

Charles Dickens - Fitzgerald Collection

Listed here you will find the items of unknown source as held in the Fitzgerald Collection at [Medway Archives and Local Studies Centre](#).

- item 164 'About Boz.' Certain Dickens Clubs. 30 June 1900
- item 348 (dd) 'Abraham Lincoln'
- item 324 (l) Americanisms, Dickens' objections to
- item 165 (c) 'American Notes.' No. 155, April 1843
- item 167 'American Notes.' 'Change for The American Notes', by an American Lady. London, 1843. Vol LXXIII
- item 217 (c) 'American Notes.' 'A Letter to a Lady in France', by T.C. Cary
- item 297 (c) 'American Notes.' Re an American Prisoner interviewed by Dickens, and mentioned in 20 April, 1882
- item 335 (cc) 'Authors' Afterthoughts.' 'King Charles Head' marked 'delete' in Ms.
- item 296 (mm) 'Bardell versus Pickwick.' A fragment. The real Justice Stareleigh (Gaselee)
- item 335 (r) 'Barkis is Willin.' Dickens' Australian Son's Quip. 'William (an M.P.) is barking'.
- item ?260 'Blacking, Boz and' Letter from Day and Martin Ltd
- item 335 (ee, ff) 'Bleak House' 'The Burial Ground'
- item 324 (mm) 'Bleak House.' 'The Burial Ground' and 'Tom-All-Alone's'. May 1885
- item 341 (o) 'Bleak House'. The Real Esther
- item 331 (j) Bompas, Mr. H.M., Q.C.
- item 324 (ff) Brandram, (Samuel). Recitals
- item 324 (ii) Browne, Hablot K. ('Phiz'). Exhibition of the works of 'Phiz', February 1883
- item 324 (pp) Browne, Hablot K. ('Phiz')
- item 348 (e) Browne, Hablot, K.
- item 167 'Bulwer and Dickens:- A contrast'
- item 335 (y, gg) 'Chatham and Rochester, Dickens' Associations with. Snowden's Ward's Lecture
- item 295 (g, p) and 324 (mm) 'Cheeryble Brothers: Did Dickens ever meet them?', by T.H. Hayhurst. 1906
- item 331 (k) 'Cheeryble Brothers'. Letter from C. Dickens Jr.
- item 168 'Cheeryble Brothers. Did Dickens ever meet?'
- item 335 (dd) Claretie, Mons on Charles Dickens. Dickens afraid to hear his own play at French theatre
- item 324 (mm) Critics and Dickens: Relative Popularity of Novels. Pickwick 1st, David Copperfield 2nd, Little Dorrit, 3rd. 1887
- item 331 (m, n) Cricket. Letters re Dickens' knowledge of
- item 348 (h) Cricket. 'Charles Dickens and Sunday Cricket' by F.G. Kitton
- item 390 (h) David Copperfield, birthplace of
- item 348 (f) Dickens, Charles. 'Charles Dickens' by Andrew Lang. Vol LXIV.N.S.

- item 324 (e) Dickens, Charles. A Jingo
- item 164 Dickens, Charles. 'Charles Dickens and Chigwell.' Harry Davis'
- item 300 (n, p, q) Dickens, Charles . ' Charles Dickens and his works'. April, 1840, pp. 387-392
- item 299 (z) Dickens, Charles. 'Charles Dickens and Shorthand'
- Dickens, Charles.'Charles Dickens as a dramatic critic'. Vol II, No. 7, by Dutton Cook
- items 257 (r), 301 (i) and 341 (c) Dickens, Charles. Charles Dickens as an editor',by Charles Dickens Jr. pp. 823-4
- items 331 (q) and 341 (d) Dickens, Charles. 'Charles Dickens at Home' by Mamie Dickens
- items 300 (t, v, w, x) Dickens, Charles. 'Charles dickens on bells', by George Delamere Cowan pp. 383-86
- item 296 (g) Dickens, Charles. 'Charles Dickens on tour'
- item 297 (c) Charles Dickens Letters. Legal action taken by Miss Hogarth to prevent publication. 26 January 1884.
- item 257 (x) Charles Dickens Letters. 'London', by Walter Dexter
- item 324 (jj) Charles Dickens Letters.'Readings' 1886
- item 299 (v) Charles Dickens Letters.'Very first public reading'. Christmas No., by Joseph Pyke
- item 291 Dickens and Adelaide Ann Procter
- item 164 and 296 (ff) Dickens and Bath
- item 294 (j) Dickens and Gravesend, pp. 125-26
- item 257(z) and 349 (z) Dickens and Punch, by F.G. Kitton
- item 164 Dickens and The Comedian
- item 348 (f) Dickens and the flute
- item 348 (s, u, y) Dickens as a humourist, by W.S. Lilly. Lecture January 18, 1895
- item 348 (f) Dickens at rehearsals
- item 322 (u) Dickens as an art critic, by F.G. Kitton. Vol XCIII
- item 341A (v) Dickens at the memorial hall
- item 300 (z) A note on the examination, by Sir Walter Besant
- item 331 (k) Dickens in the auction room. (Value of village coquettes)
- item 301 (k) Plea for a Dickens' museum
- item 291 Description of Dickens reading (Literary talk)
- item 324 (kk) Dickens' Christmas given up in America. December 24, 1886
- item 165 and 284 (b) Dickens' dogs or the Landseer of fiction. Vol LXXXI, No. 498
- item 335 (b) Dickens' office furniture sale
- item 355 (dd) Vanishing London. The Boot, Barnaby Rudge
- item 165 Mr Dickens from an American point of view
- item 324 (zh) Mr. Dickens revised.
- item 324 (x) Dickens, Mrs Charles. Her death and will. November 22 1879
- item 324 (tt) Dickens, Mrs Charles. Her secret visit to Gad's Hill. 18 June, 18... Globe
- item 146 Dickens, Charles the younger. Death and burial at Mortlake
- item 331 (h) Disappearing London
- item 164 Dissenting Collegiate Institutions. Condensed 'Chimes'
- item 331 (ee) Dr. Blimber The original was Dr. King, the schoolmaster of Charles Dickens the younger

