

John Edward Robinson Sr.

*“Slavemaster”
“John Osborne”
“JR”*

Information summarized by

Ashley Lynnes, Rachel Lythgoe, Keely Maitland, Charity Martin

Department of Psychology
Radford University
Radford, VA 24142-6946

Date	Age	Life Event
~ 1919		Cicero has long history of crime and became world famous as the headquarters for Al Capone.
12-27-43	0	Born in Cicero, Illinois. The third of five children of Alberta and Henry Robinson.
1955	12	Joined the Boy Scouts, was sponsored by the Holy Name Society of Mary Queen of Heaven Roman Catholic Church.
Fall of 1957	13	Was accepted to the Quigley Preparatory Seminary. This was a 5 year course for young men who planned to become a priest later.
11-03-57	13	Was named an Eagle Scout. Was said to be an elite future leader. Was overly pompous after the ceremony.
Mid November 1957	13	As an Eagle Scout he traveled to London to sing for the Queen of England, afterwards backstage he received a kiss from Judy Garland. He then told actress Gracie Fields that he planned to study for priesthood when he completed Quigley Preparatory Seminary located in Chicago.
	High school	Was a member of the Cardinal's Cathedral Choristers, a group that sang at Sunday Mass at Chicago's Holy Name Cathedral. At Quigley Preparatory Seminary, he was a poor and failing student and a discipline problem. He got into squabbles and shoving matches with his classmates and spent much time in after school detention. Left Quigley at the end of his freshman year. (Source: Lee Regner, classmate)
1961	17	Enrolled at the Morton Junior College in Cicero to train to become a medical X-ray technician. With his continuing delusions of grandeur, he is now determined to become a doctor. Dropped out of Morton after only 2 years
1964	21	Moved to Kansas City and married Nancy Jo Lynch.
1964	21	Robinson got his first job as an X-ray technician even though he had not finished his training in tech school. He was hired at Children's Mercy and General

		Hospital. He displayed fake diplomas and recommendation letters from Morton. He told them he needed a night job while he was in medical school to become a doctor. This was his first fraud. He was fired after they figured out he really didn't know what he was doing.
1965	21	Wife Nancy gives birth to their fist child. Named him John Jr. Was known to be unfaithful to his wife; He went out to bars while Nancy cared for the baby. Was also known to have many girlfriends.
1966- 1968	22-24	Hired by Dr. Wallace Graham as an x-ray technician at the Fountain Plaza X-ray Laboratory. Robinson stole from Graham; he drained the practice's bank account within six months of being hired. He engaged in sexual encounters with office staff and patients. Bragged to Dr. Graham's 15 year old son about his double life and his sexual liaisons. Told Dr. Graham's son that he liked go to a club that male transvestites went to.
1969	25	Robinson is arrested and charged with embezzling \$33,000 from Dr. Grahams practice. Robinson was convicted of theft and was sentenced to three years of probation.
1970	26	In 1970, he was arrested for stealing 6,200 stamps from Mobile Oil Corp., his employer at the time. He made a deal with the court to pay restitution and the charge was dropped to a misdemeanor.
1970	26	Finds new work with R.B. Jones Company selling insurance. Moves his family back to Chicago for his new job which breaches the conditions of his 3-year probation and he doesn't tell his probation officer.
1971	26	Was doing very well selling insurance but couldn't resist stealing and was caught embezzling \$5,586.36 from R.B Jones. Was again given a break when he agreed to pay restitution and the case was dropped, the Jackson County Court was reported to and ordered Robinson back to Kansas where the judge extended his 3 year probation.
1971	26	Nancy gives birth to fraternal twins- Christopher & Christine. The Robinson's move into a bigger house in Missouri.
1971-?	26	Robinson decides to start his own medical consulting business called Professional Services Association, Inc.
No specific dates		Robinson was hired by the University of Kansas Medical Center as a business consultant for its Family Practice Department. Was let go after people became suspicious of him and after he requested the corporation's checkbook. Forges many more letters trying to get his company status and is caught.
December 10, 1975	31	Federal Grand Jury in Missouri returned a four-count indictment for securities fraud, mail fraud and for falsely misrepresenting his company PSA.
May 24, 1976	32	Robinson pleads no contest to the charges of interstate securities fraud and was fined \$2,500 and furthered his probation by three more years.
No Specific Dates		Robinson family moves to a new house and over next few years became a Scoutmaster, coached a tee-ball team, refereed school volleyball games, bought two horses, and became a Sunday School teacher at a Presbyterian church even though he was Catholic and dressed up like Santa for the neighborhood children.
No Specific Dates		Forms a new company called Hydro-Gro and cons a family into investing \$ 25,000.
1977	33	Robinson charmed his way onto the board of directors of a local handicapped service organization. His first act on the board was to order stationery for the group with which he forged a letter from the executive director to the mayor and from the mayor to other civic leaders inviting them to an awards luncheon, honoring an anonymous recipient of the "Man of the Year" award. The winner turned out to be Robinson, an award completely engineered by Robinson. The persons whose names Robinson forged read about the event in the newspaper and exposed Robinson as a fraud. Meanwhile Robinson is beating his wife Nancy and starving his dog and 2 horses.
March 1979	36	Robinson is discharged from federal probation with an excellent report from his

