

**Selected Bibliography for *The Mystery of Edwin Drood* and *The Moonstone*  
prepared by James Buzard for the Dickens Universe, August 2013**

The recommended text of *The Mystery of Edwin Drood* for the Dickens Universe is the 2002 Penguin Classics edition, edited by David Paroissien, which contains all of the original Luke Fildes illustrations. The recommended edition of *The Moonstone* is the 2008 Oxford World Classics edition (2<sup>nd</sup> edition), edited by John Sutherland.

**Recent biographies**

Slater, Michael. *Charles Dickens*. Yale U. Press, 2010.

Tomalin, Claire. *Charles Dickens: A Life*. Penguin, 2011.

Douglas-Fairhurst, Robert. *Becoming Dickens: The Invention of a Novelist*. Harvard U. Press, 2011.

Klimaszewski, Melisa. *Brief Lives: Wilkie Collins*. Hesperus, 2011.

**Reference Works**

Cardwell, Margaret, ed. *The Mystery of Edwin Drood*. Oxford: Clarendon Press, 1972.

Cox, Don Richard. *Charles Dickens's "The Mystery of Edwin Drood": an annotated bibliography*. New York: AMS Press, 1998.

Jacobson, Wendy S. *The Companion to "The Mystery of Edwin Drood"*. London: Boston: Allen & Unwin, 1986.

Beetz, Kirk H. *Wilkie Collins: an annotated bibliography, 1889-1976*. Metuchen, NJ: Scarecrow Press, 1978.

**Selected critical articles and book chapters**

**Note: items marked with a star \* are recommended for all Universe participants.**

Beer, John. "Edwin Drood and the Mystery of Apartness." *Dickens Studies Annual: Essays on Victorian Fiction* 13 (1984): 143-191.

Bisla, Sundeep. "The Return of the Author: Privacy, Publication, the Mystery Novel, and *The Moonstone*." *Boundary 2: An International Journal of Literature and Culture* 29:1 (2002): 177-222.

Blumberg, Ilana. "Collins's *Moonstone*: The Victorian Novel as a Sacrifice, Theft, Gift and Debt." *Studies in the Novel* 37:2 (2005): 162-86.

Briefel, Aviva. "Tautological Crimes: Why Women Can't Steal Jewels." *Novel: A Forum on Fiction* 37:1-2 (2003 Fall-2004 Spring): 135-157.

Burgan, William M. "Masonic Symbolism in *The Moonstone* and *The Mystery of Edwin Drood*." *Dickens Studies Annual: Essays on Victorian Fiction* 16 (1987): 257-303.

Carens, Timothy L. "Outlandish English Subjects in *The Moonstone*." In (pp. 239-65) Maria K. Bachman and Don Richard Cox, eds., *Reality's Dark Light: The Sensational Wilkie Collins*. Knoxville, TN: U of Tennessee Press, 2003.

Cocks, Neil. "The Child and Imperial Return: *The Mystery of Edwin Drood*." *Parallax* 18:4 [65] (2012): 54-66. (In special issue: "Imperial Affect").

Cox, Arthur J. "The *Drood* Remains Revisited: The Monthly Plans (Part One)." *Dickens Quarterly* 27:2 (2010): 139-150.

DeWind, John S. "The Empire as Metaphor: England and the East in *The Mystery of Edwin Drood*." *Victorian Literature and Culture* 21 (1993): 147-67.

Dubois, Martin. "Diverse Strains: Music and Religion in Dickens's *Edwin Drood*." *Journal of Victorian Culture* 16:3 (2011): 347-362.

\*Duncan, Ian. "*The Moonstone*, the Victorian Novel, and Imperialist Panic." *Modern Language Quarterly: A Journal of Literary History* 55:3 (1994): 297-319.

