A Tale of Two Cities

Reading Guide

CAST OF CHARACTERS

in order of their appearance

	Mr. Jarvis Lorry
	An officer of Tellson’s Bank

	Jerry Cruncher
	A messenger for Tellson’s Bank

	Lucie Manette
	A ward of Tellson’s

	Miss Pross
	Lucie’s nurse and housekeeper

	Ernest Defarge
	The owner, with his wife, of a wine shop

	Madame Defarge
	The owner, with her husband, of a wine shop

	Dr. Manette
	A French doctor

	Charles Darnay
	A Frenchman of a noble family

	Mr. Stryver
	A successful lawyer

	John Barsad
	A spy

	Roger Cly
	A spy

	Sydney Carton
	An unsuccessful lawyer

	The Marquis
	Charles Darnay’s uncle

	Gabelle
	Manager of the Marquis’ estate

	The Mender of Roads
	Worker on the Marquis’ estate; later a woodsawyer in Paris

BOOK THE FIRST: Recalled to Life

Chapter one: the period

Dickens sets the scene for the novel by describing the conditions in France and in England in the year 1775. In doing this, he uses three literary devices: irony, personification, and foreshadowing.

Irony: there are several different types of irony, but the type used here is commonly associated with sarcasm. The speaker or writer means to convey the exact opposite meaning of what was said or written. For example: two friends are playing tennis and one of them hits a wild slam, sending the ball over the fence. The other comments, “Oh, that was a real good shot.”

1. Where does Dickens use irony in his description of what was going on in France at the time?

2. Describe a crime and its punishment in France. How does Dickens feel about France’s treatment of its citizens?

Personification: this is giving life-like, or “person-like” characteristics to an inanimate object or some concept or idea. If we say that “hunger is gnawing at my stomach,” we are personifying hunger. “The cake on the counter beckoned me to come taste,” is another example.

Dickens uses personification to describe both fate (what is going to come) and death. Be able to tell how he uses it.

Foreshadowing: when a hint is given by the writer about events that will take place later.

The foreshadowing used in this chapter concerns events occurring as part of the French Revolution. The poor people in France, starved and taxed to death, overthrew the monarchy (Louis XVI) and the self-indulgent ministers and nobility. As the poor, common people assumed power, they began to put members of the aristocracy on trial. Invariably the sentence was death by the guillotine.

3. Discuss the mention of growing trees? What do they foreshadow?

4. What is a tumbril? What will it be used for?

5. What were some of the poor social conditions in England?

Chapter two: the mail

In this chapter, the first characters are introduced to the reader. Dickens opens with a description of a mail coach as it is going up a hill on the outskirts of London. It is November and it is dark, foggy and cold.

1. Why do the three passengers have to walk up Shooter’s hill?

2. Why are the passengers afraid of one another?

3. What is the subject of conversation between the drivers (Joe and Tom)?

4. Why are the guards so nasty to Jerry?

5. What message does Jerry bring to Mr. Lorry?

6. What is Mr. Lorry’s reply?

7. What is Jerry’s response to the message he must carry?

Chapter three: night shadows

This chapter begins with a reflection about how each individual in this world is a mystery unto him.

It then moves on to a description of the messenger, Jerry Cruncher, as he stops at various alehouses on his way back to London. For some yet unknown reason, Jerry is quite upset by the message, “recalled to life.” He says, “It wouldn’t do for you Jerry. It wouldn’t suit your line of business! Recalled…!” Why might the thought of one recalled to life frighten Jerry so much?

Character description is important in Dickens’ writing. What is the overall impression you have of Jerry when Dickens describes his eyes? How does this impression change slightly when Jerry takes off his hat and scratches his head?

Meanwhile, the narrative switches back to Mr. Lorry as he rides in the mail coach towards Dover (a town on the coast). He sleeps fitfully and the sounds of the coach mingle with his dreams. At first he dreams about being back in the bank, with vaults slamming shut and money being jangled about. Then he dreams about going to “dig someone out of a grave.” He tries to picture this person and then he thinks of questions he might ask and the responses this person might give. In his dreams, he thinks of this person as a “ghost” of the individual’s former self. Pay close attention to the questions he asks, especially the ones dealing with “her.” Also note how long this person has been “buried alive.”

Chapter four: the preparation
The coach pulls up to a hotel at Dover and lets off its one remaining passenger. (What do you infer about the other two?)

Dickens uses an analogy to describe the inside of the coach and the passage; what is the analogy?

Mr. Lorry asks whether there will be a packet (a mail boat which would also carry passengers between two ports) to Calais (the port in France). The person he asks is the head drawer (one who draws liquor) of the hotel. This man calls other servants of the hotel to assist Mr. Lorry to his room. In some hotels it was the custom to give different rooms names rather than numbers. Mr. Lorry is staying in the room named “Concord.”

1. Why do servants wait along the corridor outside of Concord? What are they curious about?

Character description: Note how his clothes describe his occupation and part of Mr. Lorry’s personality. Also note what Dickens says about his eyes. Underneath his exterior appearance, what are you to infer about Mr. Lorry?

As he moves toward his table, Mr. Lorry tells the drawer that he is expecting to meet a young woman and he asks the drawer to let him know when she arrives. In making conversation with Mr. Lorry, the drawer enables the reader to learn information about Mr. Lorry and about Tellson’s bank. Mr. Lorry slips up for a moment but quickly corrects himself concerning when he last traveled between France and England. Lorry goes for a walk around Dover. Dickens hints that some of the residents of Dover earn their livings illegally.

2. What are some of these hints?

Late in the day, after he has had his dinner, Mr. Lorry is told that a Miss Manette has arrived and waits for him in her room. She has come to see him having “received a letter from the Bank informing me of some information respecting the small property of my poor father whom I never saw – so long dead.” Lucie Manette learns her family’s history: her French father married an English woman and then “died” when Lucie was very little, her mother died shortly thereafter, and Lucie was then transported to England by Mr. Lorry and was raised by her governess, Miss Pross. The last fact that Lucie learns is that her father is really alive!

Mr. Lorry informs her that Dr. Manette had not died but had been “suddenly and silently spirited away” and is now living with an old servant in a village on the outskirts of Paris. Lorry tells Lucie, “we are going there: I to identify him, if I can: you, to restore him to life, love, duty, rest, comfort.” Lucie is warned that he has been found under another name, his own “long forgotten or long concealed.”

Under the strain of all this news, Lucie briefly faints and is quickly and efficiently revived by her governess, Miss Pross, a wild-looking woman “observed to be all of a red color and with red hair.”

3. What were the details surrounding Miss Manette’s leaving France (how old was she? How did she leave)?

4. Why does Mr. Lorry caution her to keep this story as quiet as possible?

Chapter five: the wine shop
Dickens uses metaphors to foreshadow the French Revolution in this chapter while he advances plot.

