
BOOK CLUB KIT

RIVIERA GOLD
LAURIE R. KING

A NOTE FROM THE AUTHOR

Dear book club friends,

Since Mary Russell � rst met Sherlock Holmes back in 1994’s � e
Beekeeper’s Apprentice, the duo has been a favorite of book clubs and
citywide-reads programs the world around.

It makes me so happy to picture groups of people (in person or
virtual) reading, enjoying, and talking about my stories. And I think
the reason this series has been a hit is that the stories combine
rousing adventures and exotic settings with a solid base of research,
relationships, and real people.

Riviera Gold has all of the above. I loved burrowing into the time, the
place, and the lives of those who gathered on the Côte d’Azur—many
of whom were American artists and writers, out to enjoy cheap Europe
and its lack of Prohibition, but who went on to shape our modern
times.

� at’s right: it’s summertime on the Riviera, and the Jazz Age is
venturing into France’s once-deserted beaches and winter-season
hotels. Mary Russell and Sherlock Holmes � nd themselves in this
unlikely setting when a convenient accident gives Russell the chance
to discover what happened to her beloved Mrs. Hudson, who � ed
England some months earlier under a cloud of murder accusations.

Before she le� , Holmes’ long-time housekeeper admitted to being fond
of Monte Carlo, that tiny playground for the rich, where fortunes are
won, lost, stolen, and sometimes hidden away.

But � rst, the beaches—currently � lled with those American
expatriates who spend their days baking on the sand, their nights
dancing with a drink in their hands, and their every waking hour
� lled with enthralling conversation. Everyone from Pablo Picasso
to Zelda Fitzgerald is there, brought together by Sara and Gerald
Murphy, whose gi� for building friendships may be opening some
sinister doors…

And speaking of building friendships: to make your reading
group even more fun, we put together this downloadable kit, with
discussion topics—but also recipes for food and drink found in
its pages (great for a real or virtual book club meetup!) and some
photos of the people and place, odd bits of interesting information,
links to essays and � lm clips, and maybe even a movie to enjoy a� er
your discussion.

Have fun—and do let me know how your group discussion went!

Laure R. King

DISCUSSION QUESTIONS
� e recurring characters in Riviera Gold—Sherlock Holmes, Mrs. Hudson, and the others—are not exactly as they � rst appeared in the Conan Doyle
stories. Even Mary Russell has changed profoundly since her introduction in � e Beekeeper’s Apprentice. Do you � nd these character developments
convincing, as re� ections of personal and societal changes?

� is story makes use of two levels of � ashback—the opening chapter takes place many years in the past, while others work up to the 1925 present,
covering the weeks since Mrs. Hudson arrived in Monaco. Did you � nd these � ashbacks helped explain her past and her chameleon-like nature? Or
did you � nd them distracting?

Many of the previous Russell and Holmes “memoirs” are set in cold and wintry places. How does the summer weather a� ect the plot and � avor of
Riviera Gold? Did its summertime setting lead to unexpected storylines or reveal new personality traits of the characters?

Does Riviera Gold capture how you pictured the south of France in 1925? If not, what surprised you, or struck you as anachronistic?

� e language used in the Russell “memoirs” is very formal English. Do you think new readers trip over Russell’s voice, or even need to look up words?
If so, do you think that’s a problem, or does it enrich your sense of her personality?

Fans of Mary Russell collect her “Russellisms”—short, clever lines that would go well on a co� ee mug or t-shirt. What were your favorite read-aloud
moments or pithy sayings from Riviera Gold?

Did you guess “who done it” before Russell did? Were there any plot twists and red herrings that surprised you?

� e Russell and Holmes stories are fun, historical entertainments, but they o� en have serious themes, questions, and ethical dilemmas. In Riviera
Gold, Russell is uncomfortable working with Mycro� Holmes, outraged at � nding a corrupt arms dealer living peaceably in Monaco, and torn between
loyalty to her husband and loyalty to a beloved friend. What do you think of these threads? Do you hope Russell solves her con� icts? Can you think of
other threads and themes that weave through the story?

How necessary do you feel it is to have read previous books in the series? Would you recommend this one to someone who hadn’t read others? What
about recommending it to someone who doesn’t read a lot of mysteries in general?

10. Did you learn things from Riviera Gold? � e author’s research included “White” Russians in Monaco; Americans in the Côte d’Azur; Basil
Zaharo� ; Sara and Gerald Murphy; Lillie Langtry; the cra� of pouring bronze—and more. Do you like to feel you’re learning from a novel? Did you
have a clear sense of what was research and what was the author’s imagination—that is, would you have known that Rafe Ainsley, Count Vasilev, and
the once-racy Mrs. Hudson appear only in the world of Mary Russell?

