

THE PICKWICK PAPERS

Required reading for the Dickens Universe, 2007:

- * Auden, W. H. "Dingley Dell and the Fleet." *The Dyer's Hand and Other Essays*. New York: Random House, 1962. 407-28.
- * Marcus, Steven. "The Blest Dawn." *Dickens: From Pickwick to Dombey*. New York: Basic Books, 1965. 13-53.
- * Patten, Robert L. Introduction. *The Pickwick Papers*. Harmondsworth: Penguin, 1972. 11-30.
- * Feltes, N. N. "The Moment of Pickwick, or the Production of a Commodity Text." *Literature and History: A Journal for the Humanities* 10 (1984): 203-217. Rpt. in *Modes of Production of Victorian Novels*. Chicago: University of Chicago Press, 1986.
- * Chittick, Kathryn. "The qualifications of a novelist: *Pickwick Papers* and *Oliver Twist*." *Dickens and the 1830s*. Cambridge: Cambridge UP, 1990. 61-91.

Recommended, but not required, reading:

Marcus, Steven. "Language into Structure: Pickwick Revisited," *Daedalus* 101 (1972): 183-202.

Plus the sections on *The Pickwick Papers* in the following works:

John Bowen. *Other Dickens : Pickwick to Chuzzlewit*. Oxford, U.K.; New York: Oxford UP, 2000.

Grossman, Jonathan H. *The Art of Alibi: English Law Courts and the Novel*. Baltimore: Johns Hopkins UP, 2002.

Woloch, Alex. *The One vs. The Many: Minor Characters and the Space of the Protagonist in the Novel*. Princeton: Princeton UP, 2003.

SELECTED BIBLIOGRAPHY

Compiled by Hillary Trivett May, 1991

Updated by Jessica Staheli May, 2007

For a comprehensive bibliography of criticism before 1990, consult: Engel, Elliot. *Pickwick Papers: An Annotated Bibliography*. New York: Garland Publishing Inc., 1990.

CRITICISM

Auden, W. H. "Dingley Dell and the Fleet." *The Dyer's Hand and Other Essays*. New York: Random House, 1962. 407-28.

Axton, William F. "'Keystone' Structure in Dickens Serial Novels." *University of Toronto Quarterly*. 37 (1967): 31-50.

--"Unity and Coherence in *The Pickwick Papers*." *Studies in English Language*. 5 (1965): 663-76.

Bartlett, Lynn C. "High Life Below Stairs or Cribbage in the Kitchen." *English Language Notes*. 23 (1985): 54-61.

Barzilai, Shuli. "The Bluebeard Barometer: Charles Dickens and Captain Murderer." *Victorian Literature and Culture* 32.2 (2004): 505-24.

Baumgarten, Murray. "Urban Labyrinths: Dickens and the Pleasures of Place" *Literature and Place 1800-2000*. Eds. Peter Brown and Michael Irwin. Oxford, England: Peter Lang, 2006.

Bevington, David M. "Seasonal Relevance in *The Pickwick Papers*." *Nineteenth-Century Fiction*. 16 (1961): 219-30.

Blaisdell, Bob. "Advice on a Rough Draft: The Pickwick Papers' 'Mr. Weller the Elder Delivers Some Critical Sentiments Respecting Literary Composition'." *Changing English: Studies in Culture and Education* 13.2 (2006): 211-7.

Bonadei, Rossana. "'Pickwick Papers': A World of Words." *Dickens: The Craft of Fiction and the Challenges of Reading*. Eds. Rossana Bonadei, et al. Milan: Unicopli, 2000. 74-83.

Bowen, John. "'Pickwick' and the Postal Principle." *Imprimatur (University of Luton)* 1.2 (1996): 180-5.

---. "Posts, Ghosts and Pickwick." *Neo-Formalist Papers*. Eds. Joe Andrew and Robert Reid. Amsterdam, Netherlands: Rodopi, 1998.

---. Other Dickens : Pickwick to Chuzzlewit. Oxford, U.K.; New York: Oxford UP, 2000.

