

The Butler Did It!: Mystery Fiction Workshop Resource List
OLA Readers' Advisory Symposium

Presented by: Marg Chambers, Amy Colson, Mary DaSilva,
Diana Krawczyk, Rob Morrison

Classic Mystery Writers

Hag's Nook (Dr. Gideon Fell) by John Dickson Carr 1933
The Big Sleep (Philip Marlowe) by Raymond Chandler 1939
The Innocence of Father Brown by G. K. Chesterton 1911
Murder on the Orient Express (Hercule Poirot) by Agatha Christie 1934
The Woman in White by Wilkie Collins 1860
A Study in Scarlet (Sherlock Holmes) by Arthur Conan Doyle 1887
The Maltese Falcon by Dashiell Hammett 1930
Death at the President's Lodging (John Appleby) by Michael Innes 1936
A Man Lay Dead (Roderick Alleyn) by Ngaio Marsh 1934
"Murders in the Rue Morgue" **Tales of Mystery and Imagination** by
Edgar Allan Poe 1841
The Roman Hat Mystery by Ellery Queen 1929
Whose Body? (Lord Peter Wimsey) by Dorothy L. Sayers 1923
Fer-de-lance (Nero Wolfe) by Rex Stout 1934
The Man in the Queue (Alan Grant) by Josephine Tey 1929

Bestselling Authors

Black Echo (Harry Bosch) by Michael Connelly 1992
Postmortem (Dr. Kay Scarpetta) by Patricia Cornwell 1990
One for the Money (Stephanie Plum) by Janet Evanovich 1994
A is for Alibi (Kinsey Milhone) by Sue Grafton 1982
Skin Tight by Carl Hiaasen 1989
A Mind to Murder (Adam Dalgliesh) by P. D. James 1963
When the Bough Breaks (Alex Delaware) by Jonathan Kellerman 1985
Devil in a Blue Dress (Easy Rawlins) by Walter Mosley 1990
Deadlock (V. I. Warshawski) by Sara Paretsky 1984
The Thomas Berryman Number by James Patterson 1976
The Cater Street Hangman (Thomas & Charlotte Pitt) by Anne Perry 1979
The Ice House by Minette Walters 1992

Hard-boiled Mysteries - Classics

The Postman Always Rings Twice by James M. Cain 1934
The Big Sleep (Philip Marlowe) by Raymond Chandler 1939
Lady, Here's Your Wreath by James Hadley Chase 1940
The Blonde on the Street Corner by David Goodis 1954
Red Harvest (Continental OP) by Dashiell Hammett 1929
The Talented Mr. Ripley (Tom Ripley) by Patricia Highsmith 1955
A Rage in Harlem (Coffin Ed & Gravedigger Jones) by Chester Himes 1957
The Moving Target (Lew Archer) by Ross Macdonald 1949
I, the Jury (Mike Hammer) by Mickey Spillane 1947
The Killer Inside Me by Jim Thompson 1952

Hard-boiled Mysteries - Contemporary

The Sins of the Fathers (Matt Scudder) by Lawrence Sanders 1976
The Guards (Jack Taylor) by Ken Bruen 2001
The Neon Rain (Dave Robicheaux) by James Lee Burke 1987
Killing Floor (Jack Reacher) by Lee Child 1997
The Monkey's Raincoat (Elvis Coles) by Robert Crais 1987
The Wrong Case (Milo Milodragovitch) by James Crumley 1975
Closing Time (Terry Orr) by Jim Fusilli 2001
Grave Error (John Marshall Tanner) by Stephen Greenleaf 1979
Lonely Hearts (Charlie Resnick) by John Harvey 1989
The Business of Dying by Simon Kernick 2003
Mucho Mojo (Hap Collins) by Joe R. Lansdale 1994
Dead I Well May Be by Adrian McKinty 2003
Garnethill (Garnethill trilogy) by Denise Mina 1998
Devil in a Blue Dress (Easy Rawlins) by Walter Mosley 1990
Deadlock (V. I. Warshawski) by Sara Paretsky 1984
The Godwulf Manuscript (Spenser) by Robert B. Parker 1973
The Vanished ("Nameless" Detective) by Bill Pronzini 1973
The Crust on Its Uppers by Derek Raymond 1962
Stray Dogs by John Ridley 1997
Wall of Glass (Joshua Croft) by Walter Satterthwait 1987
The Concrete River (Jack Liffey) by John Shannon 1996
The Outfit (Parker) by Richard Stark 1963
Flood (Burke) by Andrew Vachss 1985

