

Charles Dickens, *David Copperfield* (1849-50)

Selected Bibliography for 2009 Dickens Universe

The recommended edition is the latest Penguin; an alternative would be any edition that contains all of the original Phiz illustrations. Faculty and graduate students are asked to read the starred items () in the Selected Secondary Works. The items with two stars (**) are recommended but not required.*

David Copperfield Websites

The Victorian Web: <http://www.victorianweb.org/authors/dickens/dc/index.html>

The David Copperfield Site: <http://www.ellopos.net/dickens/copperfield.htm>

The Dickens Page: David Copperfield: <http://lang.nagoya-u.ac.jp/~matsuoka/CD-DC.html>

Original Serialized Illustrations by Hablot Browne (Phiz):
<http://www.ellopos.net/dickens/phiz/cophiz.html>

Selected Biographies and Letters

Ackroyd, Peter. Dickens: A Biography. London: Sinclair-Stevenson, 1990.

Collins, Philip. Dickens: Interviews and Recollections. 2 vols. London: Macmillan, 1981.

Dickens, Charles. The Letters of Charles Dickens. General eds. Madeline House, Graham Storey, and Kathleen Tillotson. 12 vols. Oxford: Clarendon P, 1965-2002.

Forster, John. The Life of Charles Dickens. 3 vols. London: Cecil Palmer, 1872-74.

Johnson, Edgar. Charles Dickens: His Tragedy and Triumph. 2 vols. New York: Simon and Schuster, 1952; 1 vol., revised and abridged, New York: Viking, 1977.

Kaplan, Fred. Dickens: A Biography. New York: William Morrow, 1988.

Bibliographies

Dunn, Richard J. David Copperfield: An Annotated Bibliography. New York: Garland, 1981.

Dunn, Richard J., and Ann M. Tandy. David Copperfield/An Annotated Bibliography, I: 1981-1998. New York: AMS, 2000.

Film and Television Adaptations

1911, USA: Marston, Theodore, director. "David Copperfield." (Also known as "Little Em'ly and David Copperfield," "The Early Life of David Copperfield," and "The Loves of David Copperfield.") Thanhouser Film Corporation. Silent black-and-white short film.

1913, UK: Bentley, Thomas, director. "David Copperfield." Hepworth. Silent black-and-white film.

1922, Denmark: Sandberg, A.W., director. "David Copperfield." Nordisk film. Silent black-and-white film.

1935, USA: Cukor, George, director. "The Personal History, Adventures, Experience, and Observation of David Copperfield, the Younger." MGM. Black-and-white film.

1958, Brazil. "David Copperfield." TV Paulista. Black-and-white TV series in Portuguese.

1965, Italy: Majano, Anton Giulio, director. "David Copperfield." Radiotelevisione Italiana. Black-and-white TV series in Italian.

1965, France: Cravenne, Marcel, director. "David Copperfield." TV film in French.

1966, UK: Craft, Joan, director. "David Copperfield." BBC. TV mini-series (13 episodes).

1969, UK: Mann, Delbert, director. "David Copperfield." 20th Century Fox Television. Released as a theatrical film in Europe; premiered as an NBC television special in the USA.

1974, UK: Craft, Joan, director. "David Copperfield." BBC. TV mini-series (6 episodes of 50 min. each).

1983, Australia: Buzo, Alexander, director. "David Copperfield." Burbank Films Australia. Animated film.

1986, UK: Letts, Barry, director. "David Copperfield." BBC. TV mini-series (10 episodes of 30 min. each).

1993, Canada: Arioli, Don, director. "Charles Dickens' David Copperfield." CinéGroupe. Distributed in USA on NBC. Animated TV film with anthropomorphic characters.

1999, UK/USA: Curtis, Simon, director. "David Copperfield." BBC. TV adaptation.

2000, USA: Medak, Peter, director. "David Copperfield." Hallmark Entertainment. Three 60-minute TV episodes; aired on TNT.

Selected Secondary Works

*Ablow, Rachel. "Labors of Love: The Sympathetic Subjects of David Copperfield." Dickens Studies Annual 31 (2002): 23-46.

