

A PSYCHOLOGICAL CASE STUDY OF A CONVICTED SERIAL KILLER

By Sage Hilstad

INTRODUCTION

- ◎ Definition of a Serial Killer
- ◎ What is the True Persona of a Serial Killer?

Overview

- ◎ Background: Important Life Experiences
- ◎ Overview of Cases
- ◎ Guilt vs. Innocence
- ◎ Evaluation of Psychological Inventories

BACKGROUND: IMPORTANT LIFE EXPERIENCES

- ◎ Born in 1943
- ◎ Childhood
 - Childhood abuse
 - Poor father figure
- ◎ The Sibling Rivalry Continues
- ◎ Life Gets Even More Complicated
 - Younger brother goes to prison
 - Gets married
 - First run in with the law

MURDER CASES

◎ In 1972, Within 6 Months, There Were Four Murders in and around Town

- Victim 1
- Victims 2 and 3
- Victim 4

◎ Trial

- Plead innocent to murders of Victims 1 and 4
- Plead no contest to murders of Victims 2 and 3
- Received four life sentences


A FEW MORE WORDS...

◎ Rivalry Continues in Prison

- Former wife weds brother
- The brothers still hate each other to this day


GUILT VS. INNOCENCE

- ◉ Still Claims Innocence to This Day
- ◉ His 15 Year Old Male Friend is the Main Reason for his Conviction
- ◉ Appear to be Some Holes in Cases
- ◉ Unfair trials?
- ◉ Contradictions in Witness Statements and Police Reports
- ◉ Items that Point to Guilt


PSYCHOLOGICAL EVALUATIONS

- ◎ MCMI-III (Millon Clinical Multiaxial Inventory-III)
- ◎ MMPI-2 (Minnesota Multiphasic Personality Inventory-2)
- ◎ LPS (Levenson's Psychopathy Scale)
- ◎ AQ (Aggression Questionnaire)
- ◎ SRP III-R12 (Self-report Psychopathy-III)


MCMI-III

- ◉ Tendency Towards Avoiding Self Disclosure
- ◉ Experiencing No or Minimal Mental or Behavior Disorder
- ◉ May Exhibit Depressive Personality Features
- ◉ Low Expectations of Others
- ◉ Treatment Not Likely Needed


MCMI-III™

MILLON™ CLINICAL
MULTIAXIAL INVENTORY-III

by Theodore Millon, PhD, DSc, with Carrie Millon, PhD,
Roger Davis, PhD, and Seth Grossman, PsyD

MMPI-2

- ⦿ Scored High in Psychopathic Deviate
- ⦿ Moderately Elevated Score on Depression
- ⦿ Elevated Score on Cynicism
- ⦿ Higher Than Average Score on Family Problems
- ⦿ Indicated No Real Psychological Problems


LPS

- ◎ Primary Psychopathy
- ◎ Secondary Psychopathy

"Psychopaths are social predators who charm, manipulate, and ruthlessly plow their way through life, leaving a broad trail of broken hearts, shattered expectations, and empty wallets"

- Robert D. Hare

AQ

- ⦿ Physical Aggression
- ⦿ Verbal Aggression
- ⦿ Anger
- ⦿ Hostility


SRP III-R12

- ◎ Interpersonal Manipulation (IPM)
- ◎ Callous Affect (CA)
- ◎ Erratic Life Style (ELS)
- ◎ Criminal Tendencies (CT)

CONCLUSIONS

- ◎ Uncertainty as to Whether Subject is Responsible for These Crimes
- ◎ No Real Psychological Problems
- ◎ Evaluations are Helpful, but Research Should Not Rely on Them Entirely


REFERENCES

- ◉ Buss, Arnold and Mark Perry, . "The Aggression Questionnaire." *Journal of Personality and Social Psychology*. 63.3 (1992): 452-459. Print.
- ◉ Butcher, James. 2006. *MMPI-2: A practitioner's guide*. Washington D.C.: American Psychology Association.
- ◉ Hare, Robert. *Without conscience*. 1999. New York: The Guilford Press.
- ◉ Hilberry, Conrad. 1987. *Luke Karamazov*. Detroit: Wayne State University Press.
- ◉ Levenson, Michael et. al. "Assessing Psychopathic Attributes in a Noninstitutionalized Population." *Journal of Personality and Social Psychology*. 68.1 (1995): 151-158. Print.
- ◉ Megargee, Edwin. 2006. *Using the MMPI-2 in criminal justice and correctional settings*. Minneapolis: University of Minnesota Press.
- ◉ Megargee, Edwin. *Minnesota multiphasic personality inventory-2 criminal justice and correctional report*. Minneapolis: University of Minnesota Press.
- ◉ Millon, Theodore. *MCMI-III Millon clinical multiaxial inventory-III*. Pearson Education Inc.
- ◉ Paulhus, D.L., Neumann, C.F., & Hare, R.D. (in press). *Manual for the self-report psychopathy scale*. Toronto: Multi-Health Systems.

Images

- ◉ http://martinmanley.typepad.com/jam_side_down/images/2007/10/07/prison_hands.jpg.
- ◉ <http://desertpeace.files.wordpress.com/2009/09/hatred1.jpg>.
- ◉ http://www.middletownschools.org/uploaded/curriculum/educational_technology/images/checklist.jpg.
- ◉ <http://www.yucatanliving.com/article-photos/news/06232008/justice.jpg>.
- ◉ <http://www.behavioradvisor.com/sbfighters.jpg>.
- ◉ http://4.bp.blogspot.com/_Qivl2NXDSpl/SOteaAlCgyl/AAAAAAAAA4A/xBTu9uT4DXQ/s320/judges-gavel.jpg.
- ◉ <http://blog.lib.umn.edu/iss/iss/question-mark1a.jpg>.
- ◉ http://www.pearsonassessments.com/NR/rdonlyres/68E647ED-BC17-40FD-ADEF;B2060CB9D683/5324/mcmiii_banner257x160.gif.
- ◉ http://www.dric.com/images/pers_p1.gif.

QUESTIONS?

