

5-2020

Society's View of Mental Illness as a Result of Fictionalized Portrayals of Serial Killer Narratives

Cassidy Schmidt
Northeastern Illinois University, caschmidt6@neiu.edu

Follow this and additional works at: <https://neiudc.neiu.edu/uhp-projects>

Part of the [Film and Media Studies Commons](#), and the [Television Commons](#)

Recommended Citation

Schmidt, Cassidy, "Society's View of Mental Illness as a Result of Fictionalized Portrayals of Serial Killer Narratives" (2020). *University Honors Program Senior Projects*. 7.
<https://neiudc.neiu.edu/uhp-projects/7>

This Thesis is brought to you for free and open access by the Student Theses and Projects at NEIU Digital Commons. It has been accepted for inclusion in University Honors Program Senior Projects by an authorized administrator of NEIU Digital Commons. For more information, please contact h-owen3@neiu.edu, wallis@neiu.edu.

SOCIETY'S VIEWS OF MENTAL ILLNESS AS A RESULT OF FICTIONALIZED
PORTRAYALS OF SERIAL KILLER NARRATIVES

A Thesis Presented to
the Faculty of the University Honors Program
Northeastern Illinois University

In Partial Fulfillment of the Requirements
of the NEIU Honors Program
for Graduation with Honors

Cassidy Schmidt
May 2020

ABSTRACT

Fictionalized serial killer narratives have been essential to media for decades, beginning with the early noir films, detective novels of the 1940s and 50s (Murley, 2), and western narratives which heavily depicted good versus evil (Hall, 5). As media has evolved, fascination with true crime has continued to grow and in turn, began to increasingly provide inspiration for fictional films and TV shows, especially through streaming service television shows like *Conversations with a Killer: The Ted Bundy Tapes* (2019), *Mindhunter* (2017), and *Making a Murderer* (2015). Through research on the psychological interest in violence, the blurred line between fact and fictional serial killer narratives and their marketability this thesis focuses on the exploitation of mental illness in fictionalized serial killer narratives centering around the depiction of serial killers as monstrous celebrities. It uses Stuart Hall's encoding/decoding theory to explain how incorrect and negative messages about mental health are encoded into filmed media which affects how society views mental illness. These narratives demonize mental illness and this thesis argues that the media has turned the serial killer into a consumable character by exploiting their mental illness. Its goal is to enlighten audiences about how their consumption of fictionalized serial killer narratives, affects the way in which they perceive those living with mental illness.

TABLE OF CONTENTS

ABSTRACT..... iii

TABLE OF CONTENTS..... iv

SERIAL KILLERS AS MARKETABLE CELEBRITIES..... 3

THE BLURRING OF THE LINE BETWEEN FACT AND FICTION..... 5

THE CREATION OF STIGMA USING STUART HALL’S ENCODING/DECODING
THEORY OF COMMICATION 7

BREAKING THE STIGMA..... 10

Bibliography 11

Video Citations 14

INTRODUCTION

People have always been interested in True Crime and multimedia has always set the perfect stage for it. However, with True Crime came the serial killer narrative, which also found a spotlight within the media with the help of sensationalism. According to Joy Wiltenburg, in her journal article, “True Crime: The Origins of Modern Sensationalism,” sensationalization of True Crime in the media finds its origins as far back as the 1500s within early German printing centers (Wiltenburg, 1379). During these times True Crime narratives were often set to songs or rhymes, or even had violent scenes carved into wood to increase both their visual and oral effects. Incorporating these procedures broadened their audience (Wiltenburg, 1382). The word “sensationalism” was invented in the nineteenth century as a pejorative term to denounce works of literature or journalism that aimed to arouse strong emotional reactions in the public” (Wiltenburg, 1378). Another early representation of sensationalism in the media was the practice of yellow journalism, which rose to popularity in the late 1800s. Yellow journalism included the use of enticing, eye-catching headlines, faked photos and non-fact checked stories (Harrower, 11). Today, these same sensationalized narratives are seen in film, on television, or even more popular, YouTube and streaming services like Netflix and Hulu. With streaming services such as these, audiences have seen a plethora of serial killer documentaries and biopics. The ever-growing number of these documentaries is in response to society's demand for that specific, sensationalized, binge-worthy serial killer narrative. The issue with simulated violence, or filmed violence, defined by Jeffery Goldstein in his book, *Why We Watch: The Attractions of Violent Entertainment*, as it relates to serial killer

narratives is the effect that it has on society's perception of mental illness as a whole including society's misunderstanding of terms used to label these individuals (Goldstein, 3). While society may perceive serial killers as psychotic monsters, forensic psychiatrist Dr. Park Elliot Dietz says, "every serial killer is mentally disordered, nearly all are sexual sadists, yet few are actually psychotic" (Dietz, 483). Being psychotic and suffering from psychosis are two different things. According to Dr. Robert D. Hare, a true psychopath does not have a sense of reality and lacks the ability to feel empathy for others (Hare, 34). Being psychotic is referred to as part of the individual's personality (Hare, IX). An individual who is suffering from psychosis usually suffers from a chronic mental disorder that results in "abnormal or violent social behavior," as defined by the Oxford English Dictionary. It is considered to be a symptom of chronic mental illness. Thus, all serial killers are suffering from chronic and often untreated mental illnesses and suffer from psychotic symptoms, but most are not actually psychotic. This is important to understand because the way in which the media depicts serial killers and their stories in highly sensationalized and dramatized ways affects how society as a whole views mental illness; especially during this time of heightened awareness of mental health and society's ability to talk more openly about it.

