

Ray Copeland

HILY PHO

Information summarized by Thomas Seeley, Matt Robertson, & Brandon Spears

Department of Psychology Radford University Radford, VA 24142-6946

Date	Age	Life Event		
1914		Born in Oklahoma		
		Moved continuously until they settled in Ozark Hills, Arkansas		
		Dropped out of school in fourth grade to help his poor family		
	20	Stole 2 hogs from his dad and sold them in another town		
		Kept stealing livestock		
1936	21-22	Arrested in Harrison, Arkansas for forging checks		
		Sentenced to one year in jail		
1940	25-26	Met his future wife Faye Della Wilson		
1940-	26-27	Married Faye six moths after they met		
1941	20-27			
1941	27	Had first son Everett		
1943	29	Second son Billy Ray was born		
1944	30-31	Moved to Fresno County, Ca		
1945	31-32	First and only daughter Betty Lou was born		
1947	33-34	Third son Alvia was born		
1949	35-36	Accused of stealing horses from a local farmer, no charges were brought up but it		
1343		ruined his reputation		
1949	35-36	Fourth son William Wayne was born		
		He moved his family back to Arkansas		
		After less than a month Ray was arrested for cattle theft and sentenced to one year in jail		
1950-	36-37	Ray moved his family to Rocky Comfort, Missouri		
1951	36-37			
1951	36-37	Arrested for cattle theft once again and sentenced to manual labor on the Judge's farm		
1953	38-39	Moved his family to Illinois		
		Moved continuously over the next eight years and in those eight years he was arrested		
		on three separate charges of check forgery		
1961	46-47	Ray Paid for 20 cattle with a bad check and was sentenced to nine months in jail		
		After he was released he brought 19 more cattle at an auction with a bad check and		
		was sentenced to another nine months in jail		
1966	51-52	He moved back to Missouri		

1967	52-53	Ray and his family bought a 40 acre farm in Mooresville, Missouri				
1970's	56-65 Started thinking of new ways to buy cattle with bad checks					
			use drifters to sign his name in their hand writing so when asked			
			y he knew what had happened because it was not his handwriting			
			erald Perkins was caught by the local police who already			
			ng involved and found out the scam			
			nd he spent 2 years in prison for check forgery			
1980's	65-74 After he was released he tries to fine tune his plan by having drifters get a pos					
		box and then having them set up their own bank accounts. He would then still have				
		them buy cattle at actions at which point he would sell them and there would be no				
		proof of his involvement.				
			out of the drifter and he had used him enough he would get rid			
		_	at police could not catch up with the drifter and find out the			
1989	scam. 74-75 Jack McCormick told police that Ray Copeland had tried to kill him after he ha					
1989	14-13	Jack McCormick told police that Ray Copeland had tried to kill him after he had been employed by Ray. But then did not corporate with local police				
Aug	74-75		d Jack McCormick call a hotline for tips and it said that they			
Aug.	14-13		o those tips that lead to arrest. He then called and told the			
20,						
1989 Oct. 9	74-75	hotline that he had found bones and a human skull on the Copeland farm.				
1989	14-73	Sheriff and around 40 officers raided the Copeland farm with a search warrant trying to find the remains of dead workers				
Oct 17,	74-75	Officers discover three bodies in a barn that were buried in three separate graves. The				
1989	/ / / 5	men were identified as 21-year-old Paul Jason Cowart, from Dardanelle, Arkansas;				
1505			Freeman, from Tulsa, Oklahoma; and 27-year-old Jimmie Dale			
		Harvey, from Springfield, Missouri.				
			ater found in a barn under bales of hay that were stacked up to			
		the ceiling.	,			
		Denis Murphy was th	ne last to be found and he was found in an old well near where			
Wa		Wayne Warner was found. All had been shot in the back of the head with a .22 caliber rifle.				
		In addition to the boo	lies found investigators also found a quilt that Faye had made out			
		of the workers clothin	ng and a list that had twelve names on it and all were crossed out.			
		Five of the men on th	at list were the bodies that were found and the others were all			
		missing.				
Nov.1	75-76		hat her husband committed the murder without her knowledge			
1990	and that she was a victim of battered woman's syndrome.					
			on a sheriff asked Ray what is thoughts about it were and he			
7.5			se things happen to some you know"			
March 7 1991	76	Copeland goes to trial for five counts of murder in the first degree				
			on by saying "I'm OK"			
1993	78	Dies in Potosi Correc	ctional Center			
General In	nformati	on				
Sex			Male			
Race	- C · · ·		White			
	r of victin		5 maybe more (12 names were crossed out on a list)			
Country where killing occurred			United States Missouri			
States where killing occurred			Missouri			
Type of killer Height			Organized			
Childhood Information						
· · · · · · · · · · · · · · · · · · ·						
Date of birth Location			?-?-1914 Oklahoma			
Location			Oklahoma			

