

GAIL DALEY

Jan 2021-6

Science Fiction | Fantasy | Romance

Sci-Fi Mystery

Jan 1 – Jan 31, 2021

These Sci-Fic Mystery Authors have teamed up to offer a delightful selection of science fiction mysteries to start the new year off right! I'm pleased that two of mine are included in this promotion: The Interstellar Jewel Heist from Space Colony Journals, and The Enforcers from The Forbidden Colony series.

<https://books.bookfunnel.com/scifimysteries/4oadnkxgcq>

WHEN IS A NOVEL RATED AS A MYSTERY?

Mystery fiction is a genre usually involving a mysterious death or a crime to be solved. In a closed circle of suspects, each suspect must have a credible motive and a reasonable opportunity for committing the crime.

NOIR/HARD BOILED: Noir fiction is a literary genre closely related to the hard-boiled detective genre except that the lead character is not a detective, but instead either a victim, a suspect, or a perpetrator. Other common characteristics include the self-destructive qualities of the lead character. A typical protagonist of noir fiction is dealing with the legal, political or other system that is no less corrupt than the perpetrator by whom the protagonist is either victimized and/or must victimize others daily, leading to lose-lose situation.

COZY MYSTERY: Cozy mysteries, also referred to as "cozies", are a subgenre of crime fiction in which sex and violence are played down or treated with humor and the crime and detection takes place in a small, socially intimate community. The term was first coined in the late 20th century when various writers attempted to re-create the Golden Age of Detective Fiction.

GENERAL MYSTERY: Mystery fiction is a genre of fiction commonly involving a mysterious death or a crime to be solved. The central character must be a police or amateur detective who eventually solves the mystery by logical deduction from facts fairly presented to the reader. Sometimes mystery books are nonfictional. "Mystery fiction" can be detective stories in which the emphasis is on the puzzle or suspense element and its logical solution such as a whodunit. Mystery fiction can be contrasted with hard-boiled detective stories, which focus on action and gritty realism.

SUPERNATURAL MYSTERY: Mystery fiction may involve a supernatural mystery where the solution does not have to be logical, and even no crime involved. This was common in the pulp magazines of the 1930s and 1940s, where titles such as Dime Mystery, Thrilling Mystery and Spicy Mystery offered what at the time were described as "weird menace" stories—supernatural horror in the vein of Grand Guignol. This contrasted with parallel titles of the same names which contained conventional hard-boiled crime fiction. The first use of "mystery" in this sense was by Dime Mystery, which started out as an ordinary crime fiction magazine but switched to "weird menace" during the latter part of 1933.

POLICE PROCEDURAL: The police procedural, or police crime drama, is a subgenre of detective fiction that attempts to depict the activities of a police force as they investigate crimes. Traditional detective novels usually concentrate on a single crime. Police procedurals frequently describe investigations into several unrelated crimes in a single story. Traditional mysteries usually adhere to the convention of having the criminal's identity concealed until the climax (the so-called whodunit); in police procedurals, the perpetrator's identity is often known to the audience from the outset (this is referred to as the inverted detective story). Police procedurals describe several police-related topics such as forensics, autopsies, the gathering of evidence, the use of search warrants, and interrogation.

HOBBY MYSTERY: See Cozy Mystery. This is merely a specialized sub genre of Cozy mysteries. The story usually centers around the main character's hobby, such as quilting or animals.

HISTORICAL MYSTERY: The historical mystery or historical whodunit is a subgenre of two other genres, historical fiction and mystery fiction. These works are set in a time usually before 1960 and the central

plot involves the solving of a mystery or crime (usually murder). Though works combining these genres have existed since at least the early 20th century, many credit Ellis Peter's Cadfael Chronicles (1977-1994) for making popular what would become known as the historical mystery. The increasing prevalence of this kind of fiction in succeeding decades spawned a distinct subgenre.

PARANORMAL MYSTERY: Sometimes the things in a mystery just can't be explained. That's where the paranormal mystery comes into play. These books have an element of supernatural in them, that can include magic, witches, skeletons or ghosts, and it can include werewolves, vampires, and other creatures. The difference between paranormal and fantasy is Paranormal concerns events or experiences not subject to scientific explanation or outside the ability of science to measure or explain. ESP, ghosts and other phenomenon fit this definition. Fantasy is a genre using magic or other supernatural phenomena as a primary element of the plot or setting. (Think Harry Potter or Harry Dresden).

SCIENCE FICTION MYSTERY: This is a genre that all other mystery genres fit into nicely, except perhaps the Historical Mystery and I have seen writers of alternate universes pull that one off. The only real difference between a Science Fiction Mystery and any of the other genres is there must be some element of science fiction applied to the story. Science fiction or speculative fiction (often shortened to SF, sci-fi or scifi) is a genre dealing with futuristic science, technology, space travel, time travel, faster than light travel, parallel universes, and extraterrestrial life. Science fiction often explores the potential outcomes of scientific innovations, and has been referred a "literature of ideas," or future-casting. It usually avoids the supernatural, and unlike the related genre of fantasy, science fiction stories generally deal in plots and stories grounded in by some form of widely accepted scientific fact. Star Trek is based on the premise that man will discover a way to conquer light speed, or access parallel dimensions

REVIEWS MATTER!

And please don't forget--Honest reviews are critical to all authors - please take two minutes to tell us what YOU think of our work. Reviews don't have to be long and analytical. Just say what you think as though chatting with a friend. PLEASE, ALWAYS WRITE A REVIEW for any book you read or audiobook you listen to.

If you would like to get free advance copies of my books, I have a few spaces left for ARC readers who are willing to provide a review of my books.

Preferred Format (check one)

E-Pub Mobi

The 3rd book in The Forbidden Colony Series: Gaslight Bandits is out now. A first month promotional price of 99¢ will be in effect until Jan 31st. [Learn More](#)

I just posted some new book promotions on my web site. To Find Out More Click here:

<https://gaildaley.com/Promotions--Discounts-and-Free-Books.php>

You received this email because you signed up on my website or agreed to receive the newsletter during a book promotion. I add readers to my mailing lists from Book Funnel, AuthorXPromotions and a few other promotional sites that promote books by multiple authors. I write in several genres so a few of my books do cross multiple genres, so you may receive a newsletter from me announcing a promotion because I am promoting a book that meets the general description of the genre.

To Unsubscribe from this list, please use your 'reply to sender' button with the subject line "Please Unsubscribe Me From This List"

A copy of my Privacy policy is available at www.gaildaley.com