- Bruns, John. "Get Out of Gaol Free, Or: How to Read a Comic Plot." *Journal of Narrative Theory* 35.1 (2005): 25-59.
- Bryan, George B., and Wolfgang Mieder. "'As Sam Weller Said, when Finding Himself on the Stage': Wellerisms in Dramatizations of Charles Dickens' Pickwick Papers." *Proverbium: Yearbook of International Proverb Scholarship* 11 (1994): 57-76.
- Butt, John and Kathleen Tillotson. *Dickens at Work*. London: Methuen. 1957. 62-75.
- Carey, John. *The Violent Effigy: A Study of Dickens' Imagination*. London: Faber and Faber, 1973.
- Chase, Karen. *Eros and Psyche: The Representation of Personality in Charlotte Brontë, Charles Dickens, and George Eliot*. New York: Methuen, 1984.
- Chesterton, G. K. *Appreciations and Criticisms of the Works of Charles Dickens*. London: J. M. Dent, 1911.
- . *Charles Dickens*. London: Methuen and Co., Ltd., 1906.
- Chittick, Kathryn. *Dickens and the 1830's*. Cambridge: Cambridge UP, 1990.
- . "Pickwick Papers and *the Sun*, 1833-1836," *Nineteenth-Century Fiction*. 39 (1984): 328-35.
- Cohen, Jane R. *Charles Dickens and his Original Illustrators*. Columbus: Ohio State UP, 1980.
- Collins, Philip. *Dickens and Crime*. London: Macmillan, 1962.
- Colwell, Mary. "Organization in *Pickwick Papers*," *Dickens Studies*. 3 (1967): 90-110.
- Coolidge, Archibald C. Jr. *Charles Dickens as Serial Novelist*. Ames: Iowa State UP, 1967.
- Cordery, Gareth. "A Special Relationship: Stiggins in England and America (Part One)." *Dickens Quarterly* 22.3 (2005): 135-52.
- . "A Special Relationship: Stiggins in England and America (Part Two)." *Dickens Quarterly* 22.4 (2005): 225-41.
- Costigan, Edward. "Pickwick's Stage Manager." *The Dickensian*. 99.2 (2003): 101-21.
- Cotsell, Michael. "*The Pickwick Papers* and Travel: A Critical Diversion," *Dickens Quarterly* 3 (1986): 5-17.
- Cronin, Mark. "Thackeray's First Fashioned Response to Dickens: The Yellowplush Papers Cast a Cynical Eye on the 'Admiral Boz's' Pickwick Papers." *Dickens Quarterly* 10.4 (1993): 191-202.

- Daleski, H. M. *Dickens and the Art of Analogy*. New York: Schocken, 1970.
- Daniels, Steven V. "Pickwick and Dickens: Stages of Development." *Dickens Studies Annual* 4 (1975): 56-77.
- Davies, James A. *The Textual Life of Dickens's Characters*. London: Macmillan Press, Ltd., 1989.
- de Mattos, Tomás. "A Borgesian Clue to Dickens's Characterization in Pickwick Papers." *Dickens Studies Annual: Essays on Victorian Fiction* 36 (2005): 273-83.
- Dorré, Gina Marlene. "Handling the 'Iron Horse': Dickens, Travel, and Derailed Masculinity in the Pickwick Papers." *Nineteenth Century Studies* 16 (2002): 1-19.
- Easson, Angus. "Imprisonment for Debt in *Pickwick Papers*." *Dickensian* 64 (1968): 105-12.
- . "Don Pickwick: Dickens and the Transformation of Cervantes." *Rereading Victorian Fiction*. Eds. Alice Jenkins, Juliet John, and John Sutherland. Basingstoke: Palgrave 2002, 173-88.
- Edgecombe, Rodney Stenning. "Comic Hypotheses in *The Pickwick Papers*." *Dickens Quarterly* 7 (1990): 359-370.
- . "Shakespeare's King Lear and Dickens's the Pickwick Papers." *Explicator* 60.1 (2001): 5-6.
- Eigner, Edwin M. *The Metaphysical Novel in England and America: Dickens, Bulwer, Melville, and Hawthorne*. Berkeley: University of California Press, 1978.
- Engel, Elliot and Margaret F. King. "Pickwick's Progress: The Critical Reception of *The Pickwick Papers* from 1836-1986." *Dickens Quarterly* 3 (1986): 56-66.
- Fein, Mara H. "The Politics of Family in The Pickwick Papers." *ELH* 61:2 (1994), 363-79.
- Feltes, N. N. "The Moment of Pickwick, or the Production of a Commodity Text." *Literature and History: A Journal for the Humanities* 10 (1984): 203-217. Rpt. in *Modes of Production of Victorian Novels*. Chicago: University of Chicago Press, 1986.
- Fielding, K. J. "*Pickwick Papers* and After." *Charles Dickens: A Critical Introduction*. London: Longmans, Green, 1965. 13-25.
- Ford, George. "The Prospering of Pickwick." *Dickens and His Readers: Aspects of Novel-Criticism Since 1836*. Princeton: Princeton UP, 1955. 3-19.
- Frye, Northrop. "Dickens and the Comedy of Humors," in Roy Harvey Pierce, ed., *Experience in the Novel*, New York: Columbia University Press, 1968. 49-81.

