

Classic Mysteries

(Cozy Who-Dun-Its)

JSHomeschooling.com PowerlineProd.com

Classic Mysteries

Classic mysteries for teens and adults; many from the Golden Age of Mystery.

(Teens to Adults)

GK Chesterton's Father Brown Mysteries

The Innocence of Father Brown by G. K. Chesterton (1911)

The Wisdom of Father Brown by G. K. Chesterton (1914)

The Incredulity of Father Brown by G. K. Chesterton (1926)

The Secret of Father Brown by G. K. Chesterton (1927)

The Scandal of Father Brown by G. K. Chesterton (1936)

The Adventures of Father Brown by G. K. Chesterton (1945) Radio Show adapted from Chesterton's short stories.

Agatha Christie Mysteries

The Mysterious Affair at Styles by Agatha Christie (1920)

The Secret Adversary by Agatha Christie (1922)

Murder on the Links by Agatha Christie (1923)

The Man in the Brown Suit by Agatha Christie (1924) or *Mystery of the Mill House*

Poirot Investigates by Agatha Christie (1924)

The Secret of Chimneys by Agatha Christie (1925)

The Murder of Roger Ackroyd by Agatha Christie (1926)

The Big Four by Agatha Christie (1927)

The Mystery of the Blue Train by Agatha Christie (1928)

Partners in Crime by Agatha Christie (1929)

The Seven Dials Mystery by Agatha Christie (1929)

The Murder in the Vicarage by Agatha Christie (1930)

The Mysterious Mr. Quin by Agatha Christie (1930)

The Sittaford Mystery by Agatha Christie (1931) or The Mystery at Hazelmoor Peril at End House by Agatha Christie (1932)

The Thirteen Problems by Agatha Christie (1932) or The Tuesday Club Murders The Hound of Death by Agatha Christie (1933)

Lord Edgeware Dies by Agatha Christie (1933) or Thirteen at Dinner

The Listerdale Mystery by Agatha Christie (1934) or Morterblumen

Murder on the Orient Express by Agatha Christie (1934) or Murder on the Calais Coach

Parker Pyne Investigates by Agatha Christie (1934) or Mr. Parker Pyne, Detective Why Didn't They Ask Evans by Agatha Christie (1934) or The Boomerang Clue Death in the Clouds by Agatha Christie (1935) or Death in the Air Three-Act Tragedy by Agatha Christie (1935) or Murder in Three Acts The ABC Murders by Agatha Christie (1936)

Cards on the Table by Agatha Christie (1936)

Murder in Mesopotamia by Agatha Christie (1936)

Death on the Nile by Agatha Christie (1937)

Dumb Witness by Agatha Christie (1937) or Poirot Loses a Client

Murder in the Mews by Agatha Christie (1937) or Dead Man's Mirror

Appointment with Death by Agatha Christie (1938)

Hercules Poirot's Christmas by Agatha Christie (1938) or A Holiday for Murder

And Then There Were None by Agatha Christie (1939) or Ten Little Indians

The Regatta Mystery by Agatha Christie (1939)

Murder is Easy by Agatha Christie (1939)

One, Two, Buckle my Shoe by Agatha Christie (1940) or The Patriotic Murders

Sad Cypress by Agatha Christie (1940)

Evil Under the Sun by Agatha Christie (1941)

N or M? by Agatha Christie (1941)

The Body in the Library by Agatha Christie (1942)

Five Little Pigs by Agatha Christie (1943) or Murder in Retrospect

The Moving Finger by Agatha Christie (1943)

Towards Zero by Agatha Christie (1944)

Death Comes at the End by Agatha Christie (1945)

Remembered Death by Agatha Christie (1945) or Sparkling Cyanide

The Hollow by Agatha Christie (1946) or Murder After Hours

The Labours of Hercules by Agatha Christie (1947)

Taken at the Flood by Agatha Christie (1948) or There is a Tide

Witness for the Persecution and Other Stories by Agatha Christie (1948)

Crooked House by Agatha Christie (1949)

A Murder is Announced by Agatha Christie (1950)

The Mousetrap and Other Stories by Agatha Christie (1950) or 3 Blind Mice

The Underdog and Other Stories by Agatha Christie (1951)

They Came to Baghdad by Agatha Christie (1951)

Mrs. McGinty's Dead by Agatha Christie (1952)

They Do it With Mirrors by Agatha Christie (1952) or Murder with Mirrors

After the Funeral by Agatha Christie (1953) or Funerals are Fatal

A Pocket Full of Rye by Agatha Christie (1953)