Police Procedurals

Black Dog (Detective Constable Ben Cooper) by Stephen Booth 2000
A Stone of the Heart (Matt Minogue) by John Brady 1988
Death Lives Next Door (Winter & Coffin) by Gwendoline Butler 1960
Bottom Liner Blues (Mario Balzic) by K. C. Constance 1993
Last Bus to Woodstock (Inspector Morse) by Colin Dexter 1975
Ratking (Aurelio Zen) by Michael Dibdin 1988
A Great Deliverance (Thomas Lynley) by Elizabeth George 1988
The Man with a Load of Mischief (Richard Jury) by Martha Grimes 1981
Orchestrated Death (Bill Slider) by Cynthia Harrod-Eagles 1991
A Clubbable Woman (Dalziel & Pascoe) by Reginald Hill 1970
The Blessing Way (Joe Leaphorn & Jim Chee) by Tony Hillerman 1970
Turnstone (Joe Faraday DI) by Graham Hurley 2000
Protection (Harpur & Iles) by Bill James 1988
Cover Her Face (Adam Dalgliesh) by P. D. James 1962
Mayhem (Jean-Louis St. Cyr & Herman Kohler) by J. Robert Janes 1992
Skinner's Rules (Robert Skinner) by Quintin Jardine 1993
Death of a Dissident (Porfiry Rostnikov) by Stuart Kaminsky 1981
The Perfect Murder (Inspector Ghote) by H. R. F. Keating 1964
Death at La Fenice (Guido Brunetti) by Donna Leon 1992
Wobble to Death (Cribb & Thackeray) by Peter Lovesey 1970
Gideon's Day (Gideon) by J. J. Marric 1955
Borderlines (Joe Gunther) by Archer Mayor 1990
Cop Hater (87th Precinct) by Ed McBain 1956

A Perfect Match (Lloyd & Hill) by Jill McGown 1983
From Doon with Death (Inspector Wexford) by Ruth Rendell 1964
Naked in Death (Eve Dallas) by J. D. Robb 1995
Gallows View (Alan Banks) by Peter Robinson 1987
Deep and Crisp and Even (P Division) by Peter Turnbull 1981
The Night the Gods Smiled (Charlie Salter) by Eric Wright 1983

Forensic Mysteries

A Rumor of Bones (Lindsay Chamberlain) by Beverley Connor 1996
Postmortem (Kay Scarpetta) by Patricia Cornwell 1990
The Bone Collector (Lincoln Ryme) by Jeffery Deaver 1997
Pious Deception (Kiernan O'Shaughnessy) by Susan Dunlap 1989
Fellowship of Fear (Gideon Oliver) by Aaron Elkins 1982
Silent Witness (Samantha Ryan) by Nigel McCrery 1998
Paying the Piper (Elizabeth MacPherson) by Sharyn McCrumb 1988
Unnatural Causes by Thomas T Noguchi 1988
Bare Bones (Temperance Brennan) by Kathy Reichs 2003
Blood Run (Evelyn Sutcliffe) by Leah Ruth Robinson 1988
Over the Line by Faye Sultan 1998

Psychological Mysteries

Forty Words for Sorrow (John Cardinal) by Giles Blunt 2001
Service of All the Dead (Inspector Morse) by Colin Dexter 1979
A Question of Guilt (Helen West) by Frances Fyfield 1988
Suitable Vengeance (Thomas Lynley) by Elizabeth George 1991
Dialogues of the Dead (Dalziel and Pascoe) by Reginald Hill 2001
The Various Haunts of Men (Simon Serrailer) by Susan Hill 2004
Shroud for a Nightingale (Adam Dalgliesh) by P.D. James 1979
When the Bough Breaks (Alex Delaware) by Jonathan Kellerman 1985
Last Detective (Peter Diamond) by Peter Lovesey 1991
Harm Done (Inspector Wexford) by Ruth Rendell 1999
Gallows View (Inspector Banks) by Peter Robinson
The Echo by Minette Walters 1997
Speak for the Dead by Margaret Yorke 1988

