

A Tale of Two Cities Bibliography

Items that graduate-student and faculty participants are asked to pay special attention to are marked with an asterisk (*); additional recommended items are marked with a §.

Editions

The recommended edition of *A Tale of Two Cities* for the 2004 Dickens Universe is the Penguin: Dickens, Charles. *A Tale of Two Cities*, edited by Richard Maxwell. New York: Penguin Books, 2003.

Other noteworthy editions include the Everyman, introduced by Simon Schama, and the Oxford, introduced and edited by Andrew Sanders. Two helpful resources are Paul Schlicke's *The Oxford Reader's Companion to Dickens* and Andrew Sanders' *The Companion to A Tale of Two Cities*.

Criticism

Allen, Richard. "Literature, Nation and Revolution: *A Tale of Two Cities*." In *Literature and Nation: Britain and India, 1800-1990*, edited by Richard Allen and Harish Trivedi, 55-66. London: Routledge, 2000.

§ Alter, Robert. "The Demons of History in Dickens' Tale." In *Charles Dickens's "A Tale of Two Cities": Modern Critical Interpretations*, edited by Harold Bloom, 13-22. New York: Chelsea House, 1987. Previously published in *Motives for Fiction* (Cambridge, MA: Harvard University Press, 1984); and in *Novel 2* (Winter 1969): 135-42.

§ Baldrige, Cates. "Alternatives to Bourgeois Individualism in *A Tale of Two Cities*." In Cotsell, *Critical Essays*, 168-86. Previously published in *Studies in English Literature* 30 (1990): 633-54.

Barndollar, David, and Susan Schorn. "Revisiting the Serial Format of Dickens's Novels; or, Little Dorrit Goes a Long Way." In *Functions of Victorian Culture at the Present Time*, edited by Christine L. Krueger, 157-70. Athens, GA: Ohio University Press, 2002.

* Baumgarten, Murray. "Writing the Revolution." *Dickens Studies Annual* 12 (1983): 161-76.

Beckwith, Charles E., ed. *Twentieth Century Interpretations of "A Tale of Two Cities"*. Englewood Cliffs, NJ: Prentice-Hall, 1972.

Bialkowski, Brian. "Facing Up to the Question of Fidelity: The Example of *A Tale of Two Cities*." *Literature/Film Quarterly* 29, no. 3 (2001): 27-42.

Black, Barbara. "A Sisterhood of Rage and Beauty: Dickens' Rosa Dartle, Miss Wade, and Madame Defarge." *Dickens Studies Annual* 26 (1998): 91-106.

Bloom, Harold, ed. *Charles Dickens's "A Tale of Two Cities": Modern Critical Interpretations*. New York: Chelsea House, 1987.

Boege, Fred. "Point of View in Dickens." *PMLA* 65 (1950): 90-105.

Bogel, Fredric V. "Fables of Knowing: Melodrama and Related Forms." *Genre* 11 (1978): 83-108.

Brooks, Chris. "'Recalled to Life': The Christian Myth of *A Tale of Two Cities*." In *Signs for the Times: Symbolic Realism in the Mid-Victorian World*, 84-95. London: George Allen and Unwin, 1984.