Dinth and an	2 nd of 5				
Birth order	Four				
Number of siblings XYY?	Four				
	D. d				
Raised by	Both parents				
Birth category	Middle				
Parent's marital status	Married				
Family event	Moved a lot, great depression caused hardships on their family				
Age of family event	Early childhood				
Problems in school?	Had to drop out in fourth grade in order to help support family				
Teased while in school?	No				
Physically attractive?	No				
Physical defect?	No				
Speech defect?	No				
Head injury?	No				
Physically abused?	Probably got beatings b/c they were common in this time period but no record				
Psychologically abused?	No				
Sexually abused?	No				
Father's occupation	Farmer				
Age of first sexual experience	After marriage to Faye				
Age when first had intercourse	After marriage to Faye				
Mother's occupation	House mother				
Father abused drugs/alcohol	No				
Mother abused drugs/alcohol	No				
Cognitive Ability					
Highest grade in school	4 th				
Highest degree	None, dropped out in fourth grade				
Grades in school	Unknown				
IQ	Unknown				
Work History	Chriowii				
Served in the military?	No				
Branch	NO				
Type of discharge					
• • • • • • • • • • • • • • • • • • • •					
Saw combat duty					
Killed enemy during service?	NT.				
Applied for job as a cop?	No				
Worked in law enforcement?	No No				
Fired from jobs?	Yes had bad reputation for his various crimes				
Types of jobs worked	Farming jobs				
Employment status during series	self employed as a farmer, would buy and sell livestock				
Relationships					
Sexual preference	Hetero				
Marital status	Married				
Number of children	5				
Lives with his children	Had all moved out by this time but lived near in Chillicothe, Missouri				
Living with	Spouse				
Triad					
Animal torture	No				
Fire setting	No				
Bed wetting	No				
·					
Killer Psychological Information					

41 11 0	l N
Abused drugs?	No
Abused alcohol?	Unknown
Been to a psychologist?	No
Time in forensic hospital?	No
Diagnosis	None
Killer Criminal History	
Committed previous crimes?	Yes
Spend time in jail?	Yes
Spend time in prison?	Yes
Killed prior to series? Age?	No
Serial Killing	
Serial Killing	
Number of victims	5 that were found but twelve names all together had X's by them and others were all missing
Victim type	Drifters or people that would not be remembered, most were
	drunks who would agree to stay sober for a warm bed and three
77111	square meals
Killer age at start of series	Unknown when first killing was
Gender of victims	Males
Race of victims	White
Age of victims	Varied from 20's and on
Method of killing	Shot victim in the back of the head with .22 rifle
Type of serial killer	Organized opportune killer
How close did killer live?	Lived at crime scene (happened on his 40 acre farm)
Killing occurred in home of victim?	No Yes
Killing occurred in home of killer?	.22 caliber Marlin bolt-action rifle
Weapon Behavior During Crimes	.22 cander Mariin boit-action file
Rape?	No
Tortured victims?	No
Stalked victims?	No
Overkill?	No
Quick & efficient?	Yes shot in back of the head
Used blindfold?	No
Bound the victims?	No
After Death Behavior	110
Sex with the body?	No
Mutilated body?	No
Ate part of the body?	No
Drank victim's blood?	No
Posed the body?	No
Took totem – body part	No
Took totem – personal item	Had their clothing (was made into a quilt)
Robbed victim or location	Would take clothing which Faye made quilt out of
Disposal of Body	,
Left at scene, no attempt to hide	No
Left at scene, hidden	No
Left at scene, buried	Yes crime scene was his home and he would bury the bodies
	throughout his home
Moved, no attempt to hide	No
Moved, buried	No
Cut-op and disposed of	No
Moved, too home	All in separate places throughout their farm or barns that Ray

	was known to use
Sentencing	
Date killer arrested	around late 1989
Date convicted	March 1991
Sentence	Death
Killer executed?	No died of old age before he could be executed
Did killer plead NGRI?	No
Was the NGRI plea successful?	
Name and state of prison	Potosi Correctional Center, MO
Killer committed suicide?	No
Killer killed in prison?	No
Date of death	1993

References

http://www.bizarremag.com/true_crime.php?id=2471

 $\underline{http://www.crimelibrary.com/serial_killers/partners/copelands/5.html}$

http://www.geocities.com/verbal_plainfield/a-h/copeland.html

 $\underline{http://www.frances farmers revenge.com/stuff/serial killers/copel and.htm}$

http://www.crimelife.com/killers/copeland.html

http://en.wikipedia.org/wiki/Faye Copeland

Miller, Tom (1993). The Copeland killings. New York: Windsor Pub. Corp.