Cozy Mysteries – Great Britain

The Bones in the Attic by Robert Barnard 2002
The Body on the Beach (Fethering Mysteries) by Simon Brett 2000
Death of a Cad (Hamish MacBeth) by M.C. Beaton 1987
A Highland Christmas (Hamish MacBeth) by M.C. Beaton 1999
Agatha Raisin and the Quiche of Death (Agatha Raisin) by M.C. Beaton 1992*
Mrs. Malory and No Cure for Death (Sheila Malory) by Hazel Holt 2005
Death's Autograph (Dido Hoare) by Marianne MacDonald 1996
The No. 1 Ladies Detective Agency by Alexander McCall Smith 1998
The Wyndham Case (Imogen Quay) by Jill Paton Walsh 1993
Whose Body? (Lord Peter Wimsey) by Dorothy L. Sayers 1923
Death and the Oxford Box (Kate Ivory) by Veronica Stallwood 1993
Grey Mask (Miss Silver) by Patricia Wentworth 1929

Cozy Mysteries – United States

A Farewell to Yarns (Jane Jeffry) by Jill Churchill 1989
The Hearse You Came in on (Hitchwell Sewell) by Tim Cockey 2000
A Beautiful Place to Die (Martha's Vineyard) by Philip R. Craig 1989
The Unexpected Mrs. Pollifax (Mrs Pollifax) by Dorothy Gilman 1966
Real Murders (Aurora Teagarden) by Charlaine Harris 1989
Death on Demand (Death on Demand) by Caroline G. Hart 1987
Mischief in Maggody (Arly Hanks) by Joan Hess 1987
Rest You Merry (Peter Shandy) by Charlotte MacLeod 1978
Larceny and Old Lace (Den of Antiquity) by Tamar Myers 1966
Say No to Murder (Jenny Cain) by Nancy Pickard 1985
Needled to Death (A Knitting Mystery) by Maggie Sefton 2005

Cosy Mysteries – Canada

Northern Winters are Murder (Belle Palmer) by Lou Allin 2000
Bad Move (Zack Walker) by Linwood Barclay 2004
Deadly Appearances (Joanne Kilbourn) by Gail Bowen 1990
The Suicide Murders (Benny Cooperman) by Howard Engel 1980
The Xibalba Murders (Archaeological Mysteries) by Lyn Hamilton 1997
Shaded Light (Manziuk and Ryan) by N.J. Lindquist 2000
Lament for a Lounge Lizard (Fiona Silk) by Mary Jane Maffini 2003
Down in the Dumps (Polly Deacon) by H. Mel Malton 1998
Malice in the Highlands (Erskine Powell) (Scotland) by Graham Thomas 1998
The Suspect (Karl Alberg) by L. R. Wright 1985

Cat and Dog Lovers Mysteries

Desert Cat (Big Mike) by Garrison Allen 1999
This Dog for Hire (Rachel Alexander and Dash) by Carol Lea Benjamin 1996
A Pedigree to Die For (Melanie Travis) by Laurien Berenson 1995
The Cat Who Could Read Backwards (The Cat Who) by Lilian Jackson Braun 1966
Wish You Were Here (Mrs. Murphy) by Rita Mae Brown 1990
A New Leash on Death (Holly Winter) by Susan Conant 1990
Catnap (Midnight Louie) by Carole Nelson Douglas 1992
Murder on the Iditarod Trail (Alex Jensen) by Sue Henry 1991
Death in Bloodhound Red (Jo Beth Sidden) by Virginia Lanier 1995
Cat on the Edge (Joe Grey) by Shirley Rousseau Murphy 1996

Culinary Mysteries

Biggie and the Poisoned Politician by Nancy Bell 1996
Monsieur Pamplemousse Hits the Headlines by Michael Bond 2003
The Chocolate Cat Caper by JoAnna Carl 2002
A Catered Murder (Simmons sisters) by Isis Crawford 2003
Catering to Nobody by Diane Mott Davidson 1990
Crime Brulee (Carolyn Blue) by Nancy Fairbanks 2001
Chocolate Chip Cookie Murder (Hannah Swenson) by Joanne Fluke 2000
A Deepe Coffin (Darina Lisle) by Janet Laurence 1989
Just Desserts (Savannah Reid) by G. A. McKeveatt 1995
Too Many Crooks Spoil the Broth (Magdalena Yoder) by Tamar Myers 1994
The Body in the Belfry (Faith Fairchild) by Katherine Hall Page 1990

