
Journal of Criminal Law and Criminology
Volume 78
Issue 2 Summer Article 8

Summer 1987

Stranger Homicide in Canada: A National Sample
and a Psychiatric Sample
Ron Langevin

Lorraine Handy

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
Ron Langevin, Lorraine Handy, Stranger Homicide in Canada: A National Sample and a Psychiatric Sample, 78 J. Crim. L. &
Criminology 398 (1987-1988)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol78%2Fiss2%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol78?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol78%2Fiss2%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol78/iss2?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol78%2Fiss2%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol78/iss2/8?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol78%2Fiss2%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol78%2Fiss2%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol78%2Fiss2%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol78%2Fiss2%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol78%2Fiss2%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol78%2Fiss2%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages

0091-4169/87/7802-398
THEJOURNAL OF CRIMINAL LAW & CRIMINOLOGY Vol. 78, No. 2
Copyright 0 1987 by Northwestern University, School of Law Printed in U.S.A.

STRANGER HOMICIDE IN CANADA: A
NATIONAL SAMPLE AND A

PSYCHIATRIC SAMPLE*

RON LANGEVIN**
LORRAINE HANDY***

I. INTRODUCTION

Homicide is understandable in cases where intense relation-
ships such as romantic involvements or rivalries exist; it is, however,
difficult to comprehend when total strangers have been killed. In
this Article, acquaintance killers and stranger killers are examined in
two studies. These studies-a national sample and a pyschiatric
sample-are compared on the basis of several factors identified as
pertinent to homicide in general. These factors are: mental illness,
history of violence, alcohol and drug abuse, sexual problems, and
biological factors.' Each of these factors will be reviewed briefly,
with special reference to stranger homicide. The national sample of
homicides will be examined for the demographic features of stran-
ger killers and for the ascertained circumstances of the offenses such
as weapon, location, substance abuse, and motivation for the crime.
The psychiatric sample of killers will be examined for the same vari-
ables, as well as for diagnosis, personality, parent-child relations,
and other pertinent clinical variables.

* The authors wish to thank Statistics Canada for their generous help in obtaining

and analyzing their data bank. We also wish to thank Ms. C. Spegg for assistance in data
analysis and Ms. T. Law who typed the article.

** Associate Professor of Psychiatry, Clarke Institute of Psychiatry. Ph.D., University

of Toronto, 1970; B.A., McGill University, 1963.
*** Research Assistant, Clark Institute of Psychiatry.

Lang, Langevin, Holden, Figia & Wu, Personality and Criminality in Violent Offenders, 2
J. INTERPERSONAL VIOLENCE 179 (1987); Langevin, Ben-Aron, Coulthard, Heasman,
Purins, Handy, Hucker, Russon, Day, Roper, Bain, Wortzman & Webster, Sexual Aggres-
sion: Constructing a Predictive Equation, in EROTIC PREFERENCE, GENDER IDENTITY AND AG-
GRESSION IN MEN: NEW RESEARCH STUDIES 39 (R. Langevin ed. 1985).

STRANGER HOMICIDE IN CANADA

II. FACTORS IN HOMICIDE

A. MENTAL ILLNESS

Because murder is such a heinous crime which is commonly
perceived as involving extreme violence, it is frequently assumed
that a motive of intense proportions is necessary for such acts. The
killing of strangers tends to reduce the number of the more obvious
motivations that could be involved in killings of family members or
friends, such as intense anger, frustration, jealousy, or fear. As Sat-
ten, Menninger, Rosen, and Mayman have noted, examining psychi-
atrists have little difficulty in assessing responsibility when dealing
with issues of insanity. 2 It is assumed that sane murderers are acting
upon rational motives that can be understood by the average per-
son. The insane person, on the other hand, is driven by irrational
and senseless motives. If the irrational motives are accompanied by
command hallucinations or delusions of persecution or involve the
use of hallucinogens, the psychiatrist has little trouble in making de-
cisions about the criminal responsibility of the person.3

There is great difficulty, however, in making decisions about in-
sanity in cases of coherent and controlled individuals who commit
bizarre, senseless homicides. Satten proposed that these seemingly
normal individuals have severe lapses in ego control that make pos-
sible the open expression of primitive violence. Such lapses may be
due to previous unconscious and traumatic experiences. 4 These au-
thors examined four men convicted of bizarre and apparently sense-
less murders. None of the subjects were psychotic and all were
considered sane. Interestingly, three of the four cases involved
asexual context and stranger victims. The murderers were puzzled,
for the most part, about the reasons as to why they had engaged in
the bizarre behavior and had killed. In each case, the killer had not
used a weapon, but, instead, his bare hands or whatever was imme-
diately available. Moreover, in each instance, the murder was un-
necessarily violent and sometimes bizarre. Although three of the
four men had a history of aggressiveness and frequently were in-
volved in fights, all four showed evidence of altered states of con-
sciousness which were often connected with violence. Their
parental relationships were also riddled with alcohol abuse and vio-
lence, including sexual violence, during their own childhoods. 5

2 Satten, Menninger, Rosen & Mayman, Murder Without Apparent Motive: A Study in

Personality Disorganization, 117 AM. J. PSYCHIATRY 48 (1960) [hereinafter Satten].
3 Id. at 48.
4 Id.
5 Id. at 49.

39919871

LANGEVIN AND HANDY

In spite of these interesting cases, the incidence of homicides
involving insane killers appears quite small in general.6 Gillies
found in the western part of Scotland that 90% of the killers seen
for psychiatric assessment were judged sane. 7 Wolfgang, in his
study of homicide in Philadelphia, found that only seventeen of 621
offenders (2.7%) were declared insane and that three additional of-
fenders committed suicide after the homicide.8 All but one of the
homicide relationships analyzed by Wolfgang were intra-racial, and,
of the nineteen deaths accounted for, there were only two strangers
among them. 9 Thus, the expectation that insane people will kill
strangers was not realized in Wolfgang's sample. Wolfgang's data
also contrasts with the data formulated by East, who examined 250
cases of sane murderers and 325 cases of insane murderers at
Broadmoor in England.' 0 East found that strangers were in danger
of lethal violence by normal offenders more than twice as often than
by the insane."

A number of authors have sugested that certain psychiatric di-
agnoses are more likely to result in homicide.' 2 Schizophrenia, es-
pecially paranoid schizophrenia, is believed to be important.' 3

Wolfgang noted that the suspicion that the paranoid individual was
more likely to kill a stranger has been discussed, but solid data has
not been forthcoming.14 Depression has also been related to homi-
cide, suggesting that an individual capable of carrying out suicide is
also capable of externally directed aggression. 15 It is assumed in
some theoretical models that homicide and suicide are similar in
aim, if different in object. 16

Few systematic studies examining psychiatric diagnoses have
been conducted. Works by Scott,' 7 Paitich, Archard, Langevin,

6 E.g., Gilles, Homicide in the West of Scotland, 128 BRIT.J. PSYCHIATRY 105 (1976)[her-
inafter Gillies, Homicide]; Gillies, Murder in the West of Scotland, 111 BRIT. J. PSYCHIATRY
1087 (1965)[hereinafter Gillies, Murder].

7 See Gillies, Homicide, supra note 6 at 105.
8 M. WOLFGANG, PATTERNS IN CRIMINAL HOMICIDE (1958).
9 Id.

10 W. EAST, MEDICAL ASPECTS OF CRIME (1936).
11 Id.
12 For a review of these authors, see Langevin, Paitich, Orchard, Handy & Russon,

Diagnosis of Killers Seen for Psychiatric Assessment: A Controlled Study, 66 ACTA PSYCHIATRICA

SCANDINAVICA 216 (1982).
13 M. WOLFGANG, supra note 8.
14 Id.
15 Rosenbaum & Bennet, Homicide and Depression, 143 AM. J. PSYCHIATRY 367 (1986).
16 For a review, see Langevin, Paitich, Orchard, Handy & Russon, The Role of Akohol,

Drugs, Suicide Attempts and Situational Strains in Homicides Committed by Offenders Seen for Psy-
chiatric Assessment: A Controlled Study, 66 ACTA PSYCHIATRICA SCANDINAVICA 229 (1982).

