

'PICTURE PERFECT MYSTERIES: NEWLYWED AND DEAD'

Synopsis

Allie Adams (Alexa PenaVega) is a professional wedding photographer living in the small, quaint New England town of Willow Haven, Rhode Island. She unexpectedly finds herself directly in the middle of a murder mystery when the groom Kevin (Kurt Szarka), son of the town's most wealthy and prominent Davis family, is suddenly shot and killed on the dance floor when dipping his new wife during the reception's ceremonial first dance. Suspicion immediately turns towards Allie's big brother Greg (Jon Cor), the long-time ex-boyfriend of the bride Jenna (Lindsay Maxwell), who foolishly shows up at the rehearsal dinner to make sure Jenna is following her heart, and quickly becomes the number one suspect. When a 9mm slug from a Beretta 84 pistol is pulled from Kevin's body, and that exact weapon is seized with a search warrant at Greg's house, Allie's heart sinks and she begins her own amateur investigation in order to clear Greg's sullied name.

Assigned to the case is Detective Sam (Carlos PenaVena), new to the force and to Willow Haven from the bustle of New York City, who arrests Greg and initially dismisses theories of any additional suspects when a witness places someone matching Greg's description fleeing the reception following the murder. As Allie begins pouring over the wedding pictures searching for any kind of clue, she discovers a photograph showing a heated conversation between Kevin and his father and learns Mr. Davis (Keith Mackechnie) was adamantly against the marriage and shares her findings with Sam: a new suspect, and a new motive! Allie continues to dig and finds a co-worker at Davis Development was not only jealous of Kevin's recent promotion, but recently booked time at a firing range. When Allie then discovers a groomsman was told by Kevin not to show up at the wedding at the last minute due to a sudden falling out between them – and Sam finds Allie staking out the groomsman at a local motel with her camera – he can no longer ignore the list of other possible suspects and admits that Allie does have a real knack and eye for spotting missed details.

Sam continues to bump into Allie as they both follow a number of investigative leads. At the scene of the crime, they reenact the ceremonial first dance, comparing pictures with angles as they try to determine not only who would want Kevin dead, but who also had the advantageous angle to do so. Sam is warming up to Allie and shares some of the reasons for leaving New York City for a simpler life offered in Willow Haven. She stops by his farmhouse on the outskirts of town on Sam's day off, bringing a fresh set of pictures to peruse, and Sam admits he's waiting for some sign to make Willow Haven feel like home, which gives Allie an idea.

With the investigation heating up and the killer remaining hidden in plain sight, the recently widowed Jenna is now in grave danger: alone at Allie's family's cabin and taking some time to clear her head. As the pieces of the puzzle fall into place, Allie – and Sam soon after – races up to the cabin before it's too late. As they both try to stop another murder, it's Allie who not only helps Sam personally by helping him adjust to a small-town way of life with a thoughtful gift, but uses her pictures and investigative prowess to help Sam solve the town's biggest mystery before the killer can strike again.

-- HALLMARK MOVIES & MYSTERIES --