"Consider the Source"

A Resource Guide to Liberal, Conservative and Nonpartisan Periodicals

CITY COLLEGES of CHICAGO Harold Washington Education that Works

30 East Lake Street · Chicago, IL 60601 HWC Library – Room 501 312.553.5760 ver heard the saying "consider the source" in response to something that was questioned? Well, the same advice applies to what you read – consider the source. When conducting research, bear in mind that periodicals (journals, magazines, newspapers) may have varying points-of-view, biases, and/or political leanings. Here are some questions to ask when considering using a periodical source:

- Is there a bias in the publication or is it non-partisan?
- Who is the sponsor (publisher or benefactor) of the publication?
- What is the agenda of the sponsor to simply share information or to influence social or political change?

Some publications have specific political perspectives and outright state what they are, as in *Dissent Magazine* (self-described as "a magazine of the left") or *National Review*'s boost of, "we give you the *right* view and back it up." Still, there are other publications that do not clearly state their political leanings; but over time have been deemed as left- or right-leaning based on such factors as the points-of-view of their opinion columnists, the make-up of their editorial staff, and/or their endorsements of politicians. Many newspapers fall into this rather opaque category.

A good rule of thumb to use in determining whether a publication is liberal or conservative has been provided by Media Research Center's L. Brent Bozell III: *"if the paper never met a conservative cause it didn't like, it's conservative, and if it never met a liberal cause it didn't like, it's liberal."*

Outlined in the following pages is an annotated listing of publications that have been categorized as conservative, liberal, non-partisan and religious. Some of the terms used to describe these publications will contain the following:

- **Magazine** a periodical for general reading containing articles, photographs and stories on a variety of subjects.
- **Peer Reviewed** this descriptor indicates that manuscripts submitted to a magazine or articles submitted to a journal publication are examined by the editor and one or more specialists (peers) in the specific field before approval is given to publish the information. The term "refereed" is used interchangeably with "peer reviewed."
- **Scholarly Journal** a periodical (usually academic) containing articles or research information written by scholars and/or experts in a particular subject field.

As always, if you have questions or need assistance with your research projects, please ask a librarian.

Left	Right	Non-Partisan	Religious
(Liberal)	(Conservative)		Perspective
Economy and Society A scholarly, peer-reviewed journal focused on progressive political, economic, and social issues in Europe, North America, Australia and the Pacific.	Cato Journal This libertarian-leaning journal covers public policy issues on Social Security, monetary, natural resources, and military spending. <u>http://www.cato.org/pubs/journal/</u>	Foreign Affairs A refereed scholarly journal published by the Council on Foreign Relations (a nonprofit, nonpartisan organization) provides serious discussion of American foreign policy and international affairs.	Al-Tawhid (Islamic) A quarterly journal of Islamic thought and culture published by The Foundation of Islamic Thought. <u>http://www.al-islam.org/al- tawhid/</u>
New Politics A 200-page semi-annual that is an independent socialist forum for dialogue and debate on the left, which <i>"insists on the centrality of</i> <i>democracy to socialism and on the</i> <i>need to rely on mass movements</i> <i>from below for progressive social</i> <i>transformation."</i> www.newpolitics.mayfirst.org	The National Interest (TNI) This journal contains strong conservative and libertarian writings on American foreign policy and politics. http://www.nationalinterest.org/	Public Opinion Quarterly A peer-reviewed academic journal that is among the most frequently cited journals of its kind. Most beneficial to academicians and all social science researchers, it provides articles analyzing trends and problems in public opinion research.	Commonweal (Catholic) Self-described as, "the oldest independent lay Catholic journal of opinion in the United States," Commonweal covers issues on religion, politics, public affairs,
Politics and Society Through a Marxist/ post-Marxist perspective, this journal focuses on issues of state, class analysis, politics of gender, and the future of capitalism and socialism. <u>http://pas.sagepub.com/</u>	This journal presents articles of serious thinking on the American condition, the workings of government, and political and economic systems. <u>http://www.hoover.org/publication</u> <u>s/policyreview</u>	The Washington Quarterly (TWQ) Worldwide contributors to this journal reflect diverse political, regional, and professional perspectives on topics of the U.S. role in the world, reducing terrorism, emerging great powers and the implications of global	literature, the arts, and social an cultural issues. <u>http://www.commonwealmagaz</u> <u>ne.org/</u>
Science and Society The longest continuously published Marxist scholarly journal in the world, Science and Society focuses on social and political theory, economics, philosophy, and the serious analysis of con-temporary societies. Telos: A Quarterly Journal of Critical Thoughts	The Public Interest (PI) A self-described neoconservative journal that spotlights articles on domestic policy regarding education, welfare, housing, poverty, politics and culture. Publication ceased in April, 2005, however, it's complete archives are available online via this website: <u>http://www.nationalaffairs.com/arc</u> <u>hive /public_interest/default.asp</u>	political change. http://www.twq.com/ Wilson Quarterly (WQ) Though self-described as a magazine, this publication has the tone and characteristics of a journal that provides a non- partisan, non-ideological focus on issues in politics and policy, culture, religion, science, and	Modern Judaism (Jewish) Published by Oxford University Press, topics pertinent to the understanding of Jewish life today are discussed through distinctive, interdisciplinary forums. http://muse.jhu.edu/journals/mod dern_judaism/
Critical Thoughts A journal of international discussions on political, social, academic, religious and cultural change in Europe and the U. S., and the state of US-European relations. <u>http://journal.telospress.com/</u>		culture, religion, science, and other fields that impact public life. <u>http://www.wilsoncenter.org/ind</u> <u>ex.cfm?fuseaction=wq.welcome</u>	

