

Three Short Stories of Sherlock Holmes

Photocopiable

Sherlock Holmes and the Strange Mr Angel, pages 1–12

While reading

1 Who ...

- a wears dark glasses?
- b is married to Mary's mother?
- c dies in New Zealand?
- d takes Mary's one hundred pounds every year?
- e goes to France to buy wine?
- f went to the dance with Mary?
- g wrote a letter to Mary every day?

2 Put these words in the right sentences.

- before older kind quietly
- a Mary's mother is than Mr Windibank.
 - b Hosmer Angel had a beard and spoke
 - c Hosmer Angel was to Mary. She wanted to marry him.
 - d Mary's cab arrived at the church Mr Angel's.

3 Are these sentences right (✓) or wrong (X)?

- a When Mary went to the dance, Mr Windibank was in France.
- b Mary's mother was not interested in Mary's money.
- c Something bad happens to Mr Hosmer Angel.
- d Hosmer Angel lives in Leadenhall Street.

4 Who says these words? Who or what are they talking about?

- a 'I want you to find somebody for me.'
.....
- b 'You can't stop women when they really want to do something.'
.....
- c 'There was nobody in the cab.'
.....
- d 'Now I understand. He was afraid of something.'
.....

5 Look at the Word List at the back of the book. Put words from the Word List in these sentences.

- a I didn't recognize his face because he had a and dark glasses.

- b They were very tired, so they took a to the station.
- c She wore glasses all day and had a red across her nose.
- d Nobody knows about this – it is a
- e She never wrote by hand, she always her letters.

Sherlock Holmes and the Important Exam Paper, pages 13–26

While reading

6 Who are they? Find the right names below.

- Bannister Gilchrist Miles McLaren
Daulat Ras Hilton Soames
- a He is a university teacher.
 - b He is from India and he is a good student.
 - c He is a very clever student but he doesn't like working.
 - d He is a servant.
 - e He is a student and he is good at games.

7 Finish these sentences. Use the words below.

- clever good fifty tall rich
- a Gilchrist's father was not very, but he was very
 - b Bannister is aged about
 - c Sherlock Holmes and Gilchrist are
 - d Soames thinks that Bannister is a man.

8 Who is the tallest? Who is the shortest? Put the right names in the sentences.

- a is shorter than Miles McLaren.
- b Miles McLaren is shorter than
- c is the tallest student.

9 Why are these things important to the story?

- a The pieces of clay in Soames's room.
.....
- b The cut on Soames's new desk.
.....
- c Gilchrist likes running.
.....
- d Bannister worked for Gilchrist's father.
.....

Three Short Stories of Sherlock Holmes

Photocopiable

10 What happens first? What happens next?

Write the numbers, 1–10.

- a Soames came home through the back door.
- b Soames went to tea at friend's house and locked the door.
- c Gilchrist went into Soames's room and looked at the exam paper.
- d Soames left his room to look for Sherlock Holmes.
- e Gilchrist hid in Soames's cupboard.
- f Soames found a broken pencil and some black clay in his room.
- g Bannister helped Gilchrist out of Soames's room and locked the door.
- h Soames told Bannister about the exam paper. When he heard the bad news, Bannister felt ill.
- i Bannister sat on Gilchrist's notebook.
- j Gilchrist looked through Soames's window and saw the exam paper.

While reading

Sherlock Holmes and the Dangerous Road, pages 27–39

11 Answer these questions.

- a Who gives work to Violet Smith?
.....
- b At the beginning of the story, why do Mr Carruthers and Mr Woodley want to marry Violet Smith?
.....
- c How do Mr Carruthers's feelings change?
.....
- d Who is the man on the bicycle?
.....
- e Why is Mr Williamson important?
.....

12 Finish these sentences.

- a Mr Carruthers and Mr Woodley came from
- b At the beginning of the story, Violet Smith thinks her uncle Ralph is
- c Violet Smith goes home every
- d Watson learns Mr Williamsons's name from a London

- e Sherlock Holmes found a hotel and talked to some people in the
- f Sherlock Holmes and Mr Woodley had a short fight, and Sherlock Holmes

13 Who says these words? Who or what are they talking about?

- a 'Before he died, he asked for their help.'
.....
- b 'I'll pay you one hundred pounds a year.'
.....
- c 'I'm very busy but I will think about your problem.'
.....
- d 'He's an old man, so he can't be the man on the bicycle.'
.....
- e 'And now you are husband and wife.'
.....
- f 'You can take off your beard, Bob.'
.....