In no way does this thesis intend to engender sympathy for serial killers, nor does it intend to offend the victims of these individuals' crimes and their families; rather it seeks to encourage examination and critique of the messages the media is offering them about mental illness through these depictions. By packaging serial killers as marketable celebrities, causing a blurring of the line between fact and fictionalized narratives, contemporary media is adding to the mental health stigma that is still very present within

our society. This thesis seeks to explain how this cyclical cycle of interest and misrepresentation leads to the fueling of stigma.

Filmed media encodes messages into sensationalized, counter-hegemonic, serial killer narratives, that are often highly fictionalized and inaccurate, these messages are decoded by audiences and as a result have a negative effect on how society perceives mental illness as a whole. Hegemonic media is media that is influenced by dominant forces within society. These dominant forces, like the government, large corporations, and production companies hold ideologies that are highly normalized, and often incorporated within the media we consume. Individuals who struggle with mental illness, including serial killers, are oftentimes inaccurately depicted within mass media because their narratives are counter-hegemonic, or not normal. However, this often increases society's interest in these individuals as they try to understand them.

SERIAL KILLERS AS MARKETABLE CELEBRITIES

The serial killer's ability to resonate with audiences on a psychological level has caused him to become a celebrity within the media. Examples of this can be cited with the Zodiac Killer whose massive media coverage is one of their most recognizable traits. The Zodiac Killer sent coded messages to newspapers, which taunted the police, making them a cultural icon at the time of their killings. The Zodiac Killer has not been caught to this day; therefore, I have used the pronoun them and their to refer to them. It is easy for the media to create narratives around the serial killer because they present a relatable main character that acts in highly formulaic patterns. Their narratives are also extremely consumable because of the way in which they are marketed.

The serial killer presents audiences with a relatable “othered” character and therefore their stories do well in the media. Serial killers are perceived to be just like everyone else in society, however there is something looming underneath that society cannot explain, which makes them so fascinating. As explained by Nicola Nixon, in their slight “otherness,” they can be compared to the gothic monsters such as Frankenstein, Dracula and the Wolfman (Nixon, 220). As said by David Schmid in his book, *Natural Born Celebrities*, “The famous serial killer combines the roles of monster and celebrity in a particularly economical and charged way, and this is why famous serial killers are such a visible part of the contemporary American cultural landscape” (Schmid, 8). Serial killers are also similar to celebrities in the sense that they are just like regular members of society however they are still at such a distance that society cannot understand their way of life (Schmid, 8). However, what is important to keep in mind, as stated by Leo Braudy in his book, *The Frenzy of Renown: Fame and its History*, is that “the serial killer is the exemplary modern celebrity widely known and famous for being himself” (Braudy, 554). Like a celebrity, serial killers are commodified off of their personalities, which mental illness plays a large part in forming. This commodification of the serial killer’s personality can be attributed to the ways in which serial killers’ function in society as well as in how they commit their crimes.

The ways in which serial killers’ function is highly patterned and methodological causing their stories to be highly marketable. As explained in an article entitled, “The Guys Who Shoot to Thrill: Serial Killers and the American Popular Unconscious” authored by Robert Conrath, their serialized behavior patterns can be compared to that of an anthological television series. While the characters and setting may change each

season, the viewer still knows the general way in which the story is going to play out (Conrath, 151). Therefore, they are able to provide media producers with an easily reproduced template.

One might even argue that society's monstrous consumer culture is what causes audiences to crave and devour increasingly violent narratives. Author Brian Jarvis explains in his article, "Monsters Inc.: Serial Killers and Consumer Culture," that "the commodification of violence in popular culture is structurally integrated with the violence of commodification itself" (Jarvis, 1). The violence of consumer culture in which Jarvis is referring to can be seen in the violence surrounding Black Friday deals and most recently the panicked consumer culture surrounding hoarding food and supplies during the midst of the COVID-19 pandemic. Consumer culture is so violent in itself that the violence of serial killer narratives fits perfectly into it. Consumer culture has accepted the very real violence of serial killer narratives with open arms, allowing it to not only influence fictional depictions of serial murders in television shows like *Criminal Minds* (2005) and *Law & Order* (1990), but be the main subject in Netflix documentaries like *Conversations with a Killer* (2019), *Making a Murder* (2015), and *Mindhunter* (2019).