- item 324 (a) Dolby versus Newnes. Law report of action for libel in 'Tit-bits'. Dolby got damages of £100. February 22 1887
- item 335 (i) Edwin Drood. Datchery-Bazzard Theory.
- item 294 (g) Elwin, Rev Whitwell. Death of. See item 262
- item 296 (bb) Fitzgerald's (Edward) bookplate. Designed by Thackeray
- item 299 (dd) Fitzgerald, Percy and Charles Dickens
- item item 324 (ze) "Flaneur, The". Re Dickens' Readings. 1866
- item 324 (w, x) Forster, John. Death of
- item 335 (z) Forster, John. Grangerised edition of 'Life of Charles Dickens'
- item 349 (c) Freelance edition of Dickens' works
- item 331 (u) French translation of Pickwick. Amusing mistakes in
- item 324 (yy) Furnival's Inn and Dickens' chambers. Pulling down of. 5 January 1898
- item 207 'Good genie of fiction.' (Dickens) by Robert Buchanan
- item 335 (q) Green, Mr Charles, R.I. Dickensian illustrator. Death of. 3 May 1898
- item 335 (x) Hole, Dean. On Dickens. 11 February 1899
- item 331 (e) Hughes, William. 'An interesting Dickens' collection.'
- item 335 (h) Hughes, William R. Death of
- item 165 Hunt, Leigh, and Dickens. 'An English Literary Cousin', by Louise Imogen. Guiney. October 1884
- item 291 Ibsen and Dickens
- items 257(p), 297(l0 and 341(c) 'In Charles Dickens Country', by Walter Dexter
- item 340 (c) 'In the Borough with Charles Dickens'
- item 17 'Jarndyce versus Jarndyce'. The origin of the case
- item 259 (c) Jennings case
- item 164 'Journalist of the Day, A' (G.A.Sala), by T.H.S. Escot
- item 387 (j, k, m) Kitton, F.G. Death of
- item 324 (oo) Land of Dickens, The. August 1889
- item 341A (h) Last of Sairey Gamp's Home
- item 292 (j) Likeness of Dickens to Tennyson
- item 295 (g) 'Little Dorrit's playground'
- item 335 (b) 'Little Dorrit at Home'
- item 300 (ss, tt) 'London as Dickens Knew it.' Pt II by E.A. Street
- item 148 'London Rambles 'en Zigzag' with Charles Dickens', by Robert Allbut (Edward Curtice)
- item 257(w) 'Lord Bateman': A Ballad, by Anne Thackeray Ritchie, illustrated by W.M. Thackeray
- item 324 (mm) Marshlsea, The. 14 December 1886
- item 324 (zz) 'Modern Novelists: Charles Dickens' Vol XXXVI. N.S. No., pp. 415-441
- item 335 (w) Morley, Professor Henry, by H.S.Solly.(Review)
- item 348 (kk) 'Mugby Junction': The original 'Lamps'
- item 296 (z) My Acquaintance with Charles Dickens
- item 293 (f) 'Notes on the Map' re C.M. Neale's 'Index to Pickwick'
- item 250 (c) 'Novelist of Christmas Time, The'. Recollections of Charles Dickens: An interview with his eldest daughter
- item 165 'Novelists on Novelists', by J.A. Stewart
- item 324 (mm) 'Novelists' Pet Ideas'