The action switches to an area of Paris called St. Antoine. It is one of the areas where the poor people, who number many in 1775, are forced to live. The first few pages of this chapter show how terrible their living conditions are. Note the foreshadowing Dickens provides as men watch the lamplighter each day.

1. Describe the effect of the opportunity for free wine? What does this suggest about these peoples’ daily existence?

2. What is Dickens’ doing with hunger?

3. What does “one tall joker” do with his wine-stained hand? What does this foreshadow? Note that Defarge tells this man to keep this word close to his heart, not to show anyone.

4. What are the only things in this part of St. Antoine that are dept in good condition? What does this show?

5. One of the extended metaphors Dickens supplies is that of scarecrows. The people look ragged and thin, therefore it is natural they might be described as scarecrows. How does he extend the metaphor?

6. Describe the wine-shop keeper.

7. Describe his wife, Madame Defarge.

8. What is her constant occupation?

9. What are the “Jacques?”

10. Why has Mr. Lorry come to the Defarges?

11. Why is Dr. Manette’s room locked?

12. Why does Defarge show the Jacques Dr. Manette?

Chapter six: the shoemaker
Defarge opens the door to the garret and brings Miss Manette and Mr. Lorry in to see Dr. Manette.

1. The first description the reader is given of Dr. Manette is through the sound of his voice. What does Dickens say about the man through the mere sound of his voice?

2. What is Dr. Manette doing when they come in?

3. His reply to Defarge, when Defarge asks him to let more light into the room, shows that Dr. Manette is used to talking to only one type of person for all these years – A jailor. What shows this?

4. What does the physical description of Dr. Manette say about his treatment for the last 18 years?

5. What does Dr. Manette believe his name to be? What do you make of his response?

6. Who does Dr. Manette think Lucie is? What is his response when they ask him if he recognizes either an old servant (Defarge), or a banker and friend (Lorry)?

7. Why are the arrangements for his leaving made so quickly?

8. Why is the phrase, “Madame Defarge knitted and saw nothing” repeated? What is the sense of secrecy here?

BOOK THE SECOND: The Golden Thread

Chapter one: five years later

The name of this chapter tells you that it is now 5 years later. Dr. Manette, Lucie and Mr. Lorry have been back in England for five years.

1. The opening two or three pages gives a detailed description of Tellson’s Bank in London. What is the overall image that Tellson’s wants to project to its customers? How does the bank go about giving that image?

2. Where does Jerry Cruncher spend his workday? If he can’t be at work, who takes his place?

3. The scene switches from Tellson’s to Jerry’s house. It is early morning, and Jerry is waking up before having to go to work at Tellson’s. He is immediately angry with his wife. Why?

4. What is the condition of Jerry’s boots?

5. What images does Dickens use to describe Jerry and his son as they walk to work?

6. What does Jerry’s son notice about his father’s hands?

Chapter two: a sight

The Old Baily is a famous old jail in London where all criminals are taken. It also serves as the courthouse where prisoners are tried. Jerry Cruncher goes there to deliver a note to Mr. Lorry who is a witness on this particular day. The courts are crowded and so is the area outside the court. You learn that people pay to get in, just as they pay to get into the insane asylum: to watch the show. Jerry is allowed to enter because of the note he carries.

While he is waiting for the note to be delivered to Mr. Lorry, Jerry makes conversation with one of the other spectators. He discovers that the case being tried today is a case of treason. The man describes the punishment given to those convicted of this crime – it is gruesome. There is no doubt; likewise, that anyone brought up on these charges will be found guilty.

The prisoner is brought in. Everyone, except one person in the courtroom, looks at the prisoner and you are given another character description. He is a young man of 25 years, “well grown and well looking…a young gentleman. He was plainly dressed and his hair was long and dark.”

The indictment against him is that he is a traitor to “our Lord the King” because of his “comings and goings between our fair country and the evil country of France.” Mr. Lorry, Miss Lucie Manette, and Dr. Manette have been asked to testify against Darnay because they were with him on the boat between France and England one night, and they had occasion to speak with him. The might know of some evil, treasonous thighs he may have said.

Chapter three: a disappointment

This chapter deals with the treason of Charles Darnay. Remember that most of the people in the courtroom have come tow watch out of morbid curiosity. They want to see how the prisoner will act when he is found guilty.

1. What metaphor does Dickens use to describe the people watching the trial? Is it effective?

Dickens tries to imitate the speeches and cross-examinations of witnesses as they are presented, starting with the Attorney General’s opening remarks. He claims that the prisoner, Charles Darnay, is young in years but that he has been traitorous for a number of years.

The basic charge is that Darnay passed information about troop strengths and troop movements to the Americans during the time of the Revolutionary Wary. The way he passed these bits of information was through the French, who were sympathetic to the American side. Darnay was known to have traveled back and forth between France and England and was unwilling to tell anyone why he needed to do so.

Two witnesses are produced – one alleges to be a close friend and the other a personal valet (servant) to Darnay. These men are held up by the Attorney General to be men who are motivated only by patriotic duty, but under cross-examination they are seen to be other than pure citizens. Another person claims to have seen Darnay at a café in a town outside a military base on the night in November that r. Lorry took the mail coach to Dover. Lorry is called to testify.

The one witness who is reluctant to say anything against Darnay is Miss Manette. She testifies that she saw ad talked to Darnay five years ago when she accompanied her father on the boat across the English Channel. Her testimony is damaging.

Finally, the associate of Darnay’s defense lawyer passes a note to the solicitor (head council). These questions the solicitor then asks of one of the main witnesses turns the whole trial around.

2. Describe the interaction between Miss Manette and Mr. Darnay.

3. What are the names of the two witnesses whose reputation is called into question?

4. Why is this chapter titled as it is? Who is disappointed, and how does Dickens make this clear?

Chapter four: congratulatory

This chapter and the next give the reader a first glimpse at the complex character of Sydney Carton, Mr. Stryver’s assistant.

The scene begins outside the Old Bailey after Charles Darnay has been acquitted. In a couple of paragraphs, Dickens describes how Dr. Manette is almost completely back to normal. On occasion, however, the memory of his imprisonment in the Bastille causes him to lapse into his former, withdrawn state of being.

1. Describe Dr. Manette’s look at Charles Darnay.

2. What is Stryver like? What do you think Dickens thinks of him?

3. Where do Carton and Darnay go?

The conversation between the two men is strained, with Carton being disagreeable to Darnay and Darnay, recognizing that it was Sydney who came up with the idea that set him free, trying to be nice to Carton.

4. To whom do the two men offer a toast? What does this suggest to you about a possible reason for Sydney’s attitude?

5. What does Carton say about his will to live?

6. What does Carton ask Darnay concerning what Carton feels about Darnay?

7. What does Carton say about himself?

8. After Darnay leaves, Carton drinks more. He looks at himself in the mirror and talks to himself, comparing himself to Darnay. Once again, what is his opinion of himself?

