A man was found murdered one Sunday morning. 

His wife immediately called the police. 

The police questioned the wife and staff and was given these alibis: 


The Wife said she was in bed reading a book. 
The Cook claimed she cooking breakfast. 
The Gardener claimed he was planting seeds. 
The Maid claimed she was getting the mail. 
The Butler claimed he polishing the silver. 

The police instantly arrested the murdered. Who did it and how did they know?

Listed below is a set of 16 clues to a murder investigation involving the occupants of five consecutive houses. They are all you need to solve the mystery of "Who Killed Who."
The "Who Killed Who" Murder Mystery Clues: 

1. - The Motivator plays bowls on Saturday. 

2. - When facing the houses, the house with the blue roof is immediately to the right of the house with the grey roof. 

3. - The man in the middle house plays golf twice a week. 

4. - The woman in the house with the blue roof is a hockey player. 

5. - The Scientist lives in the first house, near the cheesecake shop. 

6. - The person who drives a Jaguar lives next to the man with the Dalmatian. 

7. - The person who lives in the house with the red roof drives a Renault. 

8. - The Scientist lives in the house next to the house with the green roof. 

9. - The Accountant's house has a Volkswagen parked in the driveway. 

10. - The man who drives the Lexus owns a Shitzhu. 

11. - The Doctor lives in the house with the brown roof. 

12. - The house with the Renault in the driveway is next to the house next door to where the Doberman lives. 

13. - The murderer's Poodle went missing on Sunday. 

14. - The Lawyer hates dogs but loves cheesecake. 

15. - The man who drives the Porsche is a keen jogger and was seen running past the victim's house just after midnight on Wednesday. 

16. - The victim used to enjoy playing lacrosse on Tuesday evenings.
THE RED NECKTIE 
A Mystery Puzzle by Ed Burroughs
THE PROSECUTING ATTORNEY cleared his throat and glared at the witness fidgeting uneasily on the stand. "You say your name is King," he barked. "How old are you?" 

The witness, a red-faced man uneasy in ill-fitting clothes, fingered his soft hat nervously as he answered in a scarcely audible voice. "I am five years older than that other defendant over there who is twenty years younger and much poorer than the defendant who has the same name as he." 

"Now," snapped the Prosecuting Attorney, "in addition to you and two other defendants you have just mentioned, there is a fourth defendant. Do you know his age?" 

"He is five years older than I." 

"You are well acquainted with all the other defendants, are you not?" 

"I know them all, sir, but I wouldn't say as how I am well acquainted with all of them. I am only a porter in Mr. James' bank and scarcely ever spoke to him until after we were both indicted." 

"Do you know who gave the red necktie to Judge Racket?" The Prosecuting Attorney shot the question suddenly after a brief pause. His vehemence startled the witness and left him gasping. 

"Y-yes," he stammered. 

"Which one of the four defendants was it?" demanded the Prosecutor. 


THE ATTORNEY FOR THE DEFENSE leaped to his feet. "I object to that question, your honour, on the grounds that his answer might incriminate him." 

"Objection sustained," ruled the court. 

"King," continued the Prosecuting Attorney, "one of the defendants in this case has the same name as I; would you say that this defendant is older than the one who gave the red necktie to Judge Racket? 

"He is younger, sir; he is ten years younger than you." 

"That is all." He turned to a white-haired man sitting at a table beside the Attorney for the Defence. "Mr. James, please take the witness chair." 


A PORTLY MAN with a careworn face approached and was sworn. "What is your name?" asked the prosecutor. 

"Thaddeus James," came the answer in a dull, weary voice. 

"And what is your vocation, Mr. James?" 

"I am a banker." 

"How old are you?" 

"If I were five years younger I should be just your age." 

"You are a very rich man, are you not, Mr. James?" 

"I was born in 1929," replied the witness with a tinge of bitterness in his voice; "but today I am worth but little more than my clerk over there, regardless of what others may think." 

"You mean William James, one of the defendants in this case?" 

"Yes." 

"Now, Mr. James, you have known Mr. Cooper for how long?" 

"There are two Coopers in the court room, sir; my attorney's name is Cooper. Do you refer to him?" 

