

Chapter 16

Fire and Explosives: Behavioral Aspects


FIGURE 16.1 On March 9, 2009, Kim Eccott (see Figure 16.1), 23, used a cigarette lighter to set fire to clothing belonging to Mark Naylor, 47, while he was helping her move out of his apartment in Stowmarket, Suffolk, UK (see Figure 16.2). She was angry about their recent break-up and wanted a second chance, which he was unwilling to give. She therefore set fire to his expensive collection of designer suits in retaliation. The fire eventually destroyed two bedrooms and a bathroom, causing £25,000 worth of damage. She was arrested that day, pled guilty to arson, and received a 52-week jail sentence, suspended for two years with a two-year supervision order. It was felt by the court that she needed help more than punishment (Daily Mail Reporter, 2009).


FIGURE 16.2 On March 9, 2009, Kim Eccott (see Figure 16.1), 23, used a cigarette lighter to set fire to clothing belonging to Mark Naylor, 47, while he was helping her move out of his apartment in Stowmarket, Suffolk, UK (see Figure 16.2). She was angry about their recent break-up and wanted a second chance, which he was unwilling to give. She therefore set fire to his expensive collection of designer suits in retaliation. The fire eventually destroyed two bedrooms and a bathroom, causing £25,000 worth of damage. She was arrested that day, pled guilty to arson, and received a 52-week jail sentence, suspended for two years with a two-year supervision order. It was felt by the court that she needed help more than punishment (Daily Mail Reporter, 2009).


FIGURE 16.3 In late April of 2010, Robert Drown, Jr. (Figure 16.4), pled guilty to charges relating to the 2007 deaths of Jennifer Ison, 31 (Figure 16.3), and her two daughters in Hitchins, Kentucky.


FIGURE 16.4 In late April of 2010, Robert Drown, Jr. (Figure 16.4), pled guilty to charges relating to the 2007 deaths of Jennifer Ison, 31 (Figure 16.3), and her two daughters in Hitchins, Kentucky.