Chapter five: the jackal

Sydney Carton is described as the “jackal” to the “lion” of Stryver. A jackal is a small wild dog in Africa. It might kill a small animal only to have the kill taken away by the lion. A jackal is the term for someone who does lowly or dishonest work for another.

1. Be able to describe the working relationship between Carton and Stryver.

2. How does Carton keep himself between a state of drunkenness and that of sobriety?

3. What are the “meals” he serves up to Stryver?

After they finish working, the conversation turns to the trial of the afternoon. You find out that Carton and Stryver have known each other since school days and that they both studied in Paris.

4. What is Carton’s attitude when Stryver proposes a toast? What does it reiterate?

Chapter six: hundreds of people

The scene for this chapter is the apartment of the Manettes on a Sunday afternoon four months after the trial is over.

1. A character description of Miss Pross, the devoted servant/governess to Lucie Manette is given in this passage. What is she like?

Mr. Lorry is the first person to visit the Manettes on this Sunday. The reader learns that he is a regular visitor as a family friend. The description of the Manette house shows it to be a cozy dwelling; Dr. Manette has taken up the practice of medicine again and is doing well.

When Mr. Lorry speaks to Miss Pross, he finds out that she is upset with the change in the house since Dr. Manette returned. She complains that “hundreds” of people are always coming to visit. She is intensely protective of Lucie (her “Ladybird”) and feels that only one person would ever be worthy of her – Miss Pross’s brother Solomon. Interestingly, Mr. Lorry did some quiet investigating and found that Solomon Pross was a “heartless scoundrel” who had borrowed money from Miss Pross, squandered it and left her penniless. She, however, is blind to his faults. Mr. Lorry appreciates the singular devotion Miss Pross shows toward Lucie, even as he sees this character flaw.

Mr. Lorry asks if Dr. Manette has ever indicated the cause or the person(s) responsible for his imprisonment. Miss Pross relates how even a mere mention of “that time” can send Dr. Manette into a spell, how sometimes she hears his pacing (with Lucie at his side to comfort him) through the night. Ask yourself – Does love heal old wounds?

After dinner (which happens in the middle of the day), the Manettes and Mr. Lorry go outside to sit under a tree and make conversation. Lucie is wonderful at this. Charles Darnay comes to visit. Darnay tells a story he just heard about a discovery that was just made in the Tower of London (an infamous prison).

2. What are the particulars of this story?

After Darnay finishes his story Lucie is shocked at her father’s appearance. He is suddenly quite agitated. He recovers quickly though, saying it was merely a sudden drop of rain that made him nervous. Mr. Lorry, however, notices that Dr. Manette’s expression is very similar to the “state” he was in outside the courthouse. Note this passage carefully.

Sydney Carton drops over for a visit. The weather becomes quite warm and oppressive as it does before a big summer storm and everyone sits around by the open windows. As the storm begins, they hear the echoes of footsteps from outside as people rush to get in out of the storm. Sydney Carton comments on them and Miss Manette modestly shares a premonition she has had at times when she has heard the footsteps outside.

The storm comes on at full force, with lightning and thunder. Dickens lets the reader know that a great number of footsteps will be coming into their lives before too long – a foreshadowing.

3. Why does Jerry accompany Mr. Lorry home?

4. What is the effect of Mr. Lorry’s figure of speech about the storm upon Jerry?

Chapter seven: monseigneur in town

The most confusing part about this chapter and the next one is the title “Monseigneur.” Translated it simply means “My lord,” and it would have been used as an address to anyone of nobility. It is confusing because while both chapters primarily concern one “Monseigneur,” one who lives in a chateau outside of Paris, it begins in the “grand hotel” of another lord, who is also called Monseigneur. (“hotel” means a town house or a mansion in the city; later you will hear references to the “hotel de ville,” which would be the equivalent of our capital building.

The scene is a reception held in the townhouse of one of the highest-ranking lords in France. He holds these every fortnight or, two weeks. The aim of everyone present is to “see and be seen.” His parties are THE place to be. The goal of the partygoers is to have the lord recognize you and pay you some attention. The focus is placed on Monseigneur who is in his private chambers before he goes out to greet his guests.

1. What is the Monseigneur’s house like?

2. What do we see him eating, and how is he served? What does Dickens’ think of this?

After the lord’s snack, he comes out of his room, makes one circuit around the guests, nodding and talking to a few, and then goes back into his chambers. All the guests leave except for one. This man walks past the Monseigneur’s door and curses him.

3. Let’s look at his character description beginning with “He was a man of about sixty….” What facial characteristics stand out? What are his mannerisms?

This man gets into his carriage and has his driver speed away. Since he is upset that he came all the way to Paris and got snubbed, he doesn’t care that his carriage is nearly hitting the common people in the street. Finally, his carriage is forced to come to a sudden stop by a fountain after it hits something.

4. What has the carriage struck?

5. What is the Marquis’ attitude to the accident? What does this tell us about him?

6. How does he try to make up for the accident? Is this enough? Why not?

7. How are the Defarges involved in this?

8. Why don’t the people show more anger toward this man?

9. As the carriage rides away, a coin comes flying back inside and the Marquis stops his carriage and reprimands the people. All but one of the people stand with their heads bowed. Who is it that looks directly at him? What is that person doing?

Note: the peasant who is so upset, Gaspard, is the same man who wrote “Blood” on the wall outside of the Defarge’s wine shop.

Chapter eight: monseigneur in the country

1. The carriage of the Marquis is seen approaching his chateau. The description of the countryside shows how poor conditions are. What are some details that show the poverty?

2. His carriage slowly goes up a hill; the red sunset shines into the carriage, coloring everything “crimson.” What does the setting sun symbolize? Why is this attention to color so important? (You may have to come back to this later.)

The drag (a heavy chain) is adjusted across the rear wheels to act as a brake going down the other side of the hill into the village. The carriage pulls into the village and stops there briefly. As in his description of the people of St. Antoine, Dickens is sympathetic to the meager and poor existence of the peasants.

3. Why do you think he writes: “there were few children and no dogs.”

The Marquis has stopped because he wants to question a man who works as a mender of roads. It seems that as the carriage passed the road mender going up the hill, the road mender was staring at the bottom of the carriage in a peculiar way.

4. What did he see?

5. What was there about the person to indicate he might have come from the St. Antoine district in Paris and not from the countryside?

6. What happened to this man?

The Marquis is disgusted that the road mender didn’t think to say anything when he first saw it, but he instructs his village postmaster to keep an eye out for the person, whoever it was. The postmaster’s name is Gabelle – don’t forget him, he will resurface.

