
Journal of Criminal Law and Criminology
Volume 78
Issue 2 Summer Article 4

Summer 1987

Patterns of Stranger and Serial Rape Offending:
Factors Distinguishing Apprehended and at Large
Offenders
James L. LeBeau

Follow this and additional works at: https://scholarlycommons.law.northwestern.edu/jclc

Part of the Criminal Law Commons, Criminology Commons, and the Criminology and Criminal
Justice Commons

This Symposium is brought to you for free and open access by Northwestern University School of Law Scholarly Commons. It has been accepted for
inclusion in Journal of Criminal Law and Criminology by an authorized editor of Northwestern University School of Law Scholarly Commons.

Recommended Citation
James L. LeBeau, Patterns of Stranger and Serial Rape Offending: Factors Distinguishing Apprehended and at Large Offenders, 78 J.
Crim. L. & Criminology 309 (1987-1988)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol78%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol78?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol78%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol78/iss2?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol78%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol78/iss2/4?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol78%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol78%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol78%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol78%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol78%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol78%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages

0091-4169/87/7802-309
THEJOURNAL OF CRIMINAL LAW & CRIMINOLOGY Vol. 78, No. 2
Copyright @ 1987 by Northwestern University, School of Law Printed in LS.A.

PATTERNS OF STRANGER AND SERIAL
RAPE OFFENDING: FACTORS

DISTINGUISHING APPREHENDED
AND AT LARGE OFFENDERS*

James L. LeBeau**

I. INTRODUCTION

Using information gathered from police investigators' reports,
this Article identifies some of the salient patterns and characteristics
that differentiate forms of stranger rape, distinguish stranger from
nonstranger rape, and distinguish serial from nonserial rape. The
patterns and characteristics discussed reflect the situational nature
of the offense, which is how the offender commits the offense, rather
than descriptions of personal characteristics. These distinguishing
patterns and characteristics also suggest why some stranger rapists
are apprehended while others remain at large. The major frame-
work utilized in distinguishing rape in this study is not solely based
on victim-offender relationship. Rather the joint consideration of
victim-offender relationship and the number of reported rapes com-
mitted by the same person before apprehension is suggested to bet-
ter reflect the complex interplay between offender, victim, and
situational characteristics and how they relate to the apprehension
of the rape offender.

II. STRANGERS AND SERIAL OFFENDERS

A. STRANGERS

The relationship between the victim and offender is very impor-
tant.1 It is alleged that assaults by strangers allow the victims to see

* The points of view or opinions expressed in this research do not necessarily

represent the official position or policy of the San Diego, California Police Department.
** Assistant Professor, Center For The Study of Crime, Delinquency, and Correc-

tions, Southern Illinois University-Carbondale, Ph.D., Michigan State University, 1978;
M.A., Mankato State College, 1973; B.A., Mankato State College, 1971.

I See, e.g., M. AMIR, PATTERNS IN FORCIBLE RAPE (1971); S. BROWNMILLER, AGAINST
OUR WILL: MEN, WOMEN, AND RAPE (1975); A. MEDEA & K. THOMPSON, AGAINST RAPE
(1974); Weis & Borges, Viwtimology and Rape: The Case of The Legitimate Victim, 8 ISSUES IN

309

JAMES L. LEBEAU

themselves as legitimate victims and that other parties, such as the
police, will hold similar perceptions as well. 2 Assaults by strangers
thus allow the victims to identify themselves as classic victims con-
forming to the popular conceptions of the crime.3 Moreover, a
study by the Vera Institute of felony arrests in New York City found
that stranger rape cases, as compared to nonstranger rape cases,
were more likely to involve a contested trial and that there was a
greater probability that the defendant would receive a conviction
and imprisonment. 4

Finally, rapes by strangers are more likely to be reported to the
police than are rapes by nonstrangers. 5 The significance of the
stranger rape to the police, however, is that more resources must be
utilized and expended in order to apprehend the offender. This
condition is particularly true when the stranger rapist appears to
have committed two or more incidents or a series of rapes.

B. SERIAL OFFENDERS

The notion of serial offending-a situation in which an individ-
ual commits two or more crimes before his apprehension- is not
new, but the amount of research on this issue is rather meager.6

Two works that have addressed the issue of serial offending and
rape have shown that failing to control statistically for the presence
of the serial offenders produces exaggerated, distorted, and short
lived generalizations about the racial, numerical, geographical, and
ecological patterns of rape.7 Using the same data set employed in
the present study, the author mapped the locations of the crime
scenes of rapes committed by apprehended serial offenders, appre-
hended one-incident offenders, and at large offenders in San Diego,

CRIMINOLOGY, 71-115 (Fall 1973); Williams, The Classic Rape: When Do Victims Report?, 31
Soc. PROBS. 459-67 (1984).

