
STUDY GUIDE


 
WORLD PREMIERE 

GIL CATES THEATER AT THE GEFFEN PLAYHOUSE
JUNE 11 – JULY 14, 2019

SPECIAL THANKS TO

Amy Levinson, Rachel Weigardt-Egel, Brian Dunning, Wendell Pascual,  
Patrick Brown, Joannarae Ibañez, Brian Allman, Ellen Catania and Jessica Brusilow Rollins.

STUDY GUIDE WRITTEN AND COMPILED BY

Jennifer Zakkai
This publication is to be used for educational purposes only. 

 COVER PHOTO BY JEFF LORCH


SECTION 1

ABOUT THIS PRODUCTION
PRODUCTION & CAST CREDITS ...............................................................................................................4

PLAY SYNOPSIS ............................................................................................................................................... 5

ARTISTIC BIOGRAPHIES .............................................................................................................................. 5

SECTION 2

THEMES & TOPICS
CHARACTERS & THE AUTHORS & FANS WHO LOVE THEM ...................................................... 6

MURDER MYSTERIES — IN FICTION & IN LIFE................................................................................... 8

THE POWER & MYSTERY OF ILLUSIONS ..........................................................................................10

OBJECTS & THE STORIES THEY TELL ................................................................................................11

SECTION 3

PERSONNEL PROFILE
AN INTERVIEW WITH PATRICK BROWN,
DIRECTOR OF MARKETING ....................................................................................................................12

SECTION 4

AUDIENCE ETIQUETTE ......................................................................................................................13

POST-SHOW DISCUSSION QUESTIONS ....................................................................... 14

SECTION 5

RESOURCES ...................................................................................................................................................15

TABLE OF CONTENTS

GEFFEN PLAYHOUSE STUDY GUIDE  •  MYSTERIOUS CIRCUMSTANCES 3

MYSTERIOUS CIRCUMSTANCES


GEFFEN PLAYHOUSE STUDY GUIDE  •  MYSTERIOUS CIRCUMSTANCES4

WRITTEN BY 

Michael Mitnick 
INSPIRED BY THE NEW YORKER ARTICLE BY

David Grann 
DIRECTED BY

Matt Shakman
SET DESIGNER

Brett J. Banakis

COSTUME DESIGNER

E.B. Brooks

LIGHTING DESIGNER

Elizabeth Harper

ORIGINAL MUSIC & SOUND DESIGN BY

Jonathan Snipes

PROJECTION DESIGNERS

Kaitlyn Pietras & Jason H. Thompson

ILLUSION DESIGNERS

Francis Menotti & David Kwong

DRAMATURG

Amy Levinson

PRODUCTION STAGE MANAGER

Brooke Baldwin

ASSISTANT STAGE MANAGER

Lizzie Thompson

CASTING DIRECTOR

Phyllis Schuringa, CSA

SECTION 1

ABOUT THIS  
PRODUCTION

John Bobek 
as Chester 
and others

Austin Durant 
as Conan Doyle 

and others

Hugo Armstrong 
as The American  

and others 

Ramiz Monsef 
as Watson and others

Helen Sadler 
as Touie and others

Leo Marks 
as Smith and others

Alan Tudyk 
as Richard Lancelyn Green/ 

Sherlock Holmes


5

Based on a true story, Mysterious Circumstances explores the death of writer Richard Lancelyn Green, a highly regarded 

expert on author Sir Arthur Conan Doyle and his creation, legendary investigator Sherlock Holmes. The story occurs in 

real and imagined realms as Green seeks a box of papers upon which his biography of Conan Doyle depends, Conan 

Doyle considers a radical change in his work, and Holmes and his partner Dr. James Watson are impacted by Green’s 

demise. Along the way, troubling questions arise about how Green died. The play’s search for a resolution illuminates the 

experience — and consequences — of being obsessed with literary subjects and their authors.

TIME/SETTING: Based on true events that occurred in 1894 and 2004.  

 
This play was commissioned as part of the Geffen Playhouse’s New Play Development Program thanks to the generosity of The Harold 

& Mimi Steinberg Charitable Trust. 

Recipient of the Edgerton Foundation New Play Award. Major support for this world premiere production provided by the Edgerton 

Foundation New Play Production Fund.