"No, to the other Cooper -- one of your co-defendants." 

"I have known him for one-seventh of my life and one sixth of his." 

"Is the man who bribed Judge Racket older or younger than this man?" 

"He is as much younger than you as he is older than the defendant whose name is the same as yours." 

"THAT IS ALL, Mr. James; you are excused. And now, gentlemen of the jury, you have heard all the evidence, and during the past three days of this trial it has shown conclusively that one of these four defendants is guilty of having given a red necktie to Judge Racket. These men have all tried to shield one another, but the State has circumvented them by reducing the identification of the guilty man to a matter of cold figures that cannot lie. Unintentionally and unknowingly on their part, they have been adroitly led into divulging the identity of the culprit by revealing his age. The man against whom you must bring in a verdict of guilty, if this great and glorious nation is to endure, has just been identified by Mr. James. 

"Gentlemen of the jury, your duty is plain." 

FIFTEEN MINUTES LATER, the jury brought in a verdict of guilty against one of the four defendants. 

How old is the guilty man, and what is his name?  

Six men whose names are Marty Edison, David Davis, Jim Smith, Larry Graig, Fred Stevenson, and Bob Morrison were in an elevator together. Suddenly, the lights went out. When the lights came back on, Marty Edison was found stabbed. 
Other detectives have investigated. They have questioned the suspects, the witnesses, and people who know the suspects. They have collected physical evidence (hair samples, fibre samples, etc.) from the crime scene. They have collected 14 clues, but have not been able to solve the crime. Therefore, they have called in the world's greatest detective, YOU. You must now examine the clues and solve the murder. 

No two suspects have the same wife's first name, colour umbrella, colour car, colour shirt, or height. 
The suspect who was carrying a black umbrella was wearing a black shirt. 
Bob Morrison was carrying a white umbrella. 
David Davis is 6 feet tall. 
The murderer was wearing a white shirt. 
The suspect who was wearing a yellow shirt is not the one who has a wife named Sue. 
The suspect who has a wife named Sally is not the one who is 6 feet tall. 
Jim Smith has a wife named Betty. 
The suspect who was wearing a white shirt has a wife named Betty. 
The suspect who was carrying a black umbrella has a wife named Sally. 
The suspect who was carrying an orange umbrella is not the one who owns a red car. 
The suspect who has a wife named Joyce was carrying a purple umbrella. 
Fred Stevenson owns a purple car. 
Larry Graig has a wife named Jill. 
The suspect who was wearing a green shirt was carrying a purple umbrella. 

Six men whose names are David Morrison, John Smith, Tom Jones, Bob Martin, Brian Davis, and Bill Fox were in a library together. Suddenly, the lights went out. When the lights came back on, David Morrison was found stabbed. 
     Other detectives have investigated. They have questioned the suspects, the witnesses, and people who know the suspects. They have collected physical evidence (hair samples, fibre samples, etc.) from the crime scene. They have collected 14 clues, but have not been able to solve the crime. Therefore, they have called in the world's greatest detective, YOU. You must now examine the clues and solve the murder. 

No two suspects have the same colour umbrella, colour shirt, height, colour shoes, or colour car. 
The suspect who was wearing a purple shirt was carrying a yellow umbrella. 
Bill Fox was carrying a green umbrella. 
The suspect who was wearing white shoes is not the one who was carrying a purple umbrella. 
The suspect who was wearing tan shoes was wearing a purple shirt. 
The suspect who was wearing brown shoes was carrying a green umbrella. 
Bob Martin is 5 feet tall. 
Tom Jones was carrying a red umbrella. 
The suspect who was wearing blue shoes was wearing a yellow shirt. 
The suspect who is 6 feet 2 inches tall is not the one who was wearing an orange shirt. 
The murderer was wearing blue shoes. 
Brian Davis owns a yellow car. 
The suspect who was carrying a black umbrella is not the one who owns a yellow car. 
The suspect who was carrying a black umbrella was wearing a yellow shirt. 
John Smith was wearing a green shirt. 

