

The Wrong Passage

A Facsimile of the Original Manuscript of
“The Golden Pince-Nez” by Sir Arthur Conan Doyle
with Annotations and Commentary on the Story

Edited and Introduced by
Andrew Solberg, BSI and Robert Katz, MD, BSI

Order it at: www.bakerstreetjournal.com

253 pages, hardcover, December 2012
With the manuscript reproduction & 18 illustrations

Contributor Biographies

Beth Austin (photographer of Paul Churchill’s Evidence Box) is a graduate of Frostburg State College and works as a Network Administrator. She is founder and editor of *Irene’s Cabinet*, the annual literary journal of Watson’s Tin Box, and is a former Gasogene and Tantalus of the Tin Box. She has been published in *Violets and Vitriol*, compiled and edited by S.E. Dahlinger, and periodically presents at the annual “Saturday with Sherlock Holmes” at the Enoch Pratt Library in Baltimore.

John Baesch, BSI, ASH (“State and Merton Railway”) grew up in Baltimore, MD. He first met Sherlock Holmes in the ninth grade at Loyola Blakefield, Baltimore’s Jesuit high school. John attended Loyola College in Maryland, receiving an AB with concentration in Classics and an Army commission. In Vietnam, his military specialty was transportation and logistics — skills that helped him in his later occupation and avocation. He worked 30-years in railroad operations, starting with the C&O/B&O Railroads and subsequently 25 years at Amtrak. John received his BSI Schilling in 1999. He is married to Evelyn Herzog, ASH, BSI (“The Daintiest Thing Under a Bonnet”). They live in Baltimore and support Watson’s Tin Box and other Eastern scions.

Phillip Bergem, BSI (“Birdy Edwards”) lives in Andover, a suburb of Minneapolis, MN and works as a Civil Engineer with the Minnesota Department of Transportation. His areas of specialized interest include the Strand Magazine and the family history and writings of Arthur Conan Doyle. This is the fourth Conan Doyle manuscript that he has annotated in association with John Bergquist. Phil has been a member of the Norwegian Explorers of Minnesota since 1993.

The Wrong Passage

John Bergquist, BSI (“The King of Scandinavia”) is Associate Publisher and Production Editor of BSI Books, the book-publishing venture of the Baker Street Irregulars, including the Manuscript Series, for which he edited *So Painful a Scandal* (Volume 6 in the series). He has long been active in the Norwegian Explorers of Minnesota, having served as co-leader of its study group and as editor of its newsletter, *Explorations*, and of its *Christmas Annual*. He also serves as Vice President of the Friends of the Sherlock Holmes Collections at the University of Minnesota, his alma mater, and is on the editorial board of its newsletter. He received the BSI’s Two-Shilling Award in 2010.

Denny Dobry was born and raised in Baltimore, MD and received his Bachelor of Science degree from University of Maryland. Residing in Reading, PA, he is a Professional Engineer, licensed in four states, and is employed as a senior engineer at a Civil/Environmental Engineering Consulting Firm. Though his interest in Holmes dates back to Junior High School, he attended his first scion meeting in 1994 (Watson’s Tin Box). He is a past Gasogene of the White Rose Irregulars (York, PA) and the Brooks of Carlisle (Carlisle, PA) and attends many Scions around the mid-Atlantic region. A member of the Baker Street Builders (BSB), he has re-created a full-size replica of the 221B sitting room at his home.

Andrew G. Fusco, BSI (“Athelney Jones”) was invested in 1972 and is the current General Editor of The Baker Street Irregulars Manuscript Series; this volume is the third under his tenure. The first was *So Painful a Scandal*, published in 2009, followed by *Bohemian Souls* in 2010. Mr. Fusco’s first published Sherlockian work appeared in *The Baker Street Journal* in 1969, and he has been an avid student of the Canon, commentator and collector for more than 40 years. A practicing attorney in Morgantown, WV, he has served as informal legal adviser to the last three leaders of the BSI. He is a member of numerous Sherlockian societies including The Scion of the Four, in which he has served as Commissionaire since 1971.