THE BLURRING OF THE LINE BETWEEN FACT AND FICTION

True Crime has been referred to by Mark Seltzer, in his book *True Crime: Observations on Violence and Modernity*, as "crime fact that looks like crime fiction" (Seltzer, 2). Some even cite the fictionalization of true crime as one of America's favorite past times (Haut, 3). As stated in an article by Stephen King on the intrigues of horror

films, “One critic has suggested that if pro football has become the voyeur’s version of combat, then the modern horror film has become the modern version of public lynching” (King, 151-152). The issue with fictionalized serial killer narratives arises when the line between fact and fiction begins to blur and sensationalism begins to occur. Fictionalized serial killer narratives often take inspiration from real life crimes. One of the first examples of this being the *Texas Chainsaw Massacre* (1974), whose main character took inspiration from the real life serial killer Ed Gein. Multiple episodes of *Criminal Minds* were also inspired by real serial killers like the Zodiac Killer and the Manson Family. Today, the fictionalized serial killer narrative can be seen in more true to life depictions of serial killer narratives. Netflix’s *Mindhunter* series can be seen as a major example. Serial killer Edmund Kemper is portrayed with eerie accuracy on the show, along with many other serial killers including: The BTK killer, Son of Sam, and Charles Manson. However, it is Cameron Britton’s spot-on portrayal of Kemper that draws in fans as they become infatuated with his relationship with Holden Ford. Ford is also based off of a real FBI agent John E. Douglas, whose personal story is often dramatically fictionalized for the show.

Therefore, as stated by author Sonia Baelo Allué in her article, “THE AESTHETICS OF SERIAL KILLING: WORKING AGAINST ETHICS IN ‘THE SILENCE OF THE LAMBS’ (1988) AND ‘AMERICAN PSYCHO’(1991),” the serial killer, “belongs to the realms of both reality and fiction and as a consequence of this cultural crisscrossing, on some occasions, reality and fiction become mixed and influence each other” (Allue,7). Thus, there is a clear blurring between the line of fact and fiction that can be cited when discussing society’s perception of mentally ill individuals.

The stereotypes and negative connotations around those living with mental illness take root in the language used when speaking about or portraying serial killer narratives. As stated by Christina Gregoriou in her book, *Language, Ideology and Identity in Serial Killer Narratives*, “The language that surrounds real-life killers ultimately fictionalizes them, while it enables fictional killers to be glamorized, even admired” (Gregoriou, 164). This way of speaking contributes to how society perceives these individuals and their crimes (Gregoriou, 164). Examples of this language can be seen in the trailers for films like *My Friend Dahmer* (2017) and *Incredibly Wicked, Shockingly Evil and Vile* (2019). Equating popular actors like Zac Efferon to serial killers allows for their glamorization. *Time Out New York* refers to *My Friend Dahmer* as, “A window into the making of a monster.” *Nerdist* refers to the film as “fun.” This language fictionalizes these individuals, their mental illnesses, and their crimes. It removes the severity of the situation and replaces it with the lighthearted feeling of a superhero origin film or a coming of age story, this especially seen in the film, *My Friend Dahmer*. If one perceives these mentally ill individuals as fictionalized characters, this has a direct effect on how society is going to view mental illness in its entirety leading to a never-ending cycle of misrepresentation and stigma.

THE CREATION OF STIGMA USING STUART HALL’S ENCODING/DECODING THEORY OF COMMICATION

The way in which society assigns meaning to messages around the world that are encoded into media portrayals is a cyclical cycle. Cultural theorist Stuart Hall’s encoding decoding theory can be used to explain this phenomenon. Hall’s theory states that media

producers encode messages into media which are then decoded by society. This theory easily allows for the perpetuation of stereotypes. Hall says, "It is this set of decoded meanings which 'have an effect,' influence, entertain, instruct, or persuade, with very complex perceptual, cognitive, emotional, ideological or behavioral consequences" (Hall, 3). The serial killer does not fit into the hegemonic norms of society and does not have a place in normalized media and therefore he acts out in counter-hegemonic ways. The serial killer is a deviant individual who is not considered a real person in mainstream media's eyes. As a result of this, the media often struggles to accurately portray their counter-hegemonic ways of living and thus society's perception of the mentally ill individual suffers, and negative stereotypes are continually perpetuated. This is because the encoding/decoding theory of communication is cyclical. Media producers were at some point audiences and some audiences become media producers, they are one and the same being continuously fed the same incorrect messages.

Julia Crant used Hall's theory when conducting a study on how filmed media affects the way in which society perceives those living with mental illness. In her study, Crant split subjects into two groups. She showed one group a control video on animals and showed the other group a video of a fictitious individual living with schizophrenia successfully teaching a class. She then administered a survey with questions relating to schizophrenia and people's attitudes towards individuals living with the disease. Those who watched the latter video had a positive opinion of those living with schizophrenia, viewing them as less dangerous than those who had watched the control video. While Crant's study was able to show a positive impact on a group of individual's perceptions of mental illness, this is not often the case with fictionalized serial killer narratives

(Crant, 194-195). As explained by Jean Murley in her book, *The Rise of True Crime: 20th Century Murder and American Popular Culture*, True Crime is often “read as a countercurrent to the social progress and cultural changes-feminism, multiculturalism, political correctness-that have transformed American life in the past four decades” (Murley, 3). Meaning that fictionalized serial killer narratives cause society to regress in political correctness and cultural understanding. Society has made major strides to become more knowledgeable and informed on mental health in the past few years. However, by feeding an easily imprintable society incorrect and sensationalized messages about mental illness through filmed, fictionalized serial killer narratives, society regresses.

Authors living with mental illness, like Naomi Kando, highlight these counter current stereotypes that are often perpetuated within these narratives. Kando explains that one of the largest issues with mental illness depictions in media is that they are oftentimes inaccurate and for individuals who have never encountered mental illness outside of media it can have a negative and inaccurate effect on how society views mental illness (Kondo, 250). She specifically cites the perception that many people in society hold that all individuals suffering from mental illness are violent, despite the percentage of dangerous mentally ill individuals being statistically quite small in reality (Kondo, 250). Thus, fictionalized narratives encourage society to view those suffering with mental illness negatively and inaccurately.

