
The Hillside Stranglers


Angelo Buono Jr. & Kenneth Alessio Bianchi, 
	also known as "The Hillside Stranglers"

• Were a pair of
serial killers
responsible for the 
murders of at least
12 women.


Overview of The Killings
• In October of 1977, the two committed their first
murder together.
• By the beginning of 1978, the pair had killed a total 
	of ten women. At that point, they stopped killing, 
	possibly because Bianchi's son was born.
• Also, Bianchi, who had been applying for law 
	enforcement jobs even while killing, had made 
	some acquaintances in the LAPD and been
brought along when officers drove around the city,
scouting for the killers.  He might have gotten a 
little scared.


History of the suspects:

• Angelo Buono	Kenneth Bianchi


Angelo Buono
• Born: Rochester, New York,
1934.
• Parents: Italian immigrants who
divorced when he was young.
• At 5, he moved to California with 
his mother.
• Displayed a high interest in sex at
a young age.
• When he was a teenager, told his
classmates that he had raped
several girls.
• Began stealing cars and was
placed in reform school.

• 	1955: married his high school sweetheart,
who was pregnant, but left her soon after.
• Later, he married Mary Castillo and
fathered 5 children. Also ended in
divorce, in 1964; she claimed he had 
been physically and sexually abusive.
• Married a third time, to single mother 
Nannette Campino and had 2 children
with her.  Divorced in 1971, both for
abusing of her, and raping of her 
daughter.
• He became a car upholsterer and was,
despite his physical appearance and 
abusive behavior, considered very
attractive by women.

Kenneth Bianchi
•  Also born in Rochester, New York,
almost 17 years later.
•  Mother: a prostitute who gave him up 
	for adoption at birth.
•  Adopted by local residents Nicholas
Bianchi and Frances Sciolono.
•  Upbringing was stable, but he became 
	a pathological liar early in childhood.
•  Spent a lot of time daydreaming due to
petit mal seizures when he was five.
•  Had a bad temper & was diagnosed 
	with passive-aggressive personality 
	disorder.
•  Had an IQ of 116, was an 
	underachiever in school.
•  After graduating in 1971, he married 
	his high school sweetheart, but they 
	divorced after eight months.

• Dropped out of college after just one term
(studying police science and psychology) 
& applied for a position at the sheriff's 
department, but was rejected.
• He took on a series of menial jobs, from 
	which he was always fired for stealing.
• 	1975: moved to California & moved in with
Angelo, who taught him to use a fake
police badge to extort free sex from 
prostitutes.
• The two also became pimps for a while.
• Bianchi got a job at a title company &
moved in with Kelli Boyd, whom he met at
work.
• In May 1977, she was pregnant with his 
	child.


Modus Operandi
• Buono and Bianchi initially targeted prostitutes, but
later moved up to middle class women.
• The oldest victim was 28 years old and the youngest
12.
• The two would hunt for victims while cruising around
the streets in their car. When they found a suitable
victim, they would pick her up, either by soliciting them 
if they were prostitutes or by pretending to be
undercover cops, even carrying fake badges.


• Once the victim was in the car, 
they would drive her to Buono's
home and spend hours raping
and torturing them before killing 
them by strangling them with a
garrote, their signature
weapon.
• They also killed some victims
by different means, including 
gas asphyxiation, lethal 
injection and electric shock. 
The bodies were disposed of
outdoors, often in hilly areas.


• November 1, 1977: La Crescenta neighborhood,
north east of downtown Los Angeles.
- Body of a teenage girl was found naked, face up on a 
parkway in a residential area. A nearby homeowner
had covered her with a tarp to keep neighborhood
kids from seeing her on their way to school.
- Bruises on her neck indicated strangulation.
- The body dumped, indicating she was killed
elsewhere.
- Eventually identified as Judith Lynn Miller, a runaway 
prostitute (barely 15 years old).
- She had been bound much like the first victim, 
Yolanda Washington.

• November 6, 1977: near the Chevy Chase
Country Club.
- Strangled with a ligature.
- Identified as 21-year-old Lissa Kastin, a waitress, 
and was last seen leaving work the night before 
she was discovered.
- Lissa was not a prostitute.  She had also worked 
part-time for her father's real estate and 
construction business. A ballet student, she was
saving money to continue her training and hoped
to become a professional dancer.

•  November 13, 1977: Dolores Cepeda,14, and Sonja Johnson, 12,
boarded a school bus and headed home.
- Last seen getting off this bus and approaching a car. Inside the car 
	were reportedly two men.
- November 20: a young boy, cleaning up a trash-strewn hillside
near Dodger Stadium, found their bodies. Both girls had been
strangled and raped.
• 	(Also) November 20, 1977: hikers found the nude, sexually
assaulted body of Kristina Weckler, 20, on a hillside near Glendale.
- There were now signs of torture, indicated by oozing injection marks.
- It was later revealed that she had been injected with Windex.
•  November 23, 1977: badly decomposed body of Jaen King, 28, an 
	actress, was found near an off ramp of the Golden State freeway.
- She had gone missing around November 9.
•  With the continued discovery of bodies in hilly areas, a task force 
	was formed to catch the predator, dubbed the "Hillside Strangler".


• November 29, 1977:
police found the body of
Lauren Wagner, 18.
- She also had been
strangled with a ligature.
- Burn marks on her hands
indicating she was
tortured.
- The law enforcement task 
force began to assume
more than one person was
responsible for the
murders.

• December 13, 1977,
police found the body of 
17-year-old prostitute
Kimberly Martin on a
hillside.
• February 16, 1978: The
final victim in Los Angeles 
was discovered.
- Helicopter pilot spotted an
orange Datsun abandoned 
off a cliff on the Angeles
Crest Highway. Police
found the body of the car's 
owner, 20-year-old Cindy
Hudspeth, in the trunk.