17 Scott, Fatal Battered Baby Cases, 13 MED. SCI. & LAw 197 (1978).

400 [Vol. 78

STRANGER HOMICIDE IN CANADA

Handy and Russon,18 and Rosenbaum and Bennett1 9 have sug-
gested that diagnosis is a random factor in relation to homicide.
Lang, Langevin, Holden, Figia, and Wu examined the distribution
of the diagnoses of killers and non-homicidal assaulters, as well as
the non-violent controls seen on a forensic service of a psychiatric
hospital. They found no significant differences among the distribu-
tions of diagnoses in the groups. Less than 20% of the cases were
psychotic despite the offender's incarceration in a psychiatric hospi-
tal forensic service. 20

Similarly, personality variables have been postulated as impor-
tant factors in predisposing individuals to commit murder.21 The
aggressive personality has been labelled in terms of both MMPI pro-
file types and sub-scales derived from it that purportedly measure
aggressiveness. A variety of personality types, most of which in-
clude the Psychopathic Deviste (PD) scale of the MMPI, have been
posited as predictive of violent tendencies. 22

"Aggressive" profiles have been found in less than 15% of the
cases, making their practical utility limited. 23 The Overcontrolled
Hostility (OH) scale is perhaps the single most widely reported
MMPI derived scale considered predictive of homicide. 24

Megargee, Cook, and Mendelsohn suggested that killers are often
normal individuals trapped in unusual life circumstances. 25 It is
under these conditions that normal persons will kill. It is believed
that such offenders over-control their hostility under normal cir-
cumstances; under stress, however, this hostility explodes in a sud-
den release of energy and results in an unexpected homicide that
often involves extreme violence. 26

The unpublished work of Langevin and Handy did not support
this contention. 27 These authors examined the OH scale and found
that, not only did the scale fail to differentiate killers from non-as-
saultive offenders, but that it also lacked internal consistency. 2s The
results of these personality scales and of diagnosis in relation to

18 Langevin, Paitich, Orchard, Handy & Russon, supra note 12.
19 Rosenbaum & Bennett, supra note 15.
20 See Langevin, Paitich, Orchard, Handy & Russon, supra note 12.
21 For a review, see id. at 219-20.
22 See e.g., Megargee, Cook & Mendelsohn, Development and Validation of an MMPI Scale

of Assaultiveness in Overcontrolled Individuals, 72 J. ABNORMAL PSYCHOLOGY 519 (1966).
23 See Langevin, Paitich, Orchard, Handy & Russon, supra note 12 at 219-20.
24 See Megargee, Cook & Mendelsohn, supra note 22.
25 Id.
26 Id. at 520.
27 See Langevin, Paitich, Orchard, Handy & Russon, supra note 12 at 19-20.
28 Id.

19871

2L4NGEVIN AND HANDY

stranger homicide have not been explored in systematic research.
This Article, therefore, examines diagnosis and personality. It is to
be expected that paranoid schizophrenia and, perhaps, depression
and cerebral dysfunction will be more frequently a factor in stranger
killings than in lethal domestic disputes.

B. HISTORY OF VIOLENCE

Violence among adults is a complex phenomenon that involves
a number of factors, such as parental upbringing, violence in the
family, school and peer relationships, marital strife, criminal record,
use of weapons, and interest in violent hobbies. These factors may
play some role in increasing the likelihood that an individual's un-
derlying preoccupation with violence or violent tendencies will be
expressed. Unfortunately, the relative weights to be applied to
these factors is unknown at present, and a variety of measures must
be employed. Clinical judgment at present weighs heavily in deci-
sions about aggressiveness and violence-proneness.

Uncontrolled group studies and case reports have described the
parental upbringing of future killers as excessively violent.29 A 1983
study by Langevin, Paitich, Orchard, Handy, & Russon, however,
found few differences between killers and nonviolent offenders on
the 16 scales of the Clarke Parent-Child Relations questionnaire.3 0

In fact, five of six scales measuring family aggression were not statis-
tically significant, even when compared to community controls.
Nevertheless, parent-child relations (PCR) were generally poor in
the criminal groups, suggesting that disturbed PCR may predispose
an individual to antisocial behavior.3'

Some studies suggest that poor PCR are not any more common
in the killing of strangers than in the killing of acquaintances. For
example, Satten found that all four offenders who committed the
bizarre and senseless killings showed a history of extreme parental
violence and chaotic family life.32 In a controlled comparison of
parricide killers, killers of other relatives, and stranger killers,
Corder, Ball, Haizlip, Rollins, and Beaumont found that all three
groups had similar high levels of family and home disorganization

29 For a review, see Langevin, Paitich, Orchard, Handy & Russon, Childhood and Fam-

ily Background of Killers Seen for Psychiatric Assessment: A Controlled Study, 11 BULL. AM. ACAD.
PSYCHIATRY & LAW 331 (1983).

30 Id.

31 Id. at 335-6.
32 Satten, supra note 2 at 50.

402 [Vol. 78

STRANGER HOMICIDE IN CANADA

and marked maladjustment of the parents. 33

Past violence is often said to be the best predictor of future vio-
lence. Indeed, previous work has shown that almost one-third of all
killers had a previous conviction for non-homicidal violence.34 The
childhood triad of enuresis, firesetting, and cruelty to animals, pre-
sumably predictors of future violence, identified approximately one-
fifth of killers but was equally common in nonviolent offenders.
Less than 1% of the 109 homicide cases studied showed all three
signs of the triad.3 5

Edwards has suggested that the availability of weapons plays a
major role in the occurrence of violent acts.36 The large number of
weapons available in the United States, for example, can be consid-
ered an important factor in the country's high rate of violence.3 7

Thus, weapon availability may be related to the increase in stranger
homicides, especially among women. Whereas a male who kills a
female may have the advantage of physical strength, a woman may
have an advantage over a male victim in the availability of weapons
such as guns. One study found that killers were more likely to have
weapons available around their homes. This study did not, how-
ever, report whether weapons are more likely to be available in
stranger homicides than in domestic homicides. 38

C. ALCOHOL AND DRUG ABUSE

Alcohol, perhaps because of its wide availability, is associated
with about half of all homicides. 39 The incidence of alcohol-related
homicide varies from a low of 5% to a high of 83%.40 Wolfgang
also found that alcohol was involved more often in stabbings than in
other deaths. 41 It is noteworthy that killings associated with alcohol
involve a greater degree of violence. Gillies described alcohol as
causal in approximately half of his cases. 42 He found that 28% to
31% of the offenders in his sample killed a stranger, but he did not
specifically relate stranger homicide and alcohol abuse.43

33 Corder, Ball, Haizlip, Rollins & Beaumont, Adolescent Parricide: A Comparison With
Other Adolescent Murder, 133 AM. J. PsYcHIATRY 957, 959 (1976).

34 See Langevin, Paitich, Orchard, Handy & Russon, supra note 12.
35 Id.
36 Edwards, Murder and Gun Control, 128 Am. J. PSYCHIATRY 811 (1972).
37 Id.
38 Langevin, Paitich, Orchard, Handy & Russon, supra note 16.
39 See supra note 16.
40 Id.
41 M. Wolfgang, supra note 8.
42 See Gillies, Homicide, supra note 6 at 115; Gillies, Murder, supra note 6 at 1091.
43 See Gillies, Homicide, supra note 6 at 113.

1987] 403

4ANGEVIN AND HANDY

Little is known about drug abuse by killers, although violence
and homicide is common in the drug subculture of the United
States. Pertinent to stranger homicide is use of such drugs as am-
phetamines and phenycyclidine (PCP), which induce aggressive feel-
ings as part of their effect. 44 Thus, drug-induced paranoia or even a
temporary psychosis may lead to the motiveless killings of strangers.

D. SEXUAL PROBLEMS

Sex killings are rare, but they often involve total strangers,
which makes the detection and apprehension of the offenders diffi-
cult. Fetishes and sadism as sexual anomalies have been linked to
sex killings as has voyeurism.45 The homicide may be part of a sexu-
ally gratifying sequence in itself or it may be carried out to cover up
a rape. One would expect that some stranger killers manifest sexual
anomalies.

Spouses, lovers, and third parties in love triangles are common
victims of homicide, and case reports have often described their kill-
ers as sexually inadequate.46 One would expect to see in such of-
fenders poor courtship skills, unsatisfactory sexual and marital
relations, as well as sexual dysfunctions, such as premature ejacula-
tion, impotence, and frigidity.47 Langevin, Paitich, Orchard, Handy,
and Russon found that 50% of the killers undergoing psychiatric
assessment were having marital difficulties, and only 31% had ac-
ceptable courtship skills. Five percent had a history of impotence.
None of these results, however, differed significantly from those of a
non-violent control group. 48

E. BIOLOGICAL FACTORS

A variety of case studies have examined biological variables.
Physical factors such as hypoglycemia and elevated levels of adrena-
lin, among others, have been considered important. Perhaps the
two most persistent themes in such research have involved brain
damage and endocrine disorders.