BREAKING THE STIGMA

Therefore, recent filmed media like *Mindhunter*, *Extremely Wicked, Shockingly Evil and Vile* and *My Friend Dahmer* glamorize the lives of serial killers and their crimes. It is essential for society to understand the effect that fictionalized serial killer narratives have on their perception of those living with mental illness. Media influences the way in which we perceive the world around us. Due to the fact that those who live with mental illness struggle to find a place in hegemonic society, their stories are often misrepresented by the highly hegemonic media whose narratives ultimately taint the way in which society comprehends the complexities of mental illness. Such narratives perpetuate stereotypes and stigmas that demonize mental illness as well as those living and functioning with it on a daily basis. These stereotypes are inaccurate, yet deeply ingrained into society's subconscious as we continue to see an overflow of this highly sensationalized content. While these fictionalized serial killer narratives do not seem to be going anywhere, avid consumers of this media should strive to inform themselves about mental illness to understand that not everything they are seeing in this media is accurate. If fans of True Crime and fictionalized serial killer narratives strive to educate themselves in this way, they can help to break the cycle of sensationalized and damaging depictions of mental illness, the first step toward altering how our society views individuals living with mental illness.

BIBLIOGRAPHY

- Allué, Sonia Baelo. "THE AESTHETICS OF SERIAL KILLING: WORKING AGAINST ETHICS IN 'THE SILENCE OF THE LAMBS' (1988) AND 'AMERICAN PSYCHO' (1991)." *Atlantis*, vol. 24, no. 2, 2002, pp. 7–24. *JSTOR*, www.jstor.org/stable/41055067. Accessed 26 Apr. 2020.
- Berlinger, Joe, creator. *Conversations with a Killer: The Ted Bundy Tapes*. Elastic, Gigantic Studios, Outpost Digital, and Radical Media, 2019. *Netflix*.
- Braudy, Leo. *The Frenzy of Renown: Fame and its History*. New York, Oxford University Press, 1986.
- Conrath, Robert. "The Guys Who Shoot to Thrill: Serial Killers and the American Popular Unconscious." *Revue Française D'études Américaines*, no. 60, 1994, pp. 143–152. *JSTOR*, www.jstor.org/stable/20872423.
- Crant, Julia. "The Relationship between Media Portrayal of Schizophrenia and Attitudes Toward Those with Schizophrenia." *Journal of the Indiana Academy of the Social Sciences*, vol. 21, no. 1, May 2018, pp. 192–198. *EBSCOhost*, search.ebscohost.com/login.aspx?direct=true&AuthType=ip,uid&db=asn&AN=136144910&scope=site.
- Davis, Jeff. creator. *Criminal Minds*. 2005
- Dietz, P E. "Mass, serial and sensational homicides." *Bulletin of the New York Academy of Medicine* vol. 62,5 (1986): 477-91.
- Extremely Wicked, Shockingly Evil and Vile*. Directed by Joe Berlinger, Netflix, 2019.
- Goldstein, Jeffery. *Why We Watch: The Attractions of Violent Entertainment*. New York, Oxford University Press, 1998.

- Goldberg, Joseph. "Psychotic vs. Psychopathic: Different Symptoms and Causes." *WebMD*, WebMD, 20 Nov. 2018, <https://www.webmd.com/mental-health/psychotic-psychopath-difference>.
- Gregoriou, Christiana. *Language, Ideology and Identity in Serial Killer Narratives*. New York, Routledge, 2011.
- Hall, Stuart. "Encoding and Decoding In The Television Discourse." University of Birmingham, Center for Cultural Studies, 1973.
- Haut, Woody. *Neon Noir. Contemporary American Crime Fiction*. London, Serpent's Tail, 1999.
- Hare, Robert D. *Without Conscience: The Disturbing World of Psychopaths Among Us*. The Guilford Press, 1999.
- Jarvis, Brian. "Monsters Inc.: Serial Killers and Consumer Culture." *Crime Media Culture CRIME MEDIA CULT*, vol. 3, Dec. 2007, pp. 326–44, doi:10.1177/1741659007082469.
- King, Stephen. "Why We Crave Horror Movies." *Playboy Magazine*, Jan. 1981: 150-151. Print.
- Kondo, Naomi. "Mental Illness in Film." *Psychiatric Rehabilitation Journal*, vol. 31, no. 3, Win 2008, pp. 250–252. *EBSCOhost*, doi:10.2975/31.3.2008.250.252.
- Murley, Jean. *The Rise of True Crime: 20th Century Murder and American Popular Culture*. Praeger Publishers, 2008.
- My Friend Dahmer*. Directed by Mark Meyers, FilmRise, 2017.

