

Sherlock Holmes and his friend Dr Watson go to Stoke Moran to look for clues while Dr Roylott is away for the day. Holmes finds some mysterious clues:

[image: image1.png]

· The building work around Helen’s room is unnecessary

· The bell cord Roylott put in Julia’s room is a fake, attached to the ceiling by a hook.

· The bed is clamped to the floor.

· Dr Roylott also had an air vent installed in Julia’s room. The top of the bell cord is next to the air vent.
· The air vent is connected to Dr Roylott’s room next door, rather than to the fresh air outside.

· In Dr Roylott’s room, Holmes finds a saucer of milk and a very small lead.

4.. Do you now have any new theories on what happened to Julia and how Dr Roylott plans to kill Helen? Explain giving reasons for your ideas. Use words like ‘probably’,’ might’, ‘could’, and ‘because’ in your answer.
5. Read the final part of the story where Holmes solves the crime. Holmes and Watson are hiding in Julia’s room.
What do the underlined words mean? Look for clues in the text before checking in a dictionary.

"We must sit without light,” said Holmes. “He would see it through the ventilator. And do not go asleep; your very life may depend upon it. Have your pistol ready in case we should need it. I will sit on the side of the bed, and you in that chair."

I took out my revolver and laid it on the corner of the table. Holmes had brought up a long thin cane, and this he placed upon the bed beside him. By it he laid the box of matches and the stump of a candle. Then he turned down the lamp, and we were left in darkness.

 How shall I ever forget that dreadful vigil? I could not hear a sound, not even the drawing of a breath, and yet I knew that my companion sat open-eyed, within a few feet of me, in the same state of nervous tension in which I was myself. The shutters cut off the least ray of light, and we waited in absolute darkness. From outside came the occasional cry of a night-bird, and once at our very window a long drawn catlike whine, which told us that the cheetah was indeed at liberty. Far away we could hear the deep tones of the parish clock, which boomed out every quarter of an hour. How long they seemed, those quarters! Twelve struck, and one and two and three, and still we sat waiting silently for whatever might befall.

[image: image2.png]

Suddenly there was the momentary gleam of a light up in the direction of the ventilator, which vanished immediately, but was succeeded by a strong smell of burning oil and heated metal. Someone in the next room had lit a dark-lantern. I heard a gentle sound of movement, and then all was silent once more, though the smell grew stronger. For half an hour I sat with straining ears. Then suddenly another sound became audible -- a very gentle, soothing sound, like that of a small jet of steam escaping continually from a kettle. The instant that we heard it, Holmes sprang from the bed, struck a match, and lashed furiously with his cane at the bell-pull.

"You see it, Watson?" he yelled. "You see it?"

But I saw nothing. At the moment when Holmes struck the light I heard a low, clear whistle, but the sudden glare flashing into my weary eyes made it impossible for me to tell what it was at which my friend lashed so savagely. I could, however, see that his face was deadly pale and filled with horror and loathing.-

He had ceased to strike and was gazing up at the ventilator when suddenly there broke from the silence of the night the most horrible cry to which I have ever listened. It swelled up louder and louder, a hoarse yell of pain and fear and anger all mingled in the one dreadful shriek. They say that away down in the village, and even in the distant parsonage, that cry raised the sleepers from their beds. It struck cold to our hearts, and I stood gazing at Holmes, and he at me, until the last echoes of it had died away into the silence from which it rose.

"What can it mean?" I gasped.

"It means that it is all over," Holmes answered. "And perhaps, after all, it is for the best. Take your pistol, and we will enter Dr. Roylott's room."

With a grave face he lit the lamp and led the way down the corridor. Twice he struck at the chamber door without any reply from within. Then he turned the handle and entered, I at his heels, with the cocked pistol in my hand.

[image: image3.png]

It was a singular sight which met our eyes. On the table stood a dark-lantern with the shutter half open, throwing a brilliant beam of light upon the iron safe, the door of which was ajar. Beside this table, on the wooden chair, sat Dr. Grimesby Roylott clad in a long gray dressing-gown, his bare ankles protruding beneath, and his feet thrust into red heelless Turkish slippers. Across his lap lay the short stock with the long lash which we had noticed during the day. His chin was cocked upward and his eyes were fixed in a dreadful, rigid stare at the corner of the ceiling. Round his brow he had a peculiar yellow band, with brownish speckles, which seemed to be bound tightly round his head. As we entered he made neither sound nor motion.

"The band! the speckled band!" whispered Holmes.

I took a step forward. In an instant his strange headgear began to move, and there reared itself from among his hair the squat diamond-shaped head and puffed neck of a loathsome serpent.

"It is a swamp adder!" cried Holmes; "the deadliest snake in India. He has died within ten seconds of being bitten. Violence does, in truth, recoil upon the violent, and the schemer falls into the pit which he digs for another. Let us thrust this creature back into its den, and we can then remove Miss Stoner to some place of shelter and let the county police know what has happened."

As he spoke he drew the dog-whip swiftly from the dead man's lap, and throwing the noose round the reptile's neck he drew it from its horrid perch and, carrying it at arm's length, threw it into the iron safe, which he closed upon it.

6. What has happened? Have you solved the mystery?
a. What was the low whistling?
b. What was the metallic clank?
c. What was the ‘speckled band’? Where might it have come from?
d. What were the saucer and lead for?
e. What was the air vent and bell cord used for?
f. Why was the bed screwed to the floor?
g. How did Julia die?
h. Why did Dr Roylott choose this way of killing his step-daughters?
i. How did Dr Roylott die?

