Assignment 1
 Idabelis González R.

Definition Paragraph Composition II
 07 -02 -2011
A Serial Murderer
A serial murderer is a person that has committed several crimes in similar ways and often, their victims share some common characteristics such occupation, race, appearance, gender and age. According to the Macmillan English Dictionary, a serial murderer is "someone who kills several people, one after another, often in the same way." However, many people think that serial murderers are people who have a sick mental history. Many serial killers were abused as children, either physically, sexually and psychologically. Moreover, many psychologists argue that serial murderers are persons with have multiple personalities and that they commit their crimes impulsively. In conclusion, a serial murderer is a very dangerous person capable of committing many crimes in similar ways.
