
CLASSIC
FICTION

NA945712D

F. Scott Fitzgerald

Tender is the Night
Read by Trevor White

TH E
COM PLETE
CLASSICS
UNABRIDGED

2

	 Book 1	
1 	 Chapter 1	 4:08
2 	 At the hotel the girl made the reservation…	 3:22
3 	 Not unpleasantly self-conscious... 	 4:59
4 	 Chapter 2	 3:20
5 	 The man with the leonine head lay stretched out upon the raft…	 3:52
6 	 Rosemary swam back to the shore…	 2:55
7 	 Chapter 3	 5:17
8 	 As she came out of a drug store with a bottle of cocoanut oil…	 4:13
9 	 Chapter 4	 5:22
10 	 It was quiet alone with Nicole…	 5:21
11 	 ‘But you didn’t see the fight,’ Nicole continued.	 4:02
12 	 Chapter 5	 3:03
13 	 ‘I thought you’d be along any day now,’ Brady said…	 3:08
14 	 Chapter 6	 4:20
15 	 For a moment Nicole stood looking down at the Mediterranean…	 4:10
16 	 ‘What a beautiful garden!’ Mrs Speers exclaimed.	 3:59
17 	 Rosemary stood beside Tommy Barban…	 4:15
18 	 Chapter 7	 3:38
19 	 Then came Dick, with his arms full…	 4:09
20 	 ‘Do you want,’ Violet McKisco asked Rosemary…	 4:00

3

	 	
21 	 Chapter 8	 5:03
22 	 Chapter 9	 5:37
23 	 Rosemary and Luis Campion went humbly down the steps…	 3:27
24 	 Chapter 10	 4:20
25 	 ‘You better souse your head in cold water,’ Abe suggested.	 4:25
26 	 Chapter 11	 4:10
27 	 The principals faced each other…	 3:56
28 	 Chapter 12	 4:51
29 	 So Rosemary found it a pleasant party…	 3:02
30 	 With Nicole’s help Rosemary bought two dresses…	 3:48
31 	 Chapter 13	 4:14
32 	 They came out of the neat restored trench..	 4:18
33 	 Chapter 14	 5:59
34 	 Chapter 15	 4:12
35 	 She was astonished at herself…	 3:59
36 	 Chapter 16	 4:14
37 	 After luncheon the Divers and the Norths…	 3:55
38 	 ‘I don’t want a test,’ said Dick firmly.	 2:59
39 	 Chapter 17	 4:12
40 	 It was the first hint Rosemary had…	 3:59

4

41 	 They were still in the happier stage of love.	 3:47
42 	 Chapter 18	 3:32
43 	 The time she laughed most was later…	 4:19
44 	 Chapter 19	 5:18
45 	 Patiently Abe followed her with his eyes.	 4:37
46 	 ‘It was Maria Wallis,’ Dick said hurriedly.	 4:27
47 	 Chapter 20	 4:28
48 	 ‘– she’s not so cold as you’d probably think…’	 4:42
49 	 He went toward Pierce but he was engaged with a woman…	 4:05
50 	 Chapter 21	 4:12
51 	 ‘This is Dick – I had to call you.’	 3:55
52 	 Chapter 22	 3:47
53 	 It was fun spending money in the sunlight…	 3:28
54 	 So much fun – so long ago.	 3:43
55 	 Chapter 23	 5:30
56 	 Chapter 24	 3:58
57 	 She went to her dresser…	 3:33
58 	 Rosemary listened with distaste…	 4:12
59 	 Chapter 25	 4:53
60 	 Automatically Dick made the old motion…	 4:35

555

		
	 Book 2	
61 	 Chapter 1	 3:57
62 	 For its temporary continuance he thanked his body…	 4:02
63 	 Chapter 2	 4:59
64 	 The car had followed the shore of the Zurichsee…	 4:24
65 	 CAPTAIN DIVER: I know introspection is not good…	 4:32
66 	 MON CAPITAINE: It was fine to have your postcard.	 3:23
67 	 Chapter 3	 4:57
68 	 ‘She got worse,’ continued Warren.	 5:25
69 	 Chapter 4	 4:12
70 	 ‘That’s very good – and very American,’ he said.	 3:43
71 	 Chapter 5	 3:43
72 	 He was late the next time…	 3:11
73 	 Chapter 6	 5:06
74 	 – Six months later he thought the same way…	 3:50
75 	 Chapter 7	 4:46
76 	 ‘I know I wouldn’t be fit to marry any one…’	 4:21
77 	 Chapter 8	 3:52
78 	 He wore leather shorts, an army shirt, mountain shoes.	 3:56
79 	 ‘Plunk!’ she gasped. 	 4:01
80 	 Chapter 9	 5:45

