A Tale of Two Cities

Charles Dickens

Chapter Summaries

Book 1

Chapter 1

In the year 1775 things were viewed as the best or the worst, and there were two unexceptional kings on the thrones of England and France. France had a cruel aristocracy ruling over the hungry, impoverished populace from their elegant chateaux. In England, lawlessness and chaos was commonplace, and in both places, they were accepted as truth.

Chapter 2

A mail coach from Dover is going up a muddy hill in late November. Jarvis Lorry is riding in this mail cart when Jerry Chruncher rides up and hands Jarvis a message telling him to await a young woman in Dover. Jarvis gives Jerry a message for the bank that Jerry doesn’t understand.

Chapter 3

Jerry rides down the road, with the author offering deep thoughts. Jerry is described and he is still puzzled over the message. Meanwhile, Mr Lorry falls asleep and has a dream about unburying someone who had been buried for eighteen years and then discussing it with him.

Chapter 4

Mr. Lorry arrives at the Royal George Hotel, and tells the attendant to make preparations for Mrs. Manette, and he relaxes and has breakfast in the meantime. Mr. Lorry explains his business, as what he is doing is only business and tells her that her father, who was thought dead, is alive in Paris after a long prison sentence. He tells Lucie how they are going to secret him out of Paris and she faints. Her nurse Miss. Pross rushes in and helps Miss Manette to regain consciousness.

Chapter 5

 In Paris, people are starving and poor, so when a wine cask breaks open outside the Defarges, crowds of people flock over it, as at a festival. Mr. Lorry and Mrs. Manette are waiting and M. Defarge leads them to the apartment where Dr. Manette is located. They find a haggard old man, assidiously fashioning shoes.

Chapter 6

They approach and Mr. Lorry begins talking to him. Dr. Manette only knows that he is One-Hundred and Five, North Tower. Lucie talks to her father and he shows her a lock of hair given to him before he was imprisoned and realizes he’s found his daughter and is free. There ensues a sobby, tear-jerk scene where she comfortshim. Then M. Defarge and Mr.Lorry prepare them for their journey and the leave.

Book 2

Chapter 1

 The appearance of Tellson’s Bank is described and it is told how only decrypt old men work there. This is where Jerry works as an ‘honest tradesman’ running errands and such for the bank. Jerry Chruncher hates when his wife prays, calling it flopping and awakes one morning to find her doing that. So he throws a boot at her and tell his son to watch her and be sure she doesn’t continue flopping. Jerry and “Young Jerry” then leave.

Chapter 2

There is a trail at the old bailey where Jerry is waiting for Mr. Lorry. It is Mr.Darnay who is on trial, on charges of being a French spy. Lucie Manette and her father are also there to testify.

Chapter 3

Two spies tell of his secret meetings with the French. Lucie is forced to testify that he went on the same packet boat, late at night, to England five years ago. A final witness swears to have seen Darnay at a certain place, but his resemblance to a Mr. Carton, Mr. Stryver, who is Mr. Darnay’s lawyer, disproves this evidence. The jury acquits him

Chapter 4

After the trial, Dr. Manette and Lucie return to their home while Mr. Darnay and Mr. Carton go to a local pub. Carton, who is an alcoholic, is busy drinking himself silly. Syndey Carton and Mr Darnay have a talk and can only agree on their affection for Lucie, though Carton knows he hasn’t a chance with her.

Chapter 5

Syndey and Mr. Stryver drink together a lot, where Carton is his consultant and necessary to Mr. Stryvers success. Carton, in fact actually engineered the case for Mr. Stryver. Also, when Mr. Stryver remarks of Lucie'’ beauty, Carton makes a sour remark, and then cries and goes to bed knowing he’s really a nobody.

Chapter 6

Mr. Lorry is now a good friend of the manettes, visits them in their Soho apartment. Mr. Lorry stops by and talks to Mrs. Pross for a while. He learns about the doctor’s new life and also learns that the doctor goes thorugh his cobbling fits. Darnay, and Dr. Manette and Lucie arrive and Miss Pross leaves. Darnay tells a story of a prisoner in the Tower of London, which disturbs the doctor. Syndey Carton drops in for tea during the storm. Lucie tells how she thinks many footsteps will converge on their lives.

Chapter 7

Monseigneur, in his elegant suite, is taking his chocolate from four attendants. Other members of high society wait in his antechamber, all dressed for the dress ball. They are mostly lazy and useless people. Monseigneur speaks to his courtiers brieflyand then returns to his chambers. One man who was ignored by Monseigneur, Marquis St. Evremonde accidently runs over a child on his speedy flight back to his Chateaux.

Chapter 8

In the country the people are poor and the crops are dying. Evremonde stops in a village where a road mender tells him he saw a man riding under the cab. Evremonde also has a grief-stricken woman ask him to give her a marker for her husband’s grave. He denies the request and arrives at his estate.

Chapter 9

His chateaux is an ugly mass of dark stone, with stone human and lion heads. His nephew, otherwise, Charles Darnay, arrives and they speak, but not on good terms. Darnay announces that he will renounce his title and lands, telling how the aristocracy is corrupt. Before Darnay leaves, Marquis wishes him dead, and in the morning, it is in fact the Marquis who is dead, killed by one of the Jacquerie.

Chapter 10

One year later

Charles Darnay is occupied with his job, translating books and writing about French literature. Since he loves Lucie, he decides to talk to her father before he marries her. Darnay tells the doctor that his love for Lucie will not interfere with the doctor’s love for his daughter. He tries to tell the Doctor the secret of his past but Dr. Manette refuses to listen. The Doctor then takes to cobbling for a while.

Chapter 11

Mr. Stryver tells Carton how he intends to marry Lucie, and tells Carton how agreeable he is to women and how Carton is so altogether undesirable. Carton also says a few things of Stryver, but Mr. Stryver is too dull to understand what Syndey is saying. Mr. Stryver finally tells Carton to find a wife from the common people.

Chapter 12

Mr. Carton then drops by Lucie’s apartment and he spills his guts and Lucie sheds tears for him. In closing, Carton says he would gladly sacrifice himself for her or anyone she loved, which meant probably Darnay.

Chapter 13

Jerry is at his post at Tellson’s when he hears a crowd of people around a hearse for Roger Cly’s funeral. the only mourner has fled due to the mob. They go to the graveyard and Jerry goes with them. The people, with nothing better to do, begin looting people and destroying stuff and robbing stores.

Chapter 14

Jerry gets home and threatens his wife, because he suspects her of flopping. When his family is in bed, he leaves to go grave robbing. His son follows him and watches him dig up a coffin, but runs home thinking the coffin is running after him. In the morning Jerry is beating his mother, and tells him he wants to be a resurrection man when he grows up.

Chapter 15

Defarge returns to his wine shop with the road mender, where he will initiate him into the jacquerie. Defarge tells the story of Gaspard, who assassinated the Marquis after his child was run down by the Marquis’ carriage. The Defarges take him to Versailles to fuel him up. They show him these gaily dressed birds so that he may tear them down in due time.

Chapter 16

On the way back to their home, The Defarges stop by a guard station to hear that a new spy, John Barsad, is in town. When they return to the shop, they find Barsad there. They don’t give anything away and during the whole encounter are putting his name and Darnays into the register. This is becuase he tell the Defarges that Evremonde’s nephew is marrying Lucie Manette. M. Defarge expresses hope that Darnay will never return to France.