		probation officer. He then became the Employee Relation Manager at Guy's Food. He had an affair w/a secretary that helped him embezzle thousands by inventing fake employees and cashing their checks.
December 30, 1980	37	Robinson is fired from Guy's Food and charged w/felony theft, submitting false vouchers and forged checks. Robinson had to pay back over \$41,000 in restitution.
Fall of 1981	37	Plead guilty to a class C felony of stealing a \$ 6,000 check and spent 60 days in jail starting May 1982.
Summer 1982	38	Starts a new consulting company called Equi-Plus. Robinson sexually propositions many of his neighbors' wives and gets into a physical fight with one of the husbands.
Fall 1982	38	Irv Blattner becomes Robinson's partner in crime and they start a sister company together called Equi-2.
May 1984	40	Irv Blattner leads Robinson to a woman whom wanted a divorce. Robinson poses as an attorney promising to get her a divorce if she paid him \$ 200 and gave him her car. She never got her divorce.
1984	40	John hired Paula Godfrey, who was 19 at the time, to work as a sales representative for his firm. He picked her up from her parents' home in September to go to the airport but she was never seen again.
Summer 1984	40	Robinson rents a duplex in the name of his company Equi-2, and turns it into a brothel. He hires Linda Stevens Jones to run it and find other girls to join. The brothel specialized in rough S&M sex. Robinson at this time had also become that leading member of a secret S&M cult called the International Council of Masters. He was the cult's "Slavemaster" and was to bring a victim to meetings for beatings, torture, or rape.
Jan. 9, 1985	41	That January he met Lisa Stasi and her 4-month-old baby at a battered women's shelter in Kansas City. Telling her his name was John Osborne, he promised her a job in Chicago and, after picking Lisa and Tiffany at the home of Lisa's sister, Kathy Klinginsmith, put her up in a local hotel. Before her disappearance he asked her to sign blank stationary.
Jan. 10, 1985	41	Lisa Stasi called her mother-in-law, Betty Stasi, telling her that "they" told her she was not a fit mother and that Betty wanted custody of Tiffany. Betty denied the claim. The last words Betty heard from Lisa were "here they come," before the phone disconnected. Robinson called his brother, who was childless and was trying to adopt, that day to come to Kansas from Chicago because he found a baby girl for them. Don and Helen Robison would return to Chicago two days later with a beautiful 4-month-old baby and forged adoption papers. Robinson would walk away with \$5,500 dollars in "lawyer" fees for setting up the adoption. Both of the families of the missing girls received type written letters with their signature on them. The police investigated but dropped the investigation when no evidence could be found.
March 19, 1985	42	Irv Blattner cooperates w/Secret Service to sign a statement implicating John Robinson's position in a number of illegal activities to get him arrested for probation violations.
March 21, 1985	42	Robinson is arrested at his probation officer's office-Steve Haymes.
April 1985	42	Robinson meets Theresa Williams and lets her move into the brothel and becomes his personal prostitute. He then tries to get her to help him frame Irv Blattner for her own murder, which they were going to fake. FBI agents that had been watching Robinson got Theresa to move to a safe house before Robinson could take her to the Bahamas as he said he would do. AKA Robinson had plans to kill her.
July 1985	42	Robinson hires a private detective to find Theresa and the FBI moves her to another city for her safety.
August 21 1985	42	Robinson's probation is revoked and he is sentenced to serve 7 years at the Missouri Department of Corrections. BUT- he wins his appeal and doesn't have to