Andrade, Mary Anne. "Pollution of an Honest Home." Dickens Quarterly 5.2 (1988): 65-74.

Arnds, Peter O. Wilhelm Raabe's Der Hungerpastor and Charles Dickens's David Copperfield: Intertextuality of Two Bildungsromane. New York: Peter Lang, 1997.

Atteberry, Phillip D. "The Fictions of David Copperfield." VIJ: Victorians Institute Journal 14 (1986): 67-76.

Auerbach, Nina. "Performing Suffering: From Dickens to David." Browning Institute Studies 18 (1990): 15-22.

Balcerzak, Scot. "Dickensian Orphan as Child Star: Freddie Bartholomew and the Commodity of Cute in MGM's 'David Copperfield' (1935)." Literature/Film Quarterly 33.1 (2005): 51-61.

Barr, Alan P. "Matters of Class and the Middle-Class Artist in David Copperfield." Dickens Studies Annual 38 (2007): 55-67.

---. "Mourning Becomes David: Loss and the Victorian Restoration of Young Copperfield." Dickens Quarterly 24.2 (2007): 63-77.

Barrows, Annie. "The Nominative Case for David Copperfield." Dickens Quarterly 20.2 (2003): 108-22.

Bar-Yosef, Eitan. "'It's the Old Story': David and Uriah in II Samuel and David Copperfield." Modern Language Review 101.4 (2006): 957-65.

Bauer, Matthias. "Orpheus and the Shades: The Myth of the Poet in David Copperfield." University of Toronto Quarterly 63.2 (1993): 308-27.

*Baumgarten, Murray. "Writing and David Copperfield." Dickens Studies Annual 14 (1985): 39-59.

- Berlatsky, Eric. "Dickens's Favorite Child: Malthusian Sexual Economy and the Anxiety Over Reproduction in David Copperfield." Dickens Studies Annual 31 (2002): 87-126.
- Berman, Ronald. "The Innocent Observer." Children's Literature 9 (1981): 40-50.
- 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. Charles Dickens's David Copperfield. New York: Chelsea, 1987.
- *Bodenheimer, Rosemarie. "Knowing and Telling in Dickens's Retrospects." Knowing the Past: Victorian Literature and Culture. Ed. Suzy Anger. Ithaca, NY: Cornell UP, 2001. 215-33.
- **--. Knowing Dickens. Cornell UP, 2007: 55-89.
- Bottum, Joseph. "The Gentleman's True Name: David Copperfield and the Philosophy of Naming." Nineteenth-Century Literature 49.4 (1995): 435-55.
- Bove, Alexander. "The 'Unbearable Realism of a Dream': On the Subject of Portraits in Austen and Dickens." ELH 74.3 (2007): 655-79.
- *Bowen, John. "David Copperfield's Home Movies." Dickens on Screen. Ed. John Glavin. Cambridge, England: Cambridge UP, 2003. 29-38.
- Brattin, Joel J. "'Let Me Pause Once More': Dickens' Manuscript Revisions in the Retrospective Chapters of David Copperfield." Dickens Studies Annual 26 (1998): 73-90.
- Buckley, Jerome H. "The Identity of David Copperfield." Victorian Literature and Society: Essays Presented to Richard D. Altick. Ed. James R. Kincaid and Albert J. Kuhn. Columbus, OH: Ohio State UP, 1984. 225-39.
- Buckton, Oliver S. "'The Reader Whom I Love': Homoerotic Secrets in David Copperfield." ELH 64.1 (1997): 189-222.
- Busch, Frederick. "Suitors by Boz." The Gettysburg Review 6.4 (1993): 561-78.
- Carabine, Keith. "Reading David Copperfield." Reading the Victorian Novel: Detail into Form. Ed. Ian Gregor. London; Totowa, NJ: Vision; Barnes & Noble, 1980. 150-67.
- Carmichael, Virginia. "In Search of Beein': Nom/Non du Père in David Copperfield." ELH 54.3 (1987): 653-67. Rpt. in David Copperfield and Hard Times. Ed. John Peck. New York: St. Martin's, 1995. 125-54.

