 Assignment # 3 Idabelis Gonzalez R.

Definition Paragraph Composition II
 07-01-2011
Jack the Ripper

Jack the Ripper committed several crimes and was considered a serial murderer. According to Free Dictionary, serial murderer is ``A person victims who attacks and kills one by one in a series of incidents. `` Jack the Ripper committed all these crimes in Whitechapel, London, between June and December of 1888. Jack the ripper perpetrated his crimes in public or semipublic places. His victims were prostitutes and his manner of killing them was cutting their throats, mutilated the victims and finally extracted their organs. Because he was very clean and probably had some knowledge about anatomy, some people believed that he could have been a doctor, a surgeon, or a butcher. There are many theories about who he was but his identity has not been determined yet. In conclusion, we have to become aware of the importance of not talking to strangers or visiting dangerous places without any companion.