- Ganz, Margaret. "Pickwick Papers: Humor and the Refashioning of Reality." *Dickens Studies Annual* 4 (1975): 36-55.
- Giddings, Robert. "Pickwick Papers: Beyond that Place and Time." *The Classic Novel: From Page to Screen*. Eds. Robert Giddings and Erica Sheen. Manchester, England; New York: Manchester UP, 2000. 41-53.
- Gill, Stephen C. "Pickwick Papers and the 'Chroniclers by the Line': A Note on Style." *Modern Language Review* 63 (1968): 33-36.
- Glavin, John. "Pickwick on the Wrong Side of the Door." *Dickens Studies Annual: Essays on Victorian Fiction* 22 (1993): 1-20.
- Goetsch, Paul. "Charles Dickens's the Pickwick Papers and Don Quixote." *Cervantes in the English-Speaking World: New Essays*. Eds. Darío Fernández-Morera and Michael Hanker. Kassel, Germany: Reichenberger, 2005. 143-57.
- Gold, Joseph. "'The First Ray of Light': *The Pickwick Papers*." *Charles Dickens: Radical Moralists*. Minneapolis: University of Minnesota Press, 1972, 12-24.
- Grass, Sean C. "Pickwick, the Past, and the Prison." *Dickens Studies Annual: Essays on Victorian Fiction* 29 (2000): 17-39.
- Greenman, David J. "Alcohol, Comedy, and Ghosts in Dickens's Early Short Fiction." *Dickens Quarterly* 17.1 (2000): 3-13.
- Grossman, Jonathan H. "Representing Pickwick: The Novel and the Law Courts." *Nineteenth-Century Literature* 52.2 (1997): 171-97.
- . *The Art of Alibi: English Law Courts and the Novel*. Baltimore: Johns Hopkins UP, 2002.
- Hardy, Barbara. "Dickens's Storytellers." *Dickensian* 69 (1973): 71-78.
- . "Pickwick Papers," in *The Moral Art of Dickens*, New York: Oxford UP, 1970. 81-99.
- Harris, Jean. "But He Was His Father: The Gothic and the Impostorius in Dickens's *The Pickwick Papers*." Eds. Maurice Charney and Joseph Reppen. *Psychoanalytic Approaches to Literature and Film*. Rutherford, NJ: Fairleigh Dickinson UP, 1987. 69-79.
- Harvey, John. *Victorian Novelists and Their Illustrators*. New York: New York UP, 1971.
- Hennelly, Mark M. Jr. "Dickens's Praise of Folly: Play in *The Pickwick Papers*." *Dickens Quarterly* 3 (1986): 27-46.
- Herbert, Christopher. "Converging Worlds in *Pickwick Papers*." *Nineteenth-Century Fiction* 27 (1972): 1-20.