2 Williams, supra note I, at 461.
3 Weis & Borges, supra note 1; Williams, supra note 1, at 460.
4 Vera Institute, FELONY ARRESTS 42-43 (rev. ed. 1981).
5 See MCDERMOTr, RAPE VICTIMS IN 26 AMERICAN CITIES 1979 L. Enforcement

Assistance Admin. Newsl. at 51; Williams, supra note 1, at 464.
6 A few studies have alluded to the notion of serial offending: M. WOLFGANG, R.

FIGLIO, & T. SELLIN, DELINQUENCY IN A BIRTH COHORT (1972); J. PETERSILIA, P. GREEN-
WOOD, & M. LAVIN, CRIMINAL CAREERS OF HABITUAL FELONS (1977); Chaiken & Chaiken,
Offender Types and Public Policy, 30 CRIME & DELINQ. 195-226 (1984). Two works have
directly addressed the issue rape and serial offending: LeBeau, Some Problems With Mea-
suring and Describing Rape Presented By The Serial Offender, 2JUSTICE Q. 385-98 (1985) [here-
inafter LeBeau, Measuring and Describing Rape]; LeBeau, Rape and Racial Patterns, 9 J.
OFFENDER COUNSELING, SERVICES & REHAB. 123-48 (1984) [hereinafter LeBeau, Rape
and Racial Patterns].

7 See LeBeau, Measuring and Describing Rape supra note 6; LeBeau, Rape and Racial
Patterns, supra note 6.

310 [Vol. 78

1987] PATTERNS OF STRANGER AND SERIAL RAPE 311

California. From this cartographic analysis, the most important
finding was "the proclivity of chronic serial offenders to use repeat-
edly the same geographic and ecological space." 8 In other words,
these offenders, unlike others, patterned themselves geographically.
Hence, LeBeau proposed that it was these obvious patterns that
aided in the apprehension of the serial offenders. 9

III. INFORMATION AND CRIMINAL APPREHENSION

Skogan and Antunes have asserted that "the availability and re-
liability of information about incidents and offenders plays a key
role in determining the ability of the police to solve crimes and ap-
prehend offenders."' 0 An assault within a more intimate relation-
ship will likely produce the tangible information that expedites and
eases the investigation and apprehension process." However, when
interpersonal distance between the participants is maximized, as in
situations of stranger rapes, the task becomes one of isolating the
sources of the tangible information about the offender that lead to
his apprehension. For example, aforementioned geographical and
ecological patterning of the serial offenders is the plausible source
of tangible information. The purpose of this article is to demon-
strate that there are very general behaviors that distinguish between
apprehended and at large stranger rapists.

Given a situation of complete anonymity between the victim
and the offender, the sources of tangible information about the lat-
ter emanate from descriptions of how the offender commits the
rape. Interaction between the victim, the offender, and witnesses
before the assault enhance the probability that a positive identifica-
tion of an offender can be made. 12 Moreover, previous research on
eyewitness recall indicates that one of the factors leading to a more
accurate description of an offender is the length of time that an eye-
witness has to observe a person or an object to be identified.13 This
result implies that the maximization of time between the partici-
pants has the effect of providing the victim and any witnesses with
more details or information about the offender. Furthermore, the

8 LeBeau, Measuring and Describing Rape, supra note 6, at 397. "Chronic serial offend-

ers" refers to those offenders who commit five or more rapes before apprehension.
9 Id.

10 Skogan & Antunes, Information, Apprehension, and Deterrence: Exploring the Limits of

Police Productivity, 7J. CRIM. JusT. 217, 219 (1979).
11 See M. AMIR, supra note 1, at 285.
12 Id.
13 Laughrey, Alexander & Lane, Recognition of Human Faces: Effects of Target Exposure

Time, Target Position, Pose Position, and Type of Photograph, 55J. APPLIED PSYCHOLOGY 477-
83 (1971).

JAMES L. LEBEA U

maximization of time between the participants may have the effect
of minimizing interpersonal distance, allowing a stranger to reveal
more information about himself and become a casual acquaintance
to his victim.

A. NOMINATED SOURCE OF INFORMATION: METHOD OF APPROACH

An important characteristic of the offender's behavior is the
manner by which he gains access to the victim or, more simply, his
method of approach. 14 Rapists employ three general varieties of
methods for approaching their victims. The first method is basically
contingent upon the participants having an existent intimate rela-
tionship. During this type of rape, the assailant simply uses the rela-
tionship as the basis for gaining access to the victim and "deceives
the person by not honoring the bounds of that relationship."' 5 The
second method of approach is "capturing the victim."'' 6 "In this
style, there is an effort to strike up conversation with the victim and
to use verbal means to capture her rather than physical force."' 7

The assault is, therefore, preceded by a range of interaction be-
tween the participants. Distinct examples of capturing the victim in-
clude incidences where the participants meet at a party or bar or
where the victim is hitchhiking and accepts a ride from the of-
fender.' 8 The third set of approaches have received the succinct
designation of "blitz rapes."' 9 The essence of the blitz approach is
that the "rape occurs out of the blue and without prior interaction
between the assailant and victim."' 20 The offender immediately ap-
plies threat and force to subdue his victim. 2 ' Examples of blitz ap-
proaches are those where the offender breaks into the residence of
the victim, as in a burglary rape, or the victim is attacked while walk-
ing outdoors.