Interestingly,
• Sometime in 1977, the two 
men gave a ride to
Catharine Lorre with the
intent of killing her as well.

However, when they 
discovered that Catharine

Catharine Lorre


Catharine with her father

was the daughter of Austrian
actor Peter Lorre they did
not kill her. She did not
realize who the men were 
until they were arrested.

Peter Lorre (a movie star)

• Why?


The Beginning of the End
• On the night when the duo 
tried to abduct an eleventh
victim, the two got into a
heated argument during 
which Bianchi revealed 
that he had been
questioned by police in the
Hillside Strangler case.


The Beginning of the End
• A furious Buono threatened to kill
him if he didn't get out of town.
Bianchi and his family moved to 
Bellingham, Washington in May,
1978, where he got a job as a
security guard.


The Beginning of the End
• In January of the following year,
Bianchi abducted two female
Western Washington University
students, Karen Mandic and Diane 
Wilder, took them to a house he 
guarded, raped, tortured and killed 
them.
• Fortunately, he left behind some
clues this time; his car, which had 
California plates, was spotted and
he was connected to the addresses
of two Hillside Strangler victims. The 
next day, January 12, he was
arrested.

• When Bianchi's photo was broadcast in the media in
Los Angeles, the investigators received a call from a
lawyer named David Wood, who had helped one of the
two girls Buono and Bianchi had pimped. He tipped
them about Buono, who was also arrested on October 
22, 1979.  Bianchi had also informed investigators of his
cousin's involvement in the murders.


• During the two years leading 
up to the trial, Bianchi formed 
a relationship with Veronica 
Lynn Compton
• An actress and playwright
with an obsession with serial
killers, from behind bars.
• She sent him a copy of a 
screenplay, titled The 
Mutilated Cutter, about a 
female serial killer she had
written, asking for his
thoughts on the subject.


• She grew increasingly fixated with him until Bianchi
managed to manipulate her into copycatting a Hillside 
Strangler murder in order to make it look like the killer
was still at large, even smuggling out some of his
semen out of prison in a rubber glove (DNA evidence 
had no forensic use at the time, but semen could still 
be analyzed to show what blood type the man who
produced it had).
• Compton lured a woman to a motel and attempted to 
strangle her, but was overpowered and arrested.


•  In anticipation of his 1981 trial, Bianchi
prepared to mount an insanity plead, 
claiming to have a separate
personality named "Steve Walker"
who had committed the murders 
(Bianchi had watched the
movie Sybil the night before he made 
the claim).
•  He was interviewed by multiple people 
	who specialized in multiple
personalities and hypnosis, who
attempted to find out whether he truly 
was insane.
•  It was eventually determined that he
was faking it (he had been inventing
more "alter egos" since he was told
that it was uncommon for there to only 
be one extra personality).


During the trial, there was a great deal of 
	trace evidence implicating the two:
• There had been fibers from
Buono's upholstery workshop 
and home on two victims,
• There was an imprint of a fake 
police badge on his wallet,
• There were hairs from rabbits 
Buono had raised on another 
victim.
• Bianchi also agreed to plead
guilty and testify to his cousin's
involvement, though he 
remained uncooperative
throughout the trial.


Sentence
• In 1983, both men were found guilty of the murders they 
	had committed and, in spite of the cruelty of their crimes,
spared the death penalty and sentenced to life in prison.
• Buono died of natural causes while serving his sentence in 
	2002 at the Calipatria State Prison in California.
• Bianchi is still serving his sentence at the Washington
State Penitentiary in Walla Walla, Washington and won't 
be eligible for parole again until 2025.
image7.jpeg


image8.jpeg


image9.jpeg


image10.jpeg


image11.jpeg


image12.jpeg
e


image13.jpeg


image14.jpeg


image15.jpeg
g9 )


image16.jpeg


image17.jpeg


image18.jpeg


image19.jpeg


image20.jpeg


image21.jpeg


image22.jpeg


image23.jpeg


image24.jpeg
The most recent descriptior

posafble suspect In the mu:
lors of six Orange County
‘Omen:

Male Caucaslan, 25 (o 30
years old; 5 feet. B Inches, i«
foet, 10 inches tall; 185 pound:
lark ayes, dark halr and mou
wche. Light olive complexio
ockmarked cheeks. Stron(


image25.jpeg
JaenKing Dolores Cepeda  Sonja Johnson


image26.jpeg
KristinWeckler  LaurenWagner  Kimberly Martin


image27.jpeg
See the story newspapers can never lelll

A strangler stalks

the porno-girls of W
HOLLYWOOD'S SUNSET STRIP!!

“HOLLYWOOD
HILLSIDE STRANGLER.


image28.jpeg


image29.jpeg


image30.jpeg


image31.jpeg


image32.jpeg


image33.jpeg


image34.jpeg


image35.jpeg


image36.jpeg
Karen Mandic

<2,

Diane Wilder


image1.jpeg


image37.jpeg
POLICE DEP~

FILE 21022
P a7 601 11279


image38.jpeg


image39.jpeg


image40.jpeg


image41.jpeg


image42.jpeg


image2.jpeg


image43.jpeg


image3.jpeg
Judith Miller

Jaen King

Sonja Johnson

-~

Kristin Weckler Lauren Wagner Kimberly Martin

<2

Cindy Hudspeth Karen Mandic Diane Wilder


image4.jpeg
Yolanda Washington  Judith Miler Lissa Kastin


image5.jpeg
Jaen King Dolores Cepeda  Sonja johnson


image6.jpeg
KristinWeckler ~ LaurenWagner  Kimberly Martin