Faulkner, David. "The Confidence Man: Empire and the Deconstruction of Muscular Christianity in *The Mystery of Edwin Drood*." In (pp. 175-93) Donald E. Hall, ed., *Muscular Christianity: Embodying the Victorian Age*. Cambridge: Cambridge U. Press, 1994.

Frank, Lawrence. "News from the Dead: Archaeology, Detection, and *The Mystery of Edwin Drood*." *Dickens Studies Annual: Essays on Victorian Fiction* 28 (1999): 65-102.

Free, Melissa. "'Dirty Linen': Legacies of Empire in Wilkie Collins's *The Moonstone*." *Texas Studies in Literature and Language* 48:4 (2006): 340-71.

Glendening, John. "War of the Roses: Hybridity in *The Moonstone*." *Dickens Studies Annual: Essays on Victorian Fiction* 39 (2008): 281-304

Gooch, Joshua. "Narrative Labor in Wilkie Collins's *The Moonstone*." *Lit: Literature Interpretation Theory* 21:2 (2010): 119-143.

Grass, Sean C. "*The Moonstone*, Narrative Failure, and the Pathology of the Stare." *Dickens Studies Annual: Essays on Victorian Fiction* 37 (2006): 95-116.

Gruner, Elisabeth Rose. "Family Secrets and the Mysteries of *The Moonstone*." *Victorian Literature and Culture* 21 (1993): 127-45.

Heller, Tamar. "Blank Spaces: Ideological Tensions and the Detective Work of *The Moonstone*." In (pp. 244-70) Lyn Pykett, ed. and introd., *Wilkie Collins*. New York, NY: St. Martin's, 1998.

Hultgren, Neil. "Imperial Melodrama in Wilkie Collins's *The Moonstone*." *VIJ: Victorians Institute Journal* 35 (2007): 53-80.

\*Joseph, Gerhard. "Who Cares Who Killed Edwin Drood? Or, On the Whole, I'd Rather Be in Philadelphia." *Nineteenth-Century Literature* 51 (1996): 161-175.

Lanning, Katie. "Tessellating Texts: Reading *The Moonstone* in *All the Year Round*." *Victorian Periodicals Review* 45:1 (2012): 1-22.

Lonoff, Sue. "Charles Dickens and Wilkie Collins." *Nineteenth-Century Fiction* 35:2 (1980): 150-70.

Mara, Miriam O'Kane. "Sucking the Empire Dry: Colonial Critique in *The Mystery of Edwin Drood*." In (pp. 475-488) John O. Jordan and Nirshan Perera, eds., *A Library of Essays on Charles Dickens: Global Dickens*. Surrey, England: Ashgate, 2012. (Reprint of *Dickens Studies Annual: Essays on Victorian Fiction* 32 (2002): 233-246.)

Markovits, Stefanie. "Form Things: Looking at Genre through Victorian Diamonds," *Victorian Studies* 52.4 (2010): 591-616.

McCuskey, Brian W. "The Kitchen Police: Servant Surveillance and Middle-Class Transgression." *Victorian Literature and Culture* 28:2 (2000): 359-375.

McKnight, Natalie. "A little humoring of Pussy's points!"; or, Sex - the Real Unsolved Mystery of Edwin Drood". *Dickens Quarterly* 30 (2013): 55-63.

\*Mehta, Jaya. "English Romance: Indian Violence." *The Centennial Review* 39:3 (1995): 611-57.

\*Miller, D. A. "From Roman policier to Roman-police: Wilkie Collins's *The Moonstone*." *Novel: A Forum on Fiction* 13:2 (1980): 153-70.

Moore, Grace. "Turkish Robbers, Lumps of Delight, and the Detritus of Empire: The East Revisited in Dickens's Late Novels." *Critical Survey* 21:1 (2009): 74-87.

Mossman, Mark. "Representations of the Abnormal Body in *The Moonstone*." *Victorian Literature and Culture* 37:2 (2009): 483-500.

Murfin, Ross C. "The Art of Representation: Collins' *The Moonstone* and Dickens' Example." *ELH* 49:3 (1982): 653-72.