- item 324 (zh) Opium Dens and Opium Smokers. A case in court
- item 324 (rr, vv) Opium Dens and Opium Smokers. Death of Ah Singh, keeper of East End Opium Den. Inquest
- item 156 Oranges and Lemons. 'Hunting him down', by Tom Hood. 25 December, 1869
- item 324 (hh) Old Curiosity Shop (24 Fetter Lane) The original.
- item 324 (ww) Old Curiosity Shop. Its demolition.
- item 335 (u) Old Curiosity Shop
- item 296 (g) 'Phiz', by G Everitt
- item 300 (s) Pickwick Papers. The works of Charles Dickens: Pickwick Papers. pp.195-6, 199-204,207-210
- item 331 (o) Pickwick Papers. 'Books in my own library', by P. Fitzgerald. 'Pickwick'.
- item 301 (k) Pickwick Papers. 'Advertiser, The Pickwick'. (Chapman and Hall)
- item 299 (ii) Pickwick Papers. 'Beauties of Pickwick' by Sam Weller (W. Morgan, 1838)
- item 331 (f, gg) Pickwick Papers. Date when Pickwick was begun. Letter from Hammond Hill
- item 335 (s) Pickwick Papers. 'Bill Stumps. His mark. A French origin suggested.', by F.M.T. in 'Literary Gossip
- item 296 (t) Pickwick Papers. 'Dickens and Pickwick', by P. Fitzgerald
- item 259 (b) Pickwick Papers. First edition of Pickwick in parts
- item 300 (e) Pickwick Papers. 'Index to Pickwick', by C.M. Neale
- item 293 (f) Pickwick Papers. His copious vocabulary.
- item 375 (dd) Pickwick Papers. Law case: Mr. Dowler's proposed claim for damages quoted in court
- item 259 (j) Pickwick Papers. Law case: 'The Bull' at Rochester the scene before the court
- items 148 and 155 Pickwick Papers. Kent. 'Mr Pickwick's Kent', by Hammond Hill. Only a few pages
- item 334 (j) Pickwick Papers. Pickwickian Names found at Bath
- item 335 (t) Pickwick Papers. Pickwickian Politics at Walthamstow. A legal case in which Sir H. Dickens was for the plaintiff.
- item 341 (rr) Pickwick Papers. 'Who was Mr. Pickwick and who was Smithson
- item (xx) Play bills. Sale price for
- item 207 Portraits and Memoirs. Re writing in collaboration 'One man in a Dockyard'
- item 291 'Prototypes of Dickens Characters', by C. Marshall. 13 April 1889
- item 339 (i, k, l, m) 'Quaint Errors by Dickens', illustrated by C. Van Noorden
- item 331 (z) 'Quest for Rare Books'. Dickens' 'A Strange Gentleman' see No. 64
- item 163 Rambles in Dickens-Land
- item 318 (s) Rambles in Dickens-Land. Route from London to Yarmouth. pp. 131-136
- item 293 (n, ii) Reception in New York, in 1868
- item 17 Rochester. Opening of Dickens' Museum
- item 299 (n) Selecting a Title
- Item 324 (jj) Seven Dials. 13 April, 1895
- item 293 (n) Seymour, Dickens' Letter re
- item 341A (y) Single Gentleman, The
- item 348 (z) Squeers, Was Simpson?

- item 296 (pp) 'Talks about Old London' (Interview with Fitzgerald). 'Dickens at the office of All The Year Round'
- item 341 (r) 'Tolstoy on Dickens.' 'The greatest novelist of the Nineteenth century'
- item 297 (bb) Undertakers. Affected by the statements in Dickens' Will
- items 298 (f) and 296 (h, b) 'Visit to Charles Dickens' by Hans C. Andersen
- item 296 (o) Weller, Sam. Origin of. Published Circular. J.W. Jarvis, 1883' 'The Abuse of Grace', by Nicholas Claget, 1659. Inscription in a book. 'Samuel Weller, His Book, 1739 (?date). 'God give him grace therein to Look, Not to look but to honderstand for Larning is Exland for when house and Land is Gon and Spent then Larning is most Exaland, 1757.'
- item 324 (pp) 'White Hart' in Southwark. July, 1889
- item 17 'White Horse'. Reference to Pickwick Papers
- item 291 Wilkie Collins at Work
- item 324 (e) Wills, William Henry, death of. August, 1880
- item 341 (b) 'Who wrote Dickens?' See also ? item 390(oo)
- item 148 (f) Yorkshire Schools