ARTISTIC BIOGRAPHIES
MICHAEL MITNICK (Playwright) 

Michael Mitnick’s plays include Sex Lives of Our Parents directed by Davis McCallum (Second Stage  

Theater), The Siegel directed by Casey Stangl (South Coast Repertory), Ed, Downloaded directed by Sam 

Buntrock (Denver Center for the Performing Arts) and Spacebar: A Broadway Play by Kyle Sugarman directed  

by Maggie Burrows (The Wild Project). He cowrote the musical Fly by Night directed by Carolyn Cantor 

(Drama Desk-nominated for Best Musical, Playwrights Horizons). His songs have been sung at Lincoln Center,  

The Guggenheim, Joe’s Pub, 54 Below and on HBO. Films include The Giver directed by Phillip Noyce,  

The Staggering Girl directed by Luca Guadagnino and The Current War directed by Alfonso Gomez- 

Rejon. Upcoming: Scotland, PA at Roundabout Theatre Company this fall. M.F.A. in Playwriting from The Yale 

School of Drama. He was born and raised in Pittsburgh.

DAVID GRANN (Author of The New Yorker article “Mysterious Circumstances”)

David Grann is a #1 New York Times bestselling author and a staff writer at The New Yorker magazine. 

He is the author of The Lost City of Z and a National Book Award finalist for Killers of the Flower Moon, 

both of which were chosen as one of the best books of their respective years by The New York Times,  

The Washington Post, and other publications. He is also the author of The Devil and Sherlock Holmes: Tales 

of Murder, Madness, and Obsession and Old Man and the Gun: And Other Tales of True Crime. Several of 

his stories, including The Lost City of Z and Old Man and the Gun, have been adapted into major motion 

pictures. And his work has garnered several honors for outstanding nonfiction, including a George Polk 

Award, an Edgar Award, and a Spur Award.

MATT SHAKMAN (Director)

Matt Shakman has directed three acclaimed productions for the Geffen Playhouse: the West Coast pre-

miere of David Lindsay-Abaire’s Good People, the world premiere of Jeffrey Hatcher’s new adaptation of 

Wait Until Dark and Joshua Harmon’s Bad Jews. Matt founded and was the artistic director of the Black 

Dahlia Theatre in Los Angeles, which was named “one of a dozen young American companies you need 

to know” by American Theatre magazine and “Best Small Theatre” by Los Angeles magazine. Matt is also 

well-regarded for his achievements in television and film. He is a director & producer for FX’s It’s Always 

Sunny in Philadelphia and has directed episodes of Game of Thrones (DGA nomination), Mad Men, Fargo, 

Good Wife and Succession. He recently helmed the pilot episode for Hulu’s The Great starring Elle Fanning 

and Nicholas Hoult, airing in 2020.

SYNOPSIS

GEFFEN PLAYHOUSE STUDY GUIDE  •  MYSTERIOUS CIRCUMSTANCES

ABOUT THIS PRODUCTION


6

SECTION 2

THEMES & TOPICS

CHARACTERS & THE AUTHORS  
& FANS WHO LOVE THEM

GEFFEN PLAYHOUSE STUDY GUIDE  •  MYSTERIOUS CIRCUMSTANCES

Though centered on the real-life death of Richard Lancelyn Green (1953-2004), 

an expert on world-famous fictional detective Sherlock Holmes and his renowned 

creator Sir Arthor Conan Doyle (1859-1930), Mysterious Circumstances is in many 

ways about the unique relationships between authors and their subjects and the 

magical hold characters can have on readers. In fiction, an author often envisions 

a main character with a quest. To bring the character’s personality and journey to 

life, the author considers every detail of their history and present, and through this 

exploration builds a relationship with them. Readers then connect with the person 

the writer has created — each in their own special way. The more popular the figure, 

especially one like Sherlock Holmes who appears in a series of works, the more 

readers may feel like the creation is a real presence in their lives. 

Conan Doyle and Holmes: Author Conan Doyle’s relationship with Sherlock 

Holmes began in 1887, when his novel A Study in Scarlet appeared. Up until then, 

the Scotland-born author had published a few stories, while in medical school 

to become an ophthalmologist. Conan Doyle based Holmes on his professor Dr. 

Joseph Bell, who specialized in making diagnoses through intense observations 

of his patients’ appearance, movements, and clothing, as well as the symptoms 

of diseases and injuries — the very methods that Sherlock Holmes uses to solve 

crimes so brilliantly. Conan Doyle also endowed Holmes with distinctive traits: he 

dabbles in cocaine when bored; eats little while solving a case; plays the violin well; 

is very untidy; refuses to indulge in emotions; and does not trust women. While the 

first two Sherlock Holmes novels attracted little notice, the next two short stories 

published in The Strand Magazine became hugely popular. Doyle gave up practicing 

medicine and completed 22 more short stories over the course of six years. Each 

story is told through the narration of Dr. James Watson, who became a housemate 

at 221B Baker Street in London and helps Holmes with his investigations.