7. Before reaching his chateau, the Marquis is stopped by a woman who petitions him on behalf of her husband and others like him. What does she want from the Marquis? What is his response?

8. What is your reaction to the Marquis?

Finally, as the Marquis goes into his chateau, he inquires of his servants about the arrival of his nephew. His nephew, “Monsieur Charles” is expected from England, but he hasn’t yet arrived.

9. Who is the guest from England? What do you make of this?

And, some food for thought: How might the description of the Marquis, the family connection to Charles and the two “states” Dr. Manette went into, all be connected?

Chapter nine: the gorgon’s head

In ancient mythology, if one were to look upon the Gorgon’s head (a type of monster), one would turn to stone.

The chateau (French castle) of the Marquis is described as a building that the Gorgon must have looked upon. This is a way for Dickens to describe the Gothic style of architecture, which used a good deal of stone carvings as ornamentation. Animals and flowers were carved into the surfaces; gargoyle faces would be used at the corners of the eaves. The stone of the chateau is also used to convey a feeling that you will have about the Marquis before the end of the chapter.

While the Marquis is waiting for his nephew to arrive, he has his supper. His supper is interrupted briefly at one point, when the Marquis tells the servant to open the blinds. After you finish this chapter you might speculate what it was that interrupted him.

The whole of this chapter consists of a conversation between the Marquis and Charles Darnay. The Marquis carefully words his comments to Charles, but Charles is quick to understand by inferences that it was probably his uncle who set him up for the treason trial in England.

Note: a lettre de cachet was a document used by members of the nobility to imprison someone without a hearing or a trial. If a lord was granted one of these, he could fill in a name and that person would be taken off to jail. No record off arrest or imprisonment would be kept.

Charles is quick to deduce the reason for the journey to Paris that the Marquis just completed and to deduce why the Marquis was so upset when he left the reception – the Marquis was seeking to obtain a letter de cachet to put Charles away and the Monseigneur snubbed him.

1. Why is the Marquis so anxious to put his nephew in prison? There are hints. Charles says he is seeking something, something the Marquis does not want him to find.

Charles also relates why he is giving up his native country and even his family name, which you don’t yet know. Charles uses an anglicized version of his mother’s maiden name rather than Evremonde. Charles feels that his family, particularly his uncle and his father (note something important about them), has done great wrong to the peasants of France. He vows that if the family property ever becomes his, he will give it into the trust of someone who will know how to manage it give it slowly back to the people who work on it. There is heavy irony in this conversation that you won’t be able to know until the end of the chapter. Go back and look for it later.

2. Before the uncle goes to bed, he hints something about Charles’ contacts back in England. What does this suggest?

3. How does the Marquis die?

4. How does the note on the knife prove who did it. Think of the word “drive.”

Chapter ten: two promises

A year has passed since Charles left France. You learn that he is a French tutor and that he spends his time studying in Cambridge.

One day he visits the Manette household when he knows Lucie is not around because he wants to talk to Dr. Manette about his love for Lucie.

1. How does Dickens describe Dr. Manette’s energy when Charles first visits?

2. What causes Charles to hesitate in talking to Dr. Manette?

Charles is rather long-winded in getting to the point of his visit, but read his words carefully. At the end of it all, Dr. Manette asks Charles, “Do you seek any promise from me?” Know what it is that Charles wants Dr. Manette to promise him. This is the first promise of the chapter.

The second promise is the one that Dr. Manette asks of Charles. Charles is eager to tell Dr. Manette exactly who he is when Dr. Manette stops him. He asks Charles to promise not to tell him what he was about to say until the morning Charles is to marry Lucie – assuming that Lucie agrees to marry him.

Chapter eleven: a companion picture

At the end of a long night of wrapping up legal matters and having many drinks, Stryver tells Carton some news concerning his personal life. Stryver plans to get married. He lectures Carton, telling him that Carton doesn’t know how to act around women and that he has no sensitivity or “delicacy” when it comes to women. Stryver boasts that he, unlike Carton, is immensely sensitive.

1. Do you believe this? Does Dickens?

He expects Carton to be surprised when he tells him who it is that he plans to ask to marry him, because the person he is planning to ask is not of a high social class, or particularly wealthy. Carton is surprised, however, but for another reason.

2. Who does Stryver plan to marry?

3. Why is Carton surprised?

The chapter ends by Stryver suggesting that Carton find someone to marry, too. He even suggests the type of woman should look for. Note how Dickens uses subtle irony in this chapter to poke fun at Stryver.

Chapter twelve: the fellow of delicacy

Dickens continues to use irony in this chapter and the next one. Remember that, in the last chapter, Stryver claimed that he was much more sensitive and aware of a woman’s feelings than was Carton; he is a “fellow of delicacy” while Carton is a fellow of “no delicacy.”

The chapter begins with Stryver, determined to ask Lucie Manette to marry him, heading off to propose to her. The “case” he has built for himself is in his own mind, but he can’t see how he can lose.

1. Why is he so sure of himself? Should he be?

Stryver wanted to meet Lucie for a date in one or two of the public parks, but she turned down his offer. He then decides to present himself at her house. On the way there, he passes by Tellson’s bank and decides to drop in to speak to Mr. Lorry and let him know of his plans. Stryver, typically, shoulders his way through the small, dark bank.

Stryver’s apparent lack of sensitivity is evident in Tellson’s bank. Mr. Lorry is quite uncomfortable discussing someone’s personal affairs in the bank; he is even more uncomfortable when he tries to gently suggest to Stryver that perhaps Lucie will not accept Stryver’s proposal. As you could expect, Stryver launches into a challenge of Mr. Lorry’s opinion.

Finally, Lorry gets Stryver to agree to postpone proposing to Lucie until he, Lorry can sound her out on the matter. Lorry visits Stryver that evening. He tells Stryver that his (Lorry’s) original assessment – that Lucie would not accept Stryver’s proposal of marriage – is accurate.

2. How does Stryver react to the news?

Chapter thirteen: the fellow of no dellicacy

Sydney Carton is highlighted in this chapter. Review your view of him before the start of this chapter. Generally speaking, he is regarded as an irresponsible drunk by most of the people who know him. However, he shows himself in a different light in this chapter.

He decides to go speak to Lucie Manette and explain to her what a shameful life he leads. He realizes that it is too late to change his life. He tells her, “I shall never be better than I am. I shall sink lower, and be worse,” and that he is “like one who died young. All my life might have been.” Of course, Lucie is very supportive of him and encourages him to strive for more. He goes on to say that his inability to get his act together is his reason for not officially courting her: he doesn’t want to drag her down to his level.

Sydney then asks Lucie if he might confide in her. He makes her promise never to tell his secret. He tells her that despite the fact he will never act on it, it is she who has inspired him. He wants her to know that she has been “the last dream” of his soul. And that as a result of her he has “unformed ideas of striving afresh, beginning anew, shaking off sloth, and sensuality and fighting out the abandoned fight.” Lucie is touched, weeps for Carton’s sorry state of being and tells him that she will respect his secret.