Marks and Irwin believe that the brain has aggression centers

44 Ellinwood, Assault and Homicide Associated With Amphetamine Abuse, 127 AM. J. PSYCHI-
ATRY 1170 (1971).

45 For a discussion of this topic, see Langevin, Paitich & Russon, Voyeurism: Does it
Predict Sexual Aggression or Violence in General? in EROTIC PREFERENCE, GENDER IDENTITY
AND AGGRESSION IN MEN: NEW RESEARCH STUDIES 77 (R. Langevin ed. 1985).

46 See Langevin, Paitich, Orchard, Handy & Russon, supra note 16.
47 Id.
48 Id. at 237.

404 [Vol. 78

STRANGER HOMICIDE IN CANADA

which, if properly stimulated, can produce an aggressive response.49

Marks and Irwin presented case studies in which electrical stimula-
tion of brain foci resulted in the sudden intensive release of aggres-
sion unrelated to any provocation from the environment. They also
discussed the episodic dyscontrol syndrome. 50 Due to brain injury
or other unusual brain features, some offenders are driven to peri-
odic outbursts of senseless violence. In some cases, this violence
resulted in homicide. 51

Several studies have suggested that chronically violent individu-
als are likely to show brain damage.52 The few studies that have
been done indicate that violent people have more brain damage and
learning disabilities than non-violent ones, but the results are not
clear-cut. For example, one study found that killers and assaulters
showed more overall impairment than non-violent offender con-
trols; the differences, however, were weak and were not systemati-
cally related to one aspect of the brain or another.53 Offenders who
had a sadistic sexual preference, including those who had murdered
their sexually assaulted victims, were likely to show dilatation in the
right temporal horn of the brain and were also more likely to show
overall neuropsychological impairment on the Halstead-Reitan bat-
tery.54 It might be expected that individuals killing strangers would
be more likely to have brain damage because a lack of motive is
more understandable if produced by an inability to discriminate re-
ality appropriately and to act in a rational way.

Sex hormones also have been related to violent behavior.
Available research has been directed to mixed groups of violent
male subjects. 55 The studies, which used questionnaires and univer-
sity students, have produced inconsistent results. Studies carried
out on groups of incarcerated, chronically violent men, however,

49 V. MARKS & F. ERWIN, VIOLENCE AND THE BRAIN (1970).
50 For a discussion, see Bach-Y-Rita, Lion, Climent & Ervin, Episodic Dyscontro" A

Study of 130 Violent Patients, 127 AM.J. PSYCHIATRY 1473 (1971).
51 V. MARKS & F. ERWIN, supra note 49.
52 E.g., Bryant, Scott, Golden & Tori, Neuropsychological Defects, Learning Disability, and

Violent Behavior, 52 J. CONSULTING & CLINICAL PSYCHOLOGY 323 (1984); Lewis, Pincus,
Feldman, Jackson & Bard, Psychiatric, Neurological, and Psychoeducational Characteristics of 15
Death Row Inmates in the United States, 143 AM. J. PSYCHIATRY 838 (1986); C. Bell, Black-
on-Black Murder: A Critique of the Subculture of Violence Thesis-A Chicago Example,
(1985)(paper presented at the meeting of the Society for the Study of Social Problems,
Washington, D.C.).

53 Langevin, Ben-Aron, Wortzman, Dickey & Handy, Brain Damage, Diagnosis and Sub-
stance Abuse Among Violent Offenders, 5 BEHAV. ScI. 7 & L. 77 (1987).

54 Id.
55 Langevin, Ben-Aron, Courthard, Heasman, Purins, Handy, Hucker, Russon, Day,

Roper, Bain, Wortzman & Webster, supra note 1.

1987] 405

LANGEVIN AND HANDY

have tended to show the presence of elevated levels of testosterone
as compared to the control subjects. Unfortunately, these studies
also tend to report cases of excessive alcohol consumption and, in
many instances, alcoholism. 56 Research on rapists by Langevin,
Ben-Aron and their colleagues 57 in 1985 and by Rada and associ-
ates 58 in 1976 and 1983 showed that testosterone levels tended to
be elevated in heavy drinkers and alcoholics when they were young.
In cases of chronic drinking by older men, the levels of testosterone
are likely to be reduced and feminization may occur. The relation-
ship of testosterone to aggressiveness is most likely an artifact aris-
ing from the high percentage of violent men who are alcoholics. 59

Bain, Langevin, Dickey, and Ben-Aron, in a 1987 study, found no
differences between killers and non-violent controls on nine hormo-
nal measures. 60 At present it is unknown whether stranger homi-
cides involve greater consumptions of alcohol and/or drugs or show
differences in brain pathology.

III. THE NATIONAL SAMPLE OF KILLERS

In this study, a Canadian sample was examined to determine
the incidence of stranger homicide in Canada and to relate it to the
underlying variables and motivations which might be important in
such offenses.

A. STATISTICS CANADA DATABASE

As part of their expanding attempts to aid researchers, Statistics
Canada has released their homicides databank. All relevant infor-
mation was provided, with the exception of any item which might
enable the examiner to identify the killer in question. Data from
years 1978 through 1983 were examined. Only those individuals
who had been convicted were examined, resulting in a total sample
of 1418 cases. The cases were subdivided into "stranger" killers
and "acquaintance" killers, based on the Statistics Canada item "re-
lationship to victim." There were a total of 422 who had killed
strangers, and 996 had killed people known to them in at least a
casual relationship. All categories other than "stranger" were in-

56 Id.
57 See supra note 55.
58 Rada, Laws & Kellner, Plasma Testosterone Levels in the Rapist, 38 PSYCHOSOMATIC

MED. 257 (1976); Rada, Laws, Kellner, Stivastava & Peake, Plasma Androgens in Violent and
Nonviolent Sex Offenders, 11 BULL. AM. ACAD. OF PSYCHIATRY & LAw 149 (1983).

59 See Rada, Laws, & Kellner, supra note 58 at 264.
60 Bain, Langevin, Dickey & Ben-Aron, Sex Hormones in Murders and Assaults, 5 BEHAV-

IORAL SCIENCE & LAw 95 (1987).

406 [Vol. 78

STRANGER HOMICIDE IN CANADA

cluded in the "acquainted" group; however, when the data were re-
analyzed with "casual acquaintances" removed, the results were
essentially the same.

B. RESULTS

Table 1 shows the demographic features of the sample of con-
victed killers.

The great majority of killers were male. As a result of the large
sample, significantly more males kill strangers than kill known vic-
tims. The difference is quite small-a total of 5.9%-and suggests
that this result is both weak and is dependent on the large number
of cases for its statistical significance.

The individuals who kill strangers are on the average two to five
years younger than offenders who kill known victims. This finding
replicates Wolfgang's study in Philadelphia thirty years ago.61 The
number ofjuveniles is quite small in both groups and is not statisti-
cally significant.

Differences in marital status between the two groups was statis-
tically significant. More stranger killers were single, and few of
them were involved in any kind of relationship with a female. The
combined categories of married and common-law are 21.0% for
stranger killers and 38.8% for acquaintance killers. This result,
however, is deceptive. Between forty-four and forty-five percent of
the individuals in the sample were married in Canada between 1978
and 1983. Thus, the percentage of married persons in the "ac-
quainted" category appears to be average, but the stranger category
appears overrepresented by single individuals. However, when one
excludes all individuals under fifteen years of age because these in-
dividuals are very unlikely to be married and when one corrects for
sex and significant age differences between the two groups in the
present study, it is expected that 39.1% of the stranger killers and
only 17.3% of the acquaintance killers would be single. Using these
figures as criteria, it appears that the stranger homicide group has
an excess of 25% in the single category, and the acquaintance homi-
cide group has almost a 30% excess. These percentages suggest
that the acquaintance killers category is, in fact, somewhat more
overrepresented by single individuals than is the stranger killer cate-
gory. Similarly, it is expected that, for the stranger group, 58%
would be married, whereas, for the acquaintance group, 77%
should be married, indicating that there is a 45% deficit of married
people in the stranger group and 56% in the acquaintance group.