Destination Unknown by Agatha Christie (1954) or So Many Steps to Death

Hickory Dickory Death by Agatha Christie (1955)

Dead Man's Folly by Agatha Christie (1956)

4:50 from Paddington by Agatha Christie (1957) or What Mrs. McGillicuty Saw

Ordeal by Innocence by Agatha Christie (1958)

Cat Among the Pigeons by Agatha Christie (1959)
The Adventure of the Christmas Pudding by Agatha Christie (1960)

The Pale Horse by Agatha Christie (1961)

Double Sin and Other Stories by Agatha Christie (1961)

The Mirror Crack'd from Side to Side by Agatha Christie (1962) or The Mirror Crack'd

The Clocks by Agatha Christie (1963)

A Caribbean Mystery by Agatha Christie (1964)

At Bertram's Hotel by Agatha Christie (1965)

Third Girl by Agatha Christie (1966)

Endless Night by Agatha Christie (1967)

By the Pricking of My Thumbs by Agatha Christie (1968)

Halloween Party by Agatha Christie (1969)

Passenger to Frankfurt by Agatha Christie (1970)

The Golden Ball and Other Stories by Agatha Christie (1971)

Nemisis by Agatha Christie (1971)

Elephants Can Remember by Agatha Christie (1972)

Postern of Fate by Agatha Christie (1973)

Poirot's Early Cases by Agatha Christie (1974)

Curtain: Poirot's Last Case by Agatha Christie (1975)

Sleeping Murder by Agatha Christie (1976)

Miss Marple's Final Cases by Agatha Christie (1979)

Problems at Pollensa Bay and Other Stories by Agatha Christie

Dorothy Sayers' Lord Peter Wimsey Mysteries

"The Vindictive Story of the Footsteps that Ran" by Dorothy Sayers (1921)

Whose Body? by Dorothy Sayers (1923)

Clouds of Witnesses by Dorothy Sayers (1924)

"The Abominable History of the Man with the Copper Fingers" by Dorothy Sayers (1924)

"The Entertaining Episode of the Article in Question" by Dorothy Sayers (1925)

"The Fascinating Problem of Uncle Meleager's Will" by Dorothy Sayers (1925)

"The Fantastic Horror of the Cat in the Bag" by Dorothy Sayers (1925)

"The Learned Adventure of the Dragon's Head" by Dorothy Sayers (1925)

"The Unprincipled Affair of the Practical Joke" by Dorothy Sayers (1926)

Unnatural Death by Dorothy Sayers (1927)

"The Bibulous Business of a Matter of Taste" by Dorothy Sayers (1927)

"The Piscatorial Farce of the Stolen Stomach" by Dorothy Sayers (1927)

"The Unsolved Puzzle of the Man with No Face" by Dorothy Sayers (1928)

The Unpleasantness at the Bellona Club by Dorothy Sayers (1928)

"The Undignified Melodrama of the Bone of Contention" by Dorothy Sayers (1928)

"The Adventure Exploit of the Cave of Ali Baba" by Dorothy Sayers (1928-30) Strong Poison by Dorothy Sayers (1930-31)

"The Image in the Mirror" by Dorothy Sayers (1931)

"The Incredible Elopement of Lord Peter Wimsy" by Dorothy Sayers (1931)

The Five Red Herrings by Dorothy Sayers (1931)

"The Queen's Square" by Dorothy Sayers (1931)

Have His Carcase by Dorothy Sayers (1932)

"The Necklace of Pearls" by Dorothy Sayers (1932)

Murder Must Advertize by Dorothy Sayers (1933)

"In the Teeth of the Evidence" by Dorothy Sayers (1933)

The Nine Tailors by Dorothy Sayers (1933-34)

"Striding Folly" by Dorothy Sayers (1934)

Gaudy Night by Dorothy Sayers (1935)
Busman's Honeymoon by Dorothy Sayers (1935)
Thrones, Dominations by Dorothy Sayers (1936)
"The Haunted Policeman" by Dorothy Sayers (1936)
"Talboys" by Dorothy Sayers (1942)

Sir Arthur Conan Doyle's Sherlock Holmes Mysteries

A Study in Scarlet by Sir Arthur Conan Doyle (1887) (Sherlock Holmes) The Sign of Four by Sir Arthur Conan Doyle (1890) (Sherlock Holmes) The Adventures of Sherlock Holmes by Sir Arthur Conan Doyle (1892) short story collection