		serve the time. Robinson made the cover of a national trade magazine called Farm Journal. The editors were unaware of his criminal record. The article was promoting people to invest in his Equi-2 company. 2 ranchers did and lost \$ 10,000 each.
1987	43	Told Catherine Clampitt of Overland Park, KS she could have a job at Equi-II, his firm. She vanished that spring. She was officially reported missing on June 15 1987.
1987		Began serving a four year sentence in Kansas Hutchison Correctional Facility for several charges of fraud.
June 1989	46	Robinson's father dies. Robinson then suffers from a series of strokes that left permanent neurological damage and the right side of his face was then partially paralyzed and looked "slack" on that side.
1991	47	After serving time in Kansas he was transferred to two prisons in Missouri for violating probation and an old fraud charge. While at Western Missouri Correctional Facility he became friends with the prison librarian Beverly Bonner.
1993	49	Robinson was freed. Bonner divorced her husband and moved to Olathe, Kansas. She told her family she had a job with Robinson's company and the job included foreign travel. Beverly told her ex-husband that she was going to be traveling abroad and gave him an address at a post office box that he could use to mail her alimony. She disappeared almost immediately and Robinson placed her belongings in a storage locker in a Kansas City suburb.
Jan. 1994		Beverly Bonner was never seen again, but her mother continued to send Beverly her alimony checks to a mail box in Olathe at a business called the Mailroom.
Summer of 1994	50	A man known only as "John" whisked Sheila Dale Faith and her daughter Debbie Lynn from Pueblo, Colorado after meeting Sheila through an ad. "John" portrayed himself as a wealthy man who would support Sheila and Debbie, pay for therapy for Debbie and give Sheila a job. They packed up their belongings and moved to the Kansas City area, where they promptly disappeared. They vanished but their mail, including their disability checks, was being forwarded to a mail box at the Mailroom. For years, the Social Security Administration continued to send checks to this suburban Missouri post office box that they had given out as their new address. Every month, John Robinson came by and picked up checks made out to Bonner and the Faiths.
December 1995	52	Robinson had collected enough money from Beverly Bonner's alimony checks and from the Faith's Social Security to put \$95,000 down for a house for his son and new grandchildren on Big Pine Key Florida. Robinson is known as a dirty old man in his own neighborhood and made sexual advances to many of his female neighbors. He even crept around the trailer park slowly driving by their trailers on a golf cart when he knew that their husbands were out.
1996	52	Robinson and his wife moved into a new mobile home in Olathe's Santa Barbara Estates, he spent a lot of time in front of his five computers searching the BDSM (bondage discipline sadomasochism) on the internet.
1997	53	Late in 1997 Robinson became acquainted online with a freshman at Purdue University named Izabela Lewicka, a polish immigrant living in north-central Indiana with her parents, both of whom university professors. In late 1997 Izabela told her parents that she was dropping out of school to move to Kansas City where a rich entrepreneur had offered her an internship. Izabela had also signed a 115-item slave contract with Robinson, a fact she did not tell her parents. She never returned home and communicated with her parents only through e-mail.
1998	54	Izabela registered at a local community college as Izabela Lewicka Robinson. While Robinson had given her a ring and paid for a marriage license, he never picked it up.
Summer of 1999	55	Izabela told her friends that she and Robinson were going on a trip and would be gone for an extended period of time. She was never seen again. Robinson told a Web designer that he had hired she had been caught smoking marijuana and had

