A Tale of Two Cities Study Guide Questions & Answers
[bookmark: _GoBack]
Book the Third: The Track of a Storm


Chapter 1: In Secret
1. What difficulties does Darnay meet at the beginning of his journey?
2. How does he finally reach Paris?
3. What decrees have been passed since Darnay has left England?
4. How is Darnay referred to by the officer in Paris?
5. Whom does Darnay meet in Paris?
6. What does Ernest Defarge say to Darnay?
7. What ominous phrase is connected with Darnay’s imprisonment?
8. What does Darnay learn of the King’s fate?
9. What does Darnay think of when in his cell?
10. What is this a reference to?

Answers
1. He is stopped innumerable times and forced to show his papers before he can proceed.
2. He reaches Paris under an armed escort.
3. Emigrants have lost all of their property rights and may be condemned to death.
4. He is referred to as “the prisoner.”
5. He meets Ernest Defarge.
6. He tells Darnay that he cannot help him because his allegiance is to the newly formed state.
7. The phrase is “in secret.”
8. He learns that the King has been imprisoned.
9. He thinks, “He made shoes, he made shoes, he made shoes.”
10. This is a reference to Dr. Manette’s long imprisonment.


Chapter 2: The Grindstone & Chapter 3: The Shadow
1. Where is Tellson’s Paris branch located?
2. What is on the grounds of this house?
3. Who comes to France in this chapter?
4. What does Defarge bring to Mr. Lorry?
5. Where does Lorry take the Defarges?
6. Why does Madame Defarge accompany them?
7. Is this the only reason?
8. What does Lucie ask of Madame Defarge?
9. What does Madame Defarge reply?
10. What is Mr. Lorry thinking as the chapter ends?

Answers
1. It is located in a house that the republic has seized from a nobleman.
2. There is a grindstone on the grounds of the house.
3. Lucie, her daughter, Dr, Manette, and Miss Pross come to France.
4. He brings a note from Dr. Manette.
5. He takes them to see Lucie.
6. The reason is that she may see them, so that they may be protected.
7. There are hints that Madame Defarge has another reason; she wants to see Lucie and the child so that she may register them.
8. She asks for her mercy concerning her husband.
9. She tells Lucie that one person’s suffering has become irrelevant.
10. He is greatly troubled as to Charles and Lucie’s future.


Chapter 4: Calm in Storm & Chapter 5: The Wood-Sawyer
1. What does Dr. Manette keep secret from Lucie?
2. How does Dr. Manette gain influence with the new republic?
3. What is the slogan of this new republic?
4. What new device has led to more beheadings and how is this device described?
5. How does Lucie cope with her husband’s imprisonment?
6. What small consolation does Dr. Manette arrange for Lucie and Charles?
7. Where is the coincidental location of this spot?
8. What interest does the wood-sawyer take in Lucie?
9. Yet, who passes by this very spot soon after?
10. How does this chapter end?

Answers
1. He does not tell her that 1,100 prisoners have been killed in the past four days.
2. He takes advantage of his status as a martyr in the eyes of the new republic.
3. “Liberty, Equality, Fraternity, or Death.”
4. The guillotine is the device, and it is described as a “sharp female.”
5. She displays her “quietly loyal…and good” strength.
6. He arranges for Lucie to stand on a spot where Charles can see her from his prison window.
7. It is right outside the shop of the wood sawyer, who used to be the mender of roads.
8. He outwardly claims that what she is doing is none of his business.
9. Madame Defarge appears at this spot.
10. It ends with Dr. Manette announcing that Charles’ trial will be on the next day.


Chapter 6: Triumph & Chapter 7: A Knock at the Door
1. How is the court that tries Darnay described?
2. How does Darnay defend himself?
3. From whom did he learn to appeal to the court in this way?
4. What is the result of the trial?
5. To what can this courtroom scene be compared?
6. How does Lucie react upon seeing Charles?
7. What does Lucie do next?
8. What happens when Charles and Lucie return to their apartment?
9. How has this happened?
10. What mystery does the chapter end on?