\*Nayder, Lilian. *Unequal Partners: Charles Dickens, Wilkie Collins, and Victorian Authorship*. Ithaca, NY: Cornell U. Press, 2001. (Especially Chapter 6.)

Park, Hyungji. "'Going to Wake Up Egypt': Exhibiting Empire in *Edwin Drood*." *Victorian Literature and Culture* 30.2 (2002): 529-50.

Peña-Sy, Stephanie. "Intoxication, Provocation, and Derangement: Interrogating the Nature of Criminal Responsibility in *The Mystery of Edwin Drood*." *Dickens Studies Annual: Essays on Victorian Fiction* 40 (2009): 215-230

Pionke, Albert D. "Secreting Rebellion: From the Mutiny to *The Moonstone*." *VIJ: Victorians Institute Journal* 28 (2000): 109-40.

Price, Leah. *How to Do Things with Books in Victorian Britain*. Princeton: Princeton U. Press, 2012. (Especially Chapter 6.)

Reed, John R. "The Stories of *The Moonstone*." In (pp. 91-100) Nelson Smith and R. C. Terry, eds., *Wilkie Collins to the Forefront: Some Reassessments*. New York, NY: AMS, 1995.

Roberts, Lewis. "The 'Shivering Sands' of Reality: 'Narration and Knowledge in Wilkie Collins' *The Moonstone*." *Victorian Review: The Journal of the Victorian Studies Association of Western Canada and the Victorian Studies Association of Ontario* 23:2 (1997): 168-83.

Roy, Ashish. "The Fabulous Imperialist Semiotic of Wilkie Collins's *The Moonstone*." *New Literary History: A Journal of Theory and Interpretation* 24:3 (1993): 657-81.

Rzepka, Charles J. "'A Deafening Menace in Tempestuous Uproars': De Quincey's 1856 *Confessions*, The Indian Mutiny, and the Response of Collins and Dickens." In (pp. 211-233) Robert Morrison and Daniel Sanjiv, eds., *Thomas De Quincey: New Theoretical and Critical Directions*. New York, NY: Routledge, 2007.

Sedgwick, Eve Kosofsky. "Up the Postern Stair: *Edwin Drood* and the Homophobia of Empire." In (pp. 180-200) Eve Kosofsky Sedgwick, *Between Men: English Literature and Male Homosocial Desire*. New York: Columbia U. Press, 1985.

Talairach-Vielmas, Laurence. *Wilkie Collins, Medicine, and the Gothic*. Cardiff: U. of Wales Press, 2010. (Especially Chapter 3 re. conflation of science and the supernatural in *The Moonstone*.)

\*Thomas, Ronald R. “*The Moonstone*, Detective Fiction and Forensic Science.” In (pp. 65-78) Jenny Bourne Taylor, ed. and introd., *The Cambridge Companion to Wilkie Collins*. Cambridge, England: Cambridge U. Press, 2006.

Tracy, Robert. “Jasper’s Plot: Inventing *The Mystery of Edwin Drood*.” *Dickens Quarterly* 23:1 (2006): 29-38.

\*Tracy, Robert. “‘Opium Is the True Hero of the Tale’: De Quincey, Dickens, and *The Mystery of Edwin Drood*.” *Dickens Studies Annual: Essays on Victorian Fiction* 40 (2009): 199-214.

\*Zieger, Susan. “Alcohol, Opium, Tobacco: The Substances of Memory in *The Moonstone*.” In (pp. 208-19) Pamela K. Gilbert, ed., *A Companion to Sensation Fiction*. Chichester: Wiley-Blackwell, 2011.

Zigarovich, Jolene. *Writing Death and Absence in the Victorian Novel: Engraved Narratives*. New York: Palgrave Macmillan, 2012. (Chapter 5, “Edwin Drood: The Preeminent Missing Body”).