Finally, before he leaves, Sydney makes an oath to Lucie. He tells her “for you, and for any dear to you, I would do anything.” Just before he leaves her he says, “O Miss Manette, when the little picture of a happy father’s face looks up in yours, when you see your own bright beauty springing up anew at your feet, think now and then that there is a man who would give his life, to keep a life you love beside you.”

1. What is Carton predicting when he refers to the “little picture of a happy father’s face” and “your own bright beauty springing up anew?”

2. Has your opinion of Carton at all changed as a result of his words to Lucie in this chapter? Why?

Chapter fourteen: the honest tradesman

If the questions surrounding Jerry Cruncher have been plaguing you (why his boots are muddy, why his hands are rusty and why his eyes are red rimmed), look no further: the answers are in this chapter.

As he is sitting outside Tellson’s one day, Jerry notices a funeral procession coming down the road. Dickens writes that Jerry’s attention always picks up when he hears about funerals. This is a clue for you. But this particular funeral draws his attention even more because a crowd of people, which becomes larger as it goes along, is following the procession and the people are yelling and booing the deceased.

Jerry asks several crowd members what the story is, but despite the fact that they are very involved in the booing, no one seems to know. Finally Jerry learns that the person being buried is an Old Bailey “spy” – or someone who is paid to give false testimony. Understandably, the common people hate these spies. Jerry finds out the name of this one is Roger Cly. He remembers the man and the name.

Jerry follows the crowd, which becomes so rowdy that the one person sitting in the funeral coach, the single mourner for Roger Cly, is forced to run for his life. The crowd takes over the coach and the entire procession. Jerry , careful not to be seen by anyone from the bank, goes along for the ride to the cemetery and checks out where Cly is to be buried. He muses to himself, after the crowd has gone on its rampaging way, that he remembered Cly as being a fairly young man and “straight made.”

1. Where does Jerry stop on his way home? Any ideas why?

Later in the evening, Jerry and his wife again discuss her “flopping” against his attempts to provide for the family. Jerry still believes that her praying negatively affects his success. He lets her know that he has to go out later, and that he will be watching her closely to make sure she doesn’t “pray again’ him.”

Young Jerry really wants to go “fishing” with his dad, but Jerry tells him no. Undeterred, Little Jerry secretly follows his father and his father’s companions that night. They do go fishing, but with strange tackle and not in any body of water. Before they can check out their catch, little Jerry is scared and runs home to bed.

2. What is Jerry “fishing” for?

3. What does Young Jerry believe is chasing him all the way home?

Young Jerry is awakened in the morning by the sound of his father hitting his mother. Jerry is now totally convinced that she prayed against him.

4. How do you think the “fishing” expedition went?

5. Why do you think Jerry always refers to himself as “an honest tradesman?” Is he?

6. What sort of tone does Dickens take with his title?

Chapter fifteen: knitting

The action switches back to Paris and the wine shop of the Defarges. Dickens describes how, for the past three days, people have been gathering at the wine shop from early in the morning to talk. Everyone is very careful in speaking, however, since the government has been placing spies around to weed out members of newly discovered revolutionary groups.

Defarge walks in with the mender of roads, who is the man from the village of the Marquis, and while the mender of roads eats and drinks, three men leave the wine shop separately. Defarge then leads the road mender up to the room where had once kept Dr. Manette. The road mender is asked to tell what he knows about the capture of Gaspard, who managed to stay hidden for almost a year. Know the details of this. What are the responses given by the Jacques as he tells his story?

At the end, the mender of roads is asked to wait outside the door, while Defarge confers with the Jacques. They agree that the chateau of the Marquis and “all of the race” (any of his descendants) be entered on a register that they are keeping. When the time comes, those entered on the register will be exterminated.

1. Madame Defarge is the one responsible for entering names on the register. How does she keep it?

On Sunday, the Defarges take the mender of roads out to the Palace of Versailles to watch the procession of the king and queen. The road mender gets carried away with the excitement of the event and forgets that he is supposed to hate the nobility. Defarge and Madame Defarge counsel him. Madame Defarge uses two analogies, one involving dolls and another birds, to indicate to the mender of roads that, when the time comes, the people he has seen in the royal procession should be the first targets of his hatred and revenge. They send him back into the countryside as an indoctrinated member of the Jacquerie.

Chapter sixteen: still knitting

As Defarge and Madame Defarge return from Versailles that evening and top at the gate into the city, Defarge speaks to one or two of the soldiers on guard and a member of the police.

1. What does this show about these officials?

Back in the district of St. Antoine, Defarge tells his wife what he was told by the member of the police force – a new spy has been assigned to their neighborhood. Defarge gives the description that has been passed along to him.

2. Who is this spy?

3. Where have you seen him before?

4. What does he look like?

That night, Defarge and his wife talk in the wine shop. Defarge is bothered by something and his wife gives him advice. She uses examples to make her point about vengeance and retribution; she compares them to lightening and earthquakes.

The next day the spy comes to visit the wine shop just as Madame Defarge is entering his name upon her register. Pay particular attention to the description of the “heaps of flies” near Madame Defarge. This is more foreshadowing.

5. How does Madame Defarge signal to the people in the wine shop that the spy is there?

6. What is their reaction?

7. How does the spy try to show Madame Defarge that he is one of them?

8. How does Madame respond?

9. How does the spy greet Defarge when Defarge walks in?

10. What is Defarge’s response?

Finally, the spy tells the Defarges that he knows that Dr. Manette was delivered to Defarge years ago and that Mr. Lorry and Lucie took him to England. Furthermore, he tells them news about Lucie.

11. What is the news about Lucie?

12. How does the spy know he has upset Defarge?

13. What was Charles Darnay’s mother’s maiden name?

14. What is the discussion that Defarge has with his wife after the spy leaves?

Chapter seventeen: one night

It is the night before Lucie is to get married. She spends it quietly talking to her father. She wants to be certain that he knows he will remain very important to her. He comforts her and, for the first time she can recall, he talks about his time in prison and what he used to think about.

Chapter eighteen: nine days

While Dr Manette and Charles Darnay are talking inside the Doctor’s office, Mr. Lorry, Miss Pross and Lucie are making conversation outside the door. Through this conversation you see that Lorry and Pross are able to joke with one another although neither one is of a joking nature. Both are sentimental, especially when it comes to Lucie. Miss Pross talks about the extravagance of the wedding gift Mr. Lorry presented. She has resigned herself to Lucie’s marriage, although she still feels that her brother, Solomon, would have been a better match.