- Herzog, Tobey C. "The Merry Circle of *The Pickwick Papers*: A Dickensian Paradigm." *Studies in the Novel* 20 (1988): 55-63.
- Hill, T. W. "Notes on *The Pickwick Papers*." *Dickensian* 44 (1947-8): 29-36.
- Hobsbaum, Philip. "Pickwick Papers Reflects Dickens's Developing Talents." Ed. Clarice Swisher. *Readings on Charles Dickens*. San Diego: Greenhaven, 1998. 67-73.
- Hornback, Bert. "'P' is for 'Humbug'." *Dickens Quarterly* 19.2 (2002): 70-9.
- Houston, Gail Turley. "Broadships at the Board: Collations of Pickwick Papers and Oliver Twist." *SEL: Studies in English Literature, 1500-1900* 31.4 (1991): 735-55.
- Hubbard, Tom. "Edimbourg-La-Morte: The Fantastic in Charles Dickens and Robert Louis Stevenson." *Etudes Ecossaises* 7 (2001): 21-7.
- Kaplan, Fred. "Pickwick's 'Magnanimous Revenge': Reason and Responsibility in *The Pickwick Papers*." *Victorian Newsletter* 37 (Spring 1970): 18-21.
- Karl, Frederick R. "Charles Dickens: The Victorian Quixote." *Age of Fiction: The Nineteenth Century British Novel*. New York: Farrar, Straus and Giroux, 1964. 109-29.
- Killham, John. "Pickwick: Dickens and the Art of Fiction." Eds. John Gross and Gabriel Pearson. *Dickens and the Twentieth Century*. Toronto: University of Toronto Press, 1962. 35-47.
- Kincaid, James R. "*The Pickwick Papers*: The Vision from the Wheelbarrow." *Dickens and the Rhetoric of Laughter*. Oxford: The Clarendon Press, 1971. 20-49.
- . "Fattening up on Pickwick." *Novel: A Forum on Fiction*. 25.3 (Spring 1992): 235-44.
- Knott, John. "In Search of Dingley Dell." *The Dickensian* 91. 3 (1995): 179-85.
- Kreilkamp, Ivan. "Speech on Paper: Charles Dickens, Victorian Phonography, and the Reform of Writing." *Literary Secretaries/Secretarial Culture*. Eds. Leah Price and Pamela Thurschwell. Aldershot, England: Ashgate, 2003. 13-31.
- Lansdown, Richard. "The Pickwick Papers: Something Nobler than a Novel?" *Critical Review* 31 (1991): 75-91.
- Ledger, Sally. "From Queen Caroline to Lady Dedlock: Dickens and the Popular Radical Imagination." *Victorian Literature and Culture* 32.2 (2004): 575-600.

- . "Dickens and Nineteenth-Century Show Trials." *Dickens and the Popular Radical Imagination*. Cambridge: Cambridge UP, 2007. 39-64.
- Levy, H. M. and William Ruff. "The Interpolated Tales in *Pickwick Papers*, a Further Note," *Dickens Studies* 3 (1967): 122-25.
- Long, William F. "Mr. Pickwick Lucky to Find a Cab." *The Dickensian* 87.3 (1991): 155-70.
- Lougy, Robert E. "Pickwick and 'The Parish Clerk'," *Nineteenth-Century Fiction* (1970): 251-4.
- Lucas, John. "*The Pickwick Papers*." *The Melancholy Man: A Study of Dickens's Novels*. London: Methuen, 1970. 1-20.
- Manning, Sylvia B. "Satiric Vision: *Pickwick Papers* to *Barnaby Rudge*." *Dickens as Satirist*. New Haven: Yale UP, 1971. 41-51.
- Marcus, Steven. "The Blest Dawn" *Dickens: From Pickwick to Dombey*. New York: Basic Books, 1965. 13-53.
- . "Language into Structure: Pickwick Revisited," *Daedalus* 101 (1972): 183-202.
- Marlow, James E. "Pickwick's Writing: Propriety and Language." *ELH* 52 (1985): 939-63.
- . "Popular Culture, Pugilism, and Pickwick." *Journal of Popular Culture* 15 (1982): 16-30.
- . *Charles Dickens: The Uses of Time*. Selinsgrove: Susquehanna UP, 1994.
- McCarthy, Patrick. "The Language of 'Boz': Does it Survive?" Eds. Rossana Bonadei, et al. *Dickens: The Craft of Fiction and the Challenges of Reading*. Milan, Italy: Unicopli, 2000. 282-92.
- McCuskey, Brian W. "'Your Love-Sick Pickwick': The Erotics of Service." *Dickens Studies Annual: Essays on Victorian Fiction* 25 (1996): 245-66.
- McMaster, Juliet. "Visual Design in *Pickwick Papers*." *Studies in English Language*. 32 (1983): 595-614. Rpt. in *Dickens the Designer*. Totowa, NJ: Barnes and Noble Books, 1987.
- Miller, J. Hillis. "*Pickwick Papers*." *Charles Dickens: The World of His Novels*. Cambridge: Harvard UP, 1958. 1-35.
- . "Dickens and Phiz." *Illustration*. Cambridge: Harvard UP, 1992.
- . "Sam Weller's Valentine." Eds. John O. Jordan and Robert L. Patten. *Literature in the Marketplace: Nineteenth-Century British Publishing and Reading Practices*. Cambridge: Cambridge UP, 1995. 93-122.