Just before his tales of Sherlock Holmes took off, Conan Doyle published a historical 

novel, a genre he considered superior to detective fiction, and likely to bring him 

a higher level of professional acclaim. Tired of being distracted from pursuing his 

VICTORIAN ERA 
David Grann, author of 

“Mysterious Circumstances,” 

the New Yorker article upon 

which the play is based, notes 

the influence of the era in which 

Conan Doyle wrote: “When 

Homes made his debut…he was 

considered not just a character 

but a paragon of the Victorian 

faith in all things scientific. He 

entered public consciousness 

around the same time as the 

development of the modern 

police force, at a moment when 

medicine was finally threatening 

to eradicate common diseases 

and industrialization offered to 

curtail mass power.” 

LIFE IMITATES FICTION 
Interestingly, Conan Doyle’s 

fiction ended up having a 

beneficial real-life application: 

having not only created but 

absorbed Holmes’s methods 

in crime investigation, Conan 

Doyle proved the innocence of 

George Edalji, whose father was 

Parsi, and who had been jailed 

for injuring livestock in a rural 

English community. Not only did 

Conan Doyle’s advocacy push 

back against the racial prejudice 

that had fueled the case against 

the young man, it also played 

a part in setting up the first 

British Court of Appeals.


7GEFFEN PLAYHOUSE STUDY GUIDE  •  MYSTERIOUS CIRCUMSTANCES

In an interview by Christopher Wallenberg in the Boston Globe, playwright  

Eleanor Burgess — a former high school history teacher — discloses that she 

based The Niceties on an incident that occurred at Yale University when she  

was an undergraduate there. What started as a request not to wear insensitive 

Halloween costumes, “exploded into a wider discussion about how students of 

color felt that Yale could sometimes be a hostile place for them.” 

The university in which the play is set, like Yale, is an example of the institutions  

of higher learning based in New England that started as schools for aspiring  

religious ministers in the early 1700s and evolved into the liberal arts colleges of 

today, where students gain knowledge in the humanities and sciences and learn  

thinking and communication skills they can apply in professional careers as lawyers,  

doctors, businesspersons, and educators. 

Zoe is a junior who has always been an excellent student, but since she is commit-

ted to righting societal wrongs, she is not sure continuing at the university is the 

right path for her. She feels surrounded by students who simply want the status of 

having gone to a top university. In Janine, Zoe has a teacher who cares about her 

success — on Janine’s terms — and who seems to be oblivious to her experience 

and interests as a student of color.

In their study on campus racial climate, university professors Daniel Solórzano, 

Manuel Ceja and Tara Yosso describe how students of color can feel both invisible 

and negatively regarded at universities, and subtle insults based on racial stereo-

types known as microaggressions are often directed at them. For Zoe, tensions 

rise as Janine makes off-hand remarks and “jokes’ she finds disturbing. As she 

grows more assertive, she tells Janine it is time to “decolonize the curriculum.” 

Solórzano and his colleagues suggest that  “a curriculum that reflects the histori-

cal and contemporary experiences of people of color” help make campus climates 

more positive. Janine initially brushes off this demand, until her job is threatened 

and she appears to affirm the richness of including under-represented voices  

in her curriculum. In this way, Zoe discovers the power of moving through discom-

fort into the kind of insistence that may bring about change.

What is your favorite winter holiday tradition? How does it provide comfort  

or inspiration or make you feel connected to others?

DISCUSSION 
POINT

Have you ever felt invested in a character in books, films, or a television series?  
If so, why? If not, why not?

THEMES & TOPICS
dream because of Holmes’s popularity, Conan Doyle famously killed him off in “The 

Final Problem” (1893), in which Holmes and arch-criminal Professor Moriarty fall to 

their deaths at Reichenbach Falls in Switzerland. While the public was outraged he 

“murdered” his character, Conan Doyle spent the next eight years writing historical 

fiction and non-fiction. He reunited with his famous character in 1901, when he 

published The Hound of the Baskervilles, a novel in which Holmes appears before 

his death. In 1903, when a publisher offered a large amount of money, he resurrected 

Holmes in “The Adventure of the Empty House,” by having him claim to Watson he 

fabricated his death to outwit his adversaries. Conan Doyle went on to write 32 

more Sherlock Holmes short stories and one novel over the next 24 years.

Green and Conan Doyle: As with fiction writers and their creations, biographers of 

people who have existed can also develop complex relationships with their subjects, 

while they research and construct their lives. In Green’s case, he found Arthur 

Conan Doyle through his love of Sherlock Holmes, and, in the end, his devotion to 

upholding Conan Doyle’s integrity as an author, as well as his own, may have led to 

his destruction. 