1. Describe Dr. Manette’s appearance after he emerges from his talk with Charles.

Lorry assures Lucie that he will take good care of her dad while the young lovers are off on their honeymoon. The plan is for Charles and Lucie to take two weeks by themselves and then have Dr. Manette join them for another two weeks.

2. What keeps Dr. Manette “recalled to life?”

3. To what habit does Dr. Manette return? Describe his state of mind. How do the other characters react to this?

4. What drastic step does Mr. Lorry make concerning his professional life?

Chapter ninteen: an opinion

On the tenth morning of Dr. Manette’s relapse, Jarvis Lorry decides to try another way of helping his good friend. After breakfast, Lorry speaks with Dr. Manette.

1. What question doe Lorry have for Dr. Manette?

2. Why does Lorry approach Dr. Manette’s problem in this way?

3. What is decided as a solid course of action? Why?

4. What do you think of this tactic?

Chapter twenty: a plea

Sydney Carton is the first to visit the happy couple upon their return. He apologizes to Darnay and asks a favor of him.

1. For what does Carton apologize?

2. What does Carton ask of Darnay?

3. What is Carton’s reply?

4. How does Lucie negotiate her relationship between the two men?

Chapter twenty-one: echoing footsteps

The “footsteps” in this chapter link the happenings in England with the events in France. This chapter is split between London and Paris. The first part focuses on Lucie and her family.

Lucie hears (figuratively) the echoes of all the people who have come into her life, and those who are still to come. She is “ever busily winding the golden thread that bound them all together.” Although everything is fine in the Darnay/Manette family, sometimes Lucie has premonitions of being separated from her husband (she fears she will die a premature death and he will be terribly heartbroken) and these bring her to tears.

Lucie and Charles have two children, a boy and a girl. The girl, named after her is described as exactly like Lucie. The boy dies at a young age, but his last words softened the loss.

1. What does the little boy say?

2. In what calming force do the Darnay’s believe?

3. How often does Carton visit? What do the children think of him? (Be specific)

Mr. Stryver is doing well. His practice has grown and he has married a “florid widow with property and three boys.” Mr. Stryver brings his boys to Charles Darnay, calling them “lumps of bread and cheese,” and offers them as pupils for Darnay to tutor. Darnay declines the opportunity.

4. What is Mr. Stryver’s reaction when Darnay tells him that he (Darnay) will be unable to tutor the boys?

On page 212, Mr. Lorry blends the events in France into the Darnay’s peaceful and happy existence.

5. According to Mr. Lorry, what are the French doing with their investments? Why?

The scene switches to Paris on page 213.

The footsteps in France have become furious. In St. Antoine, the “scarecrows” are grabbing for weapons. As a group, they storm the Bastille (the prison in which Dr. Manette was kept), a symbol of the injustices that have been placed upon them.

6. How is the mob described as it goes into the prison?

7. To where does Defarge demand to be taken? Why is this significant?

Defarge, Jacques Three and the turnkey search the cell. Defarge is looking for anything Dr. Manette might have left behind. They see his initials and some words he scratched into the walls. Defarge takes a crowbar and searches in the chimney.

8. Does Defarge find anything?

When they come back, they see the crowd with Madame Defarge in its center, crowded against the “governor” of the prison, the one who had ordered the soldiers to fire upon the people. They wait for Defarge to lead the march to the city hall (Hotel de Ville) where they will pass judgment on the warden.

9. What happens before they get there?

10. Why does Madame stay “immovable close” to him?

11. What are the two sets of seven heads?

Chapter twenty-two: the sea still rises

The metaphor of the sea for the rising of the common people is continued. The scene begins in the wine shop a weak after the storming of the Bastille. Madame is sitting in the “light and the heat” – remember it is mid-July – without a rose in her hair. Her second in command, the wife of a “starved grocer” is by her side. This is the first time you meet The Vengeance.

1. Why do you think she has earned the nickname “The Vengeance?”

Defarge enters the shop to tell the people that someone particularly hateful, Foulon, has been captured in the countryside. He was one of the highest ministers in the French government. When he was told that the people were starving, that they had no more bread to eat, he said that they could eat grass. He had faked his own funeral in order to escape.

2. What are the gruesome details surrounding his death. What do you think of the circumstances?

3. What do you think of the poor people at this time?

Chapter twenty-three: fire rises

The Revolution spreads. The road mender is visited by someone who greets him as Jacques. This man, described as looking like a barbarian has come a great distance. He lights a pipe, holds it away from him and then drops something in it that flares up. This is a signal that he has come to burn down the chateau.

The road mender helps him by giving him directions and by waking him up when it is time. That night, the mood of the village is different than it usually is: all of the people wait. People know that something is going to happen. Suddenly the chateau is in flames. Some people run to get help, to pull some of the valuables out. The soldiers stand apart from their officers. When someone asks the officers for help in saving the chateau, the officers look at the soldiers and then conclude that the chateau must burn.

1. What does this show?

That night some people try to get Gabelle to come out of his house.

2. How does he avoid them?

3. What is he determined to do?

4. Why are they after him?

Dickens tells how on that night and on nights to follow, many of the chateaus across France were torched and many of the “functionaries” like Gabelle were called out. Some were not as fortunate as Gabelle.

Chapter twenty-four: drawn to the loadstone rock

A loadstone rock is a magnet.

1. In Dickens’ imagery, who or what is the magnet, and who or what is being drawn to it?

It is three years after the Revolution began. Little Lucie is now nine years old. The scene is Tellson’s bank, which has become a busy place – it is described as a News Exchange.

2. Who is at Tellson’s, and what news is being exchanged between them?

Darnay is at the bank that day, trying to convince Mr. Lorry not to take the trip he is planning to take to France.

3. Why is Mr. Lorry going and why does he feel he is best suited for the job?

Charles says he wishes he were going; he feels that since he knows how the poor people suffered over the years he would be able to convince them to be reasonable in their actions, to show some restraint. Lorry tells him that as a Frenchman, he would be foolish to go back. He then says that he must leave that very night. He is taking Jerry Cruncher with him as an aide and a bodyguard.

There are several French lords talking around Lorry’s desk. Dickens doesn’t name anyone in particular, but instead calls them all individually, and collectively “Monseigneur.” Mr. Stryver is present as well. The theme of their discussion is how they will retaliate against the horrible revolutionaries. Darnay is bothered by the discussion because he knows that it was their treatment of the common people that brought this all about.

At that moment a letter is brought to Lorry’s desk addressed to one who used to be called St. Evremonde. One of the lords standing nearby knows a little bit about the one it is addressed to. He tells how years ago this nephew of a great Marquis abandoned his land to the common “ruffians.”

After a brief confrontation with Stryver, Charles takes the letter and reads it. It is from Gabelle.