The Exploits of Brigadier Gerard by Sir Arthur Conan Doyle (1896)
The Hound of Baskervilles by Sir Arthur Conan Doyle (1901) (Sherlock Holmes)
The Lost World by Sir Arthur Conan Doyle (1912) Professor Challenger
The Poison Belt by Sir Arthur Conan Doyle (1912) Professor Challenger
When the World Screamed by Sir Arthur Conan Doyle (1912) Professor
Challenger

The Professor Challenger Stories by Sir Arthur Conan Doyle (1912)
The Valley of Fear by Sir Arthur Conan Doyle (1915) (Sherlock Holmes)
His Last Bow by Sir Arthur Conan Doyle (1917) (Sherlock Holmes)

Ngaio Marsh Mysteries

A Man Lay Dead by Ngaio Marsh (1934)

Enter a Murderer by Ngaio Marsh (1935)

A Nursing Home Murder by Ngaio Marsh (1935)

Death in Ecstasy by Ngaio Marsh (1936)

Vintage Murder by Ngaio Marsh (1937)

Death in a White Tie by Ngaio Marsh (1938)

Artists in Crime by Ngaio Marsh (1938)

Overture to Death by Ngaio Marsh (1939)

Death of a Peer by Ngaio Marsh (1940)

Death at the Bar by Ngaio Marsh (1940)

Surfeit at Lamphreys by Ngaio Marsh (1941)

Surfeit at Lamphreys: Inspector Roderick Alleyn by Ngaio Marsh (1941)

Death and the Dancing Footman by Ngaio Marsh (1942)

A Wreath for Rivera by Ngaio Marsh (1943)

Colour Scheme by Ngaio Marsh (1943)

Died in the Wool by Ngaio Marsh (1945)

Final Curtain by Ngaio Marsh (1947)

Swing, Brother, Swing by Ngaio Marsh (1949)

Opening Night by Ngaio Marsh (1951)

Spinsters in Jeopardy by Ngaio Marsh (1953)

Scales of Justice by Ngaio Marsh (1955)

Death of a Fool by Ngaio Marsh (1956)

Off With His Head by Ngaio Marsh (1957)

Singing in the Shrouds by Ngaio Marsh (1958)

False Scent by Ngaio Marsh (1960)

Hand in Glove by Ngaio Marsh (1962)

Dead Water by Ngaio Marsh (1963)

Black Beech and Honeydew by Ngaio Marsh (1965)

Death at the Dolphin by Ngaio Marsh (1966)

Clutch of Constables by Ngaio Marsh (1968)

When in Rome by Ngaio Marsh (1970)

Tied up in Tinsel by Ngaio Marsh (1972)

Black as He's Painted by Ngaio Marsh (1974)

Last Ditch by Ngaio Marsh (1976)

Grave Mistake by Ngaio Marsh (1978)

Photo Finish by Ngaio Marsh (1980)

Light Thickens by Ngaio Marsh (1982)

Mary Higgins Clarke's Suspense Novels

Where Are the Children? by Mary Higgins Clark (1975)

The Stranger is Watching by Mary Higgins Clark (1978)

The Cradle Will Fall by Mary Higgins Clark (1980)

A Cry in the Night by Mary Higgins Clark (1982)

Stillwatch by Mary Higgins Clark (1984)

Weep No More, My Lady by Mary Higgins Clark (1987)

While My Pretty One Sleeps by Mary Higgins Clark (1989)

The Anastasia Syndrome by Mary Higgins Clark (1991)

Loves Music, Loves to Dance by Mary Higgins Clark (1991)

All Around the Town by Mary Higgins Clark (1992)

A Cry in the Night by Mary Higgins Clark (1982)

I'll Be Seeing You by Mary Higgins Clark (1993)

Remember Me by Mary Higgins Clark (1994)

The Lottery Winner by Mary Higgins Clark (1995)

Let Me Call You Sweetheart by Mary Higgins Clark (1995)

Silent Night by Mary Higgins Clark (1995)

Moonlight Becomes You by Mary Higgins Clark (1996)

The Plot Thickens by Mary Higgins Clark (1997)

Pretend You Don't See Her by Mary Higgins Clark (1997)

You Belong to Me by Mary Higgins Clark (1998)

All Through the Night by Mary Higgins Clark (1999)

We'll Meet Again by Mary Higgins Clark (1999)

Before I Say Good-Bye by Mary Higgins Clark (2000)

On the Street Where You Live by Mary Higgins Clark (2001)

