THE ADVENTURES OF SHERLOCK HOLMES

by

Sir Arthur Conan Doyle

adapted for the stage by

Andrew Loudon and Emma Reeves

DRAFT TWO

May 17th 2004

CHARACTERS OF THE PLAY (in order of appearance)

THE TOUR REP

Our host - the very professional representative of Theatre En Anglais.

DOCTOR JOHN WATSON (sometimes known as James)

Army Doctor and veteran of the war in Afghanistan. Doctor Watson is well known as the biographer of his best friend, the celebrated detective Sherlock Holmes. Watson is a “middle-sized, strongly-built man” possessing a square jaw, a thick neck and a modest moustache.

A WHORE
A lady of the night – a denizen of the “cesspit” that is London Town

MRS HUDSON

Landlady to Sherlock Holmes and Doctor Watson throughout the adventures of Sherlock Holmes. She has a lot to put up with from her unusual tenant (Holmes keeps unusual hours and does chemical experiments on her premises) but she is fond of Holmes and stands in the deepest awe of him. As well she might – he pays her a “princely” rent. In A Study in Scarlet, Watson claims that Mrs Hudson has a “stately tread”.

SHERLOCK HOLMES

Holmes describes himself as the world’s only consulting detective, and has developed the science of deduction to an extraordinary degree. He is tall and thin, with dark hair and eyebrows, grey eyes, thin lips and a thin, hawk-like nose. He is dedicated to his work, but does allow himself certain leisure pursuits. These include playing the violin and smoking pipes of shag tobacco. He was once addicted to cocaine, but later broke the habit thanks to the good advice of his friend Doctor Watson. He is the world’s greatest fictional detective, and is also quite possibly the best-known fictional character in English literature.

HELEN STONE

When Doctor Watson met Helen Stone, she was wearing black, and was heavily veiled. Watson recorded that “Her features were those of a woman of thirty, but her hair was shot with premature grey, and her expression was weary and haggard.” Helen is an orphan who lives with her stepfather. She is engaged to be married to Percy Armitage.

JULIA STONE
Helen’s twin sister, who died in a mysterious tragedy two years ago.

DOCTOR ROYLOTT

Helen Stone’s stepfather. A vicious man, who once lived in India, where he beat his butler to death. Helen describes him as “the terror of the village”, and says that “folks would fly at his approach.” He hurled the local blacksmith over a parapet into a stream. Watson describes him as a “huge man” with a “large face, seared with a thousand wrinkles, burned yellow with the sun, and marked with every evil passion”, who resembles “a fierce old bird of prey”. “His costume was a peculiar mixture of the professional and of the agricultural, having a black top-hat, a long frock-coat, and a pair of high gaiters, with a hunting-crop swinging in his hand.” Doctor Roylott enjoys collecting exotic animals, such as cheetahs and baboons.

TRAIN GUARD

One of the salt-of-the-earth men of Victorian England, who ensure that the trains run on time.

TRAP DRIVER

Doesn’t like to go too far North, but will if you make it worth his while. Claims to have once had that Oscar Wilde in the back of his trap.

JABEZ WILSON (from The Red-Headed League)

A stout, florid-faced, elderly gentleman with fiery red hair. A former ship’s carpenter, Jabez was a pawnbroker by trade when he was duped into accepting a job with the mysterious “Red-Headed League”. Jabez consulted Holmes when the organisation was suddenly and mysteriously “dissolved”.

VIOLET HUNTER (from The Adventure of the Copper Beeches)

A young lady, plainly but neatly dressed, with a bright, quick face, freckled like a plover’s egg, and with the brisk manner of a woman who has had her own way to make in the world. Violet consulted Holmes when she was offered a job as a governess which involved some strange conditions, such as cutting her hair and wearing certain clothes.

PETERSON (from The Adventure of the Blue Carbuncle)

A hotel commissionaire. Peterson picked up a goose left by a man who had been attacked by a gang of roughs, and found a priceless gem inside!