		been deported. Izabela's parents continued to get emails from their "daughter" until Robinson's arrest.
Fall of 1999	55	Robinson met Suzette Trouten in a BDSM chat room in late 1999. Suzette, 27, was a health care worker from Michigan and Robinson promised her \$60,000 a year if she would take care of his diabetic, wheelchair-bound father. In addition to the \$60,000+ a year, Robinson promised that he, Suzette, and his "father" would be traveling the world together.
September 1999	55	Robinson buys 16 acres of old farm land in La Cygne, Kansas. He stores an old trailer on the property which he later hides 2 bodies in.
February 2000	56	Suzette Trouten moved to Kansas City to work for "JR." Before she was to depart from Michigan she left Robinson's name and phone number with her mother, Carolyn Trouten, with whom she was very close. Carolyn Trouten received several typed letters from Suzette which that were allegedly written while she traveled abroad but had Kansas City postmarks and were uncharacteristically mistake-free. Carolyn later testified that Suzette was a poor speller and never typed notes to friends or family.
March 1, 2000	56	The last time Carolyn Trouten heard from her daughter, Suzette. After contact with Suzette dropped off, Carolyn called the telephone numbers her daughter gave her and was surprised to have Robinson answer the phone. After all, the letters she received from her daughter said they were traveling together. Robinson denied this and said she had run off with an acquaintance and stolen money from him. Carolyn contacted the Lenexa police and filed a missing persons report.
Spring 2000	56	Robinson sent money to Vickie, a recently laid off psychologists from Texas who was suffering from depression and lack of meaningful relationships. Police had tapped Robinson's phone and were aware of his contacts with Vickie. When she visited him over the Easter weekend, the police listened in the next room of a hotel while Robinson and Vickie engaged in very rough sex. Robinson forced her into sex acts Vickie did not want to do, took photos when she was tied up despite her explicit instructions not to, and slapped her much harder than she expected. These acts constituted sexual battery. In addition, Robinson left her without any money and alone in a strange city for several days before returning. When he came back, he ordered Vickie to return to Texas to await further instructions, but kept the \$500 worth of S&M toys and props she brought with her.
2000	56	Jeanna, an unemployed accountant also from Texas, came to Kansas City ready to begin work as Robinson's executive assistant for his hydroponics business. He put her up in the hotel where he had sodomized and robbed Vickie, and left her for several days. When he returned he savagely beat her for not assuming a position naked in the corner when he entered the room. He then had sex with her. Jeanna was not interested in extreme physical pain or photography, but he took his liberties with her and then photographed the bruises on her body. Following the same pattern as before, he gave Jeanna \$100 and sent her home, ordering her to put her possessions in storage and then return to Overland Park. She followed his orders, but when she returned to Kansas, Robinson continued to play too rough and abandoned her in the motel. In fear, she contacted the police.
June 2, 2000	56	Police arrested Robinson at his home. With them they brought search warrants for his mobile home and desolate ranch 30 miles away. At his ranch in La Cygne the task force, with the help of a cadaver sniffing dog found the bodies of Suzette Trouten and Izabela Lewicka decomposing in 55-gallon chemical drums. In Raymore, Missouri police searched a storage facility where Robinson rented two garages. There, also in 55-gallon drums were the bodies of Shelia and Debbie Faith and Beverly Bonner.
June 21, 2000	56	A former acquaintance said John Edward Robinson may have been member of a cult involving bondage, rape and torture. According to the informant Robinson's job in their cult was to recruit women. These women were then raped and tortured. The witness -- who remains unnamed -- saw Robinson participate in three Kansas

		City area rituals where no one was killed. But the women were tortured extensively, sometimes even carving the face and abdomen of the victims and the cutting off body parts.
June 26, 2000	56	Authorities confirmed that Sheila Faith was one of the victims found in the Raymore storage locker. But they have yet to confirm if the remaining body is that of her daughter, Debbie.
February 5, 2001	57	Begins the preliminary hearing of Robinson's charges which by then also included 2 capital murder charges for Suzette and Izabela's murders, 2 counts of fraud, 54 forgery charges, aggravated kidnapping of Suzette, and all the other charges brought forth back in 2000.
March 2, 2001	57	The court ruled that Robinson would stand trial for 7 felony charges including 3 capital murder charges.
January 2003	59	In January, 2003, Judge John Anderson III, sentenced Robinson to death two times and handed down a life sentence for Lisa Stasi's killing.

General Information

Sex	Male
Race	White
Number of victims	8
Country where killing occurred	United States
States where killing occurred	Kansas and Missouri
Type of killer	Organized lust/ Financial Gain
Height	Unknown

Childhood Information

Date of birth	December 27, 1943
Location	Cicero, Illinois
Birth order	3 rd in 5
Number of siblings	4
XYX?	no
Raised by	Both parents
Birth category	Middle
Parent's marital status	Married
Family event	Dad was a drunk, mom was absent (she was the disciplinarian)
Age of family event	N/A
Problems in school?	N/A
Teased while in school?	N/A
Physically attractive?	Somewhat attractive
Physical defect?	Yes, but not until the age of 46 after he suffers multiple strokes in jail. The right side of his face is paralyzed and appears "slack" there after.
Speech defect?	No
Head injury?	No
Physically abused?	Not found
Psychologically abused?	Not found
Sexually abused?	No
Father's occupation	Machinist for Western Electric
Age of first sexual experience	Unknown
Age when first had intercourse	Unknown
Mother's occupation	Homemaker
Father abused drugs/alcohol	Abused Alcohol
Mother abused drugs/alcohol	no