As a 13-year-old boy, Green was so obsessed with Sherlock Holmes, he built a 

replica of the detective’s Victorian living quarters in the attic of his family’s home. 

According to David Grann, author of the New Yorker article about his puzzling death, 

Green was “intensely shy, with a ferociously logical mind and a precise memory…His 

rigorous mind had found its match in Holmes and his ‘science of deduction,’ which 

could wrest an astonishing solution from a single, seemingly unremarkable clue.” 

As the youngest member to ever join the Sherlock Holmes Society of London — one 

of two main societies organized by fans of Holmes that continue to this day— Green 

participated in “the Great Game,” which considers Sherlock Holmes a real person, 

Watson the author of his stories, and Conan Doyle, Watson’s literary agent, and 

seeks to address inconsistencies in the tales, using Holmes’s methods.

After graduating from Oxford in 1975, Green decided to delve more seriously into 

scholarship by writing a detailed biography of Conan Doyle that would present 

facts about his life and also illuminate his inner life. Seeking to live up to Holmes’s 

stringent methods of working with “data,” not just anecdotes, Green searched for 

a “trove of letters, diaries, and manuscripts” that had vanished after Conan Doyle’s 

death in 1930. In the 1980s, after Green had become a respected expert on both the 

author and his character, he became close to Conan Doyle’s daughter Jean and was 

stunned to discover she possessed the box of rare materials he’d been searching 

for. While helping her secure them, he glimpsed but was not allowed to read them. 

Green waited patiently for the papers to be donated to the British Library after 

Jean’s death in 1997 in order to access them as a scholar. After he heard they were 

to be sold, he protested vigorously, with the support of various society members.

In Mysterious Circumstances, a myriad of connections — among Green and his 

colleagues; between Green and Conan Doyle’s daughter Jean; among members of 

different Holmes societies, and between Holmes and Watson — are not only evoked 

but entwined, as playwright Michael Mitnick invites the audience to consider how 

Green died, through the intersections of true events and characters that are so vivid 

and loved they become real.

SHERLOCK HOLMES 
SOCIETIES 
In 1934, enthusiasts of Sherlock 

Holmes founded fan clubs — 

the Sherlock Holmes Society 

(in London) and the Baker 

Street Irregulars (in New York) 

— through which they could 

gather, share their thoughts, 

and engage in activities. 

According to Wikipedia: “Both 

are still active, although the 

Sherlock Holmes Society was 

dissolved in 1937 and revived 

in 1951. The London society is 

one of many worldwide who 

arrange visits to the scenes of 

Holmes adventures, such as 

the Reichenbach Falls in the 

Swiss Alps.The two societies 

founded in 1934 were followed 

by many more, first in the U.S. 

(where they are known as “scion 

societies”—offshoots—of the 

Baker Street Irregulars) and 

then in England and Denmark. 

There are at least 250 societies 

worldwide, including Australia, 

Canada, India, and Japan 

(whose society has 80,000 

members). Fans tend to be 

called ‘Holmesians’ in Britain 

and ‘Sherlockians’ in the 

United States.” In Mysterious 
Circumstances, the investigation 

of Richard Lancelyn Green’s 

death is complicated by the 

conflicts among members of 

different societies.

SOURCES 
tinyurl.com/DoyleEncyclopedia 
www.arthurconandoyle.com 
tinyurl.com/BritLibraryACD

Grann, David. “Mysterious 
Circumstances.” The New 
Yorker, 5 Dec 2004.

PHOTO CREDIT 

Pixabay/PD


8

MURDER MYSTERIES — IN FICTION  
& IN LIFE

GEFFEN PLAYHOUSE STUDY GUIDE  •  MYSTERIOUS CIRCUMSTANCES

Detective Fiction: While the characters and settings in them may be quite differ-

ent, fictional murder mysteries often unfold in formulaic ways. A victim is killed 

early on and little attention is paid to the human cost. They are either not well 

known or are so disreputable there could be any number of suspects. Actions, ob-

jects, and forensic evidence, such as fluids, stains, and fibers, serve as clues that 

are seeded throughout the story. Motivations are explored and certain characters 

are cast as “red herrings” — possible suspects that divert the readers’ attention. A 

brilliant investigator puts all the clues together so skillfully and reads suspects so 

perceptively, they figure out who committed the crime, and why. Given the inevi-

table uncertainties of life, that a puzzle has been solved and justice has been served 

can feel deeply satisfying and reassuring. This may explain why detective fiction is 

second only to romance as a popular genre and sells millions of books each year.

