The Instructions To Host

Please read this file all the way through before you do anything else.

Feel free to familiarise yourself with all the contents (although read the comment on the Advanced game, below, first). As the host, you can't really avoid being aware of who the murderer is, except in the Advanced game, so familiarising yourself with the characters will assist in choosing the most interesting people for the parts (try to not to make anything too obvious by your casting selections). For details of the Advanced game, and what you shouldn't read, see the section further down.

The file "Cast.doc" will provide an overview of all the characters. For each player, you should try to choose a part which he or she would be comfortable with, and can convincingly portray.

As the host, the most suitable part to play is Ronnie. Ronnie acts a little bit as the "policemen" for the game, and can help move things along if the players get too bogged down with the red herrings. Also, as the host you will be the obvious suspect, and Ronnie's image plays up to this.

Modify the invitations file to provide date, time and location for the game, and update the cast list to indicate who is playing which part.

Before the game, well in advance, each player should be provided with a copy of the invitation and a copy of the "Details\back.doc" background file for their character. Please make sure that all players are aware that this information is private and should not be shared with any other player.

In addition, make sure that the player playing the murderer also receives copies of "Solution\Tim.real.back.doc", Solution\Tim.real.start.doc" and "Details\Tim.start.doc" as he will require these for more extensive preparation. However, the murderer must be instructed not to show the existence of these extra files at the dinner table. Note: "Details\Tim.back.doc" and "Details\Tim.start.doc" are fictitious accounts of Tim's activities, to give the murderer something to hold at the dinner table which does not give anything away, in case someone accidentally sees the sheet!

Take along with you copies of all the files printed so far, in case anyone forgets to bring their sheets on the night, but keep these copies out of the way. It is also a good idea to confirm attendance closer to the time of play. If anyone cannot attend, then it is useful to have backup players available. If all else fails, you will need your duplicate sheets in order to play the parts yourself.

If anybody has any questions, make sure they know that it is only you that they can talk to. Be very careful with what you say, as it is easy to give away clues through careless talk. E.g. question, "Can the murderer lie?"; bad answer, "Yes, he can".

Preparation For The Night's Play

Print a copy of the file "Start.doc". Also print 2 copies of the file "Clues/FloorPlan.Apart.doc", and 2 copies of "Clues/FloorPlan.Party.doc". Place these in an envelope marked "The Murder".

Print a copy of the files "Details\... .start.doc" for each character and put the sheets in envelopes marked for each of the players, with "For Your Eyes Only" indicated.

Print a copy of "Labels.doc" and make up some badges for people to wear on the evening of play, to help with character identification.

Print copies of the clues, files "Clues\Clue[1-5].doc" (or print the single clues file, and tear off each clue to save paper). Place each clue in a separate envelope marked with the Clue heading.

Print a copy of "Solution\Solution.basic.doc" and place this in an envelope marked "The Solution".

Make sure you have notebooks and pencils for each guest.

The Night's Play

The play fits around a three or four course meal (not absolutely essential, but helps to add structure to the evening). Make sure that the meal is simple in preparation so you don't spend too much time in the kitchen. E.g. soup, oven casserole, and a pre-prepared dessert. Place the badges made, at each seating position, to place the guests where you think it is most appropriate.

If you wish, and have the space, set an eighth place at the table, and place the badge for "Roy Bradlow" at this position - just to add a little theatrical touch, and to help remind everyone of who the victim was.

Create whatever atmosphere you like, but remember that there has to be sufficient lighting for people to read.

When all guests have arrived, open the envelope marked "The Murder". As the host, read the sheet out to the guests and leave it on the table, together with the building plans, for anyone who wants to refer to it. Then distribute the "For Your Eyes Only" envelopes to each guest to provide them with their summaries. Make sure each guest has a notebook and pencil.

When everyone has read their starting sheet, as the host, open the envelope marked "Clue 1" and read it out to the group - in fact, as the host, you get to read out all the handouts unless otherwise instructed.

Proceed with the play. If people are slow to start, then commence play yourself by launching into Robert; after all, he has been whinging to Ronnie all evening, he's the first there, and has a good motive for murder. He will also probably be eliminated as a suspect fairly early on, so make the most of it while the evening is young.

A good guide to giving the remaining clues is:

· Clue 2 - before the Appetiser

· Clue 3 - between Appetiser and Main Course

· Clue 4 - between Main Course and Dessert

· Clue 5 - after Dessert (before cheese)

After all food has been consumed, and all the clues have been considered thoroughly, ask people for their solutions. Re-iterate that you do not just want the name of the murderer, but also your reasons for suspicion, and any deductions and evidence that will put the criminal behind bars. Make sure the players write their name on their solution.

Once all solutions have been written, get the players to read them out, and circulate them for perusal. If there are a number of different solutions, ask if anyone wants to change their mind. Once some kind of consensus is reached, open the envelope marked "The Solution", and read out the solution.

The Advanced Game

In addition to all the other files mentioned, there are the following files:

· Advanced.doc

· Clues\Clue.6.advanced.doc

· Clues\Hint.[1-3].advanced.doc

· Clues\Hints.advanced.doc - again, simply contains the above 3 hints for more economical printing.

· Solution\Solution.advanced.doc

In case you are in the company of super-sleuths, these files provide you with an extra clue and an alternative ending which follows on from the rest of the evening's play. Please note that this is an extension to the evening's play, rather than a game in itself. Even if your sleuths are not so perceptive, there are 3 hints to help them out should you simply wish a little more game play to round-off the evening.

You can play the advanced version yourself, but in this case do not look at these files when you print them off. Simply:

· Place the "Advanced.doc" printout into an envelope marked "Advanced Game".

· Place the "Clue.6.advanced.doc" printout into an envelope marked "Clue 6: The Confession (Advanced Game Only)".

· Place the "Hint.1.advanced.doc" printout into an envelope marked "Hint 1: The Note (Advanced Game Only)".

· Place the "Hint.2.advanced.doc" printout into an envelope marked "Hint 2: The Body (Advanced Game Only)".

· Place the "Hint.3.advanced.doc" printout into an envelope marked "Hint 3: The Wrong Solution (Advanced Game Only)".

· Place the "Solution.advanced.doc" printout into an envelope marked "The Real Solution".

Directions for moving into the advanced game are given at the end of the basic solution.

Under no circumstances mention anything about the advanced game to anyone prior to playing it. It is important for everyone to play the roles they have been assigned, and to play them sincerely. The advanced game will then change the roles.

Provide the Hints in sequence, if or when you feel anyone is getting so desperate that they in danger of not enjoying their evening!