- Nixon, Nicola. "Making Monsters, or Serializing Killers." In *American Gothic: New Interventions in a National Narrative*,. Robert K. Martin and Eric Savoy, 217-36. University of Iowa Press, 1998.
- Oxford. "Discover the Story of English More than 600,000 Words, over a Thousand Years." *Home: Oxford English Dictionary*, <https://www.oed.com/view/Entry/153924>.
- Penhall, Joe. creator. *Mindhunter*. Netflix, 2017.
- Ricciardi, Laura and Moira Demos, directors. *Making a Murder*. Netflix, 2015.
- Schmid, David. *Natural Born Celebrities: Serial Killers in American Culture*. University of Chicago Press, 2006.
- Seltzer, Mark. *True Crime: Observations on Violence and Modernity*. Routledge, 2007.
- The Texas Chain Saw Massacre*. Directed by Tobe Hooper, Bryanston Distributing Company, 1974.
- Wiltenburg, Joy. "True Crime: The Origins of Modern Sensationalism." *The American Historical Review*, vol. 109, no. 5, 2004, pp. 1377–1404. *JSTOR*, www.jstor.org/stable/10.1086/530930.
- Wolf, Dick. creator. *Law & Order*. NBCUniversal Television Distribution, 1990-2010.

VIDEO CITATIONS

- 1.) “Age of Television (stock footage / archival footage).” *YouTube*, uploaded by FilmArchivesNYC, 27 May 2011,
<https://www.youtube.com/watch?v=JnVFPPHc0f4>.
- 2.) “All AHS opening themes 1 – 9.” *YouTube*, uploaded by Lucas, 19 Sep. 2019,
<https://www.youtube.com/watch?v=uszyuXefJyA>.
- 3.) “Are Video Games Making Kids More Violent?” *YouTube*, uploaded by Dr. Phil, 1 Feb. 2019, <https://www.youtube.com/watch?v=YhxbWK3BYUk>.
- 4.) “Audience Reactions (1950-1959).” *YouTube*, uploaded by British Pathé, 13 Apr. 2014, <https://www.youtube.com/watch?v=URK-6qak1kA>.
- 5.) “Back to SCHOOL: Did You Know? Now and Then | British Pathé.” *YouTube*, uploaded by British Pathé, 4 Dec. 2014,
<https://www.youtube.com/watch?v=IUuJ4kQaOZM>.
- 6.) “Biggest Football Hits Ever.” *YouTube*, uploaded by The Highlight Factory, 4 Aug. 2015, <https://www.youtube.com/watch?v=v-1MQ0Cnbhs>.
- 7.) “Black Friday doorbuster deals create chaos in stores.” *YouTube*, uploaded by ABC News, 23 Nov. 2018, <https://www.youtube.com/watch?v=DDhk6O5TSN0>.
- 8.) “Break the Stigma.” *YouTube*, uploaded by Children’s Hospital Colorado, 24 May 2017, <https://www.youtube.com/watch?v=49mfPFTZsHs>.
- 9.) Cole, Bobby. “Soft Horror Piano Drone.” *Storyblocks*.
<https://www.audioblocks.com/stock-audio/soft-horror-piano-drone-slfhzjppupsk0wyamnx.html>.

- 10.) “Conversations with a Killer: The Ted Bundy Tapes | Official Trailer [HD] | Netflix.” *YouTube*, uploaded by Netflix, 14 Jan. 2019,
<https://www.youtube.com/watch?v=n1UJgrNRcvI>.
- 11.) “Conversations with a Killer: The Ted Bundy Tapes Original Opening Credits | Netflix.” *YouTube*, uploaded by Ari, 5 Feb. 2019,
<https://www.youtube.com/watch?v=nj84VeNHlq0>.
- 12.) “Criminal Minds Season 1 Opening Credits.” *YouTube*, uploaded by ManyVid98, 2 May 2012, <https://www.youtube.com/watch?v=WPRWj0nBMIw>.
- 13.) “Criminal Minds The Reaper.” *YouTube*, uploaded by GamerPC, 22 Nov. 2013,
<https://www.youtube.com/watch?v=uNQcV6RwKS8>.
- 14.) “Criminal Minds 2x09 – You got all that from his handwriting?” *YouTube*, uploaded by brucamoraes, 13 Aug. 2011,
<https://www.youtube.com/watch?v=6GeG1wheDmA&list=PL6xMLZlcgRyHmcz p30wyOiOAwCFi1RnvH>.
- 15.) Desurmont, Yoal. *Unsplash.com*, 8 May 2016,
<https://unsplash.com/photos/ddawgJ7eGDA>.
- 16.) Diagnostic and Statistical Manual of Mental Disorders (DSM-5). *psychiatry.org*, American Psychiatric Association,
<https://www.psychiatry.org/psychiatrists/practice/dsm>.
- 17.) “Don’t F**k With Cats: Hunting an Internet Killer | Official Trailer | Netflix.” *YouTube*, uploaded by Netflix, 4 Dec. 2019,
<https://www.youtube.com/watch?v=x41SMm-9-i4>.