History of Detective Fiction: Some of the elements fans of detective fiction take 

for granted emerged only decades before Conan Doyle became the “father” of this 

genre. Until the early 1800s, police forces as we know them did not exist and victims 

had to hire “trackers” to find criminals and exact justice. Advocates for crime pre-

vention lobbied for the development of the metropolitan police force, believing that 

the threat of arrest by professionals would be a deterrent. The role of detectives 

emerged in the 1840s, with the need for a special section that focused on solving 

crimes. According to Michael Sims, author of Arthur and Sherlock: Conan Doyle 

and the Creation of Holmes, detectives had “a growing reputation as heroic figures 

who acquired power over criminals through detailed knowledge of them.” Several 

detectives who wrote memoirs and fiction writers who contributed to the growth 

THEMES & TOPICS

DEDUCTION VS. INDUCTION 

While Conan Doyle and Sherlock 

Holmes experts refer to his 

crime-solving methodology as 

“deduction,” he may, in fact, 

primarily use “induction.” Both 

are ways to reason. When we 

make a deduction, we have a 

premise in mind for which we 

find evidence that proves it. 

When we make an induction, 

specific evidence leads us to 

make conclusions about events 

we have not witnessed ourselves. 

ENDURING POPULARITY  
As David Grann has pointed 

out in his New Yorker article, 

“Holmes’s stringent devotion 

to his scientific method has 

propelled him into worldwide 

fame through over 250 films, 

600 radio shows, and 25 

television shows.” When TV 

and film have set the stories in 

different eras, Holmes’s essence 

has remained. In her review of 

a Mr. Holmes, Nathalie Atkinson 

observes, “Even plucked from his 

gas-lit Victorian milieu, stripped 

of his familiar costume, of his 

chronicler Dr. Watson and even 

of his memories, the strength of 

Arthur Conan Doyle’s supremely 

rational creation is that he is still 

always recognizably Sherlock 

Holmes. In the present-day 

London of BBC’s Sherlock, he 

is a twitchy, verbose savant 

with poor social skills; in the 

New York of CBS’s Elementary, 

he is a brownstone-dwelling, 

tattooed hipster fresh out of 

rehab; and in the postwar Sussex 

of Mr. Holmes, he is an erstwhile 

celebrity in his dotage (The 
Globe and Mail, 2015).


9

of the genre influenced Conan Doyle. Edgar Allan Poe is credited with being the 

first writer to make a detective the main character and to establish the “intellectual 

crime-fighter as hero.” Émile Gaboriau’s detailed plots “helped create the police 

procedural” and showed that a detective “needs to be a kind of scientist.” Sims 

notes that in Sherlock “Arthur had merged the characters he met in real life and in 

fiction, embodied his own reckless bravery and burgeoning passion for justice, and 

married a Romantic vision of science to the myth of the heroic adventurer.”

Impacts on Genre and Real-Life Criminal Investigations: Conan Doyle is consid-

ered responsible for innovations that became “major conventions in the genre,” 

including the investigator having a less astute friend by their side who asks  

questions and  opposing an “arch criminal” as smart and skilled as they are. The 

methods Conan Doyle devised for Sherlock Holmes influenced the genre as well 

as the field of forensic science: “From blood to ballistics, from fingerprints to  

footprints, Holmes was 120 years ahead of his time, protecting crime scenes from 

contamination, looking for minute traces of evidence and searching for what the 

eye couldn’t see (PBS — How Sherlock Changed the World, 2016).”

Real-Life Crime: Where detective fiction usually provides a form of “literary es-

cape,” as David Grann noted about Sherlock Holmes stories, murders that occur in 

real life are radically different in impact and outcomes. Such events are traumatic 

for family, friends, community members, and, sometimes, the police officers as-

signed to cases. According to the FBI, roughly half of homicide victims in America 

know their slayer. Murders can also result from random, inexplicable acts of violence 

by strangers. In many cases, as with Mysterious Circumstances, there is not enough 

evidence to determine what actually happened, let alone arrest and convict a sus-

pect. Available facts and ambiguous circumstances often only lead to inferences, 

which for some can become strong beliefs about what might have occurred.

In Mysterious Circumstances, playwright Michael Mitnik turns a macabre real-life 

event into a gripping mystery that follows some, but not all, of the conventions 

of detective fiction. Green is a victim who fears his life is in danger — his associ-

ates report that when Green mounted an effort to stop the sale of Conan Doyle’s 

papers, he grew agitated, and there are several moments when Green fears he is  

being followed. There is a potential adversary: “the American,” an unnamed CIA  

employee and Holmes fan with whom Green had collaborated, and who had interfered 

with Jean’s trust in Green. Citing different bits of evidence at the crime scene, Green’s  

colleagues are split on exactly who is responsible for his death — and in the end, 

who did it remains a true mystery. 