61 M. WOLFGANG, supra note 8.

1987] 407

LANGEVIN AND HANDY

TABLE 1
FEATURES OF CONVICTED KILLERS: NATIONAL SAMPLE

PERCENTAGE STRANGER ACQUAINTANCE
(N = 422) (N = 996)

Sex:* Male 92.9 87.0
Female 7.1 13.0

Age:* Mean + S.D. 25.1 + 7.8 30.35 + 12.1
Juveniles 4.7 4.5

Marital Status:*
Single 64.7 46.4
Married 13.0 21.4
Separated 6.4 6.5
Divorced 1.9 4.6
Common Law 8.0 17.4
Widowed 0.7 1.1
Unknown 5.2 2.5

Race:*
Caucasian 79.6 69.7
Negro 3.6 2.4
Mongoloid 0.7 0.9
Canadian Indian 11.8 19.1
Eskimo 0.5 0.6
Metis 1.7 2.6
Unknown 2.1 4.7

• Percentages may not total 100% due to rounding error.

Sex: Chi Square = 10.16, df = 1, p < .01;
Marital Status: X2 = 65.60, df = 11, p < .00001;
Race: X = 20.99, df = 6, p < .01;
Age: t = 9.66, df = 1190.77, p < .001, separate variance estimate;
% Juveniles: X2 = 0.03, df = 1, p > .05.

When these factors are taken into account, it appears that, although
there is a greater number of single individuals in the stranger cate-
gory, these figures are more in line with the stranger groups' age
and sex status, and that both stranger and acquaintance homicide
groups show an excess of single individuals and persons who have
never been married.

The racial differences in the groups are significant but are not
remarkable. There is an almost 10% greater difference in Cauca-
sians who kill strangers than those who kill others. The other strik-
ing factor in the results is the overrepresentation of Canadian
Indians who commit homicide; they are, however, much more likely
to kill individuals known to them than to kill strangers.

Table 2 shows the education and occupation for the groups.

[Vol. 78

STRANGER HOMICIDE IN CANADA

TABLE 2
EDUCATION AND OCCUPATION OF CONVICTED KILLERS:

NATIONAL SAMPLE

PERCENTAGE STRANGER ACQUAINTANCE

(N = 422) (N = 996)

Education:*
Illiterate/None 0.0 0.3
Primary 44.1 42.9
High School 3.8 0.6
University 0.5 1.6
Business/Vocational/

Technical 0.0 0.1
Unknown 51.7 54.5

Occupation:*
Agriculture 0.2 1.6
Military 0.2 0.3
Clerical 0.0 0.6
Commercial 0.7 1.7
Communications 0.0 0.4
Construction 4.5 2.6
Electrical 0.0 0.3
Finance 0.2 0.3
Fish, Trap, Logging 0.7 1.8
Laborer 21.3 21.5
Managerial 0.2 0.9
Manufacturing &

Mechanical 2.6 5.4
Mining 0.2 0.5
Professional 0.2 1.9
Service 5.9 6.4
Transportation 1.2 2.5
Housewife 0.7 3.1
Student 5.5 5.7
Retired/Pensioner 0.2 2.2

Employment History:*
Employed 4.7 5.9
Unemployed 32.0 24.2
Unknown 63.3 69.9

* X2 = 43.53, df = 19, p < .01 for education;

X 2
= 71.02, df = 22, p < .0001 for occupation;

X2 = 9.44, df = 2, p < .01 for employment history.

The differences in education are statistically significant, but the dif-
ferences between the stranger and acquaintance groups are quite
small. One percent more of the stranger offenders had primary ed-
ucation than did the acquaintance offenders. The largest difference

1987] 409

LANGEVIN AND HANDY

between the groups is that the stranger killers have more high
school education than the other group. Additionally, between the
two groups, there are slightly more cases in which the education of
the acquaintance group is unknown. It is interesting to compare
both groups with the Canadian national sample. Approximately
20% of all Canadians fifteen years of age and older have had only
primary education, as compared to over 40% of both the stranger
and acquaintance homicide groups. Also, 41.1% of all Canadians
have some secondary school education, with or without graduation
as compared to the 3.8% of the stranger group and 0.6% of the
acquaintance group. Moreover, 15.9% of all Canadians are in some
university program, as compared to 0.5% of stranger killers and
1.6% of acquaintance killers. These results suggest that individuals
who kill are overrepresented by poorly educated persons. This re-
sult may support the contention that persons who kill may have
learning disabilities; or it is also possible that their poor socializa-
tion, their history of violence, and the presence of disturbed parent-
ing contribute to their poor performance in school.

As a result of such poor education, members of both groups
also have jobs that require little skill. The single largest occupa-
tional category in both groups is laborers, with approximately one-
fifth of each group in this class. The differences in the occupational
categories are statistically significant, but most of the differences are
quite small. Few of the individuals are students, housewives, profes-
sionals, or managers.

Employment history was unknown in 60-70% of the samples.
Of those known, however, only 4.7% of the stranger group and
5.9% of the acquaintance group had a steady employment history,
suggesting that these individuals have unstable work records. The
composite picture of the stranger killer, therefore, is very similar to
those who kill known individuals. Stranger killers tend to be young
white males with poor education, poor work skills, and a history of
unemployment.

When one examines the victims of homicide in Table 3, there
are statistically significant differences in every variable noted. Both
categories of killers tend to have more male than female victims.
Male victims outnumber female victims by approximately two to one
in both categories, although there is a slight edge of 6.5% more
males killed by strangers than by acquaintances. In contrast to the
perpetrators' own ages, strangers tend to kill significantly older peo-
ple than do killers who know their victims.

The victims of stranger homicide tend more often to be single
than married or in common-law relationships. These results are

[Vol. 78410

STRANGER HOMICIDE IN CANADA

TABLE 3
VICTIM OF STRANGER HOMICIDE: NATIONAL SAMPLE 1979-1983

PERCENTAGE STRANGER ACQUAINTANCE
(N = 349) (N = 1009)

Sex:* Male 67.6 61.1
Female 32.4 38.9

Age:* Mean + S.D. 39.6 + 21.4 35.21 + 19.0
Marital Status:*

Single 52.1 40.7
Married 25.2 29.1
Separated 5.2 6.4
Divorced 4.9 5.8
Common Law' 3.7 14.3
Widowed 8.3 2.3
Unknown 0.6 1.3

Race:
Causcasian 84.5 74.5
Negro 1.4 1.6
Mongoloid 0.6 1.0
Canadian Indian 6.9 16.9
Eskimo 0.0 0.6
Metis 1.1 1.6
Unknown 5.4 3.8

* Sex: X2
= 4.38, df = 1, p < .05; Age: t = 3.43, df = 549.56, p < .001, separate

variance estimate. Percentages may not total exactly 100% due to rounding error.
The number of victims does not equal the number of convicted offenders because in
some cases more than one person was convicted for the murder and, in others, there
were multiple victims for one offender. However in the majority of cases there was
one offender and one victim.

Includes Statistics Canada categories, common law, married - common law, separated -
common law, widowed - common law, divorced - common law, single - common law.

again deceptive for the age group because both groups are over-
represented by single individuals and underrepresented by married
individuals.

The victims are likely to be in the same racial category as the
perpetrator, and, in the great majority of cases, the category is Cau-
casian. Once again, the Canadian Indians are overrepresented in
homicide categories for their numbers in the community, and they
most often kill other Indians.

Table 4 shows that the location of the offense differs for stran-
ger and acquaintance killers. Strangers kill in more densely popu-
lated areas than do killers acquainted with their victims. Strangers
are less likely to kill in the victim's home or in their own home, and

1987]

LANGEVIN AND HANDY

TABLE 4
LOCATION OF OFFENCE: NATIONAL SAMPLE

PERCENTAGE STRANGER ACQUAINTANCE

Population - Mean* 6147.8 3927.7
Victim's home 37.0 48.9
Suspect's home 3.7 9.9
Other private/work place 16.0 15.8
Penal or mental institution 1.7 1.4
Public place 32.4 18.7
Other, i.e. car 5.2 2.2
Unknown 4.0 3.2

* population: t = 3.36, df = 439.15, p < .001 separate variance estimate. Values

are in hundreds. Others x2 = 51.25, df = 8, p < .00001.

they are more likely to kill in a public place or another place, such as
a car. This statistic is not surprising since the stranger would be
unlikely to be in the individual's dwelling or in some place where
social contact would occur, otherwise they would have been recat-
egorized as non-strangers.

Table 5 shows the means of homicide for the two groups. The

TABLE 5
MEANS OF HOMICIDE: NATIONAL SAMPLE

PERCENTAGE STRANGER ACQUAINTANCE

(N = 349) (N = 1009)

Shooting 19.2 31.9
Beating 22.3 22.3
Stabbing 30.7 28.0
Strangulation 12.3 7.0
Suffocation 6.3 6.3
Drowning 1.7 0.6
Arson 3.7 0.8
Other 3.4 2.9
Unknown 0.3 0.1

X
2 = 42.90, df = 8, p < .00001.

strangers, surprisingly, are less likely to shoot their victims and are
more likely to strangle them than are acquaintance killers. Stranger
killers are also more likely to engage in arson than are acquaintance
killers.