- Carr, Jean Ferguson. "Dickens' Theatre of Knowledge." Dramatic Dickens. Ed. Carol Hanbery MacKay. New York: St. Martin's, 1989. 27-44.
- Case, Alison. "Gender and History in Narrative Theory: The Problem of Retrospective Distance in David Copperfield and Bleak House." A Companion to Narrative Theory. Ed. James Phelan and Peter J. Rabinowitz. Malden, MA: Blackwell, 2005. 312-21.
- Chaston, Joel D. "Crusoe, Crocodiles, and Cookery Books: David Copperfield and the Affective Power of Reading Fiction." University of Mississippi Studies in English 9 (1991): 141-53.
- Cohen, William A. "Interiors: Sex and the Body in Dickens." Critical Survey 17.2 (2005): 5-19.
- Collins, Philip. "Dickens and David and Pip: Selves More Or Less at Risk." The Self at Risk in English Literatures and Other Landscapes/Das Risiko Selbst in Der Englischsprachigen Literatur Und in Anderen Bereichen. Ed. Gudrun M. Grabher and Sonja Bahn-Coblans. Innsbruck, Austria: Institut für Sprachwissenschaft, Universität Innsbruck, 1999. 187-92.
- . "Dickens's Autobiographical Fragment and David Copperfield." Cahiers Victoriens et Edouardiens: Revue du Centre d'Etudes et de Recherches Victoriennes et Edouardiennes de l'Université Paul Valéry, Montpellier 20 (1984): 87-96.
- Cordery, Gareth. "Drink in David Copperfield." Redefining the Modern: Essays on Literature and Society in Honor of Joseph Wiesenfarth. Ed. William Baker and Ira B. Nadel. Madison, NJ; London: Fairleigh Dickinson UP; Associated UP, 2004. 59-74.
- . "Foucault, Dickens, and David Copperfield." Victorian Literature and Culture 26.1 (1998): 71-85.
- Cornut-Gentile D'Arcy, Chantal. "Books, Pens and Pencils: The Trials of a Victorian Youth." Revista Alicantina de Estudios Ingleses 2 (1989): 21-29.
- Craig, David M. "The Interplay of City and Self in Oliver Twist, David Copperfield, and Great Expectations." Dickens Studies Annual 16 (1987): 17-38.
- Crawford, Ian. "Sex and Seriousness in David Copperfield." Journal of Narrative Technique 16.1 (1986): 41-54.
- Cregan-Reid, Vybarr. "Bodies, Boundaries and Queer Waters: Drowning and Prosopopoeia in Later Dickens." Critical Survey 17.2 (2005): 20-33.
- Crick, Brian. "'Mr. Peggotty's Dream Comes True': Fathers and Husbands; Wives and Daughters." University of Toronto Quarterly 54.1 (1984): 38-55.

- Cronin, Mark. "The Rake, the Writer, and the Stranger: Textual Relations between Pendennis and David Copperfield." Dickens Studies Annual 24 (1996): 215-40.
- Cummings, Michael. "Iteration and Genre in a 19th-Century Novel." LACUS Forum 27 (2001): 163-73.
- Darby, Margaret Flanders. "Dora and Doady." Dickens Studies Annual 22 (1993): 155-69.
- Davies, James A. "Dickens and the Region in David Copperfield." Swansea Review (1994): 187-96.
- DeBona, Gueric. "Dickens, the Depression, and MGM's 'David Copperfield.'" Film Adaptation. Ed. James Naremore. New Brunswick, NJ: Rutgers UP, 2000. 106-28.
- DeGraaff, Robert M. "Self-Articulating Characters in David Copperfield." Journal of Narrative Technique 14.3 (1984): 214-22.
- Dowling, Andrew. Manliness and the Male Novelist in Victorian Literature. Aldershot, England: Ashgate, 2001. (Ch. 3: "Masculinity and its Discontents in Dickens's David Copperfield. 46-61.)
- Dunn, Richard J. Approaches to Teaching Dickens' David Copperfield. New York: Mod. Lang. Assn. of Amer., 1984.
- . "The Clarendon David Copperfield." Review 4 (1982): 97-111.
- Edwards, Simon. "David Copperfield: The Decomposing Self." The Centennial Review 29.3 (1985): 328-52. Rpt. in David Copperfield and Hard Times. Ed. John Peck. New York: St. Martin's, 1995. 58-80.
- *Eigner, Edwin M. "David Copperfield and the Benevolent Spirit." Dickens Studies Annual 14 (1985): 1-15.
- *---. "Death and the Gentleman: David Copperfield as Elegiac Romance." Dickens Studies Annual 16 (1987): 39-60.
- *--. The Dickens Pantomime. Berkeley: U California P, 1989.
- *--. The Metaphysical Novel in England and America. Berkeley: U of California P, 1978.
- Federico, Annette R. "David Copperfield and the Pursuit of Happiness." Victorian Studies 46.1 (2003): 69-95.
- Findlay, L. M. "'Raly It's Give Me Such a Turn': Responding to the Reflexive in the Nineteenth-Century Novel." English Studies in Canada 12.2 (1986): 192-209.