Something's Cooking (Angie Amalfi) by Joanne Pence 1993
The Cooking School Murders (Eugenia Potter) by Virginia Rich 1982
The Butter Did It (Chas Wheatley) by Phyllis Richman 1997
The Spice Box (Bridget Henry) by Lou Jane Temple 2005

Historical Mysteries

Ancient

The Silver Pigs (Falco) by Lindsey Davis 1989 [Rome 70 AD]
Mask of Ra (Egypt) by P. C. Doherty 1998 [Egypt 1479 BC]
The Right Hand of Amon (Lieutenant Bak) by Lauren Haney 1997 [Egypt 1464 BC]
Murder in the Place of Anubis (Lord Meren) by Lynda Robinson 1994 [Egypt 1300s BC]
Roman Blood (Roma sub rosa) by Steven Saylor 1991 [Rome 80 BC]
I, Claudia (Claudia) by Marilyn Todd 1995 [Rome 13 BC]
Absolution by Murder (Sister Fidelma) by Peter Tremayne 1998 [Ireland 664 AD]

Medieval

An Ancient Evil (Canterbury Tales) by P. C. Doherty 1994 [England 1300s]
The Novice's Tale (Sister Frevisse) by Margaret Frazer 1992 [England 1431]
An Unholy Alliance (Chronicles of Matthew) by Susanna Gregory 1996 [England 1350]
The Last Templar (Medieval West Contry) by Michael Jecks 1995 [England 1316]
The Sanctuary Seeker (Crownier John) by Bernard Knight 1998 [England 1194]
The Wolves of Savernake (Gervase Dommsday) by Edward Marston 1993 [England 1086]
Death Comes as Epiphany (Catherine LeVendeur) by Sharan Newman 1993 [France 1139]
Queen's Man (Medieval) by Sharon Kay Penman 1996 [England 1193]
A Morbid Taste for Bones (Brother Cadfael) by Ellis Peters 1978 [England 12th century]
The Apothecary Rose (Owen Archer) by Candace Robb 1993 [England 1363]
The Remedy for Treason (Chronicles of Isaac of Girona) by Caroline Roe 1998 [Spain 1353]
Death and the Chapman (Roger the Chapman) by Kate Sedley 1991 [England 1471]

Tudor/Elizabethan

To Shield the Queen (Queen Elizabeth I) by Fiona Buckley 1997 [England 1560]
The White Rose Murders (Sir Roger Shalot) by Michael Clynes 1993 [England 1517]
The Poyson Garden (Bess Tudor) by Karen Harper 1999 [England 1558]
A Mystery of Errors (Shakespeare) by Simon Hawke 2000 [England 1580s]

18th Century

Blind Justice (Sir John Fielding) by Bruce Alexander 1994 [England 1768]
Death in the Dark Walk (John Rawlings) by Deryn Lake 1995 [England 1754]
Canaletto and the Case of Westminster Bridge (Canaletto) by Janet Laurence 1997 [England 1746]
A Conspiracy of Paper (Benjamin Weaver) by David Liss 2000 [England 1719]
The Complaint of the Dove (Georgian) by Hannah March 1999 [Georgian England]

19th Century

Jane and the Unpleasantness at Scargrave Manor (Jane Austen) by Stephanie Barron 1996 [England 1802]
Pride and Prescience (Mr. & Mrs. Darcy) by Carrie Bebris 2004 [England 1800s]
Wobble to Death (Sgt. Cribb) by Peter Lovesey 1970 [England 1878]
Seneca Falls Inheritance (Glynis Tryon) by Miriam Grace Monfredo 1992 [New York 1848]

Death at Bishop's Keep (Victorian) by Robin Paige 1994 [England 1890s]
The Cater Street Hangman (Thomas and Charlotte Pitt) by Anne Perry 1979 [England 1881]
Face of a Stranger (William Monk) by Anne Perry 1990 [England 1856]
Crocodile on the Sandbank (Amelia Peabody) by Elizabeth Peters 1975 [Egypt 1880s]
The Problem of the Missing Miss (Dodgson & Doyle) by Roberta Rogow 1998 [England 1885]
Cut to the Quick (Julian Kestrel) by Kate Ross 1993 [England 1820's]