Answers
1. It is a horrid place that looks as if “the felons were trying the honest men.”
2. He reminds the court that he is the son-in-law of Dr. Manette and he appeals directly to the crowd’s emotions.
3. Dr. Manette advised him to proceed in this way.
4. Darnay is acquitted.
5. It can easily be compared to Darnay’s earlier trial in England.
6. She collapses “insensible” into his arms.
7. She recovers and offers a prayer to God.
8. Four soldiers show up and arrest Charles again.
9. The Defarges have denounced him.
10. It ends by saying that there is a third person who has denounced Darnay, but it does not reveal who this third person is.


Chapter 8: A Hand at Cards
1. Who does Miss Pross see in the wine shop?
2. What does Jerry Cruncher ask Solomon Pross, and what is this a reference to?
3. Who provides Jerry with an answer to his question?
4. What does Carton want with Barsad?
5. What do they discuss there?
6. What does Jerry Cruncher reveal about Roger Cly?
7. How does Barsad explain this?
8. To whom does Carton refer to in his comment about crowds and what is the point of this?
9. What does Barsad tell Carton after Carton questions Barsad’s access to the prison?
10. How does this chapter end?

Answers
1. She sees her long-lost brother, Solomon.
2. He asks Pross what his name was back in England when he was a spy-witness at Charles Darnay’s trial.
3. The just-arrived-in-France Sydney Carton states Barsad’s name.
4. He wants Barsad to accompany him to Tellson’s Bank.
5. They discuss why Carton has power over Barsad.
6. He reveals that Roger Cly was not in the coffin that Barsad claims he was in.
7. He says that Cly had to fake his death or risk being murdered by an unruly mob.
8. It refers to Charles Darnay’s being carried home on the shoulders of a crowd only to be arrested again.
9. He tells Carton that an escape is impossible.
10. It ends with Carton leading Barsad into a darkened room so that they can finish their negotiations in secret.


Chapter 9: The Game Made
1. Why is Mr. Lorry angry with Jerry Cruncher?
2. What deal has Sydney Carton worked out with Barsad?
3. What is Lorry’s reaction to this?
4. Where does Carton go after he leaves Lorry?
5. What does he do there?
6. What does Carton do for the rest of the night?
7. What goes through his head during this long night?
8. Where had he first heard these words?
9. Who is the mysterious third person who has denounced Charles Darnay?
10. How has this denunciation come about?

Answers
1. Lorry feels that Cruncher has imposed on Tellson’s Bank by being a grave-robber as well a an odd job man for the bank.
2. He has ensured access to Charles Darnay, once.
3. He says that this can do the prisoner no good.
4. He goes to a chemist’s shop.
5. He buys two chemicals that are dangerous when mixed together.
6. He wanders the streets of Paris.
7. He keeps thinking, “I am the resurrection.”
8. He first heard these words of the Lord at his father’s funeral.
9. The mysterious third person is Alexandre Manette.
10. Ernest Defarge produces a paper that is said to hold his denunciation.


Chapter 10: The Substance of the Shadow
1. What does this chapter consist of?
2. How do the two men who take Dr. Manette to the “patients” get him to enter the carriage?
3. Who are the two patients?
4. How has the boy received his wound?
5. What is this boy’s fate?
6. What becomes of his sister?
7. What important fact does Dr. Manette not learn?
8. To whom does Dr. Manette confide his secret?
9. How does Dr. Manette learn the name of the two evil brothers?
10. What is the result of the reading of this letter?

Answers
1. The bulk of this chapter is a reproduction of the letter Dr. Manette wrote while he was imprisoned.
2. The two men are armed, so Dr. Manette has no choice but to go with them.
3. A young peasant boy with a wound in his chest and his 20-year-old sister who is “in high fever.”
4. The younger of the two brothers has stabbed him.
5. He dies after denouncing the two men and their family name.
6. She dies a week later.
7. He does not learn the names of the brother and sister.
8. He writes a letter to his minister.
9. The wife of the elder brother comes to him, asking him to help her make atonement. She tells Dr. Manette their name.
10. Charles Darnay is condemned to die in 24 hours.