GEFFEN PLAYHOUSE STUDY GUIDE  •  MYSTERIOUS CIRCUMSTANCES

DISCUSSION 
POINT

Are you a fan of detective fiction? If so, what do you find most appealing about this 
genre? Is there a particular detective you follow? Why? If not a fan, why not?

THEMES & TOPICS

THE PROBLEM OF  
THOR BRIDGE  
Cited as a possible source of 
inspiration for Richard Lancelyn 
Green’s death, this Holmes tale 
is about a suicide that is staged 
as a homicide to implicate a  
hated rival.

SOURCES 
Sims, Michael. Arthur and 
Sherlock: Conan Doyle and the 
Creation of Holmes. New York: 
Bloomsbury USA, 2017.

tinyurl.com/BritishLibSH 

www.pbs.org/program/
sherlock-changed-world/

tinyurl.com/2017-Stats-FBI

tinyurl.com/Deduct-
InductReasoning

PHOTO CREDIT 

Pixabay/PD


Theater is an art form that depends on illusions created by sets, props, lighting, 

projections, sound, and actions to establish different places, time changes, and 

sequences of events. Audiences suspend their perceptions of reality enough to 

believe a few chairs constitute a fully furnished home, or a pool of light is the next 

step in a character’s journey, or when characters gaze out across the darkened 

orchestra, they are actually watching a storm move in. In instances like these, 

the production elements and actors’ behavior provide suggestions that audience 

members fill out with their visual knowledge, imaginations, and sense of logic.

In the art of illusion known as magic, visual feats, usually involving objects or  

bodies, defy logic. Whether a magician teleports a card from the middle of a deck 

to inside a glass bottle, or a live elephant disappears from a large stage in the 

flash of a dropped cloth, or an assistant levitates off the ground without visible  

support, audiences delight in not knowing how these feats occur and in the senses 

of mystery and wonder that result.

Creating illusions takes much practice and the techniques and equipment that un-

derlie them are preserved through a strict code of silence among magicians. In the 

United States, well-known magicians have included escape artist Harry Houdini, 

whose celebrity in the early 1900s helped popularize the craft, and Doug Hen-

ning, who is credited with drawing adults back to enjoying magic in the 1970s, 

after it had fallen out of favor and was considered children’s entertainment. More 

recently, Siegfried and Roy and David Copperfield have dazzled audiences in Las 

Vegas, while artists like Pen and Teller have focused on smaller-scale, intellectually 

stimulating acts.

In Mysterious Circumstances, theatrical illusions as well as magical events both 

deepen and reflect the sense of mystery surrounding what happened to Richard 

Lancelyn Green. 

10 GEFFEN PLAYHOUSE STUDY GUIDE  •  MYSTERIOUS CIRCUMSTANCES

THE POWER & MYSTERY OF ILLUSIONS

THEMES & TOPICS

SOURCES 
tinyurl.com/magic-illusion 
tinyurl.com/BBCLikeMagic

PHOTO CREDIT 

Pixabay/PD


OBJECTS & THE STORIES THEY TELL
Taking Mysterious Circumstances as a source of inspiration, in which a box full of important papers leads Green, and the  

audience, on a journey, identify an object that is significant to you. 

Draw a detailed sketch of the object, as well as features of any settings or people associated with it, in the space above.

Describe the object, using vivid, sensory details, and where it came from.

Imagine a story in which you are in pursuit of this object. Why must you have it? What will you do to get it? Where will you 

go? Whom will you meet? What obstacles will get in your way? Will others be in pursuit of it, or help you? Will you find it or 

will the object elude you? How will success or failure feel? 

Share your adventure with a partner.

11GEFFEN PLAYHOUSE STUDY GUIDE  •  MYSTERIOUS CIRCUMSTANCES 11

THEMES & TOPICS


What is your title and how long have you worked at the Geffen?

My title is Director of Marketing, and I’ve worked at the  

Geffen Playhouse for 7 months.

What are your primary responsibilities? 

My primary responsibility is to get people in the seats of the 

Geffen Playhouse to experience the incredible theater we of-

fer. As a marketing director, I work with a team that distills 

the essence of what a show is about to entice people to come 

see it. I oversee advertising through print ads, social media, 

radio campaigns, and websites to ensure we generate strong 

ticket sales. Another main part of my job is to look at the big 

picture of how our theater is represented in our city, and to 

craft how people think about the Geffen Playhouse, through 

the design, photography and even the words we use to de-

scribe our theater and our shows. This boils down to what we 

call our “brand identity,” and is what sets us apart from all 

the other theaters not just in our city, but across the country.

What do you believe draws audiences into attending theater? 

More specifically, what steps do you take to support the suc-

cess of different kinds of plays?