Turn of the Century

Murphy's Law s Bowen (Molly Murphy) by Rhys Bowen 2001 [New York 1900s]
Snobbery with Violence (Edwardian) by Marion Chesney 2003 [England 1900s]
Sister Beneath the Sheet (Nell Bray) by Gillian Linscott 1991 [France 1900]
Except the Dying (William Murdoch) by Maureen Jennings 1997 [Toronto 1900s]

International

Algeria

Double Blank (Superintendent Llob trilogy) by Yasmina Khadra MF KHADR 2005

Argentina

The Oxford Murders by Guillermo Martinez 2005
Body Snatcher by Juan Carlos Onetti F ONETT 1991

Australia

The Unquiet Night by Patricia Carlon 1965
The High Commissioner by Jon Cleary 1966
The Empty Beach (Cliff Hardy) by Peter Corris 1983
The Case of the Chinese Boxes (Claudia Valentine) by Marele Day 1990
Paydirt (Wyatt) by Garry Disher 1992
Death on a Hot Summer Night by Anne Infante 1989
The Malcontenta (Kathy & Brock) by Barry Maitland 1995
The Brush-Off (Murray Whelan) by Shane Maloney 1996
The Hatchet Man (Yellowthread) by William Marshall 1976
Lessons in Murder (Carol Ashton) by Claire McNab 1988
Murder by the Book ("Birdie") by Jennifer Rowe 1989
Wings above the Diamantina by Arthur W. Upfield 1937

Austria

In Matto's Realm by Friedrich Glauser 2006

Brazil

The Killer by Patricia Melo 1997
Southwesterly Wind (Inspector Espinosa series) by Luiz Alfredo Garcia-Roza 2004
A Samba for Sherlock by Jo Soares 1997
Borges and the Eternal Orangutans by Luis Fernando Verissimo 2004

China

Death of a Red Heroine (Inspector Cao) by Xiaolong Qiu 2000
Playing for Thrills by Wang Shuo 1997

Cuba

Outcast by Jose Latour 1999

Czechoslovakia

The Mournful Demeanour of Lieutenant Boruvka (Lt. Boruvka by Josef Skvorecky 1973

The Widow Killer by Pavel Kohout 1998

Denmark

Smilla's Sense of Snow by Peter Hoeg 1993

Lime's Photograph by Leif Davidsen 2002

France

Holy Smoke by Tonnino Benacquista 2004

By a Slow River by Philippe Claudel 2006

The Widow Lerouge by Emile Gaboriau 2005

Blood-Red Rivers by Jean-Christophe Grange 1999

Total Chaos by Jean-Claude Izzo 2005

Trap for Cinderella by Sebastien Japrisot 1964

Murder in Byzantium by Julia Kristeva 2006

Arsene Lupin, Gentleman Burglar by Michel Leblanc 2004

The Murdered House by Pierre Magnan 1999

The Prone Gunman by Jean-Patrick Manchette 2002

The Fairy Gunmother by Daniel Pennac 1997

Maigret at the Gai-Moulin (Inspector Maigret) by Georges Simenon 1931

Seeking Whom He May Devour by Fred Vargas 2004

Germany

Happy Birthday, Turk! by Jakob Arjouni 1993

Greece

Deadline in Athens by Petros Markaris 2004

Holland

Outsider in Amsterdam (Grijpstra & de Gier) by Janwillem van de Wetering 1975

Iceland

Silence of the Grave by Arnaldur Indridason 2005

Israel

The Saturday Morning Murder (Michael Ohayon series) by Batya Gur 1992

Crimes of the City (Avram Cohen series) by Robert Rosenberg 1991

Italy

The Shape of Water (Salvo Montalbano series) by Andrea Camilleri 1992

The Natural Disorder of Things by Andrea Canobbio 2006

Master of Knots by Massimo Carlotto 2004

Involuntary Witness by Gianrico Carofiglio 2005

Night Bus by Giampiero Rigosi 2006

Open Doors and Three Novellas by Leonardo Sciascia

Japan

Out by Natsuo Kirino 2003

Points and Lanes by Seicho Matsumoto 1970
All She Was Worth by Miyuke Miyabe 1996
Innocent Journey by Shizuko Natsuki 1989
The Tattoo Murder Case by Akimitsu Takagi 1998
The Tagakushi Legend Murders by Yasuo Uchida 1994

