

AGATHA CHRISTIE'S

The Mysterious Affair at Styles

Doug Goheen

Adapted from the novel by Agatha Christie

BIG DOG PUBLISHING

Copyright © 2013, Doug Goheen

ALL RIGHTS RESERVED

Agatha Christie's The Mysterious Affair at Styles (simple set version) is fully protected under the copyright laws of the United States of America, and all of the countries covered by the Universal Copyright Convention and countries with which the United States has bilateral copyright relations including Canada, Mexico, Australia, and all nations of the United Kingdom.

Copying or reproducing all or any part of this book in any manner is strictly forbidden by law. No part of this book may be stored in a retrieval system or transmitted in any form by any means including mechanical, electronic, photocopying, recording, or videotaping without written permission from the publisher.

A royalty is due for every performance of this play whether admission is charged or not. A "performance" is any presentation in which an audience of any size is admitted.

The name of the author must appear on all programs, printing, and advertising for the play. The program must also contain the following notice: "Produced by special arrangement with Big Dog/Norman Maine Publishing LLC, Rapid City, SD."

All rights including professional, amateur, radio broadcasting, television, motion picture, recitation, lecturing, public reading, and the rights of translation into foreign languages are strictly reserved by Big Dog/Norman Maine Publishing LLC, www.BigDogPlays.com, to whom all inquiries should be addressed.

BIG DOG PUBLISHING

P.O. Box 1401

Rapid City, SD 57709

The Mysterious Affair at Styles (simple set version)

MYSTERY. This play is adapted from Agatha Christie's first published novel and features the debut of one of Christie's most famous characters, the cunning Belgian detective Hercule Poirot. At an isolated country manor in WWI England, Emily Cavendish, the aging matriarch of Styles Court, is found dead of strychnine poisoning. Chief suspects include Emily's much younger newlywed husband, her two stepsons, and her daughter-in-law. Arthur Hastings, a guest at the manor, enlists the help of his friend, the eccentric detective Hercule Poirot, to investigate the murder. Chock full of red herrings, clues, and plot twists, this ingenious detective story will keep audiences guessing until the very end.

Performance time: Approximately 90-120 minutes.

Agatha Christie (1890-1976)

About the Story

Agatha Christie was born in southwest England to a wealthy upper-class family. Christie was schooled at home and was an avid reader from a young age enjoying books by Edith Nesbit and Lewis Carroll and, later, mystery novels by Wilkie Collins and Sir Arthur Conan Doyle. *The Mysterious Affair at Styles* (1920) was Christie's first published novel and features the famous Belgian detective Hercule Poirot, who became one of Christie's most famous characters and appeared in 33 of her novels and 54 short stories. Two other recurring characters are introduced in the novel for the first time as well: Chief Inspector Japp and Arthur Hastings. In *The Mysterious Affair at Styles*, Poirot appears as a former Belgian police officer who is a refugee in Britain after Germany's invasion of Belgium. His character is thought to be inspired by the Belgian refugees Christie encountered in Torquay. Known for his magnificent mustache and astute attention to detail, Poirot was always popular with readers. Despite this, Christie wrote in her diary that she found Poirot to be an "insufferable" character and an "egocentric creep" and preferred the character of Miss Marple. When Christie killed off Poirot in her 1975 novel *Curtain*, Poirot was given an obituary in *The New York Times*. The author of 66 detective novels and 15 short story collections, Christie is best known for her bestselling novel *And Then There Were None* and her play *The Mousetrap*.

Characters

(6 M, 5 F)

HERCULE POIROT: Famous Belgian detective who is living in England as a war refugee and is an old friend of Captain Arthur Hastings; male.

EMILY INGLETHORP: Wealthy, elderly benefactress and proprietress at Styles Court; female.

ALFRED INGLETHORP: Emily Inglethorp's much younger husband of three months who had served as her private secretary and is thought to be a gold-digger and distant cousin of Evelyn Howard; wears striking clothing, pince-nez spectacles, and a black goatee; male.

JOHN CAVENDISH: Emily Inglethorp's elder stepson, a country squire and former barrister who lives at Styles Court; male.

MARY CAVENDISH: John's attractive wife who regularly works on the land around Styles; speaks with a slight foreign accent; female.

ARTHUR HASTINGS: A WWI captain on sick leave from the Western Front who is convalescing at Styles and is an old friend of John Cavendish and Hercule Poirot; male.

LAWRENCE CAVENDISH: Emily Inglethorp's younger stepson and John's younger brother; studied medicine but gave it up to become an aspiring poet; male.

EVELYN HOWARD: Emily Inglethorp's longtime companion and friend; slightly manly in appearance and mannerisms; has a clipped speaking style; female.

DORCAS: Head maid at Styles Court; female.

CYNTHIA MURDOCH: Orphaned daughter of an old school friend of Emily Inglethorp's who works at the hospital in a nearby village; female.

DR. BAUERSTEIN: A London toxicologist who specializes in poisons and is recovering from a nervous breakdown in the nearby village of Styles St. Mary; male.

Setting

1917, England. Styles Court, a country estate outside the village of Styles St. Mary.