Although some approaches are unique to specific types of vic-
tim-offender relationships, it is very evident that rape is the outcome
of a variety of different initial encounters between the participants.

14 See LeBeau, The Journey to Rape: Geographic Distance and The Rapist's Method of Ap-
proaching The Victim, 15 J. POLICE SCI. & ADMIN. 129-136 (1987).

15 A. Burgess & L. Holmstrom, RAPE: VICTIMS OF CRISIS 8 (1974). The authors have
labeled this form of rape as confidence rape knowing the victim.

16 Id. at 6.
17 Id.

18 LeBeau, supra note 14.
19 See BURGESS & HOLMSTROM, supra note 15;J. SCHWENDINGER & H. SCHWENDINGER,

RAPE AND INEQUALITY (1983); Hazelwood, The Behavior Oriented Interview of Rape Victims:
The Key to Profiling, 52 FBI L. ENFORCEMENT BULL. 8 (1983).

20 A. BURGESS & L. HOLMSTROM, supra note 15, at 4.
21 J. SCHWENDINGER & H. SCHWENDINGER, supra note 19.

[Vol. 78

1987] PATTERNS OF STRANGER AND SERIAL RAPE 313

Moreover, the variety of approaches imply different intensities of in-
teraction and thus, theoretically provide varying quantities of infor-
mation about the offender.

B. NOMINATED SOURCE OF INFORMATION: SCENES IN THE CRIME

Related to the method of approach is the number of scenes in
the incident. Amir, during his benchmark study of rape in Philadel-
phia, conceptualized that a rape incident was composed of scenes
and that a rape could be composed of one, two, or three scenes or
sites: 1) the initial meeting place; 2) the crime scene; and 3) the
after scene.22 The initial meeting place is the location where the
victim meets the offender. The crime scene is the location where
the actual rape takes place. The after scene is the location where the
offender leaves the victim. Amir suggests that often a rapist will
meet or identify his victim at a particular site and then assess
whether he needs to move the victim to a location more conducive
to the commission of the crime.23 The concept of scenes is a surro-
gate measure of the geographic movement during an offense. A
rape is very mobile if the initial meeting place, crime scene, and af-
ter scene are all separate and distinct locations. The victim of such a
rape had to travel with the offender to two of the three scenes. In
contrast, it is possible for a rape to be very immobile if the initial
meeting place is the crime and after scenes as well. While Amir de-
veloped this elaborate typology, he did not measure the geographic
distances between and among the scenes. However, as an informa-
tion source, the implications are very clear: the joint movement of
the victim and offender from different scenes requires time. There-
fore, it can be assumed that this travel time allows the victim to ac-
quire or recall additional details about the incident and her
assailant.

In summary, the potential sources of tangible information that
lead to an apprehension when the victim and offender are strangers
is dependent either upon how the offender approaches his victim or
upon the number of separate and distinct locations or scenes in the
incident, or both.

IV. PROCEDURES

A. DATA SOURCE

The data for this study was collected from the rape investiga-

22 M. AMIR, supra note 1, at 137.
23 Id. at 38.

JAMES L. LEBEAU

tors' files of the San Diego, California Police Department. The data
set consists of all the lone assailant or one offender rapes reported
between 1971 and 1975 (612 incidents). The investigator files con-
tain all the specific documentation pertaining to each rape as well as
a summary of all the pertinent facts related to the incident.

B. MAJOR CONCEPTUAL FRAMEWORK: OFFENDER STATUS

A very common and appropriate framework for analyzing rape
is to classify the incidents according to the relationship between the
participants and to compare this classification scheme with schemes
based on other demographic or situational variables. This approach
has numerous merits, as it allows one to ascertain the characteristics
that distinguish stranger from non stranger rapes as well as inci-
dents with apprehended suspects from incidents in which the sus-
pects remain at large. A serious drawback with this framework,
however, is that it does not provide any sense of the extent of any
offender's assaultive activity. In other words, even with a sample of
apprehended offenders it is not possible to differentiate between of-
fenders who commit only one reported offense and those who com-
mit a series of reported rapes.

