Edgar Allan Poe – Biography Notes
Mother was an actress

Dad left the family at early age

Mother died of TB

His brothers and sisters were split up and spread out to other homes

P goes to live with the Allans

Ms. Allan doted on him

His brother died of TB
Ms. Allan died of TB – while she was dying her husband had affairs

P went to UVa (a wild school – murders and riots)

P became famous at school for his art and stories

$$$$ problems – tried to gamble to get $$$ - $2000 in debt – Mr. Allan wouldn’t hel;p him

P joined the army to get away from his debts

Went to live with his aunt and cousin – Virginia Clem
Took a job as an editor for a magazine – very brutal in his critique of others

Poe started drinking and had problems with it

Fell in love with his cousin (Virginia) married her (he was 26 and she was 12)

Very happy with her
Still poor – tried to get a government job, but showed up to his interview with the president drunk. Was sent home, came back later and got thrown out of the meeting b/c he tried to sell him magazines

Created the detective story – “Murders in the Rue Morgue” – first detective story ever
Virginia gets TB – lived five more years

Famous for “The Raven” (about wife)
Went back to drinking

Would sleep on her grave

Proposed to Helen Whitman (in a graveyard) but her parents would not let him have any of her money, so he broke it off

Drinking again – Very paranoid

Got engaged again, but he disappeared. Found in the street in someone else’s clothes.
died (rabies?)

*possible extra credit question –

Swam 6 miles against current in a river