He Sees You When You're Sleeping by Mary Higgins Clark (2002)

Deck the Halls by Mary Higgins Clark (2002)

Daddy's Little Girl by Mary Higgins Clark (2002)

My Gal Sunday by Mary Higgins Clark (2003)

Mount Vernon Love Story by Mary Higgins Clark (2003)

Kitchen Privileges by Mary Higgins Clark (2003)

Second Time Around by Mary Higgins Clark (2004) Nighttime is My Time by Mary Higgins Clark (2004) Where are the Children? by Mary Higgins Clark (2005) No Place Like Home by Mary Higgins Clark (2006) The Christmas Thief by Mary Higgins Clark (2006) The Night Collection by Mary Higgins Clark (2006) Two Little Girls in Blue by Mary Higgins Clark (2007) Ghost Ship by Mary Higgins Clark (2007) Santa Cruise by Mary Higgins Clark (2008) I Heard That Song Before by Mary Higgins Clark (2008) Where Are You Now? by Mary Higgins Clark (2009) Just Take My Heart by Mary Higgins Clark (2009) Dashing Through the Snow by Mary Higgins Clark (2009) Deck the Halls and The Christmas Thief by Mary Higgins Clark (2009) The Shadow of Your Smile by Mary Higgins Clark (2011) I'll Walk Alone by Mary Higgins Clark (2011)

E.C. Bentley's Mysteries

Trent's Last Case by E. C. Bentley (1913) "The Clever Cockatoo" by E. C. Bentley (1914) "The Ordinary Hairpins" by E. C. Bentley (1916) Trent's Own Case by E. C. Bentley (1936) "The Sweet Shot" by E. C. Bentley (1937) "The Vanishing Lawyer" by E. C. Bentley (1937) "The Old-Fashioned Apache" by E. C. Bentley (1937) "Trent and the Bad Dog" by E. C. Bentley (1937) "The Public Benefactor" by E. C. Bentley (1937) "The Little Mystery" by E. C. Bentley (1937) "The Ministering Angel" by E. C. Bentley (1937)

HC Baily's Mysteries

A Gentleman of Fortune by H. C. Bailey (1907) Call Mr. Fortune by H. C. Bailey (1920) *Mr. Fortune's Practice* by H. C. Bailey (1923) Mr. Fortune's Trials by H. C. Bailey (1925) Mr. Fortune, Please by H. C. Bailey (1928) Mr. Fortune Speaking by H. C. Bailey (1929) Garstons/The Garston Murder Case by H. C. Bailey (1930) Mr. Fortune Explains by H. C. Bailey (1930) Case for Mr. Fortune by H. C. Bailey (1932) The Red Castle/The Red Castle Mystery by H. C. Bailey (1932) The Man in the Cape by H. C. Bailey (1933) Mr. Fortune Wonders by H. C. Bailey (1933) Shadow on the Wall by H. C. Bailey (1934) *Mr. Fortune Objects* by H. C. Bailey (1935)

The Sullen Sky Mystery by H. C. Bailey (1935)

A Clue for Mr. Fortune by H. C. Bailey (1936)

Black Land, White Land by H. C. Bailey (1937)

Clunk's Claimant/The Twittering Bird Mystery by H. C. Bailey (1937)

This is Mr. Fortune by H. C. Bailey (1938)

The Great Game by H. C. Bailey (1939)

The Veron Mystery/Mr. Clunk's Text by H. C. Bailey (1939)

Mr. Fortune Here by H. C. Bailey (1940)

The Bishop's Crime by H. C. Bailey (1940)

The Little Captain/Orphan Ann by H. C. Bailey (1941)

No Murder/The Apprehensive Dog by H. C. Bailey (1942)

Dead Man's Shoes/Nobody's Vineyard by H. C. Bailey (1942)

Mr. Fortune Finds a Pig by H. C. Bailey (1943)

Slippery Ann/The Queen of Spades by H. C. Bailey (1944)

Dead Man's Effects/The Cat's Whiskers by H. C. Bailey (1945)

The Wrong Man by H. C. Bailey (1946)

The Life Sentence by H. C. Bailey (1946)

Honour Among Thieves by H. C. Bailey (1947)

Saving a Rope/Save a Rope by H. C. Bailey (1948)

Shrouded Death by H. C. Bailey (1950)

"The Thistle Down" in *The Queen's Book of the Red Cross* by H. C. Bailey

Patricia Sprinkle Mysteries

Thoroughly Southern: Georgia magistrate MacLaren Yarbrough solves mysteries and stirs up life in the fictitious small town of Hopemore