The offender status scheme, derived by LeBeau, classifies inci-
dents according to the number of reported rapes committed by the
same person before apprehension. Thus, three categories emerge:

1) Open Unknown-the number of rapes committed by the same per-
son is unknown because a specific suspect has not been identified
and/or apprehended; thus, the case remains open;
2) Single-an offender commits one reported rape and is appre-
hended by the police;
3) Series-an offender commits two or more reported rapes before he
is apprehended by the police.24

Using this scheme in concert with another scheme which differenti-
ates the victim-offender relationship provides both an indication of
the types of relationships that comprise a group and a clearer sense
of the extent of an individual's offending activity. The data set used
in this study consist of 271 Open Unknown cases, 240 Single cases,
and 171 Series rapes committed by 39 serial offenders. Moreover,
eleven of the serial offenders are chronic, since they are responsible
for five or more offenses during a year.

C. SECONDARY FRAMEWORK: VICTIM-OFFENDER RELATIONSHIP

Table 1 is a list of the victim-offender relationship categories that

24 LeBeau, Rape and Racial Patterns, supra note 6, at 133.

314 [Vol. 78

1987] PATTERNS OF STRANGER AND SERIAL RAPE 315

are employed in this study. Basically, the classifications are a modi-
fication of those employed by Amir in his Philadelphia study.2 5

TABLE 1
VICTIM-OFFENDER RELATIONSHIP CATEGORIES

STRANGER

CASUAL ACQUAINTANCE

ACQUAINTANCE

FAMILY FRIEND

CLOSE OR BOY FRIEND

FAMILY - RELATIVE

-No previous contact and acquaintanceship established
before the offense.

- Offender becomes known to victim just before the offense

- Victim has some prior knowledge about her offender's
residence, place of work, or nickname, but no specific
relationship exists.

Offender is the friend of one of the victim's family
members, often at her home and trusted (includes
mother's boyfriend).

- Offender often in victim's home or dated with her, or
having close, direct, or frequent relationship (includes ex-
boyfriend).

- Includes father, step-father, brother, step-brother, cousin,
and uncle.

Source: Amir, 1971, p. 233.

D. THE METHODS OF APPROACH

Ten methods of approaching the victim are operationalized for
this article (Table 2). Illegal Entry of residence and Kidnap-Attack
are the blitz rapes or methods. Accept Ride, Meet Outdoors, Public
Building, Party/Bar, and Third Person constitute the capturing the
victim methods. The remaining categories are self-explanatory.

25 M. AMIR, supra note 1, at 233.

316 JAMES L. LEBEA U [Vol. 78

TABLE 2
METHODS OF APPROACHING THE VICTIM

ILLEGAL ENTRY Offender breaks into the residence of the victim.

KIDNAP-ATTACK In an outdoor setting, offender immediately applies force to
neutralize the victim.

ACCEPT RIDE - Offender offers victim in transit a ride or offender looks for
hitchhiking victims.

MEET OUTDOORS - Offender encounters the victim in an outdoor setting.

PUBLIC BUILDING - Offender meets his victim in a public or semi-public building.

PARTY/BAR The offender meets the victim at a party or in a bar.

THIRD PERSON The offender meets the victim through a third person.

KNOWN The offender knows the victim. Social interaction between the
two is not uncommon.

UNKNOWN The offender's method of approaching the victim is unknown.

OTHER Catch-all category to include the low frequency methods not
appropriate for any of the nine previous categories.

E. NUMBER OF SCENES

Amir's original scene typology has been recast for this study.
The initial meeting place, crime scene, and after scene are still the
core of the typology, but the residences of the offender and the vic-
tim are each considered a separate scene. The reason for this is to
acquire a surrogate measure of geographic movement. From this
new typology, a rape incident can have from one to five separate
scenes. The definitions for the scene typology are displayed in Ta-
ble 3. A one scene rape, in which all action occurs in one place,
implies a more intimate relationship between the offender and the
victim. However, rapes involving scenes two through five may in-
volve the entire range of offender status and victim-offender rela-
tionship classifications.

1987] PATTERNS OF STRANGER AND SERIAL RAPE

TABLE 3
NUMBER OF RAPE SCENES AmD DEFINITIONS

NUMBER OF DEFINITIONS
SCENES

One Victim Residence, offender residence, initial meeting place, crime scene, and
after scene-all in the same location.

Two Victim and offender residences separate but the rest of the scenes take place
in one of the residences.

Three Victim and offender residences separate but a third assumes the role of
meeting place and/or crime scene and after scene.

Four Victim and offender residences separate but a third location is the initial
meeting place and a fourth is the crime scene. The after scene can be any
one of the previous locations.

Five All scenes have separate locations.

The number of scenes involved in a rape reflects the geo-
graphic movement involved in the rape, but it does not measure the
quantity of such movement or the distance traveled jointly by the
victim and the offender. Calculating these measures involves the
following process. First, the approximate street block addresses of
the scenes are located on a map. Second, each location plotted is
assigned a unique X,Y Cartesian coordinate. Third,using these co-
ordinates, the distances between the scenes are calculated using the
Pythagorean Theorem.; 26 Fourth, the distances between the scenes
which involved the joint movement of the victim and offender are
sorted out for analysis.

