


1. Russell H. Tandy artwork
2. Storms
3. *The Hidden Staircase*
4. *The Secret in the Old Attic*
5. Hannah Gruen's cooking
6. A baffling mystery
7. Original text melodrama from the 1930s and 1940s
8. The genius of Edward Stratemeyer
9. Curling up on the Drew's davenport
10. Fabulous heels
11. Taylor's Department Store
12. Those snooty Topham Sisters
13. A trusty flashlight
14. Dirk Valentine's treasure
15. Buck Rodman
16. Ned Nickerson
17. Moon Lake
18. Bumbling villain Frank Semitt/Jemitt
19. Mildred Wirt Benson's writing style and flair
20. Nancy Drew's pluck
21. Nancy's roadster
22. George Fayne's bluntness

23. Bess Marvin's dreaminess
24. Finding money in old books (*The Phantom of Pine Hill*)
25. Lilacs
26. Quaint roadside tearooms
27. The Nancy Drew silhouette
28. Harriet Stratemeyer Adam's inclusion of knowledge to be learned in each book
29. A good cliffhanger
30. The perfect sleuthing frock
31. Lipstick SOS
32. Secret passageways
33. Travelogues
34. A suspenseful yarn
35. Red Gate Farm
36. The absurdity of *The Flying Saucer Mystery*
37. Nancy Drew aliases
38. Lucky coincidences
39. Spooky old inns and mansions
40. Hard headed sleuth—100's of knockouts and still going strong
41. Using science to outwit criminals (Archimedes' lever in *The Secret of the Old Clock*)
42. Foiling villains
43. Learning about Nancy Drew's ancestry
44. Drew home burglaries

45. Cheesy villain foibles like All-Purpose Assailant Rocks
46. Visits to Aunt Eloise Drew
47. Hannah Gruen's midnight sleuthing snacks
48. Friendly and helpful Chief McGinnis
49. Carson Drew's lighthearted humor
50. When Nancy met Ned in the original text of *The Clue in the Diary*
51. Archeology backdrops
52. Righting wrongs
53. The profoundness of dumb criminals
54. Helen Corning's sometime appearances
55. Scrapper Togo
56. Finding hidden treasure
57. Overnight trunk bag for sleuthing
58. Spike heel window breaker
59. A girl getting respect from authority figures
60. "Dancing" puppets
61. Sleuthing in Amish country (*The Witch Tree Symbol*)
62. Moonstone Castle
63. Ringing footprints with stones
64. Rapping on walls to locate hollow spots and passageways
65. Passwords like "Blue bells will be singing horses"
66. The Nancy Drew Mystery Game

- 67. The 1970s TV show
- 68. Bonita Granville and Frankie Thomas in the comic 1930s Warner Brothers movies
- 69. Rediscovering Nancy Drew
- 70. The thrill of searching out Nancy Drew books in book and antique stores
- 71. Emerson football games and dances
- 72. First person in the new *Girl Detective* series
- 73. Having a long-term ghostwriter like Mildred Wirt Benson or Harriet Stratemeyer Adams
- 74. Creepy old attics
- 75. 75 years and still going strong!