- *Flint, Kate. "The Middle Novels: Chuzzlewit, Dombey, and Copperfield." The Cambridge Companion to Charles Dickens. Ed. John O. Jordan. Cambridge, England: Cambridge UP, 2001. 34-48.
- Friedman, Stanley. "David Copperfield: An Introduction to a Dickens Course." Approaches to Teaching Dickens' David Copperfield. Ed. Richard J. Dunn. New York: Mod. Lang. Assn. of Amer., 1984. 81-87.
- . "Dickens' Mid-Victorian Theodicy: David Copperfield." Dickens Studies Annual. Vol. 7. Ed. Robert B. Partlow, Jr. Carbondale and Edwardsville: Southern Illinois UP, 1978. 128-50, 252-57.
- . Dickens's Fiction: Tapestries of Conscience. New York: AMS, 2003.
- . "Heep and Powell: Dickensian Revenge?" The Dickensian 90 (Spring 1994): 36-43.
- Garnett, Robert R. "Why Not Sophy? Desire and Agnes in David Copperfield." Dickens Quarterly 14.4 (1997): 213-31.
- Gilmour, Robin. "Memory in David Copperfield." Dickensian 71 (1975): 30-42.
- Gregory, Marshall. "Ethical Engagements Over Time: Reading and Rereading David Copperfield and Wuthering Heights." Narrative 12.3 (2004): 281-305.
- Gustafson, Susan. "Watching the Subject: The Mother's Gaze in Dickens' David Copperfield and Kafka's Der Verschollene." Monatshefte für Deutschsprachige Literatur und Kultur 93.1 (2001): 53-72.
- Hager, Kelly. "Estranging David Copperfield: Reading the Novel of Divorce." ELH 63.4 (1996): 989-1019.
- Hake, Steven. "Becoming Poor to Make Many Rich: The Resolution of Class Conflict in Dickens." Dickens Studies Annual 26 (1998): 107-19.
- Hardy, Barbara, ed. The Moral Art of Dickens. London: Athlone, 1985.
- Harmon, Maryhelen C. "Old Maids and Old Mansions: The Barren Sisters of Hawthorne, Dickens, and Faulkner." Aging and Identity: A Humanities Perspective. Ed. Sara Munson Deats and Lagretta Tallent Lenker. Westport, CT: Praeger, 1999. 103-114.
- Hastings, Stephen. "'David Copperfield' and 'Great Expectations': The Crafting of Kindred Narratives." Dickens: The Craft of Fiction and the Challenges of Reading. Ed. Rossana Bonadei, et al. Milan, Italy: Unicopli, 2000. 84-92.
- Hawes, Donald. Charles Dickens. London: Continuum, 2007.
- Henderson, Ian. "Australian Letters in the London Eye." Southerly 67.1-2 (2007): 47-68.