F. TECHNIQUES

The statistical techniques utilized in this study are standards for
social research. The use of classification and other nominally scaled
variables dictate the use of the chi square statistic. The optimal
technique for this type of research would be a log linear model;
however, the number of cases in the data set suggest that this model
may not be too beneficial. 27 Single factor analysis of variance is em-
ployed in this study in order to determine if the distances traveled
jointly by the victim and offender are constant across different of-
fender status categories. 28

26 For a discussion of the different methods for calculating distances using the Py-
thagorean theorem, seeJ. LOWE & S. MORYADAS, THE GEOGRAPHY OF MOVEMENT 13-24
(1975).

27 See D. KNOKE & P. BURKE, LOG LINEAR MODELS (1980).
28 For an informed discussion of this technique, seeJ. NETER & W. WASSERMAN, AP-

PLIED LINEAR STATISTICAL MODELS: REGRESSION, ANALYSIS OF VARIANCE, AND EXPERI-
MENTAL DESIGNS 419-57 (1974).

317

318 JAMES L. LEBEA U [Vol. 78

V. RESULTS

A. OFFENDER STATUS AND VICTIM-OFFENDER RELATIONSHIP

The distribution of the victim-offender relationship across the
three offender status groups is displayed in Table 4. As might be

VICTIM-OFFENDER

TABLE 4
RELATIONSHIP AND OFFENDER STATUS

OFFENDER STATUS

OPEN*

Stranger

Casual
Acquain.

Acquain.

Family
Friend

Close
Friend

Family
Relative

190
45.1
96.4

7
9.3
3.6

0
.0
.0

0
.0
.0

0
.0
.0

0
.0
.0

SINGLE

80
19.0
33.3

61
86.3
25.4

43
81.1
17.9

20
95.2

8.3

23
92.0

9.6

13
100.0

5.4

SERIAL

151
35.9
88.3

7
9.3
4.1

10
18.9

5.8

1
4.8

.6

2
8.0
1.2

0
.0
.0

ROW
TOTAL

421
69.2%

75
12.3%

53
8.7%

21
3.5%

25
4.1%

13
2.1%

COLUMN 197 240 171 608
TOTAL 32.4% 39.5% 28.1% 100.0%

Chi-square = 248.22; d.f. = 10; p < .000

Note: # = % of Row Total
= % of Column Total

* Four cases of unknown relationships are not in the Open column.

expected the open offenders are overwhelmingly strangers to their
victims, hence the open offenders tend to maximize interpersonal
distance. The serial offenders tend to maximize interpersonal dis-
tance as well. But the major difference between the open and serial
groups is that the latter consists of apprehended offenders. Given
this situation, a major disimilarity between the groups is the fact that
the series group contains many of the nonstranger relationships.
While all the serial offenders preyed upon strangers, some, possibly,
shortened their criminal career by assaulting nonstrangers. The sin-

1987] PATTERNS OF STRANGER AND SERIAL RAPE

gle group contains all victim-offender relationships, and strangers
comprise one-third of this group. Hence a partial explanation for
why the single group consists of apprehended offenders is that two-
thirds of the rapists assaulted nonstrangers.

B. RELATIONSHIPS, METHODS OF APPROACH, AND OFFENDER STATUS

1. The Open Offenders

The proclivity of the open offender to maximize interpersonal
distance with his victim is reinforced by the methods of approach
used by this group. Over 75% of the open rapes were committed
with the blitz methods of "illegal entry of residence" and "kidnap
attack" (Table 5). One-half of all open rapes were the result of the
illegal entry of residence method. As indicated by the methods uti-
lized, the open rapists tended to control or limit their interaction
with the victim.

2. The Single Offenders

The portrait of the single offenders' methods (Table 6) repre-
sent a stark contrast to that of the open offenders. The variety of
methods employed by this group is, in part, a reflection of the rela-
tionship between the participants. For example, the "known to vic-
tim" method is the most frequent method used by single offenders.
At the other extreme, a little over 20% of the single rapes were
committed by strangers using the blitz methods. The blitz methods
represent 26.6% of all methods, but two capturing the victim meth-
ods, "accept ride hitchhike" and "meet party/bar," exceed this pro-
portion when combined (27.5%). Except for the strangers, the
offenders involved in less intimate relationships of casual acquain-
tance and acquaintances preferred to use the "capturing the victim"
methods rather than the blitz methods. It is very safe to assume that
the casual acquaintances started out being strangers to their victims;
their methods of approach, however, detracted from the maximiza-
tion of interpersonal distance.