Prepared by HWC Reference Librarians

Left	Right	Non-Partisan	Religious
(Liberal)	(Conservative)	News & Opinion	Perspective
The American Prospect A magazine for the general reader, that presents a moderate left-wing view on liberal philosophy, politics and public life. www.prospect.org	The American Conservative (TAC) This monthly right-wing opinion magazine, founded in part by Patrick J. Buchanan, represents a paleoconservative (traditionalist, anti-federalism, religious) and at times libertarian voice on domestic and international political issues. http://www.amconmag.com/	Business Week Considered a market leader, this news magazine focuses on industries, companies, political issues, legal issues, information technology and international business. www.businessweek.com	America (Catholic) A weekly magazine intended "for thinking Catholics and those who want to know what Catholics are thinking," covers religious, political, ethical and social issues from the Jesuit Catholic perspective. www.americamagazine.org
Dissent A quarterly magazine of the left that covers politics and culture, <i>Dissent</i> contains well-written articles of left- liberal and social-democratic opinions. It is a magazine of independent minds and strong opinions. <u>www.dissentmagazine.org</u>	The American Spectator This libertarian-conservative magazine provides articles on current issues regarding politics, the government, the economy and military activities. <u>www.spectator.org</u>	The Economist (British) An easy-to-read, British perspective weekly news-paper (that looks like a magazine), The Economist contains well- respected and authoritative information on 16 news categories, including world politics, global business, finance and economics, science and technology, and the arts. www.economist.com	Christianity Today (Christian) A monthly magazine that provides insight and analysis from a Christian perspective, on relevant news, trends, and event of the day. www.christianitytoday.com
Monthly Review This scholarly, independent socialist magazine covers issues against U.S. imperialism, including workers and labor organizers against class exploitation and racial and sexual oppressions. www.monthlyreview.org	Chronicles: A Magazine of American Culture This monthly, ultra-conservative opinion magazine makes defending Western Christian civilization, local sovereignty and political, cultural, and economic autonomy its central themes. www.chroniclesmagazine.org	Maclean's (Canadian) Proclaiming itself, "Canada's only national weekly current affairs magazine," Maclean's provides investigative reporting on international and social issues, national politics, business, and culture. http://www2.macleans.ca	(Non-Theistic) A bimonthly magazine published by the American Humanist Association, The Humanist takes a non-theistic, secular and naturalistic approach to topics or the environment, civil liberties, human rights, international relations and other contemporar social concerns. www.thehumanist.org
Mother Jones An independent nonprofit progressive publication focused on coverage of social justice, anti- corporate and environmental issues. www.motherjones.com	National Review In addition to pointedly right-wing editorials, this bi-monthly conservative magazine features short articles on current interest issues, a longer feature article, and reviews of the arts. www.nationalreview.com	<i>New Republic (TNR)</i> A nonpartisan, inside-the-Beltway publication that provides even- handed coverage of current issues regarding U. S. politics, foreign policy and culture. <u>www.tnr.com</u>	Tikkun (Jewish) A bimonthly magazine focused or social theory, religion/spirituality social change, contemporary American and global politics and economics, ecology, culture, psychology, and Israel/ Palestine www.tikkun.org

Prepared by HWC Reference Librarians

Magazines Continued:

(Left / Liberal)

The Nation

An openly left-wing publication that covers a wide range of current issues via concise articles and multiple short editorials. www.thenation.com

New Statesman (British)

A weekly magazine focused primarily on news and politics of greatest interest in the United Kingdom, where the content is roughly divided 60% news and 40% politics.

www.newstatesman.com

The Progressive

This monthly magazine is considered a journalistic voice for peace, social and economic justice, civil rights and liberties, human rights and the environment. www.progressive.org

(Right / Conservative)

The New American

Self-described as, "an essential news source for freedom-loving Americans," this bi-monthly John Birch Society publication presents news and commentary from a decidedly right-wing, fundamentalist Christian perspective. Its primary goal is to expose the behind-the-scenes activities shaping American politics and culture. www.thenewamerican.com

The Weekly Standard

This weekly magazine provides right-wing articles on Washington, D.C. politics and government topics in America and around the world. www.weeklystandard.com

(Non-Partisan)

Newsweek

One of three major newsweeklies in the United States (*Newsweek, Time, and U.S. News & World Report*), this magazine covers current events and issues in the U. S. and world. www.newsweek.com

Time

One of the standard newsweeklies in the United States, this magazine covers current events and issues in the U.S. and world. www.time.com