- Hennelly, Mark M., Jr. "'Betwixt 'Em Somewheres': From Liminal to Liminoid in David Copperfield, Bleak House, and Great Expectations (Part One)." Dickens Quarterly 17.4 (2000): 199-215.
- . "The 'Mysterious Portal': Liminal Play in David Copperfield; Bleak House, and Great Expectations, I-II." Dickens Quarterly 15.3-4 (1998): 155-66, 195-209.
- Hochman, Baruch, and Ilja Wachs. "Straw People, Hollow Men, and the Postmodernist Hall of Dissipating Mirrors: The Case of David Copperfield." Style 24.3 (1990): 44-59.
- Jackson, T. A. "Structure and Theme in David Copperfield." Readings on Charles Dickens. Ed. Clarice Swisher. San Diego, CA: Greenhaven, 1998. 111-17.
- Jackson, Arlene M. "Agnes Wickfield and the Church Leitmotif in David Copperfield." Dickens Studies Annual 9 (1981): 53-65.
- Jacobson, Wendy S. "Brothers and Sisters in David Copperfield." English Studies in Africa 25.1 (1982): 11-28.
- **Jaffe, Audrey. Vanishing Points: Dickens, Narrative, and the Subject of Omniscience. Berkeley: U of California P, 1991. Chapter called "David Copperfield and Bleak House: On Dividing the Responsibility of Knowing" (pp. 112-49). Rpt. in Bleak House. Ed. Jeremy Tambling. New York: St. Martin's, 1998. 163-82.
- **Jordan, John O. "The Social Sub-Text of David Copperfield." Dickens Studies Annual 14 (1985): 61-92.
- *Joseph, Gerhard. "Prejudice in Jane Austen, Emma Tennant, Charles Dickens—and Us." SEL 40.4 (2000): 679-93.
- Kellogg, David. "'My Most Unwilling Hand': The Mixed Motivations of David Copperfield." Dickens Studies Annual 20 (1991): 57-73.
- *Kincaid, James R. Dickens and the Rhetoric of Laughter. Oxford: Clarendon, 1971.
- *--. "Performance, Roles, and the Nature of the Self in Dickens." Dramatic Dickens. Ed. Carol Hanbery MacKay. New York: St. Martin's, 1989. 11-26.
- Knoepflmacher, U. C. "From Outrage to Rage: Dickens's Bruised Femininity." Dickens and Other Victorians: Essays in Honor of Philip Collins. Ed. Joanne Shattock. New York: St. Martin's, 1988. 75-96.
- *Kreilkamp, Ivan. "Speech on Paper: Charles Dickens, Victorian Phonography, and the Reform of Writing." Literary Secretaries/Secretarial Culture. Ed. Leah Price and Pamela Thurschwell. Aldershot, England: Ashgate, 2005. 13-31.

- *Kucich, John. "Self-Conflict in David Copperfield." David Copperfield and Hard Times. Ed. John Peck. New York: St. Martin's, 1995. 141-54.
- Landow, George P. Approaches to Victorian Autobiography. Athens: Ohio UP, 1979. 269-91.
- Langland, Elizabeth. "Nobody's Angels: Domestic Ideology and Middle-Class Women in the Victorian Novel." PMLA 107.2, (March 1992): 290-304.
- LaRocque, Carolyn Buckley. "The Initiation of David Copperfield the Younger: A Ritual Passage in Three Acts." Dramatic Dickens. Ed. Carol Hanbery MacKay. New York: St. Martin's, 1989. 52-67.
- Leavis, L. R. "David Copperfield and Jane Eyre." English Studies 67.2 (1986): 167-73.
- Lettis, Richard. "The Names of David Copperfield." Dickens Studies Annual 31 (2002): 67-86.
- *Lougry, Robert. "Dickens and the Wolf Man: Childhood Memory and Fantasy in David Copperfield." Forthcoming in PMLA, 2009.
- *--. "Remembrances of Death Past and Future: A Reading of David Copperfield." Dickens Studies Annual 6 (1977): 72-102.
- Luhr, William. "Dickens's Narrative, Hollywood's Vignettes." The English Novel and the Movies. Ed. Michael Klein and Gillian Parker. New York: Ungar, 1981. 132-42.
- Lund, Michael. "Novels, Writers, and Readers in 1850." Victorian Periodicals Review 17.1-2 (1984): 15-28.
- Lutman, Stephen. "Reading Illustrations: Pictures in David Copperfield." Reading the Victorian Novel: Detail into Form. Ed. Ian Gregor. London; Totowa, NJ: Vision; Barnes & Noble, 1980. 196-225.
- MacDonald, Tara. "'Red-Headed Animal': Race, Sexuality and Dickens's Uriah Heep." Critical Survey 17.2 (2005): 48-62.
- *MacKay, Carol Hanbery. "Surrealization and the Redoubled Self: Fantasy in David Copperfield and Pendennis." Dickens Studies Annual 14 (1985): 241-65.
- Macleod, Norman. "Lexicogrammar and the Reader: Three Examples from Dickens." Language, Text, and Context: Essays in Stylistics. Ed. Michael Toolan. London: Routledge, 1992. 138-57.
- . "The Discussion of Prose Style: An Example from David Copperfield." Edinburgh Studies in the English Language. Ed. John M. Anderson and Norman Macleod. Edinburgh: John Donald, 1988. 156-67.