Six men whose names are Jack Jones, Tom Smith, Bob Fox, Brian Martin, Fred Graig, and Marty Stevenson were in a library together. Suddenly, the lights went out. When the lights came back on, Jack Jones was found stabbed. 
     Other detectives have investigated. They have questioned the suspects, the witnesses, and people who know the suspects. They have collected physical evidence (hair samples, fiber samples, etc.) from the crime scene. They have collected 14 clues, but have not been able to solve the crime. Therefore, they have called in the world's greatest detective, YOU. You must now examine the clues and solve the murder. 

No two suspects have the same color shirt, wife's first name, color shoes, hair color, or height. 
The suspect who has brown hair has a wife named Sally. 
The suspect who was wearing a black shirt has a wife named Betty. 
Marty Stevenson was wearing tan shoes. 
The suspect who was wearing white shoes is not the one who has a wife named Pam. 
The suspect who was wearing a black shirt is 6 feet 2 inches tall. 
Brian Martin was wearing an orange shirt. 
The murderer has brown hair. 
The suspect who has grey hair is not the one who was wearing a blue shirt. 
The suspect who was wearing a yellow shirt has a wife named Sally. 
The suspect who has no hair was wearing an orange shirt. 
The suspect who has red hair has a wife named Betty. 
Fred Graig was wearing a white shirt. 
Tom Smith has a wife named Sue. 
Bob Fox is 5 feet 6 inches tall. 
Solution; EDDIE BURROUGHS, who is by way of being a colleague of ours in the side issue of writing mystery thrillers, had a story in last wk's THE SCRIPT anent a fellow by the name of Cooper, anno aetatis suae LX, who was found guilty of bribing a judge by the name of Racket by giving him a red necktie for nothing. Thus the correct answer would be that the guilty man was sixty years old and his name was Cooper.

Jim Smith has a wife named Betty. The suspect who was wearing a white shirt has a wife named Betty. Therefore, Jim Smith was wearing a white shirt. The murderer was wearing a white shirt, so Jim Smith is the murderer. 

Bill Fox was carrying a green umbrella. The suspect who was wearing brown shoes was carrying a green umbrella. Therefore, Bill Fox was wearing brown shoes. The murderer was wearing blue shoes, so Bill Fox is not the murderer. 
The suspect who was wearing blue shoes was wearing a yellow shirt. The suspect who was carrying a black umbrella was wearing a yellow shirt. The suspect who was carrying a black umbrella is not the one who owns a yellow car. Therefore, one suspect was wearing a yellow shirt, was wearing blue shoes, was carrying a black umbrella, and is not the one who owns a yellow car. But John Smith was wearing a green shirt, Brian Davis owns a yellow car, Tom Jones was carrying a red umbrella, and Bill Fox was wearing brown shoes. Therefore, the only suspect who could be this suspect is Bob Martin. Since this suspect, Bob Martin, was wearing blue shoes and the murderer was wearing blue shoes, he is the murderer. 

Brian Martin was wearing an orange shirt. The suspect who has no hair was wearing an orange shirt. Therefore, Brian Martin has no hair. The murderer has brown hair, so Brian Martin is not the murderer. 
The suspect who has red hair has a wife named Betty. The suspect who was wearing a black shirt has a wife named Betty. The suspect who was wearing a black shirt is 6 feet 2 inches tall. Therefore, one suspect has a wife named Betty, has red hair, was wearing a black shirt, and is 6 feet 2 inches tall. But Tom Smith has a wife named Sue, Bob Fox is 5 feet 6 inches tall, Fred Graig was wearing a white shirt, and Brian Martin has no hair. Therefore, the only suspect who could be this suspect is Marty Stevenson. Since Marty Stevenson has red hair, he is not the murderer. 
The suspect who was wearing a yellow shirt has a wife named Sally. The suspect who has brown hair has a wife named Sally. Therefore, one suspect was wearing a yellow shirt, has a wife named Sally, and has brown hair. Tom Smith has a wife named Sue, Fred Graig was wearing a white shirt, Brian Martin has no hair, and Marty Stevenson has red hair. Therefore, that one suspect is Bob Fox. Since the murderer has brown hair and Bob Fox has brown hair, he is the murderer. 

