Synopsis of THE ADVENTURES OF SHERLOCK HOLMES

Notes from Théâtre en Anglais : there are three main stories:

THE SPECKLED BAND

A SCANDAL IN BOHEMIA

THE FINAL PROBLEM

But we also have several short references to other cases solved by Sherlock. These take the form of humorous short episodes linking the main stories. Much as it is in the books themselves.

You have the choice if you wish to read all the stories. We recommend you read all three main stories with the students. But if this proves difficult, you could study just A SCANDAL IN BOHEMIA and the first part of THE SPECKLED BAND. The students will certainly still be able to follow the piece.

Ideally you and the students should read the text of this theatre piece to prepare – you will find the text in a printable version available on this website. Enjoy.
SYNOPSIS

PART ONE: INTRODUCTION

THE TOUR REP welcomes the audience to the theatre and introduces them to DOCTOR WATSON, the famous companion and assistant of the great detective SHERLOCK HOLMES. We are transported back to London in the1880s as Watson begins to tell the story of how he and Holmes first met.

PART TWO: HOLMES AND WATSON MEET

(The events in this section are based on Sir Arthur Conan Doyle’s long stories, A Study in Scarlet and The Sign of Four.)

Having been wounded in the war in Afghanistan, Watson finds himself in the “cesspool” of London, with no job and little money. He needs to find cheap lodgings, and learns that SHERLOCK HOLMES is looking for someone to share his lodgings at 221B, Baker Street. Watson goes to Baker Street, where the landlady, MRS HUDSON, introduces him to Sherlock Holmes.

Holmes explains that he is a “consulting detective”. Watson is intrigued and they agree to move in together.

Watson soon finds out that Holmes is very eccentric. He is obsessed with bloodstains and murders, and warns Watson that he keeps odd hours and plays the violin. He also has an unusual talent for deducing things about people. As soon as he sees Watson, he knows that Watson has been in Afghanistan. He is also able to describe the life and character of Watson’s dead brother, simply by examining his watch.

PART THREE: THE SPECKLED BAND

(The events in this section are based on Sir Arthur Conan Doyle’s short story, The Adventure of the Speckled Band, from The Adventures of Sherlock Holmes).

Holmes invites Watson to help him to solve his new case. His client is a young woman, HELEN STONE.

Helen tells Holmes and Watson that she fears for her life. She is engaged to be married – but her sister JULIA died unexpectedly, two years ago, just after she herself became engaged. Helen fears that the same thing will happen to her.

Helen tells Holmes and Watson what happened to her sister. After their mother’s death, the two girls lived with their stepfather GRIMESBY ROYLOTT. Roylott is a violent and unpopular man. His only friends are the gypsies, whom he allows to camp on his land, and his collection of exotic animals, which include a cheetah and a baboon.

Two years ago, when Julia became engaged, for a few nights, the girls had heard a strange, low whistling sound in the night. Then one night, Julia screamed. Rushing to her sister’s aid, Helen found her dying in agony, crying, “It was the band – the speckled band”. The doctors could find no mark of violence or trace of poison. Julia’s death was a mystery, and nobody understood what her dying words meant.

(“Speckled” means “marked with small spots of colour”, and “band” has various meanings, such as a group (or “band”) of people or a strip of ribbon or material. Helen wonders if Julia was talking about the spotted headscarves worn by gypsies at the time.)

Helen still lives with her stepfather, Dr Roylott. Under the terms of her mother’s will, Roylott inherited all Helen’s mother’s money, but large sums of money were due to Helen and her sister JULIA upon their marriages.

Now Helen is engaged, Roylott is renovating the house. The building work has forced Helen to move into Julia’s old room – where she has heard the mysterious whistle, just as she did before Julia’s death.

Holmes agrees to help Helen, and promises that he and Watson will go to her house that afternoon.

Before they can go, Doctor Roylott turns up at Baker Street and threatens Watson and Holmes. They are not afraid of him.

Holmes and Watson travel to Stoke Moran, Doctor Roylott’s house. Helen shows them around. Holmes finds some clues. In Helen’s room, he finds an unused bell-pull next to a ventilator. Next door, in Doctor Roylott’s room, they find a locked filing cabinet, a lash and a saucer of milk.

Holmes tells Helen to sleep in her old room that night. Holmes and Watson wait in the dark in Helen’s new room, and wait for their unknown enemy. As they wait, they hear the sounds of Roylott’s animals – the cheetah and the baboon – prowling around the grounds.

In the middle of the night, a poisonous swamp adder attacks them. Holmes hits it with a stick and it retreats – back through the ventilator to Roylott’s room.

When Holmes and Watson go into Doctor Roylott’s room, they find that the snake has bitten Doctor Roylott and killed him.

Holmes explains Roylott had kept it as a pet, had trained it, and had sent it into Helen’s room ever night. He hoped that the snake would kill her, so that he could keep her share of the inheritance.

PART FOUR: SCENES FROM HOLMES’ ADVENTURES

(The short “adventure” scenes are based on events found in Sir Arthur Conan Doyle’s stories; The Red-Headed League, The Adventure of the Copper Beeches and The Adventure of the Blue Carbuncle, from The Adventures of Sherlock Holmes, and The Adventure of the Creeping Man, from The Case Book of Sherlock Holmes. The scene where Holmes takes cocaine is taken from The Sign of Four. The discussion with Watson in which Holmes doesn’t know or care that the Earth travels around the Sun comes from A Study in Scarlet.)
Redheaded JABEZ WILSON is shocked to learn that the “Red-Headed League” never existed – it was a trick by a group of criminals who planned to break into a bank.