EDITH PRESBURY (from The Adventure of the Creeping Man)

Daughter of Professor Presbury. “A bright, handsome girl of a conventional English type.”

PROFESSOR PRESBURY(from The Adventure of the Creeping Man)

Sixty-one years of age, a man of European reputation. Very virile and positive, almost combative in character. His life was academic, without a breath of scandal – until he fell in love with a younger woman, and began taking a monkey-based potion in order to try to reclaim his youth…

THE KING OF BOHEMIA

Wilhelm Gottsreich Sigismond von Ormstein, Grand Duke of Cassel-Felstein and hereditary King of Bohemia. Watson describes him as “Six feet six inches in height, with the chest and limbs of a Hercules. He appeared to be a man of strong, resolute character. He spoke with a deep, harsh voice and a strongly marked German accent.” Seeks Holmes’ advice in order to reclaim an unfortunate photograph of himself and Irene Adler.

IRENE ADLER

“To Sherlock Holmes she is always the woman”, claims Watson. Irene has “the face of the most beautiful of women, and the mind of the most resolute of men”. An opera singer and adventuress.

GODFREY NORTON

A lawyer. A remarkably handsome man, dark, aquiline and moustached. He marries Irene Adler, who describes him as a better man than the King of Bohemia.

RUFFIAN

Appears to be a “loafing man” on a street corner – secretly in league with Sherlock Holmes.

BUTLER

Irene Adler’s butler.

NEVILLE ST CLAIR (from The Man with the Twisted Lip)

A journalist who became a professional beggar, by disguising himself as the disfigured “Hugh Boone”.

SUSAN CUSHING (from The Adventure of the Cardboard Box)

A placid-faced woman, with large, gentle eyes, and grizzled hair curving down over her temples on each side. Miss Cushing consulted Holmes when she was sent a cardboard box containing two freshly severed human ears.

THE HOUND OF THE BASKERVILLES

A spectral hound which supposedly haunted the Baskerville family. Actually an illusion created by the scheming Stapleton, who wanted to inherit the Baskerville fortune.

PROFESSOR MORIARTY

“The Napoleon of crime”, who organises half the evil in London, “like a spider in the centre of its web.” Holmes regards Moriarty as his intellectual equal and as his greatest enemy, but still, Moriarty only appears once in person in all Conan Doyle’s stories (in The Final Problem), although he is mentioned elsewhere. Moriarty is a man of good birth and excellent education, endowed by nature with a phenomenal mathematical faculty. At the age of twenty-one, he wrote a treatise upon the binomial theorem which won him a mathematical chair at one of Britain’s smaller universities. But he had hereditary tendencies of the most diabolical kind. A criminal strain ran in his blood, which was rendered more dangerous by his extraordinary mental powers. He is extremely tall and thin, his forehead domes out in a white curve, and his two eyes are deeply sunken in his head. He is clean-shaven, pale, and ascetic-looking, retaining something of the professor in his features. His shoulders are rounded from much study, and his face protrudes forward and is forever slowly oscillating from side to side in a curiously reptilian fashion.

SWISS MAN

Moriarty in disguise

LANDLADY
A good Swiss woman, duped by Moriarty into telling him where Holmes and Watson are.

CAST (Draft Two)

SHERLOCK HOLMES

DOCTOR WATSON also plays

MRS HUDSON

THE KING OF BOHEMIA

DOCTOR ROYLOTT

TRAIN GUARD

TRAP DRIVER

PETERSON

BUTLER

HELEN STONE also plays

THE WHORE

JULIA STONE

VIOLET HUNTER

EDITH PRESBURY

IRENE ADLER

SUSAN CUSHING

LANDLADY

MORIARTY also plays

JABEZ WILSON

PROFESSOR PRESBURY

GODFREY NORTON

RUFFIAN

THE MAN (Irene Adler in disguise)

BEGGAR (Neville St Clair in disguise)

THE HOUND OF THE BASKERVILLES

SWISS MAN (Moriarty in disguise)

TOUR REP (french speaking)