Chapter 11: Dusk & Chapter 12: Darkness
1. What does Lucie ask of the crowd at the trial?
2. Who helps Lucie when she faints?
3. What does Little Lucie say to Carton?
4. What happens to Dr. Manette in this chapter?
5. What does Carton learn about Madame Defarge while he is at the wine-shop?
6. What is ironic about this revelation?
7. What are Madame Defarge’s plans for Dr. Manette and Lucie?
8. What does Carton tell Lorry to do?
9. What does Carton give to Lorry?
10. What is the final condition that Carton gives Lorry?

Answers
1. She asks them to let her touch her husband for one last time.
2. Sydney Carton helps Lucie.
3. She says that she knows Carton will save her father.
4. He relapses into his shoemaking ways of prison.
5. He learns that she is the sister of those who were wronged by the Evremondes.
6. It reveals that she had person motives when she earlier stated that individuals do not matter in the revolution.
7. She plans to denounce both of them.
8. He tells Lorry to reserve a coach for two o’clock the next afternoon.
9. He gives him certificates that will allow Carton, Dr. Manette, and Lucie to leave France.
10. He tells Lorry, “Wait for nothing but to have my place occupied, and then to England.”


Chapter 13: Fifty-two
1. How many prisoners are awaiting their deaths?
2. What does Darnay do once he resigns himself to dying?
3. Who is not in Darnay’s mind at all?
4. What does Sydney Carton tell Darnay?
5. How does Carton then proceed with his plan?
6. Who does Carton call into the room to carry Darnay out?
7. Who does Carton meet as he awaits death?
8. What does this woman say to Carton?
9. What is Carton’s reply?
10. How does this chapter end?

Answers
1. Fifty-two prisoners are awaiting death.
2. He sits down and writes letters to Lucie, Dr. Manette, and Mr. Lorry.
3. Darnay does not think of Sydney Carton.
4. He tells Darnay that he comes with an urgent entreaty from Darnay’s wife.
5. He knocks Darnay out with the chemicals he purchased earlier.
6. Carton calls John Barsad into the room.
7. He meets a woman who knew Darnay in the prison, La Force.
8. She asks him if he is dying for Evremonde (Darnay).
9. Carton replies that he is dying for him and his wife and child.
10. It ends with Lorry, Lucie, her daughter, Dr. Manette, and Darnay driving towards England.


Chapter 14: The Knitting Done & Chapter 15: The Footsteps Die Out For Ever
1. What does Madame Defarge decide at the beginning of the chapter?
2. Where does Madame Defarge then go?
3. What do we learn about Madam Defarge as she makes her way to Lucie’s apartment?
4. Whom does Madame Defarge meet at Lucie’s apartment?
5. What happens at the apartment?
6. What is the result of this struggle?
7. What does Jerry Cruncher do in this chapter?
8. What does Sydney Carton think of as he awaits the guillotine?
9. What are his thoughts regarding the future?
10. What are Sydney Carton’s final thoughts regarding his life?

Answers
1. She decides that Lucie, her daughter, and Dr. Manette all must die.
2. She proceeds to Lucie’s apartment.
3. We learn that she is a strong woman who has no pity because of the past treatment of her family.
4. Miss Pross is the only person there.
5. Madame Defarge tries to leave but Miss Pross blocks the door.
6. Madame Defarge is shot, she dies, and Miss Pross is rendered deaf.
7. He repents for all of his past sins.
8. He thinks of Lucie’s family as it will be in the future.
9. Carton is comforted by the idea that he will always be remembered by them.
10. They are, “It is a far, far better think that I do, than I have ever done; it is a far, far better rest that I go to than I have ever known.”


