
Case Study 1
Ted Bundy:
Campus Killer

• He was attractive, smart, and
had a future in politics. He
was also one of the most
prolific serial killers in U.S.
history. Ted Bundy screamed
his innocence until his death
in the electric chair became
imminent, then he tried to
use his victims one more
time - to keep himself alive.
His plan failed and the world
got a glimpse of the true evil
inside him.

Ted Bundy was born Theodore Robert Cowell
• His mother, Louise Cowell gave birth to
him on on November 24, 1946, in
Burlington, Vermont.
• After eight weeks, Louise and Ted
returned to her parents' house in
Philadelphia.
• For the first several years of his life,
Ted thought his grandparents were his
parents and his mother was his sister.
• In 1951 Louise and Ted moved to
Tacoma, Washington and Louise
married Johnnie Bundy, a military cook.

• Despite his circumstances and
meager surroundings Bundy was well
behaved and grew into an attractive
teen who was generally liked and
who performed well in school.
• After high school he entered the
University of Puget Sound and
continued to do well academically,
but felt uncomfortable around his
fellow peers who were predominantly
wealthy.
• In his sophomore year Bundy
	transferred to the University of
Washington to escape the
uncomfortable feeling of his financial
inadequacy.

Socially Challenged:
• Throughout his years in high
school & college, Bundy suffered
from acute shyness that resulted
in his appearing socially awkward.
• He rarely dated and kept to
himself.
• But in 1967 Bundy met the woman
of his dreams. She was pretty,
wealthy, and sophisticated. They
both shared a skill and passion for
skiing and spent many weekends
on the ski slopes.

Bundy's First Love:
• Ted fell in love with his new girlfriend and tried
hard to impress her to the point of grossly
exaggerating his own accomplishments.
• He tried to gain her approval with a summer
scholarship to Stamford, but the result was less
than impressive.
• By 1968 she decided Bundy lacked any real
future and was not husband material. She
ended the relationship and broke Bundy's heart
and his obsession toward her haunted him for
years.

Depression:
• Bundy suffered extreme depression over the break up and
	dropped out of school.
• It was during this time that he learned the truth that his sister
was his mother and his parents were his grandparents.
• It was during this phase of his life that his shyness was
	replaced with false bravado and he returned in college,
	excelled in his major, and earned a law degree.

"Elizabeth":
• Bundy became involved with
another woman, Elizabeth
Kendall (a pseudonym) who
was a divorcee with a young
daughter.
• Bundy was not receptive to
the idea of marriage, but
allowed the relationship to
continue even after reuniting
with his first love who was
attracted to the new
confident, Ted Bundy.

A New Ted Bundy:
• Bundy worked on the re-election campaign of
Washington's Republican Governor Dan Evans. After
he was elected, he appointed Bundy to the Seattle
Crime Prevention Advisory Committee.
• Bundy's political future seemed secure, when in 1973
he became assistant to Ross Davis, chairman of the
Washington State Republican Party. It was a good
time in Bundy's life. He had a girlfriend, his old
girlfriend was once again in love with him, and his
footing in the political arena was strong.

And Then…
• In 1974 young women began
vanishing from college campuses
around Washington and Oregon.
- Lynda Ann Healy, a 21-year-old
radio announcer, was among
those who were missing.
- In July 1974 two women were
approached at a Seattle state
park by an attractive man who
introduced himself as Ted. He
asked them to help him with his
sailboat but they refused. Later
that day two other women were
seen going off with him and were
never seen alive again.

Bundy Moves to Utah:
• In the fall of 1974 Bundy enrolled in law
	school at the University of Utah and he
	moved to Salt Lake City.
- In November Carol DaRonch was
attacked at a Utah mall by a man
dressed as a police officer, but she
managed to escape.
- She provided police with a description of
the man, the VW he was driving, and a
sample of his blood that got on her
jacket during their struggle.
- Within a few hours after DaRonch was
attacked, 17-year-old Debbie Kent
disappeared.

A Grave Yard of Bones:
• Around this time hikers discovered a grave yard of bones in a
	Washington forest, later identified as belonging to missing
	women from both Washington and Utah.
• Investigators from both states communicated together and
	came up with a profile and composite sketch of the man
	named "Ted" who approached women for help, sometimes
	appearing helpless with a cast on his arm or crutches. They
also had the description of his tan VW and his blood type
which was type-O.

Profiles:
• Authorities compared
the similarities of the
women disappearing.
- They were all white, thin,
and single and had long
hair that was parted in
the middle.
- They also vanished
during the evening
hours.
- The bodies of the dead
women found in Utah
had all been hit with a
blunt object to the head,
raped and sodomized.

Murders in Colorado:
• On January 12, 1975, Caryn Campbell
	vanished from a ski resort in Colorado
	while on vacation with her fiance and his
two children.
• A month later Caryn's nude body was
	found lying a short distance from the
	road.
• An examination of her remains
determined she had received violent
blows to her skull.
• Over the next few months five more
	women were found dead in Colorado
	with similar contusions to their head,
	possibly a result of being hit with a
crowbar.

Ted Bundy's First Arrest:
• In August 1975 police attempted to
stop Bundy for a driving violation.
- He aroused suspicion when he tried to
get away by turning his car lights off
and speeding through stop signs.
- When he was finally stopped his VW
was searched and police found
handcuffs, an ice pick, crowbar,
pantyhose with eye holes cut out along
with other questionable items.
- They also saw that the front seat on the
passenger side of his car was missing.
Police arrested Ted Bundy on suspicion
of burglary.

