

1. Who Works Where?

Klare, Lemon, Morton, and Nelson are women who love their work (dress designer, florist, gardener, and symphony conductor). From the clues below, match up each woman's name with her kind of work.

1. Klare is violently allergic to most plants.
2. Lemon and the florist are roommates.
3. Lemon likes only rock music.
4. The gardener, the dress designer, and Nelson are strangers.

Chart for Problem 1

	dress designer	florist	gardener	symphony conductor
Klare				
Lemon				
Morton				
Nelson				

ANSWER

Lemon is not the florist (2) or the symphony conductor (3), so she is either the gardener or the dress designer. Then she doesn't know Nelson (4), so Nelson is not her roommate, the florist (2). Nelson is not the gardener or the dress designer (4), so Nelson is the symphony conductor.

Klare is not the florist or the gardener (1), so she is the dress designer. Lemon isn't the florist (2), so she is the gardener. Then Morton is the florist.

NAME	WORK
Klare	dress designer
Lemon	gardener
Morton	florist
Nelson	symphony conductor