U. S. News & World Report

One of the three major newsweeklies in the United States (and considered a bit more conservative than *Time* and *Newsweek*), this magazine provides serious reporting on current events and issues in the U.S. and the world. <u>www.usnews.com</u>

Left	Right	Non-Partisan	Religious
(Liberal)	(Conservative)		Perspective
The Boston Globe Provides global coverage focused on news and events of the Greater Boston area. This award winning daily offers in-depth coverage of news, business, sports, arts & entertainment, and provocative columns. www.BostonGlobe.com	Human Events "The bible of the right," is how the Wall Street Journal describes this Washington, D.Cbased weekly that has a strong partisan focus on national and international political and legislative news. www.humanevents.com	<i>Christian Science Monitor</i> For over a century, this multiple award-winning weekly, with eight U.S. offices and eight foreign bureaus, has provided non- partisan, in-depth coverage of news and feature stories from every corner of the globe. <u>www.csmonitor.com</u>	Islam Online (Islamic) Based in Dubai, IslamOnline is to original Internet portal and leading source for Islamic conter in the Islamic world. With a stated objective, "of portraying positive and accurate picture of Islam to the world and to provise support for Muslims," its coverage includes news report:
Los Angeles Times The largest metropolitan daily newspaper in the U.S., the <i>LA Times</i> covers news and events of Southern California, global news and extensive coverage of the arts and entertainment and how they affect society. www.latimes.com	New York Post News Corporation owns the <i>Wall</i> <i>Street Journal</i> , the <i>New York Post</i> and Fox Broadcasting. Best known for its comprehensive sports section and gossip columns, this daily also provides global coverage of world news and events. <u>www.nypost.com</u>	Chronicle of Higher Education This Washington, D.Cbased weekly is the number one source of news, information, and jobs for college and university faculty members and administrators. <i>The</i> <i>Chronicle</i> has more than 70 full- time writers and editors, as well as 17 foreign correspondents around the world. Although intended for academe, its	on political, financial and economic events as they affect Muslims of the Middle East and America. <u>www.islamonline.com</u>
New York Times The New York Times Company owns The New York Times, the Inter- national Herald Tribune, The Boston Globe, 15 other daily newspapers and more than 50 websites. This Pulitzer-Prize winning daily reports on national and world events, major political speeches, current events, arts reviews and lifestyle matters. Regular opinion columnists include Maureen Dowd, Bob Herbert, Paul Krugman and David Brooks. www.nytimes.com	Wall Street Journal Owned by media magnate Rupert Murdoch, the Wall Street Journal is written primarily for people who follow the money and investment markets. With a pro-business news bent, it covers global events from finance to general news. www.online.wsj.com	content is relevant for researchers, students, legislators and government policy makers. <u>www.chronicle.com</u>	Jewish Telegraphic Agency (Jewish) Headquartered in New York Cit and with correspondents arour the globe, JTA is able to provide in-depth coverage of political, economic and social developments affecting Jews in North and South America, Israe Europe, Africa and Australia. www.jta.org
Washington Post The Washington Post Company, owns the Washington Post. This award-winning newspaper provides global news, reports, and analysis on federal politics at the national and international levels. Regular opinion columnists include Eugene Robinson, Jonathan Capehart, and E. J. Dionne www.washingtonpost.com	Washington Times Published by The Washington Times LLC, the Washington Times newspaper is a full-service, general interest daily headquartered in the nation's capital, that provides thorough coverage of politics and policy. Regular opinion columnists include Cal Thomas, Michelle Malkin, and Tony Blankley. www.washingtontimes.com		

BIBLIOGRAPHY

- Both Sides of the Story. University of North Florida. UNF Thomas G. Carpenter Library, Mar. 2008. Web. 03 Nov. 2009. http://www.unf.edu/library/guides/bothsides.pdf>.
- *Conservative Links. Politics1.com*. Ron Gunzburger, n.d. Web. 05 Nov. 2009. http://www.politics1.com/issues-right.htm.
- Guide to Progressive Publications for Democratic Socialists. Young Democratic Socialists USA. Young Democratic Socialists, n.d. Web. 11 Nov. 2009. http://www.ydsusa.org/pp_guide.pdf>.
- Hagin, Mr. "Political Links and Debate Resources." Kennesaw State University. English 1101, 2001. Web. 18 Nov. 2009.
 http://ksuweb.kennesaw.edu/~shagin/politicalLinksResources.html.
- Johnson, Carolyn. *Point of View in Periodicals. Northwest Missouri State University.* Northwest B. D. Owens Library, 13 Feb. 2009. Web. 20 Nov. 2009. http://www.nwmissouri.edu/library/articles/view.htm.
- *Liberal Links. Politics1.com*. Ron Gunzburger, n.d. Web. 05 Nov. 2009. http://www.politics1.com/issues-left.htm.
- Vroman, Ashley K. "Slandering the News: How Labelers Cleverly Undermine the Reliability and Validity of Newspapers." University of Wisconsin Parkside. Dear Habermas, 05 May 1999. Web. 20 Nov. 2009.
 http://oldweb.uwp.edu/academic/criminal.justice/jcls3400.htm>.