Set

Drawing room at Styles Court. The upstage wall contains two open archways. The SR archway leads into the kitchen. The SL archway leads to the front foyer and hallway, which presumably leads to other rooms in the manor. There is a fireplace centered between these two archways on the upstage wall. French doors on the SR wall lead to an unseen dining room off SR. A stairwell against the SL wall leads to a landing approximately 5' high. From this landing, an actor may continue upstairs (unseen) in either direction, SL or SR, to reach the bedrooms and hallway on the second floor. A set of escape stairs is required on either end. A sofa is flanked on either end by small matching tables. A sofa table is immediately upstage of the sofa. In another area of the drawing room are a couple of wing chairs with a small table between them. A secretary is downstage of the dining room French doors, which are against the SR wall. Though they are not seen, it might be helpful to envision the upstairs bedrooms in the following order, from SR to SL: Arthur, Lawrence, Cynthia Murdoch, Mrs. Inglethorp, Alfred, John and Mary. A small portion of the exterior facade of the estate might be represented by a partial cutaway stone wall. Two stone garden benches are placed far DSL and DSR with matching potted cypress trees.

Synopsis of Scenes

ACT I

Scene 1: Thursday, July 5, 1917, early afternoon.

Scene 2: Tuesday, July 17, late afternoon. The following morning, 5 a.m.

Scene 3: Wednesday, July 18, later the same morning.

Scene 4: Monday afternoon, July 23.

Intermission

ACT II

Scene 1: Two months later.

Scene 2: Several days later.

Props

Vase of peonies	2 Keys
2 Small ornamental cypress trees in large pots	Watch, for Arthur
Pruning shears	Gloves, for Poirot
Suitcase, for Arthur	Small inspection bag
Gardening gloves, for Evelyn	Envelope
Hospital smock with green armlets, for Mary	Small pair of forceps
Gardening gloves, for Mary	Tiny fragment of dark green fabric
Tea service	Small cardboard box
White hospital apron and cap, for Cynthia	Small notebook
Serving tray	Pen
Suitcase, for Evelyn	Charred fragment
Coffee service	Letter
Hand fan	Bucket
Purple dispatch case	Suitcase, for Alfred
Candlestick with pink candle	Book of poetry
Pry bar	Empty flask
Hammer	Brown bottle of water
Brandy glass	Small box
	Small vial
	3 Thin strips of paper

Sound Effects

Clock striking five
Doorbell

“Our criminal is very intelligent, Monsieur,
but we must be more intelligent.

We must be so intelligent
that he does not suspect us
of being intelligent at all.”

—Poirot

ACT I

Scene I

(AT RISE: The drawing room of Styles Court, early afternoon. Thursday, July 5, 1917. Inside, Dorcas is tending to a vase of peonies. Outside DSL, Evelyn Howard is pruning a small ornamental cypress tree in a large earthenware pot. John Cavendish enters, escorting Captain Arthur Hastings from DSR in front of the manor. Arthur is carrying a suitcase.)

JOHN: *(To Arthur.)* Mother will be delighted to see you again after all these years.

ARTHUR: And you're certain she won't mind my barging in?

JOHN: I've told you Mother is a great benefactress. I visited with her a couple of days ago about your coming. As I knew she would be, she's very pleased to offer you respite at Styles during your leave. Anything for the war effort, you know.

ARTHUR: She keeps busy then? She's well?

JOHN: Oh, yes. I suppose you know that she's married again?

EVELYN: *(Having heard the men approach.)* And a rotten little bugger he is, too. Making life jolly difficult for us all, he is.

JOHN: And a gracious good afternoon to you as well, Evie.

EVELYN: *(To Arthur.)* A soldier, are you, then? From the Great War?

JOHN: Captain Arthur Hastings is an old friend home from the Front. Used to spend some time here as a boy.

ARTHUR: *(To Evelyn.)* John rescued me from a rather depressing convalescent home, I'm afraid.

JOHN: *(To Evelyn.)* He's consented to stay with us at Styles during his sick leave. *(Introducing.)* Arthur, Miss Evelyn Howard—Mother's longtime companion, great sport, jack of all trades, you see.

ARTHUR: *(Extending his hand, which Evelyn does not take.)*

Pleased to make your acquaintance, Miss Howard.

EVELYN: Weeds grow like house afire. Can't keep even with 'em. Shall press you in. Better be careful, then.

ARTHUR: I'm sure I shall be only too delighted to make myself useful. Not completely an invalid, you know.

EVELYN: No, no. But don't say it. Wish you hadn't later.

JOHN: You're a cynic, Evie. Where's tea today? Inside or out?

EVELYN: In. Warming up too quickly to be supping tea out.

JOHN: Come on, then. You've done enough gardening for the day. "The laborer is worthy of his hire," you know. Come in and be refreshed.

EVELYN: Well, I'm inclined to agree with you. Be in, then, in a moment.

JOHN: All right, then.

(Arthur and John exit DSL. Watching Arthur and John exit, Evelyn removes her gardening gloves. She then picks up her pruning shears, clips one final branch, and exits DSL. Arthur and John enter the house USL and cross from the foyer into the drawing room. Arthur deposits his suitcase on the staircase landing.)

ARTHUR: Styles is such a glorious old place. It's just as I remembered. It hasn't changed a whit.

JOHN: Mother's not one inclined to change things up. *(Sees Dorcas.)* Oh, Dorcas, I'd like you to meet Captain Arthur Hastings, an old friend. He'll be spending some time with us here while on convalescent leave.

DORCAS: *(To Arthur, curtsying.)* How do you do, sir?

ARTHUR: Very well, thank you.

DORCAS: And may I say, Captain, it's a pleasure to have you at Styles. Very proud of you all, you know. It's a horrible thing, it is. Don't know why they call it a "great" war at all.

[END OF FREEVIEW]