The type of firearm used is analyzed in Table 6. Stranger killers
are much more likely to use illegal weapons, such as handguns, than

[Vol. 78412

STRANGER HOMICIDE IN CANADA

TABLE 6
TYPE OF FIREARM: NATIONAL SAMPLE

PERCENTAGE STRANGER ACQUAINTANCE
(N = 349) (N = 1009)

handgun 8.0 (41.8) 7.1 (22.4)
rifle 6.6 (34.3) 15.5 (48.4)
sawed off rifle 0.3 (1.5) 0.4 (1.2)
shotgun 3.7 (19.4) 8.1 (25.5)
sawed off shotgun 0.6 (3.0) 0.7 (2.2)
unknown 0.0 (0.0) 0.1 (0.3)

Total 19.2 31.9

Percentages in brackets are firearm as percent of total firearms. X2

p<.0 0 0 1 .
= 29.30, df = 6,

are acquaintance killers and are less likely to use legal weapons such
as rifles or shotguns. This phenomenon relates to the motivation
for the offense, which is noted in Table 7. Most of the stranger

TABLE 7
MOTIVE FOR HOMICIDE: NATIONAL SAMPLE

PERCENTAGE STRANGER ACQUAINTANCE
(N = 349) (N = 1009)

revenge 2.6 8.7
jealousy 0.6 8.7
anger 3.7 18.2
argument 7.7 41.3
robbery 44.4 1.1
sexual assault 21.2 0.5
self defense 0.0 0.2
escape 0.3 0.0
during other crime 10.3 0.0
inadvertent act 0.6 5.6
mentally retarded/ill 1.7 7.7
other motive 2.6 3.3
unknown 4.3 4.7

X2 = 894.42, df = 12, p < .00001

homicides involve robbery or sexual assault. Combined, these two
crimes explain 65.6% of the motivations for stranger homicide, as
compared to 1.6% of the acquaintance category. The most com-
mon motives for the homicide of a known victim are anger and argu-

1987] 413

LANGEVIN AND HANDY

ments. These motives account for 59.5% of the acquaintance kill
motives and only 11.4% of the stranger killers' motives. When one
combines the obvious motivations expected in violent acts, such as
revenge, jealousy, anger, and argument, only 14.6% of the stranger
killings are explained, as compared to 76.9% of the cases involving
a known victim. Thus, robbery and sexual assault appear to be out-
standing features of the stranger's motives for killing his victim.

In most cases additional circumstances were unknown in the na-
tional sample. There is, in fact, a bias for lesser information on

TABLE 8
HOMICIDE EXTRA CIRCUMSTANCES FOR VICTIMS:

NATIONAL SAMPLE

PERCENTAGE* STRANGER ACQUAINTANCE
(N = 349) (N = 1009)

Drinking 18.6 (71.4) 40.2 (89.4)
Drugs 6.9 (26.4) 3.6 (7.9)
Gangland 0.6 (2.2) 1.2 (2.6)
None or unknown 73.9 55.0

X
2

= 57.81, df = 3, p < .00001. Percentages in brackets represent results as
percent of known cases.

drinking, drugs, and gangland killings among strangers than in the
cases in which victims are known. In situations in which information
is available, the known victims were killed twice as frequently while
drinking than were the victims of stranger homicides. On the other
hand, almost twice the percentage of stranger homicide victims were
using drugs when killed, as compared to known homicide victims.
These results are distorted by group differences in available infor-
mation. If cases for which no data are available are excluded, both
groups of victims show a high incidence of drinking at the time of
their demise, and differences in drug use for stranger homicides are
even more pronounced. Gangland killings accounted for a very
small fraction of the homicides in both groups.

C. SUMMARY OF RESULTS

The individual convicted of killing a stranger in Canada is likely
to be a single white male in his mid-twenties who possesses less than
a high school education and poor job skills. The killing is most
likely carried out in conjunction with a robbery or a sexual assault.
The stranger killer's victim is more likely to be strangled, but beat-
ings and stabbings are common. When a weapon is used, it is likely

[Vol. 78

STRANGER HOMICIDE IN CANADA

to be an illegal weapon. The stranger homicide is more likely to
occur in public places of more densely populated regions, such as in
the streets of the big city. The victim of the stranger homicide is
likely to be using alcohol, and over 25% of the known victims use
illegal drugs.

IV. A PSYCHIATRIC SAMPLE OF KILLERS

The questions addressed by this study are: (1) whether a psy-
chiatric sample of stranger homicides would differ from the national
sample, and (2) whether stranger and acquaintance killers differ on
clinical variables considered important in homicide.

A. THE DATABASE

In a retrospective study of psychiatric referrals at the Clarke In-
stitute, Langevin, Paitich, Orchard, Handy, and Russon examined
109 killers and 38 non-violent non-sex offender controls. 62 For pur-
poses of the present study, the nineteen cases involving stranger
killers were compared to the eighty-nine cases involving acquain-
tance killers. One case was lost for the present study. The two
groups were selected in the same way as the group in the National
Sample of killers. Differences between killers and a non-violent of-
fender control group were reported in the original studies. Vari-
ables involving clinical judgment were assessed by two raters for
reliability. These variables were originally selected to examine ma-
jor hypotheses about homicide from the existing psychological
literature.

B. RESULTS

Table 9 shows that sex, age and marital status of the psychiatric
sample of stranger killers was very similar to the national sample of
killers. They were mostly single males in their twenties. There were
slightly more males in the psychiatric sample than in the national
sample (94.7% vs 92.9%), they were older (27.9 years vs. 25.1
years), and they were less often single (61.1% vs. 64.7%).

The disparity in sex, age, and marital status between stranger
and acquaintance cases in the psychiatric sample was similar to the
disparity in the national sample, but the sex and age differences
were not statistically significant. The group difference in marital sta-
tus, however, was significant, with more stranger killers being sin-

62 Langevin, Paitich, Orchard, Handy & Russon, supra notes 12, 16. They examined
these groups on a number of variables which have been reported in the literature. The
details of that sample can be obtained from the original sources.

1987] 415

LANGEVIN AND HANDY

TABLE 9
FEATURES OF KILLERS SEEN FOR PSYCHIATRIC ASSESSMENT

PERCENTAGE STRANGER ACQUAINTANCE
(N = 19) (N = 89)

Sex:* Male 94.7 82.0
Female 5.3 18.0

Age: Mean + S.D. 27.9 + 14.6 32.9 + 13.3
Marital Status:*

Single 61.1 36.0
Married 16.7 31.5
Separated 11.1 13.5
Divorced 11.1 3.4
Common Law 0.0 14.6
Widowed 0.0 1.1
Marital problems 27.8 56.0

Job Status:
Employed 44.4 45.9
Unemployed 55.6 51.8
Unknown 0.0 2.4

Financial Difficulties:
Yes 68.8 47.0
No 12.5 28.9
Unknown 18.8 24.1

Job Strain: 11.8 24.1
Welfare Recipient: 5.9 4.8

* Marital status X
2 = 8.30, df = 5, p = .1403 but for single vs others X2 = 3.94, df =

I, p < .05. The other variables did not significantly differentiate groups.

gle. The same arguments noted for the national sample apply here,
and the age differences in the two groups may be more important
than marital status. In terms of sex, age, and marital status, the psy-
chiatric and national samples appear comparable.

Both the stranger and the acquaintance group members of the
psychiatric sample tended to be unemployed at the time of their of-
fenses. Of those working, about a quarter of the stranger group and
over half of the acquaintance group considered their jobs a strain.
Generally, members of both groups were in financial difficulties, and
5% to 6% were on welfare. There were, however, no differences
between the two groups in these measures.

The victims of the psychiatric sample were similar to the victims
of the national sample (Table 10). Again, this result parallels the
results of the national sample. As in the national sample, strangers
were also less likely to shoot their victims and were more likely to

[Vol. 78416

STRANGER HOMICIDE IN CANADA

TABLE 10
FEATURES OF VICTIMS: PSYCHIATRIC SAMPLE

PERCENTAGE STRANGER ACQUAINTANCE
(N = 19) (N = 89)

victims:
1 88.9 89.3
2 11.1 6.0
3 0.0 3.6
4 0.0 1.2

Sex: Male 73.7 58.0
Female 26.3 42.0

Age:' Mean + S.D. 34.9 + 27.6 33.0 + 19.5

+ age of victim was known for 11 stranger cases and 64 other cases. Age and sex are

results for first victim only.

stab, hit, or use other means to kill (Table 12). Mostly male and in
their thirties, 15.7% more of the stranger victims were male com-
pared to acquaintance victims in the psychiatric sample, while 6.5%
more of the stranger victims were male in the national sample. Un-
like the national sample, the group differences in age were not sta-
tistically significant. The number of multiple victims was similar in
both groups in the psychiatric sample.