Charged With Kidnapping:
• Police compared the things found in
Bundy’s car to those DaRonch
described seeing in her attackers car.
The handcuffs that had been placed
around one of her wrists were the same
make as those in Bundy’s possession.
• Once DaRonch picked Bundy out of a
line-up the police felt they had enough
evidence to charge him with attempted
kidnapping.
• The authorities also felt confident they
had the person responsible for the tri-
state murder spree that had gone on for
more than a year.

Rare Crime Scene Photo, showing
Bundy in is VW beetle at a crime scene

Charged With the Campbell Murder:
• Bundy went to trial for attempted kidnapping DaRonch
in February of 1976.
• After waiving his right to a jury trial he was found
guilty and sentenced to 15 years in prison.
• During this time police were investigating links to
Bundy and the Colorado murders. According to his
credit card statements he was in the area where
several women vanished in early 1975. In October
1976 Bundy was charged for the murder of Caryn
Campbell.

Bundy Escapes:
• Bundy was extradited from the Utah
	prison to Colorado for the trial.
• Serving as his own lawyer allowed
him to appear in court without leg
irons, plus it gave him an
opportunity to move freely from the
courtroom to the law library inside
the courthouse. In an interview,
while in the role as his own
attorney, Bundy said, "More than
ever, I am convinced of my own
innocence."
• In June 1977 during a pre-trial
hearing he escaped by jumping out
of the law library window. He was
captured a week later.

The Second Escape:
• On December 30 Bundy escaped from prison
and made his way to Tallahassee, Florida
where he rented an apartment near Florida
State University under the name Chris Hagen.
• College life was something Bundy was familiar
with and one he enjoyed. He managed to buy
food and pay his way at local college bars with
stolen credit cards.
• It was just a matter of time before the monster
inside Bundy would resurface.

The Sorority House Murders:
• On Saturday, January 14, Bundy broke into
Florida State University's Chi Omega sorority
house and bludgeoned and strangled to death
two women, raping one of them and brutally
biting her on her buttocks and one nipple.
• He beat two others over the head with a log.
They survived which investigators attribute to
fellow roommate Nita Neary, who came home
and interrupted Bundy before he was able to
kill the other two victims.

• Nita Neary came home around 3 a.m. and
noticed the front door to the house was ajar.
• As she entered she heard hurried footsteps
above going toward the stairway. She hid in a
doorway and watched as a man wearing a
blue cap and carrying a log left the house.
• Upstairs she found her roommates. Two were
dead, two others severely wounded. That
same night another woman was attacked and
the police found a mask on her floor identical
to one found later in Bundy’s car.

Bundy Arrested Again:
• On February 9, 1978, Bundy
killed again. This time it was 12-
year-old Kimberly Leach, who he
kidnapped then mutilated.
• Within a week of the
disappearance of Kimberly,
Bundy was arrested in Pensacola
for driving a stolen vehicle.
• Investigators had eyewitnesses
	who identified Bundy at the dorm
	and at Kimberly's school. They
also had physical evidence that
linked him to the three murders,
including a mold of the bite marks
found on in the flesh of the
sorority house victim.

The Plea Bargain:
• Bundy, still thinking he could beat a guilty
verdict, turned down a plea bargain whereby
he would plead guilty to killing the two
sorority women and Kimberly LaFouche in
exchange for three 25-year sentences.

• Bundy was forced by court order to give a
dental impression.
• Forensic dentist Richard Souviron declared
the outline of Bundy's front teeth, which were
chipped and misaligned, an exact match to the
pattern on the transparent overlay. This
proved to be a major piece of evidence for the
prosecution.

The End:
• Bundy went on trial in Florida on June 25, 1979 for the
murders of the sorority women. The trial was televised and
Bundy played up to the media when on occasion he acted as
his own attorney.
• Bundy was found guilty on both murder charges and given two
death sentences by means of the electric chair.
• On January 7, 1980, Bundy went on trial for killing Kimberly
Leach. This time he allowed his attorney's to represent him.
They decided on an insanity plea, the only defense possible
with the amount of evidence the state had against him.

• Bundy's behavior was much different during this trial than the
previous one. He displayed fits of anger, slouched in his chair,
and his collegiate look was sometimes replaced with a
haunting glare. Bundy was found guilty and received a third
death sentence.
• During the sentencing phase, Bundy surprised everyone by
calling Carol Boone as a character witness and marrying her
while she was on the witness stand. Boone was convinced of
Bundy's innocence. She later gave birth to Bundy's child, a
little girl who Bundy adored.
• In time Boone divorced Bundy after realizing he was guilty of
	the horrific crimes.

• After endless appeals Bundy's last stay of execution
was on January 17, 1989.
• Prior to being put to death Bundy gave the details of
more than fifty women he had murdered to
Washington State Attorney General's chief
investigator, Dr. Bob Keppel.
• He also confessed to keeping the heads of some of
his victims at his home plus to engaging in necrophilia.
• In his final interview he blamed his exposure to
pornography at an impressionable age as being the
stimulant behind his murderous obsessions.
• Many directly involved with Bundy believed he
murdered at least 100 women.

• The electrocution of Ted Bundy went as
scheduled amid a carnival like atmosphere
outside the prison. On January 24, 1989,
Theodore Bundy died at around 7:13 a.m. as
crowds outside cheered his death.

The Ted Bundy Timeline:

• Investigation Discovery’s Timeline of Ted
Bundy’ Crimes:
image7.jpeg

image8.jpeg
© Gk ary
d Murder

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg
Algunas de las victimas confirmadas

\\\\\\\\\\\

image14.jpeg

image15.jpeg
Ecéo
L

image16.jpeg

image17.jpeg

image18.jpeg

image19.jpeg

image20.jpeg

image21.jpeg

image22.jpeg

image23.jpeg

image24.jpeg

image1.jpeg

image2.jpeg

image3.jpeg

image4.jpeg

image5.jpeg

image6.jpeg