Celebrities! Just kidding (kind of). Although it’s great to work 

at a theater that attracts actors like Idina Menzel (Frozen, 

Wicked) and Nikolaj Coster-Waldau (Game of Thrones), audi-

ences  ultimately attend theater because it’s a live, visceral 

experience they can’t get from staying home on the couch 

and watching Netflix.

There’s always a different marketing strategy depending  

on what type of play is on stage. For example, for a more 

“cerebral” play like The Niceties this spring, we targeted our 

ads to people who listen to NPR. Whereas when we have a 

play like Mysterious Circumstances which may appeal to a 

more true-crime loving crowd, we target people who listen to 

crime podcasts and watch mystery shows on PBS. Each show 

campaign is different. 

What is distinctive about Geffen productions?

Geffen Playhouse productions are always original. We don’t 

bring in shows that travel around the country like Dear Evan 

Hansen or The Lion King, so they’re always hand-built for our 

stage and often times completely new and never seen before.

How did you get into marketing? What led to assuming your 

position at the Geffen?

I started out as a music major in college, but really hated 

practicing piano and knew I was never going to cut it as a pro-

fessional musician. I still wanted to have a career in music and 

theatre, so I took an administrative job at the Ford Amphithe-

ater in 2001. After that, I worked at Walt Disney Concert Hall 

and found that I had a passion for marketing, which led to 

various position changes over the next 15 years until I became 

a marketing director there. Last year the Geffen Playhouse 

came knocking on my door and the rest was history!

What do you find most challenging about your work?

Multi-tasking is the most challenging aspect of my job. With 

two shows happening in the theater at the same time, while 

two more are on the way, combined with building a new web-

site, season planning, and managing a crew of marketing 

staff, it can get a little crazy. The key is to be VERY organized, 

make lists, and plan well in advance.

What do you enjoy most about it?

I enjoy a theater full of people, excited to see a show. There’s 

nothing better than seeing your hard work pay off when the 

theater is hopping, and the buzz is palpable. Theater is meant 

to be enjoyed as a group, and when I can make that group as 

big (and happy) as possible, that’s the most enjoyable part 

of my job.

AN INTERVIEW WITH 
PATRICK BROWN

12

SECTION 3

PERSONNEL PROFILE

GEFFEN PLAYHOUSE STUDY GUIDE  •  MYSTERIOUS CIRCUMSTANCES

 P
H

O
TO

 B
Y

 J
EF

F 
LO

R
C

H


Going to the theater is a unique experience, and we all need to be mindful of 

“audience etiquette,” or how to behave at the theater.

The Audience’s Role: The audience plays an essential role during the performance 

of a play. Without an audience, the actors are only rehearsing. Audience members’ 

concentrated silence and responses, such as laughing and applauding, provide 

energy to the actors as they bring their performance to life. 

Behaviors to Avoid: Since the actors can hear the audience so clearly, it is 

important not to engage in behaviors that might disturb or distract them—and 

fellow audience members. 

These actions include:

• Talking 

• Texting 

• Allowing cell phones to ring

• Taking photographs or video

• Getting up to leave before intermission or the end of the show  

 (unless it is a true emergency)

• Eating or drinking

• Unwrapping candy or cough drops.

Use of Social Media: We appreciate you sharing your Geffen Playhouse 

experience via social media, but ask that you do not do so inside the theater, 

where the use of electronic devices is prohibited. 

We recommend that you post your status in the lobby after the performance, 

and invite you to tag @GeffenPlayhouse and use #GeffenPlayhouse to share 

your experience and continue the conversation with us online. 

Audience Awareness Activity: Before going to the Geffen Playhouse for the first 

time, compare and contrast the experience of seeing a live play with:

• going to the movies 

• attending a live sporting event

• watching television.

SECTION 4

AUDIENCE ETIQUETTE

13GEFFEN PLAYHOUSE STUDY GUIDE  •  MYSTERIOUS CIRCUMSTANCES

DISCUSSION 
POINT

If you were onstage performing in a play, how would you want the audience 

to behave?

 P
H

O
TO

 B
Y

 J
EF

F 
LO

R
C

H


GEFFEN PLAYHOUSE STUDY GUIDE  •  MYSTERIOUS CIRCUMSTANCES14

Depending on the time available and your group members’ interests, guide 

them to respond to questions selected from those suggested below. Encourage 

everyone to participate, while having respect for differing opinions. Individuals 

can share their thoughts with a partner or in a small group. Ask for several 

volunteers to share their groups’ answers with the larger group.

• Overall, how did you feel while watching Mysterious Circumstances? 

Engrossed? Distanced? Entertained? Bored? Conflicted? Moved? Inspired? 