66

81 	 For a moment all the outdoors shut in with mist…	 5:42
82 	 Suddenly there was a booming from the wine slopes…	 5:16
83 	 Chapter 10	 5:19
84 	 Life is fun with Dick…	 5:39
85 	 Chapter 11	 4:56
86 	 Saying good-by, Dick was aware of Elsie Speers’ full charm…	 4:40
87 	 It was worse with his eyes shut…	 4:46
88 	 Chapter 12	 5:19
89 	 Chapter 13	 4:57
90 	 He was forty.	 4:17
91 	 Franz threw up his chin…	 5:28
92 	 It had been years since Dick had bottled up malice…	 4:53
93 	 Chapter 14	 3:48
94 	 Half an hour later Dick started up to the administration building. 	 5:46
95 	 She was particularly his patient. 	 6:16
96 	 Chapter 15	 5:20
97 	 Nicole began to run very suddenly…	 5:59
98 	 They started back with a hot sorrow streaming down upon them…	 5:32
99 	 Chapter 16	 5:19

 100 	 Chapter 17	 4:16

77

 101 	 It was an escape story in the best tradition…	 4:48

 102 	 Chapter 18	 4:40

 103 	 After dinner and a bottle of heavy local wine…	 4:41

 104 	 Chapter 19	 5:12

 105 	 The McKiscos got off at Gibraltar.	 5:29

 106 	 Chapter 20	 5:10

 107 	 Dick couldn’t believe her. 	 4:36

 108 	 Chapter 21	 4:47

 109 	 Collis was catching up with the conversation now…	 4:18

 110 	 Torturing himself he ran on.	 4:06

 111 	 Chapter 22	 5:37

 112 	 The Negro got up sourly and went away…	 5:19

 113 	 The passionate impatience of the week leaped up…	 4:34

 114 	 Chapter 23	 4:40

 115 	 She drove to the American Embassy…	 5:12

 116 	 The piazza whereon it faced was empty…	 5:45

 117 	 When Collis spoke of retribution…	 4:55

		