4. What has Gabelle related to Charles about his situation?

5. What is Charles’ reaction to Gabelle’s plight?

BOOK THE THIRD: The Track of a Storm

Chapter one: in secret

As Charles Darnay lands in France and makes his way along the roads, the reader is made aware of how Dickens has changed his opinion of those peasants who have taken charge.

1. What adds to the scene of chaos and anarchy in the land?

2. What is the slogan of the new Republic? Why does Dickens add “or Death” to the end of the slogan each time he mentions it?

Charles believes that his letter from Gabelle, who is being held in the Abbaye prison, will convince the revolutionaries that he is no enemy. New rules have been put into place, however; there are now laws concerning the treatment of emigrants (anyone who left the country). Recall all the members of the aristocracy in Tellson’s.

3. Why did Dickens have Darnay stop in the city of Beauvais?

4. Why did he need an escort to bring him into Paris?

5. Who is the one to whom he is delivered at the barrier of the city?

When Defarge realizes who Darnay is, he asks him “Why in the name of that sharp female newly born did you return to France?”

The person who reads the sentence for Charles makes a point of calling him by his family name, Evremonde.

6. What do you know that makes the use of this name ominous?

Charles expects to meet common thieves and murderers in the prison of La Force, but he is surprised to find that the prisoners are civilized and mannered people like himself. It is then, when they commiserate for his being held “in secret,” that he realizes his true fate. He is led to a cell to be locked away by himself.

7. What is the significance in the number of steps he climbs to get to the cell?

8. What is the significance in the words he mutters to himself as he walks back and forth in the cell?

Go back a couple of pages and reread what Defarge answered when Charles asked him if he were going to be held without benefit of trial or benefit of contact with anyone.

9. What did the aristocrats do to the common people before the revolution that was the equivalent of being held “in secret?”

Chapter two: the grindstone

The scene is the Paris branch of Tellson’s Bank. Mr. Lorry has taken up residence in the bank itself and is sitting quietly inside. Outside of the bank, in the courtyard of what used to be the palace of a lord, there are rowdy noises being made. Mr. Lorry knows what is going on outside and he is scared by it.

The door from the street side opens and Mr. Lorry is surprised to see Lucie and her father. They quickly tell how they received the note Charles left and followed him over. When Lucie is curious to see what is happening outside, Mr. Lorry restrains her from looking. He tells her to go into one of the back rooms, where she will spend the night, while he talks to her father. When Lucie is gone, Lorry opens the blinds to let Dr. Manette see what is going on outside.

1. Why is the grindstone so busy?

2. How does Dickens describe these frenzied people?

When Dr. Manette tells Lorry that he learned that Charles is being held at La Force prison, Mr. Lorry becomes pale and tells Dr. Manette that the people in the streets are killing some of the prisoners tonight. Dr. Manette rushes out, tells the people who he is – his name is recognized as a legend – and he is taken off to help save the life of Charles.

Mr. Lorry goes in to get Lucie settled and he is so upset that he doesn’t even think to wonder how little Lucie and Miss Pross got there, but they are there, too. At dawn the grindstone is finally given a rest.

Chapter three: the shadow

Mr. Lorry finds lodgings for the Manettes and helps them settle in there. He is then visited by a man he recognizes – Ernest Defarge. Defarge has a note from Dr. Manette who is with Charles in the prison of La Force, keeping watch for Charles’ safety. The note asks Lorry to lead this man to Lucie, supposedly to bring a note from Charles to her.

When they go out in the street, they are joined by two women – Madame Defarge and the Vengeance. These two women follow along.

1. What is the reason given by Defarge for their presence?

In the apartment of Lucie Manette, the note is delivered. Then Miss Pross and little Lucie are brought into the room.

2. What is the significance of the question Madame Defarge asks at this time?

3. What is Madame’s response to Lucie’s pleas?

4. What is the “shadow” of this chapter?

Chapter four: calm in storm

The title of this chapter refers to Dr. Manette. The storm he has entered is the prison of La Force, where prisoners each day appear before a tribunal and are judged. Frequently they are turned over to the mobs in the street. A gruesome and grisly picture is given by Manette.

The reader also hears how the Guillotine is now in operation and how it has become the subject of a number of sick jokes, how models of it are worn around the neck instead of a cross. The reference to the Biblical figure is Sampson; the execution of the time was known as Sampson.

The charge of “suspect” means that you are suspected of being against the Revolution. This is the Reign of Terror.

Chapter five: the wood-sawyer

Charles has been in prison now for one year and three months. During that time, the Guillotine has been VERY busy.

Lucie has tried to maintain a normal household while her father, established as a doctor now in Paris, has been keeping track of Charles. Dr. Manette was told that on certain days, Charles might be able to appear at a certain window of the prison at 4 in the afternoon. If Lucie were to stand at a certain place in the street below, he might be able to see her and they could wave. Lucie and little Lucie stand at that spot dutifully every day.

A man working as a wood sawyer (someone who cuts wood for woodstoves) is there every day and he tries to talk to them. His talk shows his gruesome fascination with the guillotine.

1. Who is this man, and where did he come from?

One day when the Lucies are standing there, a mob of people comes storming through singing and doing a wild dance. The name of this dance is the Carmagnole. It frightens Lucie and her daughter tremendously because it is so brutal. Lucie’s father then comes by and lets Lucie know that Charles is at the window right at that moment. Lucie waves. At that same moment, there is a footstep in the snow.

2. Who has been watching Lucie?

3. Why isn’t the woodsawyer there that day?

Dr. Manette then tells Lucie that Charles will probably e reunited with her in a matter of hours. He says that they must go talk to Mr. Lorry. Before they go, however, they listen to the roll of the tumbrels over the paving stones and they shudder.

At the very end of this chapter, Mr. Lorry has emerged to greet the Manettes from a room where someone who has recently arrived is standing. This person is keeping out of sight. The final line of the chapter is Mr. Lorry repeating the news about Charles so that whoever is behind the other door can hear. The news is that Charles has been taken from La Force and moved to the Conciergerie where he will be judged tomorrow.

4. What do you think changed Charles’ situation?

Chapter six: triumph

The courtroom atmosphere in this chapter should remind you of the Old Bailey. Each of the 15 prisoners before Charles has been condemned to death and it took the tribunal (5 judges) only an hour and a half (90 minutes) to hear that many cases. The mob atmosphere in the place calls for Charles’ head!

Charles, has been coached by Dr. Manette, however, and he knows just what to say. Gabelle appears as a witness.

1. What is Gabelle’s testimony?

Finally, Dr. Manette testifies and the vote is taken. Charles is swept away and literally carried through the streets.

2. What is the outcome of this trial?

3. What is Charles’ feeling about this mob?

Chapter seven: a knock at the door

Dickens lets you know that although Charles has been released from prison, no one really feels safe. They have seen people who, through some very slight suspicion of being of an aristocratic background or anti-revolution, have been taken away. They hear the tumbrels again.