William Hyder, BSI (“A Most Valuable Institution”), was born in New York City and majored in music at Queens College. After military service he settled in Maryland and worked at the Baltimore *Sun* for 34 years as reporter, editor and columnist, also contributing freelance theater reviews during his retirement. He enjoyed a concurrent career in Baltimore-Washington broadcasting and theater as announcer, performer, director, composer and conductor. He has been a member of the Six Napoleons since 1962, serving as Commissionaire, Gasogene and (currently) Harker. Author of *From Baltimore to Baker Street* and *Introducing Sherlock Holmes*, he edited and contributed to *The Napoleon Bust Business Again* (Volume 4 in the BSI Manuscript Series). His writings have appeared in Sherlockian journals in the United States and Great Britain.

Robert S Katz, MD, BSI, ASH (“Dr. Aintree”) received his BA from Haverford College (where he was a classmate of Bill Wagner). He resides in Morristown, NJ and recently retired after thirty five years of practicing Pathology. He has been a Sherlockian for longer than he can remember, receiving the Irregular Shilling in 1983 and the Two Shilling Award in 1995. His articles have appeared in numerous Sherlockian publications, and he has been a speaker at many scion society and BSI dinners. He has been active in many of the scion societies on the East Coast, served as Gasogene of the Six Napoleons, and founded The Epilogues of Sherlock Holmes in New Jersey in 1990.

The Wrong Passage

C. Paul Martin, MD, BSI (“Dr. Leslie Armstrong”) received his Irregular Shilling in 1986. He is a physician in Minnesota with specialties in Internal Medicine, Family Medicine, and Medical Media Education. His interests include The History of Medicine, Forensic Science, and Crime Fiction, especially the writings of Arthur Conan Doyle and associated authors and their works as related to the subjects of medicine and forensic science. Initially a member of the San Francisco Scowers and Molly Maguires of San Francisco, he joined the Norwegian Explorers of Minnesota in 1975, serving as its first president after the retirement of its founding Sigerson, E.W. McDiarmid.

Jacquelynn Morris, ASH lives in Maryland and works in the administrative offices of a countywide library system, where she purchases everything libraries use. She has been a member of Watson’s Tin Box since 1998 and is co-chair of its Sherlock Holmes Essay contest for local 7th grade students. She is the creator and organizer of A Scintillation of Scions, a Sherlock Holmes symposium which is celebrating its fifth year in 2012. She is a U.S. representative for The Undershaw Preservation Trust, dedicated to saving Sir Arthur Conan Doyle’s former home. In 2011, she moderated the panel of Best Nonfiction nominees for the Agatha Awards at the Malice Domestic mystery convention, where she met Deborah Blum, nominee, and Luci Zahray, both of whom provided critical guidance to the deduction regarding Anna Coram’s poison.

Peggy Perdue MBt, BSI (“Violet Westbury”) lives in Toronto, Canada and has been the curator of the Toronto Public Library’s Arthur Conan Doyle Collection since 2005. She holds a Masters degree in Library Science and an undergraduate degree in Asian Studies. An active member of the Bootmakers of Toronto, Peggy writes a regular column for Canadian Holmes and The Friends of the Arthur Conan Doyle Collection’s newsletter, *The Magic Door*. Peggy is fascinated by how much has been written about Holmes and his creator and calculates that she has now dropped 76,091 words into that sea of output. She hopes to one day catch up to the rest of the contributors to this volume.

Donald Pollock, MD is a member of The Five Orange Pips.

Albert Silverstein, BSI (“Professor Presbury”) has been a devout Sherlockian since childhood and an investitured BSI since 1967. He was born in Graz, Austria and escaped the Nazi Holocaust in June 1939 on a “Kinder Transport” train to England. In 1940, his family moved to Daytona Beach, Florida. He graduated from Cornell University (where he met his wife) and then received an M.S. from Yale and a Ph.D. from U. California, Berkeley, in experimental psychology. From 1963 to 2005 (when he retired), he taught and did research at the University of Rhode Island. He edited a book on theories of human communication and published some 45 research papers during his academic career. He is also the author of a dozen Sherlockian essays and one of the founders of the “Cornish Horrors,” which just celebrated the 40th anniversary. He and his wife live in Pawtucket, Rhode Island.