8

	 Book 3	
 118 	 Chapter 1	 3:13

 119 	 Kaethe had touched a material truth. 	 3:54

 120 	 Chapter 2	 5:14

 121 	 ‘I’d like to know your attitude,’ Dick said.	 5:13

 122 	 It was convenient for Doctor Dangeu…	 5:25

 123 	 In plotting these hours he forgot…	 6:06

 124 	 Chapter 3	 4:23

 125 	 Dismissing a tendency to justify himself…	 4:51

 126 	 Chapter 4	 5:08

 127 	 ‘Conte di Minghetti’ was merely a papal title…	 4:23

 128 	 Next day, over a thinly wooded hillside…	 5:24

 129 	 Dick sat on the bedside indicating…	 3:38

 130 	 Chapter 5	 4:29

 131 	 ‘We can’t go on like this,’ Nicole suggested. 	 5:13

 132 	 ‘You look just like all the adventurers in the movies…’	 4:14

 133 	 They moved into the dining salon…	 5:13

 134 	 His face, wan in the light…	 3:58

 135 	 Chapter 6	 4:42

 136 	 Nicole watched them through the boughs…	 4:24

9

 137 	 Chapter 7	 5:52

 138 	 ‘I miss Mother so, but she’s meeting me in Paris, Monday.’	 5:02

 139 	 The second time he was more careful. 	 5:15

 140 	 Mary turned to Nicole, her manner indicating affection…	 4:00

 141 	 ‘The danger to an actress is in responding...’	 5:30

 142 	 Chapter 8	 5:32

 143 	 Marius brought out melon and an ice pail…	 4:14

 144 	 When he got up to open a shutter…	 5:00

 145 	 Tommy saw a girl rush out upon the balcony…	 3:49

 146 	 Chapter 9	 3:32

 147 	 Approaching noiselessly she saw him…	 3:54

 148 	 Chapter 10	 5:15

 149 	 At this point Dick went aside…	 4:55

 150 	 Chapter 11	 4:39

 151 	 As Tommy got him off with a fierce ‘allez-vous-en,’ Dick identified him…	 4:18

 152 	 Chapter 12	 4:23

 153 	 ‘Your friends still like you, Dick…’	 3:22

 154 	 Chapter 13	 2:12

		 Total time: 11:35:56

1010

F. Scott Fitzgerald
(1896–1940)

Tender is the Night
they are indeed works of art, and among
the finest of the century.
	 Francis Scott Key Fitzgerald was born in
St Paul, Minnesota, to a Catholic furniture-
maker and an immigrant Irish heiress.
They were a patriotic family, naming their
son after their ancestor Francis Scott Key
who wrote The Star-Spangled Banner (an
arguably more significant political forebear
was, Mary Surratt, who was hanged as a
conspirator in Lincoln’s assassination). The
family moved house on several occasions
during Fitzgerald’s childhood as his father’s
businesses either failed or made him
redundant, but great hardship seems to
have been avoided. Certainly for Francis
(who was known as Scottie), trade was
never a great attraction. In 1909 he had had
a short story published, and by the time he
went to Princeton in 1913 he had written
three plays, a habit he was to maintain
while at university, despite his failing grades.
Indeed, he was forbidden from appearing
in several university productions because

It is commonplace for artists to be described
– or to describe themselves – as outsiders,
uncomfortable with the world they inhabit,
able therefore to view it objectively and
with the heightened perception that a
sense of slighted injustice gives to anyone
who is excluded. With F. Scott Fitzgerald,
however, the genius of his insight was
rather the opposite. He lived completely
within the world he chronicled, embodied
it, even named it – he coined the phrase ‘the
Jazz Age’ – and has been an analogue of
it ever since. He charted the lives of gilded
young people who were rich, wild, gifted
and beautiful but who had deep-set and
eventually destructive flaws at their core.
He did this with such precision because it
was his world, his life and his marriage
(especially his marriage) from which he
drew not just inspiration but material.
His novels charting the generation that
flourished in America immediately after the
First World War (the Lost Generation) are
almost as much diaries as works of art. But

1111

of his poor academic record (Princeton
must deeply regret that it never got to see
the young F. Scott Fitzgerald in his own
production, Fie! Fie! Fi-fi!). But theatre and
literature were already his life, and after a
brief spell in the army (peace was declared
before he saw action) he began trying to
make a living as an author.
	 This determination was not just artistic.
He had met and fallen in love with Zelda
Sayre, but she broke off the engagement,
thinking that he would never be able to
make enough money as a writer. He proved
her wrong, first with the short stories that
appeared in major magazines, and then
by revising and reworking his first novel
This Side of Paradise (originally called The
Romantic Egotist) until it was accepted and
published. It turned him into an overnight
success. He and Zelda married one week
after it came out, and the life he had already
started to capture in his fiction became the
reality he would live and draw from until his
death.
	 Theirs was a terrible and beautiful
union in itself. Riotous, competitive,
jealous, drunk, despairing, passionate, they
inspired each other as much as they were
surely destroying each other. To maintain a

lifestyle they could barely afford Fitzgerald
wrote brilliant commercial short stories
while trying to write the novels that he
hoped would earn him a serious reputation.
He and Zelda were the centre of a young
set that epitomised the new America.
Immediately after the First World War, the
USA was rich beyond the world’s imagining
– powerful, vital, expanding and confident.
Europe was a shell, in desperate need of
the money the Americans could spend. But,
as Fitzgerald seemed to recognise, there
was about this desperate hedonism an in-
built self-destructiveness, an unconscious
knowledge that it was founded on a myth
of indestructibility that no one believed;
that it was profoundly shallow, deeply
brittle.
	 Tender is the Night captures all this
more completely that any other of his
works. It not only chronicles – deftly,
unobtrusively, without prurience – the
lifestyle of the beautiful people, it monitors
their decline philosophically as well as
empathetically. Fitzgerald was reputed to
be a quick or even careless writer, but in
fact he was meticulous, always reworking,
rewriting and reshaping as needed. Part of
his reputation as a lazy writer came from