- . "Reading Narrative." *The Novel: An Anthology of Criticism and Theory, 1900-2000*. Ed. Dorothy J. Hale. Malden: Blackwell, 2006. 242-56.
- Moon, Sangwha. "The Pickwick Papers: An Encounter of Serial Fiction and Capitalism." *Nineteenth Century Literature in English* 5 (2001): 53-66.
- Monod, Sylvère. "Pickwick, or Triumphant Improvisation." *Dickens the Novelist*. Norman: University of Oklahoma Press, 1968. 83-115.
- Morris, Pam. *Dickens's Class Consciousness: A Marginal View*. New York: St. Martin's Press, 1991.
- Musselwhite, David E. *Partings Welded Together*. London and New York: Methuen, 1987.
- Newsom, Robert. "Pickwick in the Utilitarian Sense." *Dickens Studies Annual: Essays on Victorian Fiction* 23 (1994): 49-71.
- Orero, Pilar. "Spanish Wellerisms." *Proverbium: Yearbook of International Proverb Scholarship* 15 (1998): 235-42.
- . "Edward Lear's Wellerisms." *Proverbium: Yearbook of International Proverb Scholarship*. 21 (2004): 287-97.
- . "The Translation of Wellerism: The Spanish Case." *Proverbium: Yearbook of International Proverb Scholarship* 22 (2005): 263-71.
- Parker, David. "Mr. Pickwick and the Horses." *Dickensian* 85 (1989): 82-98.
- . *The Doughty Street Novels: Pickwick Papers, Oliver Twist, Nicholas Nickleby, Barnaby Rudge*. New York, NY: AMS, 2002.
- Patten, Robert L. "The Art of Pickwick's Interpolated Tales." *ELH* 34 (1967): 349-66.
- . "Boz, Phiz, and Pickwick in the Pound." *ELH* 36 (1969): 575-91.
- . *Charles Dickens and His Publishers*. Santa Cruz, CA: The Dickens Project, 1991.
- . "From Sketches to Nickleby." *The Cambridge Companion to Charles Dickens*. Ed. John O. Jordan. Cambridge: Cambridge UP. 2001. 16-34.
- . "I Thought of Mr. Pickwick, and Wrote the First Number: Dickens and the Evolution of Character." *Dickens Quarterly* 3 (1986): 18-26.
- . "The Interpolated Tales in Pickwick Papers." *Dickens Studies* 1 (1965): 86-9.
- . Introduction. *The Pickwick Papers*. Harmondsworth: Penguin, 1972. 11-30.

- . "Pickwick and the Development of Serial Fiction." *Rice University Studies* 61 (Winter 1975): 51-74.
- . "Portraits of Pott: Lord Brougham and *The Pickwick Papers*." *Dickensian* 66 (1970): 205-24.
- . "Serialized Retrospection in *The Pickwick Papers*," Eds. John O. Jordan and Robert L. Patten. *Literature in the Marketplace: Nineteenth-Century British Publishing and Reading Practices*. Cambridge: Cambridge UP, 1995. 122-42.
- . "The Unpropitious Muse: Pickwick's 'Interpolated' Tales." *Dickens Studies Newsletter* 1 (March 1970): 7-10.
- Pope, Norris. *Dickens and Charity*. New York: Columbia UP, 1978.
- Pool, Daniel. *Dickens' Fur Coat and Charlotte's Unanswered Letters: The Rows and Romances of England's Great Victorian Novelists*. New York: Harper Collins, 1997.
- Potau, Mercedes. "Notes on Parallels between the Pickwick Papers and Don Quixote." *Dickens Quarterly* 10.2 (1993): 105-10.
- Preston, Shale. "Quantum Pickwick." *Yearbook of English Studies* 30 (2000): 82-95.
- Pykett, Lynn. *Charles Dickens*. Critical Issues Series. New York, NY: Pelgrave. 2002.
- Reed, Walter L. "*Pickwick Papers* and *Vanity Fair*: The Renaissance of Convention." *An Exemplary History of the Novel: The Quixotic Versus the Picaresque*. Chicago: University of Chicago Press, 1981. 168-82.
- Roberts, Doreen. "*The Pickwick Papers* and the Sex War." *Dickens Quarterly* 7 (1990): 299-311.
- Rogers, Philip E. "Mr. Pickwick's Innocence." *Nineteenth-Century Fiction* 27 (1972): 21-37.
- Rosenblum, Joseph. "*The Pickwick Papers* and *Paradise Lost*." *Dickens Quarterly* 3 (1986): 47-55.
- Rubin, Stan S. "Spectator and Spectacle: Narrative Evasion and Narrative Voice in *Pickwick Papers*." *Journal of Narrative Technique* 6 (1976): 188-203.
- Sadrin, Amy. "Fragmentation in the Pickwick Papers." *Dickens Studies Annual: Essays on Victorian Fiction* 22 (1993): 21-34.
- Schor, Hilary M. *Scheherazade in the Marketplace: Elizabeth Gaskell and the Victorian Novel*. New York: Oxford UP, 1992.