Cognitive Ability

Highest grade in school	Some Community College
Highest degree	High School Diploma

Grades in school	Average
IQ	Unknown
Work History	
Served in the military?	No
Branch	N/A
Type of discharge	N/A
Saw combat duty	N/A
Killed enemy during service?	N/A
Applied for job as a cop?	N/A
Worked in law enforcement?	no
Fired from jobs?	Yes
Types of jobs worked	X-Ray Technician, Manager positions, Self- Employed , & started fake consulting firms, White Collar Criminal
Employment status during series	Self-employed
Relationships	
Sexual preference	Heterosexual
Marital status	Married
Number of children	4 children; 2 boys and 2 girls
Lives with his children	Yes
Living with	Wife
Triad	
Animal torture	no
Fire setting	no
Bed wetting	no
Killer Psychological Information	
Abused drugs?	No
Abused alcohol?	Yes
Been to a psychologist?	Yes, in prison
Time in forensic hospital?	Unknown
Diagnosis	No problems
Killer Criminal History	
Committed previous crimes?	Fraud
Spend time in jail?	Yes, weeks
Spend time in prison?	6 years in Kansas and Missouri 1987-1993
Killed prior to series? Age?	No
Serial Killing	
Number of victims	8 known
Victim type	Girls into BDSM, vulnerable young girls (1980 killings)
Killer age at start of series	40 years old
Gender of victims	Female
Race of victims	White
Age of victims	Late teens- 49 years old
Method of killing	Blows to the head
Type of serial killer	Organized lust
How close did killer live?	Drove to crime
Killing occurred in home of victim?	No, possible in the hotel where they were staying
Killing occurred in home of killer?	No
Weapon	Killer brought with him
Behavior During Crimes	
Rape?	Yes

Tortured victims?	Yes
Stalked victims?	No
Overkill?	No
Quick & efficient?	Yes
Used blindfold?	No
Bound the victims?	Yes, sex acts
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	Yes, kept some of their clothing, jewelry, and art work
Robbed victim or location	Stole \$500 in sex toys from a survivor
Disposal of Body	
Left at scene, no attempt to hide	No
Left at scene, hidden	No
Left at scene, buried	No
Moved, no attempt to hide	No
Moved, buried	Yes, barrels
Cut-up and disposed of	No
Moved, too home	Yes, on his land
Sentencing	
Date killer arrested	June 2, 2000
Date convicted	January 2003
Sentence	Sentenced to Death
Killer executed?	No
Did killer plead NGRI?	No
Was the NGRI plea successful?	No
Name and state of prison	Kansas
Killer committed suicide?	No
Killer killed in prison?	No
Date of death	Still alive

References

- March 2003. Man convicted of Kansas barrel slaying agrees to face charges in Missouri. www.courttv.com/trials/robinson/032703-ap.html.
- March 2003. Man who buried bodies in barrels pleads guilty to five murders. www.courttv.com/trials/robinson/101603-ap.html.
- Gribben, Mark. John Robinson First Internet Serial Killer. www.crimelibrary.com/serial-killers/predators/john-robinson.
- "Internet Slave Master: A True Story of Seduction and Murder"* John Glatt, St. Martin's Press, 2001.
- John Edward Robinson Sr. www.rotten.com/library/bio/crime/serial-killers/john-edward-robins.
- Miller Wiltz, Sue. September 2002. *Kansas v. Robinson*: Internet 'Slavemaster' murder trial. www.courttv.com/trials/robinson/background.html.
- Miller Wiltz, Sue. October 2002. Internet 'Slavemaster' found guilty of murdering three women. www.courttv.com/trials/robinson/102902-ctv.html.
- Miller Wiltz, Sue. October 2002. Convicted Kansas serial killer sheds tears at penalty phase of trial. www.courttv.com/trials/robinson/103102_ctv.html.
- Regner, Lee (personal communication, June, 2006)
- Slavemaster John Edward Robinson. www.mayhem.net/Crime/robinson.html.