12

his drug and drink excesses (alcoholic from
his early 20s, he wrote when sober, which
might explain the layer of bitter self-hate
that underlies some of the more poignant
episodes), but Tender is the Night took him
years of careful effort and something like
17 drafts. Although begun after The Great
Gatsby was published in 1925, it did not
itself see publication until 1934. Quite apart
from the effort that work over this length
of time entailed, it meant that the book lost
some of its focus; and in the intervening
period, significantly, America suffered its
worst depression for decades.
	 The central theme remained, however
– that of the notion of the degenerative
power of money, or at least of money
without moral intent; the capacity for
talent and goodness to seep away from
someone, leaving a hollow aimlessness
instead. Into this, Fitzgerald as usual added
significant elements of his own life, not
least the schizophrenic wife, the implication
and suspicion of affairs, the wealthy set of
Americans in Europe and the disintegration
of happiness under the influence of drink
and mental breakdown. Zelda was admitted
into a psychiatric institution in Switzerland
in 1930 and diagnosed with schizophrenia.

Fitzgerald – in the apparently endless effort
of re-imagining what he knew to be a
major novel, but struggling with the form –
reflected these new realities by, for example,
changing the central character’s profession
to that of a psychoanalyst as part of his
fiction. But it remains fiction. Tender is the
Night balances some of Fitzgerald’s most
evocative writing with such devices as shifts
in narrative view, flashbacks, deliberately
Modernist storytelling techniques, internal
references and external allusions – all of
which are allied to a novel with literary and
moral depth.
	 Fitzgerald died in 1940 after a brief and
unsuccessful stint in Hollywood, leaving
unfinished his last novel The Love of the
Last Tycoon (now the preferred title over
The Last Tycoon). Zelda died eight years
later.
	 Fitzgerald turned the hedonistic lives
of his contemporaries into works of sharp
humanity; and for all that the roots of
Tender is the Night lay in his own too-short
and turbulent life, it is not the diarist that
is at the heart of the novel’s greatness, it is
the artist.

Notes by Roy McMillan
12

1313

Credits

Produced by Roy McMillan
Recorded at Motivation Sound Studios, London
Edited by Andrew Riches

TENDER IS THE NIGHT by F. Scott Fitzgerald © 1933, 1934 by Charles Scribner’s Sons.
Copyright renewed 1961, 1962 by Frances Scott Fitzgerald Lanahan.

ALL RIGHTS RESERVED. UNAUTHORISED PUBLIC PERFORMANCE, BROADCASTING AND
COPYING OF THESE COMPACT DISCS PROHIBITED.

Cover picture: Evening Wear 1931; courtesy of Mary Evans Picture Library

Trevor White’s film and television credits include Genova, Moonshot,
Die Another Day, House of Saddam, Bonekickers, The Path to 9/11, Judge
John Deed, and The Line of Beauty. His voice work in audiobooks and for
BBC Radio include A Million Little Pieces, Revolutionary Road, Azincourt,
Bright Shiny Morning, The Great Gatsby and Catch-22, for which he was
nominated for an Audible Audiobook Award. He has also played Tullus
Aufidius in Coriolanus for the Royal Shakespeare Company.

THE
COMPLETE
CLASSICS
UNABRIDGED

View our catalogue online at
www.naxosaudiobooks.com

CD ISBN:

978-962-634-457-6

Produced by
Roy McMillan

p 2010 Naxos
AudioBooks Ltd.
© 2010 Naxos

AudioBooks Ltd.
Made in Germany.

CLASSIC
FICTION

 UNABRIDGED

Total time
11:35:56

F. Scott Fitzgerald

Tender is the Night
Read by Trevor White

It is 1925, and Richard Diver is the high priest of the good life on the white sands
of the French Riviera. The Beautiful People – film stars, socialites, aristocrats
– gather eagerly and bitchily around him and his wife Nicole. Beneath the
breathtaking glamour, however, is a world of pain, and there is at the core of
their lives a brittle hollowness.
	 Beautiful, powerful and tragic, Tender is the Night is one of the great works
of American fiction.

Trevor White’s film and television credits include Die Another Day,
House of Saddam, Bonekickers, The Path to 9/11, Judge John Deed,
and The Line of Beauty. His work in audiobooks and for BBC Radio
include A Million Little Pieces, Revolutionary Road, The Great Gatsby
and Catch-22.