- Magee, Mary Margaret. "Theatricality and Dickens's End Strategies." Dramatic Dickens. Ed. Carol Hanbery MacKay. New York: St. Martin's, 1989. 184-93.
- Malik, Meera. "Sentenced to Be Taught: Children at School in Dickens's Fiction." Panjab University Research Bulletin (Arts) 22.1 (1991): 57-72.
- Manning, Sylvia. "David Copperfield and Scheherazade: The Necessity of Narrative." Studies in the Novel 14.4 (1982): 327-36.
- *McCarthy, Patrick. "Making for Home: David Copperfield and His Fellow Travelers." Homes and Homelessness in the Victorian Imagination. Ed. Murray Baumgarten and H. M. Daleski. New York: AMS, 1998. 21-32.
- McGlamery, Gayla S., and Joseph J. Walsh. "Mr. (H)Omer and the Iliadic Heroes of David Copperfield." Classical and Modern Literature 20.2 (2000): 1-20.
- McMaster, Juliet. "Dickens and David Copperfield on the Act of Reading." English Studies in Canada 15.3 (1989): 288-304.
- McSweeney, Kerry. "David Copperfield and the Music of Memory." Dickens Studies Annual 23 (1994): 93-119.
- Meckier, Jerome. Dickens' Great Expectations: Misnar's Pavilion Versus Cinderella. Lexington, KY: UP of Kentucky, 2002.
- Meir, Natalie Kapetanios. "'What would you like for dinner?' Dining and Narration in David Copperfield." Dickens Studies Annual 36 (2008): 127-47.
- *Miller, D. A. "Secret Subjects, Open Secrets." Dickens Studies Annual 14 (1985): 17-38.
- Miller, Judith Graves. "From Novel to Theatre: Contemporary Adaptations of Narrative to the French Stage." Theatre Journal 33.4 (1981): 431-52.
- Mugglestone, Lynda. "Fictions of Speech: Literature and the Literate Speaker in the Nineteenth-Century Novel." Yearbook of English Studies 25 (1995): 114-27.
- Mundhenk, Rosemary. "David Copperfield and 'the Oppression of Remembrance.'" Texas Studies in Literature and Language 29.3 (1987): 323-41.
- Myers, Margaret. "The Lost Self: Gender in David Copperfield." Gender Studies: New Directions in Feminist Criticism. Ed. Judith Spector. Bowling Green, OH: Popular, 1986. 120-32. Rpt. in David Copperfield and Hard Times. Ed. John Peck. New York: St. Martin's, 1995. 108-24.
- Newey, Vincent. "Dickensian Decadents." Romancing Decay: Ideas of Decadence in European Culture. Ed. Michael St. John. Aldershot, England: Ashgate, 1999. 64-82.

