

J. Frank Hickey

Information researched and summarized by

Lauren Melichar

Jamie Gibb

Jared Anderson

Department of Psychology Radford University Radford, VA 24142-6946

Date	Age	Life Event
06/15/1854		Michael J. Hickey and Mary Ann Magrath are married in Lowell, Mass.
1856		Ist sibling, James H. Hickey born in Norwich, Conn.
11/22/1859		2 nd sibling born and died shortly after without being named
10/29/1865		J. Frank Hickey born
1869	4	Mother dies of Carditas(inflammation of the heart, caused by infection)
12/28/1870	5	Father Michael remarries
04/16/1877	12	Father dies of tuberculosis
1880	15	Hickey and his brother move to Lowell with their stepmother
1880	15	Convicted of petit larceny
		Years later, Hickey confessed to psychiatrist Dr. James W. Putnam that
		right before his father died his older brother made a murderous attack on him. He would have been around 11 at that time.
1880	15	Expelled from Lowell High School during freshman year for the stealing charges that occurred listed above.
09/01/1883	18	Date of first killing. Hickey contacted police and notified them that he had found coworker, Edwin W. Morey dead at the drugstore where he worked. Cause of death is poison. Police have no suspicion that Hickey was involved in Morey's death.
1887	22	Hired as Assistant Secretary for the YMCA; significant because having this job put him near the type of victims he preferred; he was later fired from this job due to monetary improprieties
04/30/1890	24	Hickey married Edith W. Lees
03/09/1891	25	Son Harold P. Hickey born
1893	27	Hickey and Edith divorce

36	Hickey murders Michael Kruck in Central Park		
44	Once in May and once in December, Hickey stayed at Keswick Colony, a religious retreat in hopes to cure his alcoholism		
45		wick Colony; stayed for 3 ½ months. Left April 1, 1912	
46	In a drunken rage, Hickey was caught strangling a young boy in front of a train; he was apprehended and soon questioned by police and charges were eventually dropped and was only fined for the assault		
46	Hickey murders Joey Joseph in Lackawanna and put his remains down a latrine		
46	Numerous postcards are sent to Chief Gilson and one to the father of Joseph giving the police hints of where they could find the body and describing the crime in detail		
46	Hickey left again	for Keswick Colony	
46	Police show up to	o Keswick Colony and his interrogation begins	
46	Hickey's hearing	begins.	
46	Hickey is taken t		
46	that he was succe	s to killing Joey Joseph and Michael Kruck and states essful in 3 killings and 12 attempts; Gets Life in Prison, esful attempt to plead not guilty by reason of insanity	
56	Hickey dies		
nation			
		Male	
		White	
f victi	ms	3	
vhere l	killing occurred	United States	
	<u> </u>	Massachusetts, New York	
		Lowell, New York City, Lackawanna	
iller	-	More disorganized but has a few organized tendencies	
		5'6''	
nform	ation		
rth		October 29, 1865	
		Lowell, Massachusetts	
er		3 of 3	
	ngs	2; one sibling died	
	<i>-</i>	no	
,		After parents died, him and a brother lived in a boarding house	
gorv		oldest	
	status	Married	
ent		2 nd child died in 1859 before Hickey's birth, mother died when he was 4, father died when he was 12	
	44 45 46 46 46 46 46 46 46 46 to the state of the state o	44 Once in May and religious retreat if 45 Returned to Kesy In a drunken rage train; he was app were eventually of Hickey murders latrine 46 Hickey murders latrine 46 Numerous poster describing the critical describing the critical Hickey left again 46 Police show up to 46 Hickey is taken to Hickey confesses that he was successful after an unsuccessful Hickey dies mation 6f victims where killing occurred ere killing occurre	