Governess VIOLET HUNTER asks Holmes why her new employers wanted her to dress up. Holmes explains that they wanted her to impersonate their daughter, who is locked up in a hidden part of the house.

PETERSON finds a valuable gem inside a goose – it is the famous “Blue Carbuncle”, stolen from the Countess of Morcar.

EDITH PRESBURY asks Holmes why her father, PROFESSOR PRESBURY, has been acting so strangely since he fell in love with a younger woman. Holmes discovers that the Professor has been taking a potion taken from monkeys’ glands, trying to make himself younger. Instead, the potion has had the effect of gradually transforming him a monkey.

Watson finds Holmes planning to take cocaine, and tries to persuade him to give up this dangerous habit. Holmes protests that he is bored, and therefore needs to take drugs. Fortunately, Holmes’ boredom ends as he is asked to take on an interesting case…

PART FIVE: A SCANDAL IN BOHEMIA

(The events in this section are based on Sir Arthur Conan Doyle’s short story, A Scandal in Bohemia, from The Adventures of Sherlock Holmes).

A masked man calls on Holmes, asking for help with a delicate matter. Holmes immediately identifies him as the KING OF BOHEMIA, and asks him to tell his tale.

The King explains that when he was Crown Prince, he had a passionate affair with IRENE ADLER, a beautiful and talented opera singer. Irene loved him, and the King was besotted. He even considered proposing marriage to her – but before he could do so, his father died and he became King of Bohemia. A match with an opera singer was now entirely out of the question and he dumped her.

Now, the King is about to get married to a princess of Scandinavia. Her family are strict, and any scandal involving the King would make them call the marriage off.

Irene Adler is threatening to send a compromising photograph of herself and the King to the Scandinavian Royal Family. The King of Bohemia needs to get the photo back to avoid a scandal. Holmes is confident that he and Watson can do it.

Holmes and Watson visits Irene Adler’s house in disguise, and find that she has a visitor, lawyer GODFREY NORTON. Holmes and Watson follow Irene and Godfrey in a hansom cab to the Church of St Monica. There, to Holmes’ surprise, Irene and Godfrey get married.

Holmes has a plan to find out where Irene’s hidden the photograph. Outside Irene’s house, disguised as a vicar, he gives Watson a smoke bomb, and tells him to throw it into Irene’s house when he gives him the signal.

Just as Irene gets home, a fight breaks out in the street. Holmes rushes in to protect Irene, and is hurt. She invites him into her house. Holmes gives Watson the signal. Watson throws the smoke bomb into the room, and everyone shouts “Fire!” When she hears this, Irene Adler tries to remove the photo, allowing Holmes to see that she hides it behind a secret panel above the bell-pull.

Holmes sneaks away, and explains to Watson that the fight was all part of his plan – he paid everyone in the street to help him sneak into Irene Adler’s house. He tells Watson that he has located the photograph. They plan to call with the King next day, and get it back. Their plan is overheard by a young man, who wishes Holmes goodnight. Holmes remarks that he’s heard that voice before…

The next day, Irene sends a letter to Holmes and the King. She tells them that she realised she had been tricked, and followed them in disguise. She and her husband have now left the country. Now she has married a good man, she isn’t interested in blackmailing the King any more. She returns the photograph.

Holmes asks the King for the photograph, in payment for his work.

Watson explains that Holmes always referred to Irene Adler as “THE woman” – she was the only woman who ever outwitted him.

PART SIX: SCENES FROM HOLMES’ ADVENTURES

(These short scenes are based on Sir Arthur Conan Doyle’s stories; The Man with the Twisted Lip (from The Adventures of Sherlock Holmes); The Adventure of the Cardboard Box (from His Last Bow) and perhaps the most famous Sherlock Holmes story of all, The Hound of the Baskervilles.)

Holmes unmasks a beggar who is pretending to be disabled – he is really middle-class NEVILLE ST CLAIR, who has made a secret living begging for money.

SUSAN CUSHING is sent two human ears in a cardboard box – Holmes discovers that they belong to her sister and her sister’s lover, murdered by the sister’s jealous husband.

Sherlock Holmes shoots the terrible HOUND OF THE BASKERVILLES, which has terrorised the Baskerville family.

PART SEVEN: THE FINAL PROBLEM

(Based on Sir Arthur Conan Doyle’s story The Final Problem, from Memoirs of Sherlock Holmes)

Holmes tells Watson that he is expecting an assassination attempt from PROFESSOR MORIARTY, “The Napoleon of Crime”. Moriarty is brilliantly intelligent, but evil. He runs criminal London “like a spider in the centre of its web”. Holmes, however, has caught him, and on Monday next, the whole gang will be in the hands of the police. Moriarty arrives and threatens Holmes and Watson. In order to escape him, Holmes suggests that he and Watson flee to the Continent. They travel to the village of Meiringen in Switzerland. There, Watson and Holmes learn that most of Moriarty’s gang was caught by the police, but Moriarty himself escaped.

Holmes and Watson go on a walk to see the famous Reichenbach Falls, but on the way, an urgent message comes for Watson to attend an ill woman at their hotel. Watson goes, but the message is a fake. Watson rushes back to the path by the falls but Holmes has vanished – and two sets of footprints lead to the edge. Watson realises that Moriarty and Holmes must have fallen over the falls together.

PART EIGHT: EPILOGUE

(Loosely based on events in Sir Arthur Conan Doyle’s story The Empty House, from The Return of Sherlock Holmes)

Sadly remembering the loss of his friend, Watson is interrupted by the tour rep, who tells him to hurry up. Watson gets angry – but the Tour Rep then reveals that he is in fact Sherlock Holmes in disguise! Watson is overjoyed to see his friend again.