- Newman, Beth. Subjects on Display: Psychoanalysis, Social Expectation, and Victorian Femininity. Athens: Ohio University Press, 2004. Chapter Three: "Display and the Body from David Copperfield to Bleak House." 61-74.
- . The Scriptures of Charles Dickens: Novels of Ideology, Novels of the Self. Aldershot, England: Ashgate, 2004.
- Nunokawa, Jeff. "Death with Father in David Copperfield." Paternity and Fatherhood: Myths and Realities. Ed. Lieve Spaas. New York: St. Martin's, 1998. 186-92.
- O' Farrell, Mary Ann. Telling Complexions: The Nineteenth-Century English Novel and the Blush. Durham, NC: Duke UP, 1997.
- Ohi, Kevin. "Autobiography and David Copperfield's Temporalities of Loss." Victorian Literature and Culture 33.2 (2005): 435-49.
- Oulton, Carolyn. "'My Undisciplined Heart': Romantic Friendship in David Copperfield." Dickens Quarterly 21.3 (2004): 157-69.
- Parker, David. "Our Pew in Church." The Dickensian 88 (1992), 41-42.
- *Patten, Robert L. "Autobiography into Autobiography: The Evolution of David Copperfield." Approaches to Victorian Autobiography. Ed. Geroge Landow. Athens: Ohio UP, 1979. 269-91.
- **--. "Serial Illustration and Storytelling in David Copperfield." The Victorian Illustrated Book. Ed. Richard Maxwell. Charlottesville, VA: UP of Virginia, 2002. 91-128.
- Peck, John, ed. David Copperfield and Hard Times. New York: St. Martin's, 1995.
- Pettersson, Torsten. "The Maturity of David Copperfield." English Studies 70.1 (1989): 63-74.
- Plung, Daniel L. "Environed by Wild Beasts: Animal Imagery in Dickens' David Copperfield." Dickens Quarterly 17.4 (2000): 216-23.
- *Polhemus, Robert M. "The Favorite Child: David Copperfield and the Scriptural Issue of Child-Wives." Homes and Homelessness in the Victorian Imagination. Ed. Murray Baumgarten and H. M. Daleski. New York: AMS, 1998. 3-20.
- **Poovey, Mary. Uneven Developments: The Ideological Work of Gender in Mid-Victorian England. Chicago: U of Chicago P, 1988. Chapter 4, "The Man-of-Letters Hero: David Copperfield and the Professional Writer" (pp. 89-125). Rpt. in David Copperfield and Hard Times. Ed. John Peck. New York: St. Martin's, 1995. 81-107.

- Poussa, Patricia. "Dickens as Sociolinguist: Dialect in David Copperfield." Writing in Nonstandard English. Ed. Irma Taavitsainen, Gunnel Melchers, and Päivi Pahta. Amsterdam, Netherlands: Benjamins, 1999. 27-44.
- Preston, Shale. "True Romance? Dirty Davy and the Domestic Sublime: From the Alps to the Abject in David Copperfield." Australasian Victorian Studies Journal 3.2 (1998): 59-69.
- Priestley, J. B. "Mr. Micawber: A Comic Character in David Copperfield." Readings on Charles Dickens. Ed. Clarice Swisher. San Diego, CA: Greenhaven, 1998. 118-25.
- Rogers, Philip. "A Tolstoyan Reading of David Copperfield." Comparative Literature 42.1 (1990): 1-28.
- Rose, Natalie. "Flogging and Fascination: Dickens and the Fragile Will." Victorian Studies 47.4 (2005): 505-33.
- Rotunno, Laura. "The Long History of 'in Short': Mr. Micawber, Letter-Writers, and Literary Men." Victorian Literature and Culture 33.2 (2005): 415-33.
- Russell, Shannon. "Recycling the Poor and Fallen: Emigration Politics and the Narrative Resolutions of Mary Barton and David Copperfield." Imperial Objects: Victorian Women's Emigration and the Unauthorized Imperial Experience. Ed. Rita S. Kranidis. New York: Twayne, 1998. 43-63.
- Ruth, Jennifer. "Mental Capital, Industrial Time, and the Professional in David Copperfield." Novel 32.3 (1999): 303-30.
- . Novel Professions: Interested Disinterest and the Making of the Professional in the Victorian Novel. Columbus, OH: Ohio State UP, 2006.
- Sanders, Andrew. "Dickens and the Idea of the Comic Novel." Yearbook of English Studies 36.2 (2006): 51-64.
- Saville, Julia F. "Eccentricity as Englishness in David Copperfield." SEL 42.4 (2002): 781-97.
- Schmidt, Gerald. "'A Likely Lad ... for Many Purposes': The Uses of Naiveté in Barnaby Rudge and David Copperfield." Dickens Quarterly 20.2 (2003): 93-107.
- Schroeder, Natalie E., and Ronald A. Schroeder. "Betsey Trotwood and Jane Murdstone: Dickensian Doubles." Studies in the Novel 21.3 (1989): 268-78.
- Sconce, Jeffrey. "Dickens, Selznick, and Southpark." Dickens on Screen. Ed. John Glavin. Cambridge, England: Cambridge UP, 2003. 171-87.

