STARTING BLOCKS page 36 SHERLOCK FOR EVER
Illustrations: 
1) Holmes and Watson by Steven Noble, a contemporary American illustrator
2) Film still from The Boscombe Valley mystery, in the 1968 BBC TV series Sherlock Holmes, starring Peter Cushing and Nigel Stock.

3) Film poster of Sherlock Holmes (2009) directed by Guy Ritchie starring Robert Downing Jr. and Jude Law.

1+ 2) EOC: (Utiliser la méthodologie page 163 164, utiliser Toolbox et la supposition)
Exercises 1 and 2: Describe Sherlock Holmes and Doctor Watson in pictures 1 and 2 and then compare them with today’s Holmes and Watson in picture 3
The scene in picture one obviously takes place in London as we can see Big Ben in the background on the left. There is also a sort of castle in the fog behind the two characters. Dr. John Watson and Sherlock Holmes are easy to recognize because of their characteristic clothes. Watson is on the left, wearing a bowler hat and Holmes has a hat with earflaps.  Holmes is also wearing his typical chequered coat. He is holding his thumb and forefinger together, probably because he is explaining something to Watson.  He might have sold a mystery and is telling Watson about some deductions or he may also be giving him the solution. We can also notice that the two characters are middle-aged in pictures one and two and look definitely older then in picture three.  
Picture two takes place in a train compartment. Watson, who is fatter than in picture one, is sitting near the window and reading the paper. He is wearing the same bowler hat as in picture one. Holmes, who is sitting near his friend, is wearing the same type of hat and chequered coat as in picture one.  He has been reading a letter or some documents that are on his knees. He is smoking his pipe and looks thoughtful. He is probably making deductions or thinking about the affair he and his friends are going to investigate.  He might even have already guessed who the culprit is. Holmes and Watson may have been called by the police or an inspector who can't solve a murder somewhere outside London, which is why they are travelling by train. 
Picture three is the poster of Sherlock Holmes, a recent film. Holmes is on the left and Watson is on the right. The two characters are quite different from those in pictures one and two. They are far younger and more dashing/elegant than those in the pictures above. Holmes is wearing a chequered waistcoat, but no hat. He is not smoking the pipe either. Even though Watson is still wearing his characteristic bowler hat and has a moustache, he is even thinner and more attractive/ handsome than in pictures one and two. He is also wearing gloves and has a cane/ stick, which he has put on his shoulder, as if he were ready to take up any challenge.
3) Which representation of Sherlock Holmes and Watson do you prefer? Why? (Utiliser l’expression de son opinion personnelle et exprimer son sentiment, expliquer son choix)
Exercise 3: personal opinion

· To my mind / In my opinion

· It seems to me that

· I Feel/ I believe that

· I can’t help thinking that….

· My feeling is that…

· As a matter of fact, I am convinced that …..

· For my part, I consider that …..

4) Are you a Sherlockologist ? 

a) Sherlock Holmes made his first appearance in 1887. True “A Study in Scarlet” (une étude en rouge)

b) His place of residence was 221b Regent Street, London. False: 221b Baker Street, London

c) Sherlock Holmes’ creator is Sir Albert Conan Dull. False: Sir Arthur Conan Doyle.

d) Holmes’s adventures appeared in 4 short stories and 56 novels. True
e) At least 260 films, based on Sherlock Holmes, have been released. True
f) False: He doesn’t say “Exactly, my dear Watson.” Sherlock Holmes often concludes his investigation with the sentence “Elementary, my dear Watson”