14 Why are these places important to the story?

- a Farnham
.....
- b South Africa
.....
- c Charlington House
.....
- d Chiltern House
.....

After reading

15 Work with another student.

Talk about your opinions of each of the three stories by asking and answering these questions

- a Did you like the story? Why/why not?
- b Which characters did you like the most? Why?
- c Which characters did you dislike the most? Why?

16 Work with another student. Talk about another detective story you have read.

- a When and where was the story set?
- b What was the crime?
- c Who were the important characters?
- d How did the detective find out who the guilty person was?

Three Short Stories of Sherlock Holmes

Photocopiable

1 Nine things are wrong. Find them and make them right.

In the story *Sherlock Holmes and the Strange Mr Angel*, a young woman called Mary Sutherland comes to ask the detective to look for her fiancé, Mr Hosmer Angel. She can pay him because she has one thousand pounds a year. The money comes from her uncle Ned in France. She met Mr Angel at the theatre. He wears dark glasses and is a very loud man. He sent her a letter every week and told her he wanted to marry her. Mary was very happy, but she wanted to keep the letters a secret. She went to the church with her step-father, but Mr Angel disappeared. She thinks something bad has happened to him. Sherlock Holmes realises that Mr Windibank, Mary's step-father, and Mr Angel are the same person. He tells Mary and Mr Windibank is arrested.

2 Put these in the right order. Write the numbers 1–10.

- a Violet Smith goes to see Sherlock Holmes.
- b Dr Watson goes to Farnham alone.
- c Violet Smith's father dies.
- d Mr Carruthers and Mr Woodley come to England.
- e Mr Carruthers gives Violet Smith a job.
- f The man on the bicycle shoots Mr Woodley.
- g Holmes and Watson go to Farnham together.
- h Violet Smith and her mother see an advertisement in *The Times*.
- i Sherlock Holmes and Mr Woodley have a fight.
- j Mr Carruthers asks Violet Smith to marry him.

3 Look at the following sentences. Put the verbs in *italics* into the past tense.

- a Violet Smith *comes* to Sherlock Holmes's flat.
- b She *begins* to tell her story.
- c Her uncle *lives* in South Africa.
- d Somebody *wants* us to go to London.
- e My uncle never *writes* to us.
- f Mr Woodley *tries* to kiss Violet.
- g Mr Woodley *hits* Mr Carruthers
- h Violet *tells* Mr Carruthers about the man on the bicycle.
- i Violet goes to the station every Saturday.
- j The old man *stands* next to her.

4 Fill in the gaps with the right word.

so, before, after, when

- a Watson goes to Farnham Sherlock Holmes.
- b Bannister feels ill he hears the bad news about the exam paper.
- c Mary was worried about her fiancé, she went to ask Sherlock Holmes for help.
- d her father died, Violet Smith didn't have much money.

5 Look at the words in *italics*. Underline the right choice.

- a Holmes and Watson visited a *country house* / *university city*.
- b Hilton Soames teaches *Latin* / *Greek*.
- c Bannister is *forty* / *fifty* years old.
- d The Indian student's name is *Miles* / *Daulat Ras*.
- e Mr Bannister helped Gilchrist because he worked for his *father* / *uncle*.
- f Gilchrist is the *tallest* / *shortest* student.

6 Look at the picture on page 37. Who are the people? How do they feel? Choose the right words for each sentence.

- a The man with the gun is *Sherlock Holmes* / *Mr Carruthers*.
- b The man dressed as a vicar is *Mr Williamson* / *Mr Woodley*.
- c The man who is laughing is *Dr Watson* / *Mr Woodley*.
- d The man standing behind Miss Sutherland is *Mr Carruthers* / *Mr Williamson*.
- e *Mr Woodley* / *Miss Sutherland* feels happy.
- f *Miss Sutherland* / *Mr Carruthers* feels afraid.
- g *Mr Williamson* / *Mr Carruthers* is very angry.

7 Talk about the characters. Are these sentences right (✓) or wrong (X)? (Look at the pictures in the book to help you)

- a Dr Watson is older than Sherlock Holmes.
- b Sherlock Holmes is cleverer than Dr Watson.
- c Sherlock Holmes is quieter than Mr Woodley.
- d Mr Woodley is kinder than Dr Watson.
- e Mr Woodley is stronger than Sherlock Holmes.
- f Miss Sutherland is not young.
- g Mr Carruthers is kinder than Mr Woodley.
- h Mr Woodley loves Miss Sutherland.
- i Miss Sutherland loves Mr Carruthers.
- j Mr Williamson is very kind.