When Did We Lose Harriet by Patricia Sprinkle

But Why Shoot the Magistrate? by Patricia Sprinkle

Who Invited the Dead Man? by Patricia Sprinkle

Who Left the Body in the Rain? by Patricia Sprinkle

Who Let the Killer in the House? by Patricia Sprinkle

Who Killed the King of Clubs? by Patricia Sprinkle

When Will the Dead Lady Sing? by Patricia Sprinkle

Did You Declare the Corpse? by Patricia Sprinkle

Guess Whose Coming to Die? by Patricia Sprinkle

What are You Wearing to Die? by Patricia Sprinkle

Sheila Traveis: Recently widowed at 38, Shelia explores her new world and stumbles across murder along the way.

Murder at Markem by Patricia Sprinkle

Murder Charleston Manner by Patricia Sprinkle

Murder on Peachtree Street by Patricia Sprinkle

Somebody's Dead in Snellville by Patricia Sprinkle

Death of a Dunwoody Matron by Patricia Sprinkle

A Mystery Bred in Buckham by Patricia Sprinkle

Deadly Secrets on the St. John's by Patricia Sprinkle

Earl Stanley Gardner's Perry MasonMysteries

The Case of the Velvet Claws by Earl Stanley Gardner (1933) The Case of the Sulky Girl by Earl Stanley Gardner (1933) The Case of the Lucky Legs by Earl Stanley Gardner (1934) The Case of the Howling Dog by Earl Stanley Gardner (1934) The Case of the Curious Bride by Earl Stanley Gardner (1934) The Case of the Counterfeit Eye by Earl Stanley Gardner (1935) The Case of the Caretaker's Cat by Earl Stanley Gardner (1935) The Case of the Sleepwalker's Niece by Earl Stanley Gardner (1936) The Case of the Stuttering Bishop by Earl Stanley Gardner (1936) The Case of the Dangerous Dowager by Earl Stanley Gardner (1937) The Case of the Lame Canary by Earl Stanley Gardner (1937) The Case of the Substitute Face by Earl Stanley Gardner (1938) The Case of the Shoplifter's Shoe by Earl Stanley Gardner (1938) The Case of the Purjured Parrot by Earl Stanley Gardner (1939) The Case of the Rolling Bones by Earl Stanley Gardner (1939) The Case of the Baited Hook by Earl Stanley Gardner (1940) The Case of the Silent Partner by Earl Stanley Gardner (1940) The Case of the Haunted Husband by Earl Stanley Gardner (1941) The Case of the Empty Tin by Earl Stanley Gardner (1941) The Case of the Drowning Duck by Earl Stanley Gardner (1942) The Case of the Careless Kitten by Ellery Queen (19420) The Case of the Buried Clock by Earl Stanley Gardner (1943) The Case of the Drowsy Mosquito by Earl Stanley Gardner (1943) The Case of the Crooked Candle Earl Stanley Gardner (1944) The Case of the Black-Eyed Blond by Earl Stanley Gardner (1944) The Case of the Golddigger's Purse by Earl Stanley Gardner (1945) The Case of the Half-Wakened Wife by Earl Stanley Gardner (1945) The Case of the Borrowed Brunette by Earl Stanley Gardner (1946) The Case of the Fan Dancer's Horse by Earl Stanley Gardner (1947) The Case of the Lazy Lover by Earl Stanley Gardner (1947) The Case of the Lonely Heiress by Earl Stanley Gardner (1948) The Case of the Vagabond Virgin by Earl Stanley Gardner (1948) The Case of the Dubious Bridegroom by Earl Stanley Gardner (1949)

The Case of the Cautious Coquette by Earl Stanley Gardner (1949)

Ellery Queen's Mysteries

The Roman Hat Mystery by Ellery Queen (1929)
The French Powder Mystery by Ellery Queen (1930)
The Dutch Shoe Mystery by Ellery Queen (1931)
The Tragedy of X by Ellery Queen (1932)
The Greek Coffin Mystery by Ellery Queen (1932)
The Tragedy of Y by Ellery Queen (1932)
The Egyptian Cross Mystery by Ellery Queen (1932)
The Tragedy of Z by Ellery Queen (1933)

The American Gun Mystery by Ellery Queen (1933)

Drury Lane's Last Case by Ellery Queen (1933)

The Siamese Twin Mystery by Ellery Queen (1933)