- Brown, James M. "A Tale of Two Cities: Revolutionary Madness and Moral Rebirth." In *Dickens: Novelist in the Market-Place*, 115-26. London: Macmillan, 1982.
- Cayzer, Elizabeth. "Dickens and His Late Illustrators: A Change of Style: 'Phiz' and *A Tale of Two Cities*." *Dickensian* 86, no. 3 (Autumn 1990): 130-41.
- Chapman, Raymond. "No Time Like the Present." In *The Sense of the Past in Victorian Literature*, 165-86. London and Sydney: Croom Helm, 1986.
- Collins, Irene. "Charles Dickens and the French Revolution." *Literature and History* 1 (1990): 40-58.
- Cotsell, Michael A., ed. *Critical Essays on Charles Dickens's "A Tale of Two Cities"*. New York: G. K. Hall & Co, 1998.
- Court, Franklin E. "Boots, Barbarism, and the New Order in Dickens' *A Tale of Two Cities*." *Victorians Institute Journal* 9 (1980-81): 29-37.
- Craig, David. "The Crowd in Dickens." In *The Changing World of Charles Dickens*, edited by Robert Giddins, 75-90. Totowa, NJ: Barnes and Noble, 1983.
- Daldry, Graham. *Charles Dickens and the Form of the Novel: Fiction and Narrative in Dickens' Work*. Totowa, NJ: Barnes and Noble, 1987.
- Duncan, Robert W. "Types of Subjective Narration in the Novels of Dickens." *English Language Notes* 18 (1980): 36-46.
- Dunn, Richard. "A Tale for Two Dramatists." *Dickens Studies Annual* 12 (1983): 117-24.
- Dyson, A. E. "A Tale of Two Cities: Recalled to Life." In *The Inimitable Dickens: A Reading of the Novels*, 212-17. London: Macmillan, 1970.
- § Eigner, Edwin M. "Charles Darnay and Revolutionary Identity." In Bloom, "A Tale of Two Cities," 95-106. Previously published in *Dickens Studies Annual* 12 (1983): 147-59.
- Fleishman, Avrom. "Dickens: Visions of Revolution." In *The English Historical Novel: Walter Scott to Virginia Woolf*, 102-26. Baltimore: Johns Hopkins Press, 1971.
- Friedman, Barton R. "Antihistory: Dickens' *A Tale of Two Cities*." In *Fabricating History: English Writers on the French Revolution*, 145-71. Princeton, NJ: Princeton University Press, 1988.
- * Gallagher, Catherine. "The Duplicity of Doubling in "A Tale of Two Cities." In Bloom, "A Tale of Two Cities," 73-94. Previously published in *Dickens Studies Annual* 12 (1983): 125-45.
- Gilbert, Elliot L. "'To Awake from History': Carlyle, Thackeray, and *A Tale of Two Cities*" *Dickens Studies Annual* 12 (1983): 247-65.
- Glancy, Ruth. "A Tale of Two Cities": *Dickens's Revolutionary Novel*. Boston: Twayne, 1991.
- Gold, Joseph. "'The Resurrection and the Life': *A Tale of Two Cities*." In *Charles Dickens: Radical Moralists*, 231-40. Minneapolis: University of Minnesota Press, 1972.
- * Goldberg, Michael. "Carlyle, Dickens, and the Revolution of 1848." In Cotsell, *Critical Essays*, 147-55. Previously published in *Dickens Studies Annual* 12 (1983): 223-32.
- Gross, John. "A Tale of Two Cities." In *Dickens: Modern Judgements*, edited by A. E. Dyson, 233-44. London: Macmillan, 1968. Previously published in *Dickens and the Twentieth Century*, edited by John Gross and Gabriel Pearson, 187-97 (London: Routledge and Kegan Paul, 1962).
- Hollington, Michael. "The Grotesque in History: *Barnaby Rudge* and *A Tale of Two Cities*." In *Dickens and the Grotesque*, 96-122. Totowa, NJ: Barnes and Noble, 1984.

- * Hutter, Albert D. "Nation and Generation in *A Tale of Two Cities*." In Cotsell, *Critical Essays*, 89-110. Previously published in Bloom, "*A Tale of Two Cities*," 37-56; and in *PMLA* 93, no. 3 (1978): 448-62.
- "The Novelist as Resurrectionist: Dickens and the Dilemma of Death." *Dickens Studies Annual* 12 (1983): 1-39.
- Jacobson, Wendy S. "'The World Within Us': Jung and Dr. Manette's Daughter." *Dickensian* 93, no. 2 (Summer 1997): 95-108.
- Kucich, John. *Excess and Restraint in the Novels of Charles Dickens*. Athens: University of Georgia Press, 1981.
- "The Purity of Violence: *A Tale of Two Cities*." In Cotsell, *Critical Essays*, 133-47. Previously published in Bloom, "*A Tale of Two Cities*," 57-72; and in *Dickens Studies Annual* 8 (1980): 119-37.
- Lamb, John B. "Domesticating History: Revolution and Moral Management in *A Tale of Two Cities*." *Dickens Studies Annual* 25 (1996): 227-43.
- Lindley, Dwight N. "Clio and Three Historical Novels." *Dickens Studies Annual* 10 (1982): 77-90.
- Lloyd, Tom. "Language, Love and Identity: *A Tale of Two Cities*." In Cotsell, *Critical Essays*, 187-204. Previously published in *Dickensian* 88, no. 3 (Fall 1992): 154-70.
- Marcus, David D. "The Carlylean Vision of *A Tale of Two Cities*." In Bloom, "*A Tale of Two Cities*," 23-35. Previously published in *Studies in the Novel* 8 (1976): 56-67.
- Maynard, John. "Broad Canvas, Narrow Perspective: The Problem of the English Historical Novel in the Nineteenth Century." In *The Worlds of Victorian Fiction*, edited by Jerome H. Buckley, 237-65. Cambridge, MA: Harvard University Press, 1975.
- Monod, Sylvère. "Dickens's Attitudes in *A Tale of Two Cities*." In *Dickens Centennial Essays*, edited by Ada Nisbet and Blake Nevius, 166-83. Berkeley: University of California Press, 1971. Previously published in *Nineteenth-Century Fiction* 24 (1969-70): 488-505.
- Orwell, George. "Charles Dickens." In *Inside the Whale*, 9-85. London: Victor Gollanz, 1940.
- Petch, Simon. "The Business of a Barrister in *A Tale of Two Cities*." *Criticism: A Quarterly for Literature and the Arts* 44, no. 1 (Winter 2002): 27-42.
- Rance, Nicholas. "Charles Dickens: *A Tale of Two Cities* (1859)." In *The Historical Novel and Popular Politics in Nineteenth-Century England*, 83-101. London: Vision Press, 1975.
- * Rignall, J. M. "Dickens and the Catastrophic Continuum of History in *A Tale of Two Cities*." In Cotsell, *Critical Essays*, 157-67. Previously published in Bloom, "*A Tale of Two Cities*," 121-38; and in *English Literary History* 51, no. 3 (1984): 575-87.
- Robson, Lisa. "The 'Angels' in Dickens's House: Representation of Women in *A Tale of Two Cities*." In Cotsell, *Critical Essays*, 204-21. Previously published in *Dalhousie Review* 72, no. 3 (Fall 1992): 311-33.
- Rosen, David. "*A Tale of Two Cities*: Theology of Revolution." *Dickens Studies Annual* 27 (1998): 171-85.
- Ross, Alexander M. "Charles Dickens." In *The Imprint of the Picturesque on Nineteenth-Century British Fiction*, 89-112. Waterloo, ON: Wilfrid Laurier University Press, 1986.
- Sanders, Andrew. "'Cartload of Books': Some Sources for *A Tale of Two Cities*." In *Dickens and Other Victorians*, edited by Joanne Shattock, 37-52. London: Macmillan, 1988.
- "The Track of a Storm: Charles Dickens's Historian Novels." In *The Victorian Historical Novel, 1840-1880*, 68-96. London, Macmillan, 1978.