1.

2.

3.

4.

5.

6.

7.

8.

9.

DISCUSSION QUESTIONS
Before reading Riviera Gold, did you know about the Murphys and their relationships with everyone from Pablo Picasso to F. Scott Fitzgerald? Why
do you suppose these two had such a large e� ect on the art and literature world of the 20th century? Do you know individuals like them, who attract
interesting people though they themselves are not in� uential artists, or scientists, or the like?

� e murderer in Riviera Gold is not the only villain—and is not necessarily the most villainous character. How did you feel when you realized who the
killer was? Did you wish it had been another person?

It is ten years since Russell and Holmes met, and four years since they married. Are some of the choices Russell makes in Riviera Gold signs of tension
in the marriage? Or do you take them as indications of her growing maturity and independence of thought? How is Holmes going to react when he
� nds out about Russell’s choices here? Do you anticipate problems between them in future stories?

� e book has more than one layer of mystery: the murder itself; the killer’s motives; the role of Niko Cassavetes; and Mrs. Hudson’s papers. Not all of
these have neat, clear endings—but are they satisfying anyway? Why?

Russell and Holmes react di� erently to the news of Mrs. Hudson’s involvement in a murder. Is Russell too eager to see her as innocent? Is Holmes too
willing to mistrust his old landlady? Are their reactions due to knowing di� erent things about the woman and her past? And do you think one or both
of them move closer to the other’s point of view by the end?

Mrs. Hudson has gone from a crime-� lled youth to a long life of excitement and danger as landlady and housekeeper to Sherlock Holmes. If you were
in her shoes, what would you do with a sudden and unexpected retirement?

Who was the most interesting historical person you met in the story? Was there someone you felt you’d like to know better?

Why do you think so many great artists and writers were not only in France at this time, but also knew one another? Was it the social ‘glue’ of people
like the Murphys, the attractiveness of Paris and the south of France as places to live a� er the Great War, a newfound sense of social liberation, or . . .
something else?

Where do you imagine Russell and Holmes will end up next? Do you think they’re actually o� to Transylvania to investigate vampires? Will Mrs.
Hudson turn up in their lives again?

Mary Russell and Sherlock Holmes are very similar, yet also very di� erent. Who do you think has the better detecting mind for a case like Riviera
Gold?

More about Russell & Holmes, and other Riviera Gold extras, on https://laurierking.com

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

SARA’S SWEET BISCUITS

Ingredients
1 c. � our
¾ c. graham (or whole-wheat) � our
¼ t. baking soda
¼ t. salt
½ c. light brown sugar, � rmly packed
½ c. cold butter, cut in pieces
4-5 t. milk

Directions
1. In a food processer, pulse dry

ingredients and butter until it
resembles breadcrumbs.

2. Add milk slowly, pulsing rather than
continuously running. (Or rub butter
into dry mix with � ngers or a pastry
blender; stir in milk slowly with fork.)

3. Test to see if mixture holds together
when pressed, and if not, add small
amounts of milk, up to another

Sara and Gerald Murphy—the real-life characters in Riviera Gold—loved to entertain friends. Mornings on the beach saw a break for
sweet biscuits and dry sherry. Here’s a recipe substantial enough to transport, only faintly sweet, with the satisfying � avor of whole-
grain � our. Good by themselves, superb when topped with sharp cheese and a handful of summer fruit. Refreshing a� er a swim—
Amontillado optional . . .

tablespoon. Wrap ball of dough in
plastic, � atten and refrigerate ½ hour
or longer.

4. Roll out dough 1/8 to ¼ thick, to taste
(thinner is crisper.) Cut in 2 ½” circles,
lay on ungreased cookie sheet, prick
all over or in initials. For glossier look,
brush top with beaten egg white.

5. Bake 325° for 22-25 minutes, until � rm
and lightly browned. Let cool. Makes
20.

JUICE OF A FEW FLOWERS
� e Ritz cracker wasn’t invented until
the 1930s, but Triscuits were born the
same year as Mary Russell, so they may
be one of the crackers she � ings into
a bowl in Riviera Gold. � ese crunchy
crackers are good by themselves, or
under bits of cheese, with fruit and
sparkling wine, or spread with a mix
of grated cheese, green onions, and
mayonnaise and popped under a broiler.
Of course, in France, Triscuits were thin
on the ground—but there was always a
boulangerie in cycling distance. Sara was
sure to make use of the bread available,
topped with anything from local goat
cheese to sardines caught o� the coast
to preserves from summer fruit. In Italy,
you’d call it bruschetta; at Villa America,
I imagine they called it toast.