Age of family event	Listed above
Problems in school?	No close friends
Teased while in school?	Yes, for being smaller and effeminate
Physically attractive?	somewhat
Physical defect?	no
Speech defect?	no
Head injury?	Scar from possible blunt object blow to the brain;
3 3	couldn't determine if it was caused by injury or was a
	birth defect
Physically abused?	Parents no; brother tried to kill him after their father
	died
Psychologically abused?	No
Sexually abused?	no
Father's occupation	bootmaker
Age of first sexual experience	N/A
Age when first had intercourse	N/A
Mother's occupation	N/A
Father abused drugs/alcohol	N/A
Mother abused drugs/alcohol	N/A
Cognitive Ability	
Highest grade in school	Expelled 3 months into his freshman year for stealing
Highest degree	N/A
Grades in school	Decent; teachers referred to him as quite intelligent but
	unmotivated
IQ	N/A; claimed to be above average
Source of IQ information	N/A
Work History	
Served in the military?	No
Branch	
Type of discharge	
Saw combat duty	
Killed enemy during service?	
Applied for job as a cop?	No
Worked in law enforcement?	No
Fired from jobs?	Fired from YMCA for monetary improprieties
Types of jobs worked	Goodyear Rubber Plant, shipyard, newspaper,
England data desire and	A.C.Pinkham Pharmacy
Employment status during series	yes
Relationships	D: 1
Sexual preference	Bisexual
Marital status	Divorced
Number of children	1
Lives with his children	Modern Line of Control
Living with	Mostly by himself; moved in with the Madigan family
	for 2 months and was kicked out for drinking, took a

	room at Boarding Home of Mrs. John Jones and stayed until the winter of 1910, stayed at Keswick Colony for months at a time during 3 separate stays.
Triad	
Animal torture	N/A
Fire setting	N/A
Bed wetting	N/A
Killer Psychological Information	
Abused drugs?	N/A
Abused alcohol?	yes
Been to a psychologist?	yes
Time in forensic hospital?	no
Diagnosis	
Killer Criminal History	
Committed previous crimes?	Stealing, previously convicted for larceny at age 15
Spend time in jail?	no
Spend time in prison?	no
Killed prior to series? Age?	Killed at age 18, had cooling off periods in between
	murders consisting of 3 + years
Serial Killing	
Number of victims	3
Victim type	Young boys
Killer age at start of series	18
Date of first kill in series	September 1, 1883- Edwin W. Morey
Date of final kill in series	December 10, 1902-Michael R. Kruck
Gender of victims	boys
Race of victims	white
Age of victims	young
Type of victim	Young boys
Method of killing	Strangulation with the exception of poisoning the first victim
Weapon	no
Was gun used?	no
Туре	N/A
Did killer have a partner?	no
Name of partner	
Sex of partner	
Type of serial killer	Mostly disorganized but also has some organized traits
How close did killer live?	Fairly close
Location of first contact	drugstore
Location of killing	drugstore
Killing occurred in home of	no
victim?	

Killing occurred in home of	no				
killer?					
Victim abducted or killed at	Killed at contact				
contact?					
Behavior During Crimes					
Rape?	Yes				
Tortured victims?	No				
Stalked victims?	No				
Overkill?	No				
Quick & efficient?	Yes				
Used blindfold?	No				
Bound the victims?	No				
After Death Behavior					
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	No				
Robbed victim or location	No				
Disposal of Body					
Left at scene, no attempt to hide	Second killing he strangled the boy in an outhouse and				
	disposed of the body in a latrine, the other two he did				
	not attempt to hide				
Left at scene, hidden	Second killing hid the boy in a latrine				
Left at scene, buried	no				
Moved, no attempt to hide	No attempt to hide 2 of the victims				
Moved, buried	No				
Cut-op and disposed of	No				
Moved, too home	No				
Sentencing	Life in prison				
Date killer arrested	November 18, 1912				
Date convicted	November 29, 1912				
Sentence	Life in prison				
Killer executed?	no				
Did killer plead NGRI?	yes				
Was the NGRI plea successful?	no				
Name and state of prison	Auburn Prison in Auburn, NY				
Killer committed suicide?	no				
Killer killed in prison?	no				
Date of death	May 8, 1922, at the age of 56				

References

- (1912, December 21). Hickey Verdict Delayed. Jury Locked Up After Debating Nine Hours Without Result. *The New York Times*.
- (1912, December 22). Hickey Escapes The Chair.; Self-Confessed Slayer of Boys Convicted of Second Degree Murder. *The New York Times*, p. 8.
- McLaughlin, V. (2006). *The Postcard Killer: The True Story of J. Frank Hickey*. New York: Thunder's Mouth Press