- Schlicke, Paul. *Dickens and Popular Entertainment*. London: Allen and Unwin, 1985.
- . "The Showman of *The Pickwick Papers*." *Dickens Studies Annual* 20 (1991): 1-15.
- Sesito, Marisa. "Divided Dickens." *Yearbook of English Studies*. 26 (1996): 34-42.
- Small, Helen. "The Debt to Society: Dickens, Fielding, and the Genealogy of Independence." Eds. Francis O'Gorman, Katherine Turner, and David Fairer. *The Victorians and the Eighteenth Century: Reassessing the Tradition*. Aldershot, England: Ashgate, 2004.
- Steig, Michael. "The Beginnings of 'Phiz': Pickwick, Nickleby, and the Emergence from the Caricature." *Dickens and Phiz*. Bloomington: Indiana UP, 1978. 24-50.
- Stewart, Garrett. "Quarantine of Imagination: The Pickwick Reign." *Dickens and the Trials of the Imagination*, Cambridge: Harvard University Press, 1974. 3-85.
- . "Signing Off: Dickens and Thackeray, Woolf and Beckett," Ed. William E. Cain. *Philosophical Approaches to Literature: New Essays on Nineteenth- and Twentieth-Century Texts*. Lewisburg: Bucknell UP, 1984. 117-139.
- Stone, Harry. "From Pickwick to Chuzzlewit: Fairy Tales and the Apprentice Novels." *Dickens and the Invisible World: Fairy Tales, Fantasy, and Novel-Making*. Bloomington: Indiana UP, 1979. 71-81.
- Sucksmith, Harvey Peter. *The Narrative Art of Charles Dickens: The Rhetoric of Sympathy and Irony in His Novels*. Oxford: The Clarendon Press, 1970.
- Sutherland, John, "What Does Mr. Pickwick Retire From?" in *Can Jane Eyre Be Happy? More Puzzles in Classic Fiction*. Oxford: Oxford University Press, 1997. 48-51.
- Uchida, Masako. "The Case of Thomas Clarke and the Cobbler's Story in the Pickwick Papers." *Ochanomizu Joshi Daigaku Jimbun Kagaku Kiyo* 49 (1996): 87-97.
- Vann, J. Don. "The Early Success of Pickwick." *Publishing History* 2 (1977): 51-55.
- Walder, Dennis. *Dickens and Religion*. London: George Allen and Unwin, 1981.
- Watt, Ian. "Oral Dickens." *Dickens Studies Annual* 3 (1974): 165-81.
- Welsh, Alexander. *The City of Dickens*. Oxford: The Clarendon Press, 1971.
- . *Reflections on the Hero as Quixote*. Princeton: Princeton University Press, 1981.
- Wertheim, Larry M. "Law, Literature and Morality in the Novels of Charles Dickens." *Wm. Mitchell L. Rev.* 20 (1994): 111-154.

- Williams, Andy. "Shopping with Pickwick: Literature and Advertising in the Monthly Serial Numbers of the Pickwick Papers." *Textus: English Studies in Italy* 17.2 (2004): 309-22.
- Wilson, Edmund. "Dickens : 'The Two Scrooges'" *The Wound and the Bow*, Cambridge: Houghton Mifflin, 1941. 1-104.
- Wilson, Peter. "The Corpus of Jinglese: A Syntactic Profile of an Idiolectal 'System of Stenography.'" *Critical Survey*. 16: 3 (2004): 78-93.
- Wolfreys, Julian. *The Old Story, with a Difference: Pickwick's Vision*. Columbus: Ohio State UP, 2006.
- Woloch, Alex. *The One vs. The Many: Minor Characters and the Space of the Protagonist in the Novel*. Princeton: Princeton UP, 2003.