- Semczuk, Antoni. "Leo Tolstoy's Early Works and the Novels of Dickens and Thackeray." Slavia Orientalis 42.2 (1994): 219-27.
- Shires, Linda M. "Literary Careers, Death, and the Body Politics of David Copperfield." Dickens Refigured: Bodies, Desires and Other Histories. Ed. John Schad. Manchester: Manchester UP, 1996. 117-35.
- Small, Helen. "The Debt to Society: Dickens, Fielding, and the Genealogy of Independence." The Victorians and the Eighteenth Century: Reassessing the Tradition. Ed. Francis O'Gorman, Katherine Turner, and David Fairer. Aldershot, England: Ashgate, 2004. 14-40.
- Sroka, Kenneth M. "Dickens' Metafiction: Readers and Writers in Oliver Twist, David Copperfield, and Our Mutual Friend." Dickens Studies Annual 22 (1993): 35-66.
- Sytsma, Sharon E. "Agapic Friendship." Philosophy and Literature 27.2 (2003): 428-35.
- Tambling, Jeremy. "Carlyle in Prison: Reading Latter-Day Pamphlets." Dickens Studies Annual 26 (1998): 311-33.
- Thiele, David. "The 'transcendent and immortal...HEEP!': Class Consciousness, Narrative Authority, and the Gothic in David Copperfield." Texas Studies in Language and Literature 42 (2000): 201-22.
- Tillotson, Kathleen. "Steerforth's Old Nursery Tale." Dickensian 79.1 (1983): 31-84.
- Titolo, Matthew. "The Clerks' Tale: Liberalism, Accountability, and Mimesis in David Copperfield." ELH 70.1 (2003): 171-95.
- Tracy, Robert. "Stranger than Truth: Fictional Autobiography and Autobiographical Fiction." Dickens Studies Annual 15 (1986): 275-89.
- Vanden Bossche, Chris R. "Cookery, Not Rookery: Family and Class in David Copperfield." Dickens Studies Annual 15 (1986): 87-109. Rpt. in David Copperfield and Hard Times. Ed. John Peck. New York: St. Martin's, 1995. 31-57.
- Webb, Jessica. "Religion, Sorcery and Suffering Men: Witchcraft in David Copperfield and Jude the Obscure." Interactions 16.1 (2007): 175-87.
- **Welsh, Alexander. From Copyright to Copperfield: The Identity of Dickens. Cambridge: Harvard UP, 1987.
- . "I Am Transported Beyond the Ignorant Copperfieldian Present." Modern Philology 88.3 (1991): 292-98.
- Wright, Terence. "Caresses that Comfort, Blows that Bind: Sex, Sentiment and the Sense of Touch in David Copperfield." English 48.190 (1999): 1-16.

Wurtzler, Steve J. "David Copperfield (1935) and the US Curriculum." Dickens on Screen. Ed. John Glavin. Cambridge, England: Cambridge UP, 2003. 155-70.

Zhang, Yu. "Acculturation Beyond Recognition: Lin Shu's Treatment of Women Characters in His Translation of David Copperfield." Constructions and Confrontations: Changing Representations of Women and Feminisms, East and West: Selected Essays. Ed. Cristina Bacchilega and Cornelia N. Moore. Honolulu, HI: U of Hawaii P, 1996. 170-81.