What made you feel this way?

• At which points were you most engaged in the story? Why? At which points 

were you least engaged? Why? (Provide evidence from the production.)

• What did you learn about author Sir Arthur Conan Doyle, his character 

Sherlock Holmes, and the societies created by fans of Sherlock Holmes?

• To what extent did you identify with Richard Lancelyn Green’s obsession 

with an author and his character? 

• After seeing the play, how do you believe Green died? Why?

• What did you appreciate most about the performances by the actors?

• What was “magical” about this production? How did the illusions serve  

the story?

• How did the set, costumes, props, lighting, and projections contribute  

to the sense of mystery in the show? 

• Would you recommend this production of Mysterious Circumstances to 

other theatergoers? Why, or why not?

POST-SHOW 
DISCUSSION QUESTIONS


READ the article about Richard Lancelyn Green by David Grann in the 

New Yorker magazine, upon which the play Mysterious Circumstances 

is based at tinyurl.com/GrannNewYorker.

CONSULT the British Library (at https://www.bl.uk), which ended  

up receiving many of Arthur Conan Doyle’s papers and those of 

Richard Lancelyn Green. Informative articles on Conan Doyle and 

Sherlock Holmes are available at tinyurl.com/BritLibraryACD and 

tinyurl.com/BritishLibSH.

LEARN about Sir Arthur Conan Doyle in the documentary The Man 

Who Murdered Sherlock Holmes at tinyurl.com/ConanDoyleDocu.

VIEW an episode of the British TV series featuring Sherlock Holmes— 

“The Problem of Thor Bridge” — that has parallels to the story of 

Richard Lancelyn Green’s death, at tinyurl.com/YouTubeThorBridge.

VISIT, via video, a replica of the quarters in which Sherlock Holmes 

and Dr. James Watson lived, at the Sherlock Holmes Museum in 

London at tinyurl.com/BakerStreetReplica.

TAKE A QUIZ that tests your knowledge of Sherlock Holmes trivia at 

tinyurl.com/SHTriviaQuiz.

15

SECTION 5

RESOURCES

GEFFEN PLAYHOUSE STUDY GUIDE  •  MYSTERIOUS CIRCUMSTANCES


THE GEFFEN PLAYHOUSE EDUCATION AND COMMUNITY ENGAGEMENT 
PROGRAMS ARE MADE POSSIBLE BY THE GENEROUS SUPPORT OF:

The Alec Baldwin Foundation

AMC

Amgen Foundation

Anonymous

Ariel Investments

Audi of America

Brotman Foundation of California

The Rebecca Susan Buffet Foundation

Capital Group Companies Foundation

City National Bank

Comcast | NBC Universal

Creative Artists Agency

Dwight Stuart Youth Fund

Edgerton Foundation

Ben B. and Joyce E. Eisenberg Foundation

Elaine P. Wynn & Family Foundation

Fox Entertainment

Gagosian Gallery

Gang, Tyre, Ramer & Brown, Inc.

The David Geffen Foundation

George Lucas Foundation

The Rosalinde & Arthur Gilbert Foundation 

Goldman Sachs

Greater Los Angeles New Car Dealers Association

The Adi & Jerry Greenberg Foundation

Greenberg Glusker Fields Claman & Machtinger, LLP

HBO

ICM Partners

K Period Media

The Katie McGrath & J.J. Abrams Family Foundation

Keyes Automotive Group

KIND Bars

Kissick Family Foundation

L&N Andreas Foundation

Lear Family Foundation

Lionsgate

Los Angeles County Board of Supervisors

Los Angeles City Department of Cultural Affairs

Los Angeles County Arts Commission

Lowell Milken Family Foundation

Lowy Foundation

Mara W. Breech Foundation 

Marilyn & Jeffrey Katzenberg Fund  
for Arts Education at the Geffen Playhouse

Maurice Amado Foundation

Moss Foundation

MOCA Foundation

Netflix

Newmeyer & Dillon LLP

Kenneth T. and Eileen L. Norris Foundation

Paradigm Talent Agency

Paramount Pictures

Ralph M. Parsons Foundation

Rosenthal Family Foundation

Thomas Safran & Associates

The Sheri & Les Biller Family Foundation

Shay Family Foundation

The Sherwood Foundation

Sidley Austin LLP

Simms/Mann Family Foundation

Singer Family Foundation

Smith Family Foundation

Sondheimer Foundation

Sony Pictures Entertainment

Steve Tisch Family Foundation

Stone Family Foundation

UCLA

Union Bank

US Bank

The Walt Disney Company

Ziff Family Foundation

And many more!

As of print date: June 5, 2019


