Murder Mystery Party

You will be asked to introduce your character. Speak aloud the words below when asked.

Introduction

Most of you know me. I'm Arfer -Arfer Dailly. You wanna get good gear quick, I'm yer man. Or at least I know a man who can. Always gotta see yer wad first, o'course, 'cos I ain't a trusting kinda geezer.

I've been flogging gear to her Ladyship for quite a while now. But all the stuff what I deal in is blindin' and fully aufenticated by me close associates. So, I never, ever does any dodgy deals.

Your servant and assistant is:

Meg Mystic

Mr. Arfur Dailly

When asked, you will have to track down the characters named below.

When you find the character, ask him or her the question given. Remember the answer!

The answers are essential if we are to solve the mystery.

Questions for Other People

Character 1: Ian Beasts

Question 1: Who has travelled widely in Africa, apart from you?

Character 2: George Timepiece

Question 2: Have you ever made fake copies of any antique clocks or watches?

Character 3: Madame Foo Foo

Question 3: Who else knows that the Baroness has a son?

Some characters will ask you the question given.

When they do, give the answer below. Please be truthful! If someone asks you any other question, just answer: "I'm sorry. I can't answer that."

Your Answer

Question: Who did you buy the Egyptian artefacts from?

Answer: From Professor Nutty McNut!

Conner Sexton

When asked, you will have to read aloud the scripts below.

Wait to be prompted for each piece.

Remember to stay in character!

Script

I admits that I sold that Egyptian stuff to the Baroness. But I bought it all in good faith! Me gear's always good. Ask anyone!

Professor Nutty McNut!