The Egyptian Cross Mystery by Ellery Queen (1934)

The Chinese Orange Mystery by Ellery Queen (1934)

The Adventures of Ellery Queen by Ellery Queen (1934)

The Spanish Cape Mystery by Ellery Queen (1935)

The Lamp of God by Ellery Queen (1935)

Halfway House by Ellery Queen (1936)

The Door Between by Ellery Queen (1936-7)

The Devil to Pay by Ellery Queen (1937-8)

The Four of Hearts by Ellery Queen (1938)

The Dragon's Teeth by Ellery Queen (1939)

The New Adventures of Ellery Queen by Ellery Queen (1939)

Adventure of the Last Man Club by Ellery Queen (1940)

Ellery Queen: Master Detective by Ellery Queen (1941)

The Penthouse Mystery by Ellery Queen (1941)

Adventure of the Murdered Millionaire by Ellery Queen (1942)

Calamity Town by Ellery Queen (1942)

The Perfect Crime by Ellery Queen (1942)

There was an Old Woman by Ellery Queen (1943)

The Murderer is a Fox by Ellery Queen (1945)

The Casebook of Ellery Queen by Ellery Queen (1945)

Ten Day's Wonder by Ellery Queen (1948)

Cat of Many Tales by Ellery Queen (1949)

Double, Double by Ellery Queen (1950)

The Origin of Evil by Ellery Queen (1951)

Calendar of Crime by Ellery Queen (1952)

The King is Dead by Ellery Queen (1952)

The Golden Summer by Ellery Queen (1953)

The Scarlett Letters by Ellery Queen (1953)

The Glass Village by Ellery Queen (1954)

Q. B. I. by Ellery Queen (1955)

Inspector Queen's Own Case by Ellery Queen (1956)

The Finishing Stroke by Ellery Queen (1958)

Dead Man's Tale by Ellery Queen (1961)

Death Spins the Platter by Ellery Queen (1962)

Murder with a Past by Ellery Queen (1963)

Kill as Directed by Ellery Queen (1963)

The Player on the Other Side by Ellery Queen (1963)

Wife or Death by Ellery Queen (1963)

Who Killed the Golden Goose by Ellery Queen (1964)

And on the Eighth Day by Ellery Queen (1964)

The Four Johns by Ellery Queen (1964)

Blow Hot, Blow Cold by Ellery Queen (1964)

International Casebook by Ellery Queen (1964)

The Last Score by Ellery Queen (1964)

Beware the Young Stranger by Ellery Queen (1965)

The Copper Frame by Ellery Queen (1965)

A Room to Die In by Ellery Queen (1965)

The Killer Touch by Ellery Queen (1965)

The Fourth Side of a Triangle by Ellery Queen (1965)

Where is Bianca? by Ellery Queen (1966)

Queen's Full by Ellery Queen (1966)

Who Spies, Who Kills? by Ellery Queen (1966)

A Study in Terror (with Sherlock Holmes) by Ellery Queen (1966)

The Devil's Cook by Ellery Queen (1966)

Losers, Weepers by Ellery Queen (1966)

The Madman Theory by Ellery Queen (1966)

Why So Dead? by Ellery Queen (1966)

Shoot the Scene by Ellery Queen (1966)

Face to Face by Ellery Queen (1967)

How Goes Murder? by Ellery Queen (1967)

Which Way to Die by Ellery Queen (1967)

Q. E. D. -Queen's Experiments in Detection by Ellery Queen (1968)

Cop Out by Ellery Queen (1968)

What's in the Dark? by Ellery Queen (1968)

Guess Who's Coming to Kill You? by Ellery Queen (1968)

The House of Brass by Ellery Queen (1968)

The Last Woman in His Life by Ellery Queen (1969)

The Campus Murders by Ellery Queen (1969)

Kiss and Kill by Ellery Queen (1969)

The Black Heart's Murder by Ellery Queen (1970)

A Fine and Private Place by Ellery Queen (1971)

The Blue Movie Murders by Ellery Queen (1972)


Reading List Courtesy of Powerline Productions © PowerlineProd.com

We hope this reading list will be a blessing to you and your family.

We love books and want to get the whole world reading good ones!

We exist to serve you! We want to help you grow in your relationship to Jesus!

And to be joyful and successful in your personal life, home, ministry, relationships, and career.

At Powerline Productions, we offer a wide variety of curriculum, unit studies, high school courses, how-to-homeschool books, cookbooks, Bible studies, mentoring materials, and more.

Check out our books!