The Wrong Passage

Andrew Solberg, BSI, ASH (“Professor Coram”) received a BA in Philosophy from Brandeis University and an MHS in Health Planning and Administration from the Johns Hopkins School of Public Health. He lives in Maryland and operates a strategic planning consulting practice for healthcare providers. He has been a healthcare regulator and an adjunct faculty at the Johns Hopkins School of Public Health. He has published more than 25 Sherlockian articles, including a Morley-Montgomery Award winning article in 2003 (with Donald K. Pollock). A former Gasogene of Watson’s Tin Box and a member of many other Sherlockian groups, he also leads the BSI’s Oral History Project and is on the Board of the BSI Trust.

Randall Stock, BSI (“South African Securities”) is a product marketing consultant in Silicon Valley and has presented papers on rare Conan Doyle material at Harvard’s Conan Doyle Symposium and at the University of Minnesota. He has written extensively on the subject, including manuscript histories in other books of the BSI Manuscript Series (*Bohemian Souls* and *So Painful a Scandal*). His website, The Best of Sherlock Holmes www.bestofsherlock.com, provides information on, and checklists of, rare Sherlockiana. Randall also manages the websites for the *Baker Street Journal* and the BSI Trust.

Richard J. Sveum, BSI (“Dr. Hill Barton”) is Department Chair of Asthma and Allergic Diseases at the Park Nicollet Clinic and Adjunct Professor of Medicine and Pediatrics, University of Minnesota Medical School. He has attended Camp Superkids (for children with asthma) for 25 years. He is a member of the Norwegian Explorers of Minnesota and President of the Friends of the Sherlock Holmes Collections at the University of Minnesota. A book collector, he is a member of the Ampersand Club and Grolier Club.

William G. Wagner is the Brown Professor of History and former Dean of the Faculty and Interim President at Williams College. He received a B.A. in Russian Studies from Haverford College (where he was a classmate of Bob Katz), a B.Phil. in Russian and East European Studies from the University of Oxford, and a D. Phil. in Modern History, also from the University of Oxford. The author and editor of a number of books and articles on modern Russian history, his current research focuses on women and religion in Imperial and early Soviet Russia. His work has been supported by grants from the National Endowment for the Humanities, the American Council of Learned Societies, and the International Research and Exchanges Board.

The Wrong Passage

Table of Contents

General Editor's Foreword and Preface to the Series Andrew G. Fusco	vii
Introduction Robert Katz, MD and Andrew Solberg	1
Peering Through Golden Pince-Nez Phillip Bergem	5
Manuscript Facsimile of "The Adventure of the Golden Pince-Nez" with Annotated Transcription by Phillip Bergem	15
Observing "The Golden Pince-Nez": A Manuscript History Randall Stock	147
Out of the Past: Influences and Origins for "The Golden Pince-Nez" Peggy Perdue	167
Hard Evidence: Artifacts in "The Golden Pince-Nez" Denny Dobry	175
Palimpsests and Princes Donald Pollock, MD	183
Professor Coram, Anna, and the Russian Radical Intelligentsia William G. Wagner	191
Coptic Christianity and Coptic Monasteries Albert Silverstein	203
Two Singular Deaths...Two Virtual Inquests C. Paul Martin, MD and Jacquelynn Morris	213
A Vexing Error: Ophthalmology in "The Golden Pince-Nez" Richard J. Sveum, MD	223
From Russia with Love: Siberia to Yoxley Old Place John Baesch	233
It Is Always 1894: Those Unpublished Adventures William Hyder	243
The Usual Suspects: Contributors	249

About BSI Publications

The Baker Street Irregulars, the literary society focused on Sherlock Holmes and Sir Arthur Conan Doyle, publishes the BSI Manuscript Series, the International Series, the History Series, *The Baker Street Journal*, and select non-series works. All of these can be ordered at our website:

<http://www.bakerstreetjournal.com>