The offenses were located, for the most part, outside the home
in stranger homicides and inside the home in acquaintance homi-
cides (Table 11). Again, this result parallels the results of the Na-
tional sample. As in the national sample, strangers were also less
likely to shoot their victims and were more likely to stab, hit, or use
other means to kill (Table 12). The amount of force also tended to
be excessive in the stranger group as compared to the acquaintance
group. This result may reflect the less frequent use of guns by the
stranger group.

Motives for the homicides tended to reflect the motives in the
national sample; however, multiple motives were recorded in the
psychiatric sample, and only the dominant motive was recorded in
the national sample (Table 13). Most of the acquaintance group
killed because of a quarrel, anger, jealousy, or revenge. A notewor-
thy 32.6% of the acquaintance group had no obvious motive, and
the killings appeared to be senseless; this result is similar to the per-
centage of motiveless homicides committed by the stranger group
(27.8%). The predominant motives for stranger killing in both the
psychiatric and the national sample were sex (sexual frustration
27.8%, rape 16.7%, and sadism 5.5%) and robbery (27.8%). Some

19871

LANGE VIN AND HAND Y

TABLE 11
LOCATION OF OFFENCE: PSYCHIATRIC SAMPLE

PERCENTAGE STRANGER ACQUAINTANCE
(N = 19) (N = 89)

Killer's home 22.2 13.3
Victim's home 11.1 30.1
Joint home 0.0 41.0
Streets 11.1 6.0
Elsewhere 55.6 9.6
Indoors 57.9 84.7
Outdoors 42.1 14.1
Unknown 0.0 1.2
Time of day:

Dark 75.0 45.2
Light 25.0 53.4
Unknown 0.0 1.4

x
2

= 28.23, df = 4, p < .0001 and for three 'home' categories vs 'streets' and

'elsewhere' X2 = 20.66, df, =1, p < .001. Indoors X2 = 7.95, df = 2, p < .02.

TABLE 12
METHOD OF HOMICIDE: PSYCHIATRIC SAMPLE

PERCENTAGE STRANGER X ACQUAINTANCE X
(N = 19) (N = 89)

Method:
Shooting 5.3 46.4
Stabbing 47.4 29.8
Strangulation 10.5 14.3
Hitting 26.3 19.0
Sharp instrument 5.3 4.8
Blunt instrument 15.8 4.8
Suffocation 5.3 3.6
Poison/Drug 0.0 1.2
Other 36.8 13.1

Amount of force used:*
minimal or none 5.3 0.0
just sufficient to kill 15.8 39.5
somewhat more than
necessary to kill 15.8 40.7

clearly excessive 31.6 5.8
unknown 31.6 14.0

* More than one means was used so percentages do not total 100%. Chi square was

computed for 'strangers' and 'acquaintance' separately comparing observed
frequencies of methods versus chance frequencies. For 'stranger', X2 = 29.8, df = 9,
p < .001, for 'acquaintance' X2

= 120.6, df = 9, p < .001. For 'amount of force
used', X" = 22.37, df = 4, p < .0002.

[Vol. 78

STRANGER HOMICIDE IN CANADA

TABLE 13
MOTIvE FOR HOMICEDE: PSYCHIATRIC SAMPLE

PERCENTAGE STRANGER ACQUAINTANCE
(N = 19) (N = 89)

Sexual Frustration 27.8 20.9
Money 11.1 7.0
Long-term anger 5.5 36.0
Sudden provoked anger 22.2 18.6
Quarrel 11.1 45.3
Robbery 27.8 8.1
Jealousy 5.5 36.0
Revenge 0.0 23.3
Rape 16.7 3.5
Psychotic motive 0.0 4.6
Self-defense 22.2 17.4
Sadism 5.5 0.0
Homosexual 0.0 2.3
Accident 5.5 9.3
Suicide pact 0.0 1.2
Avoiding arrest 11.1 3.5
Punishment 5.5 1.2
Protecting another 0.0 2.3
No obvious motive/senseless 27.8 32.6
Macho personality 5.5 1.2
Insult 0.0 2.3
Paranoia 22.2 8.1
'Impending doom' 0.0 1.2
Other 16.7 19.8
Provoked* 15.8 35.3
Unprovoked 84.2 51.1
Unknown 0.0 10.6
* The difference in motivation for the two groups was significant: X2

= 281.70, df =

23, p < .001. When the categories 1) sexual (sexual frustration, rape and sadism) 2)
robbery and 3) anger (long term anger, sudden provoked anger, quarrel and jealousy)
alone are compared X2 = 180.86, df = 2, p < .001 supporting the results of the
national sample, for 'Provocation', X 2 = 6.23, df = 2, p < .05.

offenders in the psychiatric sample were also aroused by sudden
provoked anger (22.2%) and by paranoia (22.2%). Psychotic moti-
vation was relatively rare in both groups.

Table 14 compares the alcohol and drug use of the offender
groups. Over one-half of both groups were consuming alcohol at
the time of their offense, and about one-third were intoxicated.
Over 40% of both groups chronically abused alcohol but the differ-
ence between the percentages of alcohol abusers in the stranger and
acquaintance groups was not statistically significant. Drugs were

1987] 419

LANGEVIN AND HANDY

TABLE 14
HOMICIDE CIRCUMSTANCES: PSYCHIATRIC SAMPLE

PERCENTAGE STRANGER ACQUAINTANCE

(N = 19) (N = 89)

Alcohol at time of offence:
Marked 29.4 36.9
Moderate 23.5 16.7
None 29.4 26.2
Unknown 17.6 20.2

Chronic alcohol use:
Marked 44.4 41.2
Moderate 38.9 35.3
None 11.1 12.9
Unknown 5.6 10.6

Illegal drug use
at time of offence:

Marked 0.0 7.3
Moderate 5.9 14.6
None 64.7 50.0
Unknown 29.4 28.0

Chronic use of illegal drugs:
marked 6.3 8.6
moderate 25.0 32.1
none 56.3 42.0
unknown 12.5 17.3

Memory for offence:
none 0.0 8.2
a little 16.7 17.6
some 16.7 18.8
a lot 55.6 36.5
complete 0.0 11.8
unknown 11.1 7.1

Homicide impulsive act:
clearly impulsive 61.1 65.5
some planning 27.8 14.3
considerable planning 11.1 4.8
unknown 0.0 15.5

Accused admits offence: 88.2 75.6

used by 5.9% of the stranger group and 21.9% of the acquaintance
group at the time of the offense. Approximately one-third of the
members of each group used illegal drugs regularly. Finally, mem-
ory of the offense and the impulsiveness used in its commision were
similar for members of both groups.

Diagnostic and neurological findings in Table 15 show that the

420 [Vol. 78

STRANGER HOMICIDE IN CANADA

TABLE 15
CLINICAL FEATURES OF KILLERS SEEN FOR

PSYCHIATRIC ASSESSMENT

PERCENTAGE STRANGER ACQUAINTANCE
(N = 19) (N = 89)

Diagnosis*
Psychotic 26.7 27.1
Neurotic 6.7 37.1
Personality Disorder 33.3 21.4
Alcoholism 33.3 21.4
Drug Dependence 13.3 1.4
Mental Retardation 0.0 8.6
Other 0.0 4.3

Previous Psychiatric History 33.3 45.3
EEG - Abnormal 13.3 9.3
Other Neurological Tests -

abnormal 0.0 4.7
History of seizures or

brain injury 5.9 15.7
Previous suicide attempts* 5.6 31.3
Attempted to be restrained
against murderous impulses:

Yes 0.0 1.2
No 82.4 92.8
Unknown 17.6 6.0

At time of offence:
Mentally ill 35.3 34.1
Hallucinating* 17.6 3.6
Delusional 17.6 10.8

Attempt suicide after homicide 0.0 13.1

* For diagnosis, 85 cases were available, 15 stranger and 70 acquaintance killers X2 =

54.92, df = 4, p < .001. The Neurotic, Drug Dependence, Mental Retardation and
Other diagnostic categories were combined to overcome the problem of small
frequencies. Acquaintance killer values were used as observed frequencies and
expected frequencies computed from the stranger killer values.For Hallucinating at
time of offence X2 = 3.28, df = 1, p < .10. For previous suicide attempts, X2 = 6.69,
df = 2, p < .05.

two groups were, in this regard, quite similar. The acquaintance
killers reported more previous suicide attempts than did the stran-
ger killers, but about one-third of each group was diagnosed as be-
ing mentally ill at the time of the offense. The distribution of
diagnoses was significantly different for the two groups. This result
is attributable mostly to the more frequent neurotic diagnoses which

1987] 421

LANGEVIN AND HANDY

the acquaintance killers received. Finally, more stranger killers hal-
lucinated at the time of their crime than did acquaintance killers.