In Antibes and Paris, Gerald and
Sara Murphy created a new world of
friends who became family. Gerald was
a painter, but together, their art was
the creation of camaraderie, bringing
together a generation of exciting new
artists and writers in childlike pleasures.
� e Riviera was the perfect stage for
their creation: undiscovered, beautiful,

and cheap, ideal for exciting ideas
and simple foods and—this being the
Twenties, and Prohibition a thing le�
behind in America—drinks.
Sidecars, Manhattans, whisky sours,
martinis, white ladies, and Gerald’s
signature drink, “Juice of a Few Flowers”
(which had no � owers…)

Ingredients
¼ c. orange juice
¼ c. grapefruit juice
2 T. lime juice
2 T. lemon juice
¼ c. gin

Directions
Pour over ice in a cocktail shaker, shake
and strain into two glasses with rims
dipped in lemon, then sugar.

And of course, champagne, the drink
of the Twenties, is good with sweet
biscuits and cheese, or salted nuts, or
really anything. Or nothing!

RECIPES

Dinner Parties
Sara’s friends in America sent her sweet-corn seed, since � eld
corn in France was cattle feed. She served this exotic vegetable at
her dinner parties, by itself or creamed and topped with poached
eggs. Try roasting it in its husk, then peel back the husk, brush
with garlic butter, and sprinkle with Parmesan cheese.

It is gorgeous with that epitome of summer goodness, the fresh
tomato tart.

Tomato Tart
Let a package of frozen pu� pastry thaw in the refrigerator
overnight. Roll it out a little on a piece of parchment paper, transfer
onto a baking sheet, and brush with a tablespoon or so of olive
oil into which you’ve squeezed a clove of garlic and stirred a little
Dijon or whole-seed mustard. Prick all over with a fork. Sprinkle
with chopped basil. Slice 3-4 large, ripe tomatoes, pat them dry, and
arrange on the pastry. Season with salt and pepper, (add herbs, or a
little Gruyere or Romano cheese, if you like.) Bake at 375° for half
an hour or until golden, let cool and cut into 8 pieces.

FUN FACTS

“Breaking the bank” at Monte Carlo, though ceremonial (a black cloth was laid over the table for a time) and de� nitely lucrative,
is not quite as rare as it sounds. � e “bank” refers to the cash reserve held at each individual table, and breaking it refers to a
temporary suspension of play while more funds are brought from the vault.

In 1911, when the Prince of Monaco had no o� cial heir, he adopted his illegitimate daughter, requiring the passage of two di� erent
laws to make the succession clear. In 2018, a French aristocrat sued to be recognized as the descendent of the rightful heir.

Sabine Baring-Gould (found in � e Moor) wrote a guidebook to the Riviera, a place he had never been, describing how “Les
Spélunges, a rocky promontory, full of holes and cracks, like a petri� ed sponge, on which formerly shepherds pastured their goats,
has become the world-famed Monte Carlo.”

In 1922, Cole Porter and his wife Linda spent the summer in a villa on the Cap d’Antibes, and invited Cole’s college friend Gerald
Murphy and his family. � e Murphys loved it, returned the following summer, and ended up living there. � e Porters, on the other
hand, moved on to Venice a� er that summer and never went back.

� e Villa Soleil on Cap d’Antibes started in 1870 as a writers’ retreat in “a place of beauty and inspiration,” later becoming the
luxury Hotel du Cap-Eden-Roc.

Beneath Monaco’s Exotic Gardens of foreign succulents lies an enormous grotto, a cavern fringed with stalactites and stalagmites.

One of the best views in Monaco, at the end of the promontory on which the palace stands, would be from the building tucked
into the cli� s below the oceanographic museum: the principality’s tiny prison.

Sara Murphy was convinced that the sunlight was good for her pearls, so o� en wore her long string of them to the beach. Picasso
was fascinated by her and sketched and painted her several times.

1.

2.

3.

4.

5.

6.

7.

8.

MOVIES SET IN MONTE CARLO

� e Magician, � lmed in 1925, has a number of scenes in the Monte Carlo casino, beginning 47 minutes in. At around 48 minutes, there
is a view of the crowded Café de Paris terrace. (Wait—is that Sherlock Holmes?) (https://youtu.be/xl0dc5cB-8w)

� ere’s a hard to � nd 1935 comedy, � e Man Who Broke the Bank at Monte Carlo, with Ronald Coleman. And of course, To Catch a
� ief, the Hitchcock � lm with Cary Grant that introduced Grace Kelly to Monaco.

OTHER FUN THINGS

For more Russell, Holmes, & Mrs. Hudson—from research videos to “� e Illustrated Mrs. Hudson’s Case”—go to the Riviera Gold web
page and click on Reader Tools. https://laurierking.com/books/riviera-gold/reader-tools/