- 18.) “Dracula (1931) Official Trailer #1 – Bela Lugosi Movie.” *YouTube*, uploaded by Movieclips Classic Trailers, 12 Dec. 2011, <https://www.youtube.com/watch?v=VoaMw91MC9k>.
- 19.) Ehrhart, S. D. , Approximately , Artist. The “new journalism” beats him / Ehrhart. N.Y.: Published by Keppler & Schwarzmann. Photograph. Retrieved from the Library of Congress, www.loc.gov/item/2012647654/.
- 20.) “Extremely Wicked, Shockingly Evil and Vile | Office Trailer [HD] | Netflix.” *YouTube*, uploaded by Netflix, 2 Apr. 2019, <https://www.youtube.com/watch?v=mdMtnvMJcDA>.
- 21.) “Frankenstein Official Trailer #1 – (1931) HD.” *YouTube*, uploaded by Movieclips, 2 Sep. 2011, <https://www.youtube.com/watch?v=BN8K-4osNb0>.
- 22.) “Free Glitch Loop Footage: Cloud Mirror A+.” *YouTube*, uploaded by Free Stock Footage Archive, 1 May 2015, https://www.youtube.com/watch?v=zRmxuiDDnc4&list=PLVdLN4Yhy71eFlzFi_uPV_xS4liAQ87DkB&index=2.
- 23.) Glackens, L. M. , Artist. The yellow press / L.M. Glackens. N.Y.: Published by Keppler & Schwarzmann, Puck Building. Photograph. Retrieved from the Library of Congress, www.loc.gov/item/2011647630/.
- 24.) “Gnarls Barkley – Crazy (Official Video).” *YouTube*, uploaded by Atlantic Records, 26 Oct. 2009, <https://www.youtube.com/watch?v=-N4jf6rtyuw>.
- 25.) Grone, Perry. *Unsplash.com*, 10 July 2018, <https://unsplash.com/photos/lbLgFFlADrY>.

- 26.) “Halloween – Official Trailer (HD).” *YouTube*, uploaded by Universal Pictures, 8 June 2018, <https://www.youtube.com/watch?v=ek1ePFp-nBI>.
- 27.) “HOLLYWOOD SIGN | Phantom 4 4K Drone Video.” *YouTube*, uploaded by DroneOneMedia, 8 July 2016, https://www.youtube.com/watch?v=P67kGi95X_8.
- 28.) “Human – People walk 02 – Free Stock Footage.” *YouTube*, uploaded by Brian Studio, 18 July 2019, <https://www.youtube.com/watch?v=K8mdVZqe2eg>.
- 29.) “Is This the Real Voice of the Zodiac Killer?” *YouTube*, uploaded by True Crime Magazine, 17 May 2015, <https://www.youtube.com/watch?v=oTJI4VMu5Os>.
- 30.) “Jeffery Dahmer Original Stone Phillips Interview.” *YouTube*, uploaded by Live From Apt 213, 24 Apr. 2017, <https://www.youtube.com/watch?v=4MK9gIxbxrK>.
- 31.) “JonBenét: An American Murder Mystery-A 3 Night Special Event.” *YouTube*, uploaded by Investigation Discovery, 26 Aug. 2016, https://www.youtube.com/watch?v=_FWLKUeKg78.
- 32.) “Killer Inside: The Mind of Aaron Hernandez | Main Trailer | Netflix.” *YouTube*, uploaded by Netflix, 7 Jan. 2020, <https://www.youtube.com/watch?v=8Kr8j2YNE3Q>.
- 33.) “Koalas 101 | Nat Geo Wild.” *YouTube*, uploaded by Nat Geo Wild, 9 May 2019, <https://www.youtube.com/watch?v=oI3ADcDH0Uc>.
- 34.) LaMont, Lindsey. *Unsplash.com*, 19 Jan. 2019, <https://unsplash.com/photos/hUWINRMPvsc/info>.
- 35.) “Law & Order Sound Effect (HQ) [+Download Link].” *YouTube*, uploaded by Erewon, 30 Jan. 2014, <https://www.youtube.com/watch?v=gP3MuUTmXNk>.

- 36.) Lewicki, Peter. *Unsplash.com*, 13 Oct. 2017,
<https://unsplash.com/photos/Wfh650C1OHU>.
- 37.) “Looking at PC Monitor 01 / Free Stock Footage (4K).” *YouTube*, uploaded by
GreenLights Stock Footage, 30 May 2017,
https://www.youtube.com/watch?v=NFNnt_hShJ0&list=PL8r0pW5D30KV3J-pitI1RwU1uCYPgfqqy&index=6.
- 38.) “Making a Murderer Theme Song.” *YouTube*, uploaded by Lockec, 13 Jan. 2016,
<https://www.youtube.com/watch?v=UKeU0cKIKSU>.
- 39.) “Making a Murderer | Trailer [HD] | Netflix.” *YouTube*, uploaded by Netflix, 11
Dec. 2015, https://www.youtube.com/watch?v=qxgbdYaR_KQ.
- 40.) “Mindhunter vs Real Life Ed Kemper – Side By Side Comparison.” *YouTube*,
uploaded by Thomas Flight, 24 Oct. 2017,
<https://www.youtube.com/watch?v=FDYBmNYc8IA>.
- 41.) “MINDHUNTER | Every BTK killer scene.” *YouTube*, uploaded by AmbushOrange,
21 Aug. 2019, <https://www.youtube.com/watch?v=COuQO7gkINo>.
- 42.) “Mindhunter The Last episode S1-E10 Ending.” *YouTube*, uploaded by Amazing
feeling, 20 Nov. 2017, <https://www.youtube.com/watch?v=N-IgKyqR4QM>.
- 43.) “MINDHUNTER Trailer SEASON 1 (2017) Netflix Series.” *YouTube*, uploaded by
Series Trailer MP, 1 Aug. 2017,
<https://www.youtube.com/watch?v=oFIKiTwhd38>.
- 44.) “My Friend Dahmer – Official Trailer.” *YouTube*, uploaded by Madman Films, 15
Apr. 2018, <https://www.youtube.com/watch?v=LP4yqd90BT0>.