Sexual problems were most noteworthy in stranger killers (Ta-
ble 16). Significantly more members of the stranger group had a

TABLE 16
SEXUAL FUNCTIONING: PSYCHIATRIC SAMPLE

PERCENTAGE STRANGER ACQUAINTANCE
(N = 19) (N = 89)

Courtship Skills:*
good 0.0 2.4
satisfactory 11.1 32.9
unsatisfactory 5.6 6.1
very unsatisfactory 11.1 1.2
unknown 72.2 57.3

Sexual Anomaly* 44.4 20.5
History unsatisfactory
relationships* 50.0 20.0

History sexual inexperience 66.7 42.2
History sexual dysfunction 5.9 4.3

* Courtship skills X2 = 8.23, df = 4, p < .10; Sexual anomaly, X2 - 4.57, df = 2, p -

.10, excluding unknown category, X2 = 4.02, df = 1, p < .05; history unsatisfactory
relationships X' = 6.96, df = 2, p < .05

history of unsatisfactory relationships and showed trends towards
poor courtship skills and the presence of a sexual anomaly. These
trends relate to the prominence of sexual motivations for homicide
which was noted in both the national and psychiatric samples. Sex-
ual dysfunction occurred only in a minority of cases. Although
66.7% of the stranger group had a history of less experience with
conventional sexual outlets, this result was not statistically signifi-
cant as compared to the acquaintance group.

MMPI results were not available in every case, but the contrast
in the two groups is interesting, as Table 17 shows. Two scales were
significant. The stranger group showed significantly lower Repres-
sion and Ego Strength than did the acquaintance group. Although
average T-scores were within normal limits for both groups, the
strangers were less likely and less able to defend against their im-
pulses, which were, in some cases, anomalous sexual impulses con-
nected with the homicide. The standard MMPI scales showed the
stranger group members tending towards more confused thought
processes (Sc) and more freefloating anxiety (Pt) in criminally-in-

[Vol. 78422

STRANGER HOMICIDE IN CANADA

TABLE 17
MMPI RESULTS: MEAN SCALE T-ScoREs

STRANGER ACQUAINTANCE
(N = 10) (N = 43)

L - Lie 51.2 51.7
F 73.4+ 68.1
K 50.0 53.1
Hs - Hypochondriasis 61.0 63.5
D - Depression 68.4 72.0+
Hy - Hysteria 62.4 66.1
Pd - Psychopathic Deviate 75.6+ 75.1 +
Mf - Masculinity-feminity 63.1 58.8
Pa - Paranoia 69.7 69.7
Pt - Psychasthenia 73.6+ 67.6
Sc - Schizophrenia 82.6+ 73.7+
Ma - Mania 65.2 62.3
Si - Social Introversion 59.9 57.4
Anxiety 59.9 55.5
Repression* 46.2 53.9
Ego Strength* 33.5 44.4
Overcontrolled Hostility 50.1 54.4

* For Repression, t = 2.31, df = 51, p < .03; for Ego Strength,

t = 2.19, df = 51, p < .04.

+ Clinically significant elevations. With Colligan research norms, no scale is
significantly elevated and of clinical note.

dined individuals (Pd). The Pd scale reflects both family distur-
bance and criminal tendencies. The acquaintance group members
showed a trend towards more depression (D), with somewhat less
confused thinking (Sc), but still within a criminally-inclined group
(Pd).

Table 18 highlights the familial difficulties of the two groups.
Whereas approximately 5% of the Canadian population have an al-
cohol problem and 16%o are heavy drinkers, over one-quarter of the
fathers of the psychiatric sample members had serious alcohol
problems. The results for the mothers of the sample members were
within chance expectation, based on the average in the national
sample. Mental illness was also more common than expected for
both mothers and fathers. One out of every five or six sample mem-
bers incurred significant beatings by his/her father. The results of
the Clarke Parent-Child Relations Questionnaire 63 showed that both

63 Normative information on this questionnaire are found in Paitich & Langevin, The

1987]

424 LANGEVIN AND HANDY [Vol. 78

TABLE 18
FAMILY BACKGROUND: PSYCHIATRIC SAMPLE

PERCENTAGE STRANGER ACQUAINTANCE
(N = 19) (N = 89)

Father:
alcoholic/heavy drinker 27.8 29.3
mentally ill 0.0 6.0
beat accused 16.7 15.9
often absent from home 35.3 25.3

Mother:
alcoholic/heavy drinker 5.9 3.7
mentally ill 11.8 13.1
beat accused 0.0 2.4
often absent from home 23.5 17.1
Mother's Aggression Scale -

mean centiles* 49.8 69.0

Parents:
criminals 5.9 9.6
fought frequently 47.1 30.5
Mother's Aggression to Father
Scale - mean centiles 43.0 66.3

Accused:
adopted/foster* 33.3 10.8
violent with sibs* 41.2 25.3
theft* 52.9 26.5
truancy/suspension
from school 23.5 28.0

temper tantrums* 29.4 9.8
childhood history of violence 47.1 27.7
enuresis 35.3 15.5
firesetting 17.6 4.8
cruel to animals 5.9 8.4
run away 21.1 19.5
nervous habits, e.g. tics,
nailbiting 31.3 26.5

For Accused adopted, X2 = 6.33, df = 2, p < .05; violent with sibs, X2 - 7.52, df = 3, p
< .10. Theft, X2

= 5.60, df = 2, p < .10; temper tantrums X
2 = 4.84, df = 2, p < .10.

Mother's Aggression Scale t = 2.14, df = 22.64, p < .05 and Mother's Aggression to
Father Scale, t = 2.90, df = 33.69, p < .01 separate variance estimates.

the stranger group members and the acquaintance group members
experienced clinically significant aggression from fathers who were
also strict and aggressive with the group members' mothers as well.

Clarke Parent-Child Relations Questionnaire: A Clinically Useful Test for Adults, 44 J. CONSULT-
ING & CLINICAL PSYCHOLOGY 428 (1976).

STRANGER HOMICIDE IN CANADA

The only significant differences between the stranger and acquain-
tance groups were in reference to the mother scales. The mothers
of stranger killers were less aggressive towards their children and
towards their husbands than were those mothers of the acquain-
tance killers. Mothers in both groups indulged their children, but
tended also to be unaffectionate. The stranger group members had
significantly more often been adopted or had been foster children
who had shown early trends to problems such as theft, temper tan-
trums, and sibling violence.

The differences in the childhood violence patterns of the two
groups' members, however, were not maintained in adulthood, as
both groups showed a history of adult violence (Table 19). It is
noteworthy that examining psychiatrists found that one-half of the
stranger killers and only one-third of the acquaintance killers had
previously been considered violent. Over one-third of the stranger
group had previously been considered dangerous and had a crimi-
nal record for common assault; 11.8% had a criminal record for sex-
ual assault. These figures are higher than the acquaintance group
figures, but they are not statistically significant, a result likely due to
the small number of cases analyzed. It is noteworthy that 58.5% of
the stranger group and 37.5% of the acquaintance group had en-
gaged in previous violence that was not reported to police or that
did not result in arrests. On the whole, both groups had a history of
violence. Some members of both groups overcontrolled their hos-
tility, but the majority did not.64

V. DISCUSSION

Five sets of factors have been examined for individuals con-
victed of stranger homicide: mental illness, alcohol and drug abuse,
history of violence, sexual problems, and the biological factor of
brain damage. Examination of the national and psychiatric samples
shows the numerous similarities between stranger killers and ac-
quaintance killers. Both groups were composed, for the most part,
of young white single males who were grade school dropouts with
poor job skills. Their victims were older white single males whom
they killed in public places mostly by means of stabbing, beating,
and shooting. There were many statistically significant differences
between the stranger and acquaintance groups in the national sam-
ple which were relatively small and which were, in part, a product of
the large number of cases. The stranger group, as compared to the

64 For a discussion of "overcontrolled hostility" see Megargee, Cook & Mendelsohn,

supra note 22.

