Mystery Vocabulary

Directions: Complete the rephrase, connect and draw strategy with the following mystery words.
Red herring: A red herring is a false clue or lead that throws the investigator off track. It has become known as something that distracts attention from the real issue.

Origin of the RED HERRING: One of the many theories behind Red Herring is that it originated from a technique of training dogs. The red herring fish would be dragged on a certain trail so that the dog could recognize its strong scent and follow it. Hence, when the dog is being trained to chase an enemy, the trainer would drag a red herring perpendicular to the animal's trail to mislead it. But as per its training, the dog would eventually learn to follow the original scent. This became a direct reference to a device which is led to deliberately misdirect the audience only to gain their trust once again in the end of the narrative.

Alibi: A plea offered by an accused person of not having been at the scene of crime. An alibi is often a statement of where the person was when the crime took place. An alibi, if proven, can often clear suspects from the crime under investigation.

Acquit: Free (someone) from a criminal charge by a verdict of not guilty.

Clue: Something that appears to give information toward solving the crime
Deduction: to arrive at a facto or conclusion by reasoning; draw as a logical conclusion.

Interrogation: To examine by questioning formally or officially.
Culprit: One charged with an offense or crime; one guilty of a fault or crime.
Foreshadowing: An event that predicts future outcomes often through symbolic objects, actions or sayings

Motives: A motive is a thought or feeling that makes one act; a motive is the reason for why a person/character does what they do. When someone gets caught, he or she must have a good reason for committing the crime. If he or she does not have a good reason, or motive, for doing the crime, then it is not a very good mystery.

Sleuth: another name for detective

Suspects: People who appear to have a motive for committing the crime that is under investigation

Witness: Someone who has personal knowledge about the crime under investigation

Exonerate: to free someone from blame for a fault or wrongdoing, especially after due consideration of the case. Sentence: He was exonerated from the accusation of cheating.

Blackmail Demanding money or something else from a person in return for not revealing compromising or injurious information: “trying to blackmail him for 400,000”.

