field

Second, search for the text’s title as a phrase (put quotation marks around it) in full text

Third, search for the author’s last name with the text’s title (no quotation marks) in full text

• Check to see if any of your results are from the list of 19c periodicals on the back of this assignment sheet. If so, note the date and issue/volume numbers so you can find the hard copy in Skillman. If not, check with me about what to do next. In any case, take a look at a couple of results that look interesting but aren’t in the periodicals list.

• Locate the relevant periodical(s) in Skillman and read the item you identified earlier in the hard copy. Then browse through the issue (and maybe a few before and after it) to see what else that periodical is giving its readers at that time. Is there anything obviously related to the text you selected? Is there anything surprising in what you find? Is there anything you’d like to find out more about?

• Write a 3-4pp. double-spaced essay in which you spend the first page or so giving a narrative of your research process (yes, you’re doing research here), and use the rest of your space to analyze and reflect on what you find. The questions on the last bullet point can guide with this, and you also might consider issues such as how working in the periodicals compares to using an anthology or a “whole text”, what you have realized that you don’t know (a valuable thing to know), and how you see the place of literature among other kinds of writing in the periodicals. You are to use MLA style and include a separate works cited page (not included in the page count). The essay is due on Moodle by 5pm on Monday, October 8.

List of 19c periodicals held in Skillman

Aesthetic Papers

American Review

American Whig Review

Atlantic Monthly

Brownson’s Quarterly

Century
Critic
Dial (1840-1844)
Galaxy

Harper’s Weekly

Harper’s Monthly Magazine

North American Review

Presbyterian Quarterly Review

Putnam’s Monthly Magazine

Scribner’s

Southern Quarterly Review

Southern Literary Messenger

United States Magazine and Democratic Review

Vanity Fair

What does a successful essay look like?
A successful essay for this assignment will clearly demonstrate your grasp of the research process (including dealing with problems) and your ability to connect what you find in the periodicals with larger issues of literary history and information literacy that we have been discussing in class. The essay will make judicious use of cited and quoted material to aid the thinking that the essay reflects and promotes—this should that you’ve put some good thought into this, and it should get me thinking as a reader, too. And it should be interesting to read!