3. The Serial Offenders

As previously discussed, a very striking similarity between open
and serial offenders is that both sets of offenders are overwhelm-
ingly strangers to their victims. Another similarity is that the serial
offenders, like the open offenders, indicate a strong preference for
the blitz methods of "illegal entry of residence" and "kidnap attack"
(77.3%) (compare Tables 5 and 7). The only difference between the

319

320 JAMES L. LEBEAU [Vol. 78

TABLE 5
OPEN/UNKNOWN OFFENDERS: METHOD OF APPROACH AND

VICTIM-OFFENDER RELATIONSHIP 1971 - 1975

VICTIM-OFFENDER RELATIONSHIP

METHOD OF
APPROACH CASUAL FAMILY CLOSE

STRANGER ACQUAIN. ACQUAIN. FRIEND FRIEND FAMILY TOTAL

Illegal 102 102
Entry (50.7) (50.7)

Kidnap- 51 51
Attack (25.3) (25.3)

Meet 8 2 10
Outdoors (3.9) (.9) (4.9)

Accept Ride- 19 1 20
Hitchhike (9.5) (.5) (10.0)

Public 8 8
3.9) (3.9)

Meet Party 3 3
Bar (1.5) (1.5)

Third
Person

Known to
Victim

Unknown 1 1
.5) (.5)

Other 1 1 2
.5) (.5) (1.0)

Total 190 7 201'
94.5) (3.5)

Total includes four events of unknown relationship and unknown method
Note: X2 = 309.62; P < .001; Contingency coefficient = .77946; Expected cell frequency
less than 5; () = Proportion of all Open rapes.

two groups, as previously noted, is that the serial offenders are not
always strangers to their victims.

C. OFFENDER STATUS AND NUMBER OF SCENES

Table 8 depicts the offender status groups and the number of
scenes involved in the rape. For each group, the two scene rape is
the predominant form, but this situation is only marginal for the
single offenders. The single group group contains more rapes in-
volving three, four, and five scenes than does the open or serial
group. Initially, the proposition that more scenes lead to more ap-
prehensions is verified with the single offenders. By comparing the
open and serial offenders, it is apparent that apprehended serial of-

1987] PATTERNS OF STRANGER AND SERIAL RAPE 321

TABLE 6
SINGLE OFFENDERS: METHOD OF APPROACH AND

VICTIM-OFFENDER RELATIONSHIP 1971 - 1975

VICTIM-OFFENDER RElATIONSHIP

METHOD OF
APPROACH CASUAL FAMILY CLOSE

STRANGER ACQUAIN. AcQUAIN. FRIEND FRIEND FAMILY TOTAL

Illegal 21 2 8 31
Entry (8.8) (.8) (3.3) (12.9)

Kidnap- 29 1 1 2 33
Attack (12.0) (.4) (.4) (.8) (13.7)

Meet 7 6 1 1 1 16
Outdoors (2.9) (2.5) (.4) (.4) .4) (6.7)

Accept Ride- 13 17 2 32
Hitchhike (5.4) (7.1) (.8) (13.3)

Public 5 7 4 1 17
Building (2.1) (2.9) (1.7) (.4) (7.1)

Meet Party 2 19 11 2 34
Bar (.8) (7.9) (4.6) (.8) (14.2)

Third 2 4 2 8
Person (.8) (1.7) (.8) (3.3)

Known to 14 16 12 42
Victim (5.8) (6.7) (5.0) (17.5)

Unknown

Other 3 7 12 1 4 27
(1.2) (2.9) (5.0) (.4) (1.7) (11.2)

Total 80 61 43 20 23 13 240
(33.3) (25.4) (17.9) (8.3) (9.6) (5.4)

Note: X2 - 242.82; P < .001; Contingency Coefficient = .70917; Expected cell
frequency less than 5; () = Proportion of all Single rapes.

fenders are less likely to have engaged in multiple scene rapes than
the open offenders. About 81.7% of the serial rapes involve two or
three scenes, compared to 75.1% of the rapes committed by open
offenders. In turn, the open offenders are numerically and propor-
tionally more likely than are the serial offenders to engage in the
mobile four and five scene rapes (Table 8). From these data, two
points require further clarification: how many offenders actually
move their victims and the quantity or distance of such movement.

D. MOVING THE VICTIM: OFFENDER STATUS AND GEOGRAPHIC

DISTANCE

Table 9 depicts the number of incidents, across the offender
status groups, that involve the joint movement of the victim and of-

322 JAMES L. LEBEAU [Vol. 78

TABLE 7
SERIAL OFFENDERS: METHOD OF APPROACH AND

VICTIM-OFFENDER RELATIONSHIP 1971 - 1975

VICTIM-OFFENDER RELATIONSHIP

METHOD OF
APPROACH CASUAL FAMILY CLOSE

STRANGER ACQUAIN. ACQ.UAIN. FRIEND FRIEND FAMILY TOTAL

Illegal 90 1 4 95
Entry (52.6) (.6) (2.3) (55.6)