- 45.) “My Friend Dahmer Trailer #1 (2017) | Movieclips Indie.” *YouTube*, uploaded by Movieclips Indie, 9 Oct. 2017,
<https://www.youtube.com/watch?v=jmnuC7tn9D4>.
- 46.) “OFFICIAL TEASER: Extremely Wicked, Shockingly Evil and Vile.” *YouTube*, uploaded by SkyTV, 25 Jan. 2019,
https://www.youtube.com/watch?v=nRB8_UgUMhc.
- 47.) Opper, Frederick Burr, Artist. The fin de siècle newspaper proprietor / F. Opper. N.Y.: Published by Keppler & Schwarzmann, March 7. Photograph. Retrieved from the Library of Congress, <www.loc.gov/item/2012648704/>.
- 48.) “Park Dietz – [Part 1] – Psychology – Documentary.” *YouTube*, uploaded by Jesusmalaark11, 24 Apr. 2011,
<https://www.youtube.com/watch?v=xeY0zeo2fkY>.
- 49.) “People watching TV.” *YouTube*, uploaded by ClassicIMG, 24 Sep. 2010,
<https://www.youtube.com/watch?v=6wqvTUw7yLw>.
- 50.) “Psycho (12/12) Movie CLIP – She Wouldn’t Even Harm a Fly (1960) HD.” *YouTube*, uploaded by Movieclips, 27 May 2011,
<https://www.youtube.com/watch?v=dYDxxHrlmUg>.
- 51.) “Representation and Media Stuart Hall 1997 (Definition of Culture).” *YouTube*, uploaded by lila2727, 28 July 2018,
https://www.youtube.com/watch?v=pGh64E_XiVM.
- 52.) “Robert Hare’s Psychopathy List (2003).” *YouTube*, upload by mr1001nights, 1 Aug. 2016, <https://www.youtube.com/watch?v=rHdbZOYd1hE>.

- 53.) “Royalty Free Stock Video Footage in 4K and HD by FILMPAC – The Darkness Collection.” *YouTube*, uploaded by All About Film Production, 2 Mar. 2019, https://www.youtube.com/watch?v=tw-oOgHJtpA&list=PL5RKAivRsH1WK4m-g_yFYDOKLV9fs1yms&index=55.
- 54.) “School – Pencil on paper 01 – Free Stock Footage.” *YouTube*, uploaded by Brain Studio, 25 July 2019, <https://www.youtube.com/watch?v=JM5J7aDKosc>.
- 55.) “Shutter Island (2010) Trailer #1 | Movieclips Classic Trailers.” *YouTube*, uploaded by Movieclips Classic Trailers, 30 Apr. 2018, <https://www.youtube.com/watch?v=v8yrZSkKxTA>.
- 56.) “shining jack typing.” *YouTube*, uploaded by schvoogiebutton, 18 Nov. 2009, <https://www.youtube.com/watch?v=QRTGVvQosWk>.
- 57.) “Silence of the Lambs Blu-Ray Trailer – 2013 [HD].” *YouTube*, uploaded by Mark’s Movie Trailers, 18 Oct. 2013, <https://www.youtube.com/watch?v=RuX2MQeb8UM>.
- 58.) Sivaram, Mollie. *Unsplash.com*, 14 Apr. 2020, <https://unsplash.com/photos/yubCnXAA3H8/info>.
- 59.) “Stephen King talks about his process during an interview with the Bangor Daily News.” *YouTube*, uploaded by Bangor Daily News, 14 Nov. 2014, <https://www.youtube.com/watch?v=EhwLqRQ8unM>.
- 60.) Strickler, David Everett. *Unsplash.com*, 25 Jan. 2017, <https://unsplash.com/photos/igCBFrMd11I/info>.

- 61.) “Stuart Hall – Race, Gender, Class in the Media.” *YouTube*, uploaded by Al Jazeera English, 2 Mar. 2017, https://www.youtube.com/watch?v=FWP_N_FoW-I.
- 62.) “Ted Bundy ‘I’ll Plead Not Guilty Right Now’.” *YouTube*, uploaded by KaylahDel, 18 July 2012, <https://www.youtube.com/watch?v=AlveI7aVJas>.
- 63.) “The Avalanches – ‘Frontier Psychiatrist.’” *YouTube*, uploaded by XL Recordings, 21 Oct. 2009, <https://www.youtube.com/watch?v=qLrnkK2YEeE>.
- 64.) “THE EDGE OF SEVENTEEN Official Red Band Trailer (2016) Hailee Steinfeld, Woody Harrelson.” *YouTube*, uploaded by Film Trailer Zone, 15 July 2016, <https://www.youtube.com/watch?v=EB6Gecy6IP8>.
- 65.) “The Human Eye Closeup – Marco slow-motion.” *YouTube*, uploaded by Honcho Media, 4 Sep. 2015, <https://www.youtube.com/watch?v=ZK9wtYOcChQ&list=PLQTSNwbxPt3pa82yEzNfxbHunHMEF1qpu>.
- 66.) “The Real Life Serial Killers of MINDHUNTER Season 2!.” *YouTube*, uploaded by Think Story, <https://www.youtube.com/watch?v=ejdQFo0eQH0>.
- 67.) “The Real Serial Killers of MINDHUNTER.” *YouTube*, uploaded by SUPERLATIVES, 5 Dec. 2017, https://www.youtube.com/watch?v=YJ-kmV_wR88.
- 68.) “The Shower – Psycho (5/12) Movie CLIP (1960) HD.” *YouTube*, uploaded by Movieclips, 27 May 2011, <https://www.youtube.com/watch?v=0WtDmbr9xyY>.
- 69.) “The Silence of the Lambs (7/12) Movie CLIP – Love Your Suit (1991) HD.” *YouTube*, uploaded by Movieclips, 30 July 2013, <https://www.youtube.com/watch?v=RZAkOfxlW6g>.

