Profile of a Serial Killer
Student Notes

Profile of a Serial Killer

 Teacher/Lecture Notes

Profile of a serial killer

A serial killer is a person who murders three or more people over a period of more than thirty days

The crimes are attempted or completed in similar ways and the victims may have some things in common: Occupation, Sex, Race, Appearance, and Age

There is generally a cooling off period between each murder

Motivation is primarily psychological gratification (sexual element may be present in some cases)

Characteristics of a serial killer

Majority of serial killers are single, white males; they are often intelligent, with an “IQ” in the “above normal” range

They tend to have trouble keeping a job, usually working in menial labor jobs

Serial killers are more likely to come from unstable homes. As a child they may have been abandoned by the father and were raised by domineering mothers

Families of serial killers will often have criminal, psychiatric or alcoholic histories.

The investigation of serial killers reveals they were frequently abused by a family member while growing up. This abuse may be; physical, emotional, or sexual in nature.

Serial Killers tend to have high rates of suicide attempts

From an early age, many were interested in abnormal sexual interest; including, voyeurism, fetishism, sadomasochistic pornography

More than 60 percent of serial killers wet their beds beyond age 12

Many are fascinated with fire starting, and were involved in sadistic activities; such as torturing small animals

Types of serial killers (Classification)

Serial killers are generally classified one of two ways; Organized/Nonsocial offenders or Disorganized/Asocial offenders.
Organized/Nonsocial Offenders

These serial killers have an above average intelligence.

The organized offender will plan crimes methodically; victims are usually abducted from one location, taken to another location where they are killed and then the body is disposed of in a third location

The organized offender likes to use ploys to lure their victims. They play on the sympathy of the victim.

Specific types of victims may be targeted by the organized offender. (i.e. prostitutes, runaways)

This type of offender has the need to maintain a high degree of control over the crime scene. They have knowledge of forensic science and will attempt to cover their tracks (i.e. bury bodies (or weigh it down and sink it in water)

This offender will follow the case in the media and take pride in their actions.

Generally, the organized/nonsocial offender is socially adequate. They tend to have friends, lovers, and family.

When captured, the organized offender may be described by people who know them as kind or someone who is unlikely to hurt anyone

Serial Killers who may be considered Organized/Nonsocial Offenders would include:

Ted Bundy and John Wayne Gacy
Disorganized/asocial offenders

The disorganized offender is more likely have low intelligence

They commit crimes impulsively, primarily when an opportunity arises

Victims will be attacked suddenly and without warning; the offender may leap out and attack

The disorganized offender may conduct rituals after the victim is dead (necrophilia, mutilation, and cannibalism are examples)

This offender will rarely worry about covering their tracks. They evade capture for a period of time primarily due to the anonymity of the crime (stranger on stranger)

The disorganized offender is frequently introverted; someone who is socially inadequate with few friends and may have a history of mental problems.

An example of serial killers who we consider to be disorganized would be: Richard Chase
Motives for serial killers

There are four primary motives for serial killers to act. They are considered…Visionary, Mission-oriented, Hedonistic, or seeking Power or Control.

Visionary serial killers

Usually suffer from psychotic breaks with reality. They believe they are another person and are compelled to murder; by God or the devil

The two most common subgroups of visionary serial killers are: Demon mandated and God mandated

An example of the visionary serial killer is David Berkowitz (Son of Sam). He claimed demons transmitted orders though his neighbor’s dog

Mission-oriented serial killers
This type of killer will attempt to justify their acts by saying they are ridding the world of undesirables; including, homosexuals, prostitutes, people with different ethnicities and people with different religions.

Mission-oriented serial killers are usually not psychotic; they see their role is to change the nature of human society; to cure a social ill

Hedonistic serial killers
The hedonistic killers are seeking the thrills and pleasure they gain from killing.

The people are an expendable means to this goal
There are three subtypes of hedonistic killers; Lust, Thrill and Comfort

Lust Killers

Sex is the primary motive for these killers.

Their victims may be dead or alive; although fantasy plays large roll in killing

The level of sexual gratification will depend on the amount of torture and/or mutilation involved

The lust killer will use weapons that require close contact with victim (knife or hands)

As the lust killer continues to kill, the time between murders will decrease while the required level of stimulation increases

Thrill killers
The primary motive of the thrill killer is to produce pain or create terror, which provide stimulation and excitement

Killers in this category seek the adrenaline rush produced by hunting and killing
They murder only for the kill; the attack is not prolonged and there is not any sexual aspect to their crimes.

This type of killer will try to commit what they see is the perfect crime and believe they will not be caught

Victims of thrill killers are usually strangers

Examples of thrill killers are: the Belt way snipers (Lee Boyd Malvo and John Allen Muhammad) and the Zodiac Killer

Comfort killers

The primary motive of comfort killers is material gain and/or comfort of their lifestyle
Victims of comfort killers are frequently family members of people the killer had a close association with.

This type of killer will have an extended time period between murders; to allow suspicion to be focused on others, not them

The comfort killer has been known to use poisons as the weapon, with arsenic being very common; especially if the killer is a female.

Two of the female serial killers who would be considered comfort killers are; Dorothea Puente and H.H. Holmes

Power or control

Main objective of this type of serial killer is to gain or exert power over the victim

This offender may have been abused as a child; and left with feelings of powerlessness and inadequacy as adults
Many of these offenders will sexually abuse their victims, motivated by dominating the victim

Signatures or souvenirs of serial killers
Certain serial killers choose to “collect” signatures or souvenirs from their victims.

These are considered behavioral characteristics or psychological markers unique to the specific killer.

Signatures or souvenirs may include: posing the victims (post death), concealing victims, using the same type of weapon, using the same method of killing, or mutilating all the victims in the same manor.
Investigating a serial killer

Phases of profiling

Antecedent

What plan or fantasy, or both did the murderer have in place before the act?
What triggered the murderer to act some days and not others?
Method and Manner

What type of victim(s) did the murdered select?
What method and manner of murder?

Shooting

Stabbing

Strangulation

Other
Body Disposal

Did the murder and body disposal happen at the same scene? Or multiple scenes?
Post-offense behavior

Is the murderer trying to inject himself into the investigation?

Reacting to media reports

Contacting investigators
Unsolved Cases

There are a lot of ideas on what happens to serial killers when cases are never solved.

Experts theorize that some of these killers commit suicide or die, while others may be in jail, mental institutions. Still others may relocate or stop killing and a few may actually turn themselves in to authorities.

Famous Serial Killers

Ted Bundy (1974-1978)

Jeffrey Dahmer (1978-1991)

Ed Gein (1947-1957)

John Wayne Gacy (1972-1978)

David Berkowitz (1976-1977)

Aileen Wuornos (1989-1990)