Kidnap- 36 1 37
Attack (21.1) (.6) (21.7)

Meet 8 3 1 12
Outdoors (4.7) (1.8) (.6) (7.0)

Accept Ride- 9 3 1 13
Hitchhike (5.3) (1.8) (.6) (7.6)

Public 7 1 8
Building (4.1) (.6) (4.7)

Meet Party 1 1
Bar (.6) (.6)

Third 2 2
Person (1.2) (1.2)

Known to 1 1
Victim (.6) C .6)

Unknown

Other 1 1 2
.6) (.6) (1.2)

Total 151 7 10 1 2 171
88.3) (4.1) (5.8) (.6) (1.2)

Note: X2 - 150.78; P < .001; Contingency Coefficient = .68454; Expected cell
frequency less than 5; () = Proportion of all Series rapes.

fender. Single offenders are more likely to engage in assaults where
the victim travels with the offender to a different scene or scenes.
This generalization holds true for the single stranger offenders as
well, with one-half of them moving their victims. And, as implied
from the examination of the number of scenes in each offender sta-
tus, the open offenders are more likely, numerically and proportion-
ally, to move their victims than is the serial offender, although the
differences between the two are slight.

An examination of the average distances traveled jointly by the
victim and the offender provides important and interesting contrasts
among the offender groups (Table 10). The open and single of-
fenders represent extremes. The former group travels the shortest
distances with their victims, while the latter group travels the long-

1987] PATTERNS OF STRANGER AND SERIAL RAPE 323

TABLE 8
OFFENDER STATUS AND NUMBER OF SCENES

NUMBER OF SCENES

OFFENDER STATUS F 2 3 4 5 TOTAL

Open Offenders 110 41 33 17 201
(54.7) (20.4) (16.4) (8.5)

Single Offenders 81 73 51 28 233
(34.8) (31.3) (21.9) (12.0)

Serial Offenders 97 43 22 9 171
(56.7) (25.1) (12.9) (5.3)

Total 288 157 106 54 605

Chi-square = 28.13; Significance = .0001; () = % of row total

Note: Seven cases of one scene - single rape are excluded

est. When both groups are strangers or when interpersonal dis-
tance between the participants is maximized, the open offenders
tend to minimize geographic distance while the single offenders

TABLE 9
OFFENDER STATUS AND JOINT VICTIM - OFFENDER MOVEMENT

OPEN SINGLE SERIAL

Number of Incidents 201 233 171

Number Joint Movement 56 119 43

Percent Joint Movement 27.8 51.0 25.1

Number of Stranger Incidents 190 80 151

Number Joint Movement 50 40 34

Percent Joint Movement 26.3 50.0 22.5

Note: Seven cases of one scene-single rape are excluded

tend to maximize geographic distance. This generalization is appro-
priate for comparing the serial offenders with the single offenders as
well.

Statistically, the open and serial distances are homogeneous;
there is no difference between the groups. In fact, restricting the
analysis to only the stranger assaults increases the average open dis-
tance and decreases the average serial distance, thereby enhancing

324 JAMES L. LEBEAU [Vol. 78

this homogeneity. Moving the victim, therefore, is an example of
another behavior shared by the open and serial offenders.

TABLE 10
AVERAGE DISTANCE OF JOINT VICTIM AND OFFENDER MOVEMENT

(MILES)

VICTIM - OFFENDER RELATIONSHIPS

ALL STRANGERS &

OFFENDER STATUS RELATIONSHIPS ACQUAINTANCES STRANGERS ONLY

Open .79 mi. .74 mi. .84 mi.
(56) (55) (50)

Single 2.13 mi. 2.12 mi. 2.34 mi.
(119) (102) (40)

Serial 1.30 mi. 1.34 mi. 1.00 mi.
(43) (41) (34)

Total 1.50 mi. 1.47 mi. 1.23 mi.
(218) (198) (124)

Note: (#) = n

Anova (All Relationships) distance by offender status: d.f. (2,215); F = 5.69; Significance =

.0039. Significant pairwise group comparisons Scheffe (.05): Serial & Open vs Single.

Anova (Strangers & Acquaintances) distance by offender status: d.f. (2,195); F = 6.52;
Significance = .0018. Significant pairwise group comparisons Scheffe (.05): Serial &
Open vs Single.

Anova (Strangers Only) distance by offender status: d.f. (2,121); F = 3.73; Significance =

.0266. Significant pairwise group comparisons Scheffe (.05): Serial & Open vs Single.

Although few conspicuous differences exist between the open
and serial offenders, both groups contrast greatly with the single of-
fenders. However, a distinctive feature of chronic serial offenders,
found previously by LeBeau, is the tendency to restrict their attacks
to a small geographic area.29 Table 11 displays the measures of spa-
tial patterning by chronic serial offenders.