In the middle of the night, the family hears someone knocking at the door. Charles is re-arrested! He has been denounced by Citizen and Citizeness Defarge and one other person.

1. Who might this third person be?

Chapter eight: a hand at cards

Miss Pross and Jerry Cruncher stop in a tavern to buy some wine to take home. A man passes nearby and Miss Pross screams, whereupon everyone in the tavern jumps up, grabbing weapons.

The man is upset that she is drawing attention to him. It turns out to be Miss Pross’s brother – Solomon. He is anxious to get them outside to talk, especially since Jerry is staring at him as if he (Jerry) had seen a ghost.

Solomon wants to get rid of his sister as soon as possible. He is an official now with the revolutionary government and he doesn’t want to be rendered “suspect.” Jerry Cruncher is confused, however. He wants to know Solomon’s full name, since he remembered him by another name in England.

1. What is the name Jerry is looking for?

2. Who provides Jerry with the name?

Carton saw Solomon Pross earlier and followed him to the tavern. There he overheard a conversation and found that Barsad now works as a spy in the prisons. He gets Barsad to agree to accompany him back to the bank where he starts to deal out “a hand of cards.” The cards that Carton holds consist of information that is potentially damaging to Barsad.

3. What information about Barsad does Carton know?

4. What does Barsad know that Carton does not know?

5. What is the revelation concerning Cly, and where does it come from?

Chapter nine: the game made

Read this chapter carefully. Sydney Carton has made a deal with Barsad; if the new trial for Charles goes badly, Carton will be able to see him one time.

While Sydney is making his deal with Barsad, Mr. Lorry confronts Jerry about Jerry’s other occupation.

1. What does Jerry promise Mr. Lorry?

Later, Lorry and Carton chat about life in general. Lorry tells Carton that his business in France is over and he has his Leave to Pass (document that will allow him to leave the country) so that he may return to England.

Carton traces the footsteps that Lucie used to walk when she went to stand outside the prison each day. He speaks to the road mender/wood sawyer.

2. What is Carton’s reaction to him?

3. What does this man say about Carton’s French?

Carton walks on and stops at a chemist’s shop and buys something. You find out what in Sydney’s background has made him the way he is, as he walks through the streets of Paris that night.

4. What phrase keeps repeating in Carton’s mind?

Carton goes to the trial. The big surprise comes when the announcement is made that the third one to denounce Charles is none other than Dr. Manette himself!

5. How is this the case?

The next chapter consists of the reading of one long document. It tells everything.

Chapter ten: the substance of the shadow

This entire chapter consists of the document, written by Dr. Manette while he was in prison, explaining how he came to be there. The document is straightforward and should offer no problems in reading. You should be able to answer the following questions whey you’ve finished.

1. How did the Evremonde brothers get Dr. Manette out to the farmhouse in the country?

2. What is the problem with the young woman he is supposed to treat?

3. What is the nature of the injury of the other “patient” he is taken to see?

4. How is this second patient related to the first, and how did he become wounded?

5. What are the details of the story that the young man tells Dr. Manette?

6. Why does the young woman keep repeating the same words?

7. What did this young man do to protect his younger sister from the Evremondes?

8. What were the last words of this dying young man?

9. What does Dr. Manette notice about the young woman when he goes back to take care of her?

10. How long does it take her to die and what is the reaction of the brothers?

11. What do the brothers do when Dr. Manette refuses to take payment for his services?

12. What does Dr. Manette do to try to bring their criminal acts to someone’s attention?

13. Who visits Dr. Manette shortly before he is taken away? (Read this section carefully to determine for what Charles has been searching most of his adult life. Think back to his first trial – in England and what he recounts he was doing in Paris with those papers.)

14. How does the document end?

15. What is the response of the people who hear it?

16. What is the great irony that is revealed in this chapter?

Chapter eleven: dusk

Charles is about to be taken back to prison to wait for his day of execution. Lucie asks to embrace him before he goes.

1. Who convinces the jailers to let her do so?

2. What do Lucie and Charles say to each other?

3. What does Charles say to Dr. Manette?

Lucie faints as soon as Charles is led away.

4. Who steps from the background to pick her up and carry her to her carriage and then carry her inside her house?

Little Lucie pleads with Sydney to do something to help them. Sydney goes over to Lucie (still out cold) and gives her a kiss.

5. What did he say to her as he did so?

6. What did it mean?

Chapter twelve: darkness

Carton decides to make an appearance at the Defarge’s wineshop. He wants them to see him. Before he goes, he fixes his clothes and his hair so that he looks neat, not his usual unkempt-looking self. The Defarges, the Vengeance, and Jacques Three are all in the wineshop when he comes in. Carton asks for some wine, but he really struggles with his French. Madame Defarge remarks that Carton looks just like Darnay. It can’t be, obviously, because this man is English.

Carton pretends to be struggling trying to read a French newspaper while he listens to what they are saying. Defarge is arguing that getting rid of Charles is enough to exterminate the race of the Evremondes. His wife, however, indicates that she wants more. She is not opposed to putting Manette himself to death and she certainly wants to have Lucie killed.

1. What does she mean when she says she has observed Lucie on the street outside the prison?

2. What is the “secret” Madame Defarge revealed to her husband the first time he brought the papers home from the Bastille? How is this ironic?

Carton leaves, knowing now that not only is Charles in danger, but the entire family is as well.

3. When he gets back to the bank and Dr. Manette finally arrives, how do they know Manette has been unsuccessful?

Carton then finds that Dr. Manette has a pass enabling him and the others in his family to leave Paris. Carton has hands his own pass to Lorry for safe-keeping and then tells him what arrangements to make for a quick departure in the morning.

4. What are the arrangements that Carton and Lorry agree upon?

Chapter thirteen: fifty-two

1. What does the number 52 refer to?

2. On the night before his execution, Charles writes several letters. To whom? What does he say?

Three hours before he is to be taken away the next day, Carton appears in Darnay’s cell. Carton gets Darnay to change clothes with him and then he tells Charles to write while he dictates a letter. Although Carton says the letter is to no one, the contents of it should indicate otherwise to you.

3. What does Carton do while Charles is writing?

4. What are the final instructions Carton gives to Barsad? Why is there such a hurry now?

Carton meets a poor seamstress who knew Charles at La Force.

5. What is her reaction when she discovers it is not really Charles?

This chapter ends with the suspense of the carriage leaving Paris.

Chapter fourteen: the knitting done

1. What is Madame Defarge’s plan for the Manettes, and how is it foiled?

2. What transpires between Madame Defarge and Miss Pross? How could this be seen as social commentary?

Chapter fifteen: the footsteps die out forever

1. Explain Sydney’s final line.

2. How does Dickens show his readers hope, and the triumph of good over evil at the end of this novel?