- 70.) “The Texas Chain Saw Massacre (1974) – Movie Trailer.” *YouTube*, uploaded by The Trailer Guy, 6 Sep. 2010,
https://www.youtube.com/watch?v=T3TILW0O_C0.
- 71.) “The Truth About Mother – Psycho (11/12) Movie CLIP (1960) HD.” *YouTube*, uploaded by Movieclips, 27 May 2011,
<https://www.youtube.com/watch?v=xWHYmNrAFII>.
- 72.) “The Wolf Man Official Trailer #1 – Bela Lugosi Movie (1941) HD.” *YouTube*, uploaded By Movieclips Classic Trailers, 9 Jan. 2012,
https://www.youtube.com/watch?v=j_k5TyfHMQw.
- 73.) “Toilet paper shortage from coronavirus panic buying sees fight break out | ABC News.” *YouTube*, uploaded by ABC News (Australia), 6 Mar. 2020,
<https://www.youtube.com/watch?v=GVHYTdGUAZM>.
- 74.) “Top 10 Things Extremely Wicked, Shockingly Evil and Vile Got Factually Right And Wrong.” *YouTube*, uploaded by WatchMojo.com, 7 May 2019,
<https://www.youtube.com/watch?v=HykpmT6lfDM>.
- 75.) “TRUE DETECTIVE May 1981 and April 1982 Sensational True Crime Stories.” *YouYube*, uploaded by bonafideskeptic, 23 Aug. 2012,
<https://www.youtube.com/watch?v=NQy4i5fC314>.
- 76.) “TV Season 2017/18: “Mindhunter” Title Sequence, Season 1 [Netflix].” *YouTube*, uploaded by tootonica, 5 Nov. 2017,
<https://www.youtube.com/watch?v=7B7QDm80IYI>.

- 77.) “TV Static In The Dark (stock footage) [NO AUDIO].” *YouTube*, uploaded by TheMainChow, 25 July 2019,
<https://www.youtube.com/watch?v=vvUN9AoNXeQ>.
- 78.) “TV Studio Camera Operator 04 / Free Stock Footage.” *YouTube*, uploaded by GreenLight Stock Footage, 28 July 2017,
<https://www.youtube.com/watch?v=JugHMJN3Kw4&list=PL8r0pW5D30KV3J-pitI1RwU1uCYPgfqqy&index=16>.
- 79.) “Walking People in the City – Slow Motion Side walk – Urban Stock Video.” *YouTube*, uploaded by FSFA #Urban Stock Footage, 27 Mar. 2017,
https://www.youtube.com/watch?v=QhE217kgzs&list=PLVdLN4Yhy71eFlzFiuPV_xS4liAQ87DkB&index=25.
- 80.) “Watch TV Background Stock Video.” *YouTube*, uploaded by Boston Web Design, 4 Apr. 2019, <https://www.youtube.com/watch?v=DxZ4Fa6KiNc>.
- 81.) Wiediger, Christian. *Unsplash.com*, 11 Apr. 2018,
<https://unsplash.com/photos/rymh7EZPqRs/info>.
- 82.) “‘Who Put Bella in the Wych Elm’ – True Crime on Stage Trailer.” *YouTube*, uploaded by Pregnantfishtheater, 13 Feb. 2018,
<https://www.youtube.com/watch?v=5IAUHGn0KDg>.
- 83.) Wolf, Hannes. *Unsplash.com*, 15 Mar. 2016,
<https://unsplash.com/photos/n2ILm0aTCYo/info>.
- 84.) “YUNGBLUD – Psychotic Kids.” *YouTube*, uploaded by YUNGBLUD, 11 June 2018, <https://www.youtube.com/watch?v=dT5m74wbD28>.

85.) “Zodiac_Lake Berrysea.avi.” *YouTube*, uploaded by horrorcore66, 10 Feb. 2011,

<https://www.youtube.com/watch?v=MFN4Bb7wcog>.

86.) “Zodiac (2007) Trailer #1 | Movieclips Classic Trailers.” *YouTube*, uploaded by

Movieclips Classic Trailers, 11 Dec. 2017,

<https://www.youtube.com/watch?v=yNncHP11UXg>.

87.) “80s Family Watch TV, Boring.” *YouTube*, uploaded by thekinolibrary, 6 May 2016,

<https://www.youtube.com/watch?v=9JR9Jd2lpX8>.