Two distance measures appear in Table 11. The first is the
mean distance from the offender's residence to the crime scene.
The average distances from the residences to the crime scenes range
from .3 miles to almost 30 miles. 30 These figures reflect no consis-
tency in the travel distances among the serial offenders. The mean

29 See LeBeau, Measuring and Describing Rape, supra note 6, at 397.
30 In some instances, it would be erroneous to assume that the offender left his resi-

dence and went immediately to the initial meeting place or crime scene. It is possible
the offender's journey began at his work place or some other nonresidential setting.
The residence location, however, is used for two major reasons: the location of the
offender prior to the rape is very difficult to retrieve from documents, and research on
the daily movement patterns of individuals indicates that the residence is the ultimate

1987] PATTERNS OF STRANGER AND SERIAL RAPE

distances between crime scenes present a more homogeneous pic-
ture. These distances range from. 12 miles to .85 miles with a group
average of .37 miles. On the average, therefore, the chronic serial
offender will restrict his attacks to within one-half of a mile from his
previous attacks.

All but two of the eighty-nine assaults listed in Table 11 were
committed between strangers, and all but six of the assaults in-
volved the blitz methods. Therefore, the potential information
source that led to the apprehension of these individuals was that the
offenders patterned themselves geographically and thus indicated
where they were going to attack or concentrate their activities.

TABLE 11
DISTANCE MEASURES OF CHRONIC SERIAL OFFENDERS

NUMBER OF MEAN DISTANCE TO MEAN DISTANCE BETWEEN

YEAR ASSAULTS CRIME SCENE (MILES) CRIME SCENES (MILES)

1971 5 2.06 .81
1971 8 15.74 .34
1971 11 .69 .21
1971 6 29.97 .34
1972 7 .32 .14
1973 6 9.00 .23
1974 14 .30 .12
1974 5 1.65 .51
1974 5 13.02 .23
1975 8 .75 .27
1975 14 2.47 .85

This is the average distance from the offender's residence to the crime scene

VI. DISCUSSION AND CONCLUSIONS

From this analysis, it is quite obvious that strangers dominate
the different offender status groups. As might be expected, how-
ever,the open and serial groups are almost the exclusive domains of
stranger rapists. Assessing the factors that lead to apprehension
must begin with a review and contrast of the behaviors of the open
and single offenders.

The open offenders remain at large because they do not exe-
cute their assaults in ways that produce tangible information about
their identities or make their behaviors predictable. They maximize
interpersonal distance by overwhelmingly being strangers to their
victims. They are able to maintain this distance by employing pre-

origin and destination of all trips and that the location of the residence serves as an
anchor of one's daily travels. SeeJ. LowE & S. MORYADAS, supra note 26, at 140.

325

JAMES L. LEBEA U

dominately the blitz methods and by not interacting -with their vic-
tims before the assault. If the open offenders move their victims,
they do so for shorter distances than the single offenders.

With the single offenders, the sources of tangible information
are the more intimate relationships involved. There are, however,
indications that the employment of the capturing the victim meth-
ods can reduce the anonymous relationship between the partici-
pants. The single offenders have a strong tendency to move their
victims. Moreover, half the stranger single offenders move their
victims for much greater distances than do the open strangers or the
serial strangers. This maximization of spatial distance is a potential
source of tangible information that leads to an apprehension. Other
factors, such as witnesses and other evidence, are responsible for
explaining the apprehension of single stranger blitz rapists who do
not move their victims.

The serial rapists are an anomaly. On the surface, this group
appears similar to the open group. They are predominately stran-
gers who employ the blitz methods, and they do not move their vic-
tims for long distances. In spite of the fact that this group
maximizes interpersonal distance and minimizes spatial distance,
the offenders are still apprehended. There are two sources of tangi-
ble information that lead to the apprehension of the serial offender.
The first and most obvious source is the tendency of the chronic
offenders to use the same space repeatedly so as to pattern them-
selves geographically. The second source of information is that,
while some of the serial offenders will behave like open offenders
and attack only strangers, there is a tendency for some serial offend-
ers in subsequent attacks, to prey on nonstrangers and, therefore, to
behave like single offenders.

There are many other factors, variables, and circumstances that
lead to the apprehension of an offender. This Article suggests that
the way a person commits his offenses has some influence on
whether he remains at large or is apprehended. Future research
should combine personal characteristics of the offender with meas-
ures of how he commits his offense. The research question should
focus on determining if the socio-economic, demographic, and
motivational background of an offender influences how he commits
his offense.

326 [Vol. 78

	Journal of Criminal Law and Criminology
	Summer 1987

	Patterns of Stranger and Serial Rape Offending: Factors Distinguishing Apprehended and at Large Offenders
	James L. LeBeau
	Recommended Citation

	Patterns of Stranger and Serial Rape Offending: Factors Distinguishing Apprehended and at Large Offenders