Mexico

Return to the Same City (Hector Balascoran Shayne) by Paco Ignacio Taibo 1996

New Zealand

Murder to Burn by Laurie Mantell 1983
A Man Lay Dead (Roderick Alleyn) by Ngaio Marsh 1934

Norway

He Who Fears the Wolf (Inspector Seijer) by Karin Fossum 2003
Punishment by Anne Holt 2006
The Butterfly Effect by Pernille Rygg 1997

Russia

The Winter Queen (Erast Fandorin) by Boris Akunin 2004

South Africa

The Steam Pig (Kramer & Zondi) by James McClure 1971
Dead at Daybreak by Deon Meyer 2000
Morbid Symptoms (Kate Baeier) by Gillian Slovo 1984

Spain

My Brother's Gun by Ray Loriga 1997
The Flanders Panel by Arturo Perez-Reverte 1994
The Tempest by Juan Manuel de Prada 2000
The Shadow of the Wind by Carlos Ruiz Zafon 2004
The Athenian Murders by Jose Carlos Somoza 2002
The Angst-Ridden Executive by Manuel Vazquez Montalban 1997

Sweden

Sun and Shadow (Erik Winter) by Ake Edwardson 2006
Blackwater by Kerstin Ekman 1995
Faceless Killers (Kurt Wallender) by Henning Mankell 1997
Sun Storm by Asa Larsson 2006
Nightwatch by Matrin Lindroth
The Bomber by Liza Marklund 2000
Detective Inspector Huss (Irene Huss) by Helene Tursten 2003
Roseanna (Martin Beck) by Maj Sjöwall & Per Wahloo 1967

Turkey

My Name is Red by Orhan Pamuk 2001

Uruguay

Adios Muchachos by Daniel Chavarria 2001

Reference Sources

100 Favorite Mysteries of the Century edited by Jim Huang 808.83872 ONE 2000
By a Woman's Hand: A Guide to Mystery Fiction by Women edited by Jean Swanson and Dean James 813.0872 SWANS 1994
Crime and Mystery: The 100 Best Books by H. R. F. Keating 809.3872 KEATI 1987
Critical Survey of Mystery and Detective Fiction : Authors edited by Frank Magill 809.3872 CRITI 1988
The Crown Crime Companion: The Top 100 Mystery Novels of All Time selected by The Mystery Writers of America 823.0872 CRO 1995
Detecting Men: A Reader's Guide and Checklist for Mystery Series Written by Men by Willetta L. Heising 823.0872 HEISI 1998
Detecting Women 2: A Reader's Guide and Checklist for Mystery Series Written by Women by Willetta L. Heising 823.0872 HEISI 1996
Make Mine a Mystery: A Reader's Guide to Mystery and Detective Fiction by Gary Warren Niebuhr 808.83872 NIE 2003
The Oxford Companion to Crime and Mystery Writing edited by Rosemary Herbert 809.3872 OXFOR 1999
The Perfect Murder: A Study in Detection by David Lehman 813.087209 LEHMA 1989
A Reader's Guide to the Classic British Mystery by Susan Oleksiw 823.087209 OLEKS 1988
St. James Guide to Crime and Mystery Writers edited by Jay D. Pederson 823.0872 STJAM 1996
Teen Genreflecting: A Guide to Reading Interests by Diana Tixier Herald 823. 0016 HERAL 2003
They Died in Vain: Overlooked, Underappreciated and Forgotten Mystery Novels edited by Jim Huang 809.3872 THEY 2002
What Mystery Do I Read Next? : A Reader's Guide to Recent Mystery Fiction compiled by Steven A. Stilwell 808.83872 WHA 2nd ed. 1999

Internet Sites

The Crime Writers Association of Great Britain (www.thecwa.co.uk)
Crime Writers of Canada (www.crimewriterscanada.com)
A Guide to Classic Mystery and Detection (www.members.aol.com/MG4273/classics.htm)
Mystery Ink (www.mysteryinkonline.com)
The Mystery Reader (www.themysteryreader.com)
Mystery Writers of America (www.mysterywriters.org)
Reviewing the Evidence (www.revieweingevidence.com)
Sisters in Crime (www.sistersincrime.org)
Stop You're Killing Me (www.stopyourekillngme.com)
The Thrilling Detective Web Site (www.thrillingdetective.com)