- * Schor, Hilary. "Hard Times and *A Tale of Two Cities*: The Social Inheritance of Adultery." In *Dickens and the Daughter of the House*, 70-98. New York: Cambridge University Press, 1999.
- "Novels of the 1850s: *Hard Times*, *Little Dorrit*, and *A Tale of Two Cities*." In *The Cambridge Companion to Charles Dickens*, edited by John Jordan, 64-77. Cambridge: Cambridge University Press, 2002.
- Schwarzbach, F. S. "A *Tale of Two Cities*, *The Uncommercial Traveller*, and *Great Expectations*: Paradise Revisited." In *Dickens and the City*, 172-93. London: Athlone Press, 1979.
- Shaw, Harry E. *The Forms of Historical Fiction: Sir Walter Scott and His Successors*. Ithaca, NY: Cornell University Press, 1983.
- Sroka, Kenneth M. "A Tale of Two Gospels: Dickens and John." *Dickens Studies Annual* 27 (1998): 145-69.
- Sterrenburg, Lee. "Psychoanalysis and the Iconography of Revolution." *Victorian Studies* 19 (1975): 241-264.
- * Stewart, Garrett. "Death by Water in *A Tale of Two Cities*." In Bloom, "A *Tale of Two Cities*," 107-20. Previously published as "Traversing the Interval," in *Death Sentences: Styles of Dying in British Fiction*, 57-97 (Cambridge, MA: Harvard University Press, 1984).
- "Leaving History: Dickens, Gance, Blanchot." *Yale Journal of Criticism* 2 (1989): 145-82.
- Tambling, Jeremy. "Dickens and Dostoevsky: Capital Punishment in *Barnaby Rudge*, *A Tale of Two Cities*, and *the Idiot*." In *Dickens, Violence, and the Modern State: Dreams of the Scaffold*, 129-54. New York: St. Martin's Press, 1995.
- Tetzeli von Rosador, Kurt. "Metaphorical Representations of the French Revolution in Victorian Fiction." *Nineteenth-Century Literature* 43 (1988): 1-23.
- Thurley, Geoffrey. "A *Tale of Two Cities*." In *The Dickens Myth: Its Genesis and Superstructure*, 255-75. London: Routledge and Kegan Paul, 1976.
- Timko, Michael. "Splendid Impressions and Picturesque Means: Dickens, Carlyle, and the French Revolution." *Dickens Studies Annual* 12 (1983): 177-95.
- Tysdahl, Bjørn. "Europe Is Not the Other: *A Tale of Two Cities*." *Dickens Quarterly* 15, no. 2 (June 1998): 111-22.
- Vanden Bossche, Chris R. "Prophetic Closure and Disclosing Narrative: The French Revolution and *A Tale of Two Cities*." *Dickens Studies Annual* 12 (1983): 209-21.