1987] 425

LANGEVIN AND HANDY

TABLE 19
METHOD OF HOMICIDE: PSYCHIATRIC SAMPLE

PERCENTAGE STRANGER ACQUAINTANCE
(N = 19) (N = 89)

Overcontrolled hostility 23.5 35.8
Previously considered violent 47.1 32.1
Previously considered dangerous 38.9 19.3
Owns weapons 11.8 (22.2) 19.3 (26.6)
Criminal record for:

sexual assault 11.8 4.8
common assault 35.3 16.7

Reported violence, no arrests:
marked 29.4 15.0
moderate 29.4 22.5
none 35.3 51.3
unknown 5.9 11.3

Weapon ownership was not ascertained in 53 7o 'stranger' and 28 % of the 'acquaintance'
group.

acquaintance group, had 5.9% more males, were 5.22 years
younger, were single 18.3% more often, and had 9.9% more Cauca-
sian members.

The most significant feature differentiating the two groups in
the national sample, however, was the motivation for the homicide.
Robbery and sexual assault were prominent motives for 65.6% of
the stranger group, whereas anger or argument were motives for
59.5% of the acquaintance group. The psychiatric sample also re-
flected this difference in motivation. The senseless and apparently
unmotivated killing occurred with comparable frequency in both the
stranger group (27.8%) and in the acquaintance group (32.6%), in-
dicating that unmotivated killing is not more common in stranger
homicides.

It is also possible that there was an overlap of robbery and sex-
ual motives in the stranger killers. Violent offenders are often prop-
erty offenders as well. Previous samples of data indicate that theft
and break-and-enter are as common as sexual offenses among sexu-
ally aggressive men;65 a rape-murder may be coincidental to or an
after-thought of robbery.

Motives for homicide related to mental illness are rare in Can-

65 Langevin, Paitich & Russon, Are Rapists Sexually Anomolas, Aggressive, or Both? in
EROTIC PREFERENCE, GENDER IDENTITY AND AGGRESSION IN MEN 17 (R. Langevin ed.
1985).

426 [Vol. 78

STRANGER HOMICIDE IN CANADA

ada. In the national smaple, only 1.7% of the stranger group and
7.7% of the acquaintance group were mentally retarded or mentally
ill. This data has been characteristic of broad based samples of kill-
ers. 66 Even among the cases admitted for psychiatric examination,
none of the stranger group members and only 4.6% of the acquain-
tance group members had a dearly psychotic motive; however, para-
noia and impending doom, which have psychotic overtones, explain
an additional 22.2% and 9.3% of the cases, respectively. Although
over one-third of each group was mentally ill at the time of the
homicide, sexual asssult and robbery in the stranger group and an-
ger in the acquaintance group were the most prominent motives.
Members of both groups were under additional strains from unem-
ployment, jobs, and financial and marital difficulties which could
have contributed to their actions. 67 There was a trend for more
stranger killers to be hallucinating at the time of their offense, and it
may prove useful in the future to examine types of these hallucina-
tions, such as "command hallucinations," 68 to determine whether
their content played an important role in the homicides.69

Alcohol and drug abuse were equally noteworthy in both sam-
ples and added an additional factor to the sexual frustration or an-
ger of the group members. Alcohol abuse was more common
among the killers than among Canadians in general, but the per-
centages of the stranger killers abusing alcohol did not differ from
the percentage of the acquaintance killers.

Results of the psychiatric sample indicated that both groups
studied were familiar with violence. Members of both groups came
from violent homes, and 25% of the fathers of the group members
were alcoholics or heavy drinkers. It is noteworthy that this feature
is common to criminals in general and may predispose the individ-
ual to commit antisocial acts; it is not, however, a sufficient explana-
tion of violence per se. Stranger killers more frequently misbehaved
at an earlier age by stealing, fighting, and having temper tantrums,
but, since the distinctions with the acquaintance killers were weak,
and a larger replication sample is required.

Perhaps the most important distinction of stranger versus ac-
quaintance killers was in terms of sexual behavior. The stranger
group, as compared to the acquaintance group, more frequently had

66 Cf. M. WOLFGANG, supra note 8.

67 Compare Langevin, Paitich, Orchard, Handy & Russon, supra note 16.
68 "Command hallucinations" are those in which a person believes he or she is hear-

ing voices which command him or her to commit certain acts.
69 Compare Hellerstein, Frosch & Kuenigsberg, The Clinical Significance of Command Hal-

lucinations, 144 AM. J. PsYcHIATRY 219 (1987).

1987] 427

LANGEVIN AND HANDY

a history of unsatisfactory interpersonal relationships, sexual inex-
perience, and tended towards both poorer courtship skills and the
presence of a sexual anomaly. This data reflect the findings from
the national sample that sexual assault is a prominent motive in
stranger homicides. Almost one-half of the stranger killers and one-
fifth of acquaintance killers in the psychiatric sample manifested un-
usual sexual behavior that would be clinically labelled as a sexual
anomaly or deviation.

Since the present study was retrospective, one does not know
whether an unreported behavior was absent or was not inquired
into. Thus, even more group members' cases may have possessed
unusual sexual behaviors. It is not clear from our data how many
men had a sadistic sexual preference; but this question appears to
be one of the most important to explore in future studies of stranger
homicide. This inquiry may be difficult based on self-reported in-
formation since, as has been noted, killers tend to lie about the ex-
tent of their aggressive behavior.70 Phallometric testing which
measures penile erection response to erotica may prove useful in
this respect.

Of the biological variables considered important in violence,
only brain damage, as measured by neurological examination and
an EEG, was considered in the present study. Unfortunately, not
every case was tested. A previous study found that one-fourth of the
killers show CT (computer-tomography) abnormalities and neuro-
psychological impairment, but the results tended to be non-specific
and not distinct from non-violent offender controls. 71 Sexual
sadists, including those who kill their victims, tended to show a sta-
tistically significant and specifically higher incidence of right tempo-
ral horn dilatation in the brain. The temporal lobe site of this
anomaly is theoretically important since it has been associated with
changes in sexual behavior, including the presentation of sexual
anomalies seen in some cases of temporal lobe epilepsy. 72 Other
clinical features have been noted in sexual sadists as well, such as
endocrine abnormalities, feminine gender identity, and preferential
sexual arousal by the controlling, terrorizing, and injuring of their
sexual assault victims. 73 It would be valuable to explore sex killers
and stranger killers for the presence of these clinical features.

70 Lang, Langevin, Holden, Figia & Wu, supra note 1.

71 Langevin, Ben-Aron, Wortzman, Dickey & Handy, supra note 53.

72 Compare J. CUMMINGS, CLINICAL NEUROPSYCHIATRY (1985).

73 Langevin, Ben-Aron, Coulthard, Heasman, Purins, Handy, Hucker, Russon, Day,
Roper, Bain, Wortzman & Webster, supra note 1.

428 [Vol. 78

STRANGER HOMICIDE IN CANADA

VI. CONCLUSION

Using data from both a national and a psychiatric survey, it is
apparent that stranger killers, in most respects, are similar to ac-
quaintance killers. Stranger killers tended to be somewhat younger,
perhaps reflecting the urgency of sexual needs prominent in some
cases, and robbery and sexual assault seemed to be the most impor-
tant motives for the homicides which they committed. Stranger kill-
ers were also more likely to use excessive force on a victim who had
not provoked them. This result may reflect the tendency of stranger
killers to maintain higher levels of freefloating anxiety and confused
thinking. The amount of force used in the homicide may also reflect
sexual excitement. Stranger killers were less likely to have at-
tempted suicide than acquaintance killers, but the former group
tended to hallucinate more often at the time of the offense. As a
group, the stranger killers had poorer interpersonal and sexual rela-
tionships than the acquaintance group members. This result may
reflect the presence of underlying anomalous and sadistic sexual
preferences. Members of both groups of killers were similar in their
abuse of alcohol and drugs, disturbed family backgrounds, and his-
tories of excessive violence. The exploration of sexual motivation
for homicide and robbery, which is, perhaps, related to sexual or
power needs, appears to be the most fruitful area to explore in fur-
ther differentiation of stranger and acquaintance homicides.

1987] 429

	Journal of Criminal Law and Criminology
	Summer 1987

	Stranger Homicide in Canada: A National Sample and a Psychiatric Sample
	Ron Langevin
	Lorraine Handy
	Recommended Citation

	Stranger Homicide in Canada: A National Sample and a Psychiatric Sample

