

NOVEMBER 2011 HIGHLIGHTS

** Denotes programs with artwork available on [Investigation Discovery's Press Website](#)
All Times ET // All airdates are subject to change

INVESTIGATION DISCOVERY PRESS CONTACT:

Charlotte Bigford

Publicist

240-662-3125, Charlotte.Bigford@Discovery.com

DOCUMENTARY

ID FILMS: GONE TV-PG

Two-Hour Documentary Premieres Saturday, November 12 at 9 PM ET

On October 31, 2007, Kathy Gilleran receives a call that her son, Aeryn, is missing in Austria. A retired policewoman with 20 years of experience, Kathy immediately flies overseas to aid in the search but, upon arriving in Vienna, learns that police have no interest in an investigation. Detectives tell her that that Aeryn was at an exclusive men's sauna on October 29, when he suffered a sudden emotional breakdown, fled the sauna while still nude, and then jumped to his death into the canal. They claim Aeryn committed "spontaneous" suicide, but the explanation made no sense to Kathy because there is no body to be found. Short of funds yet full of resilience, Kathy initiates the most harrowing investigation of her life, all the while encountering overt police intimidation, abuse, and bigotry. As she hones her instincts as a mother and her skills as a cop, she discovers the strength to keep fighting for answers in her son's fate – even to this day, nearly four years after he went missing.

PREMIERES

FACING EVIL WITH CANDICE DELONG ** TV-14

Season 2 Premieres Friday, November 25 at 9 and 9:30 PM ET

Retired FBI criminal profiler Candice DeLong goes behind prison walls to sit down with the actual femmes fatales featured on ID's DEADLY WOMEN. Having been described as the real-life Clarice Starling, the FBI agent at the center of *Silence of the Lambs* and *Hannibal*, DeLong interprets these intimate interviews for audiences with help from an impressive repertoire of sleuthing skills that include trailing terrorists, going undercover within gangs and hunting for the infamous Unabomber.

- **Horseplay and Hired Guns Premieres Friday, November 25 at 9 PM ET** In 2005, Patricia Olsen discovered her husband, Neil, dead in the barn where he housed his horse. With his head bludgeoned beyond recognition, Patricia tearfully dialed 911. At first, cops theorized that Hannah the horse may have trampled Neil to death. Yet, as the investigation soon yielded, there was an unthinkable, twisted plot of greed, revenge and murder behind Neil's death. Patricia's son, Chris, confessed to shooting his stepfather but claims it was under Patricia's instruction. The allegation convicted her of first-degree murder. Having denied her involvement since the beginning, Patricia tells her story to former FBI criminal profiler Candice DeLong. Did the justice system get it right, or is Patricia an innocent woman wrongly convicted of her husband's murder? *Location: Lanesborough, MA*
- **Fatal Fortune Hunter Premieres Friday, November 25 at 9:30 PM ET** Celeste Johnson knew she had hit the jackpot when she met millionaire TV executive Steven Beard. She was a waitress at the Austin Country Club and he was her favorite patron. One day, Steven asked Celeste to

move in with him, and they soon married at the country club that brought them together. Steven even adopted Celeste's twin teenage daughters. But when police responded to a bizarre 911 call from Steven himself and discovered he had been shot in his own bed, ballistics lead straight to a shocking truth. The culprit was Celeste's secret lesbian lover, Tracey Tarlton. Celeste claimed they were just friends and denied enlisting Tracey to commit murder, but she was found guilty and sentenced to life. Former FBI profiler Candice DeLong talks face to face with Celeste to find out the truth. Was this senseless murder Celeste's idea, or is she an innocent woman failed by the justice system? *Location: Austin, TX*

FINALES

HOMICIDE HUNTER: LT. JOE KENDA ** TV-14

Season 2 Finale Airs Tuesday, November 29 at 10 PM ET

Murder changes everything for those left in the wake of the crime, but what about the investigator who solves the heinous crime? Meet Lieutenant Joe Kenda, a 23-year veteran of the Colorado Springs Police Department who reveals vivid memories of the disturbing murders that still haunt him today. In HOMICIDE HUNTER, Lt. Kenda re-opens his "Murder Books" for viewers – folders in which every detail of his murder cases is held – to revisit each case and detail the beats and process of how he solved each crime. The result is a personal journey for Lt. Kenda as he chips away at the long-suppressed nightmares that have plagued him for so long.

- **Six Feet Under Premieres Tuesday, November 1 at 10 PM ET** An officer investigating an abandoned vehicle in 1987 discovers a human foot wrapped in a blanket in the back seat. Homicide detective Joe Kenda is immediately called to the scene outside of a cemetery, where he finds the body of a bruised and battered young woman. Vicki Ross is a recovering drug addict whose story draws detectives into the seedy drug culture of Colorado Springs. Kenda must sort through an endless list of suspicious characters from Vicki's past to determine the elusive truth. When he finally comes face to face with her killer, will he be able to put the violent sociopath away for good?
- **A Killer Always Rings Twice Premieres Tuesday, November 8 at 10 PM ET** When 22-year-old Micki Filmore is found raped and murdered in her apartment in 1986, homicide detective Joe Kenda focuses his investigation on her activities the previous night. Micki was seen dancing with a man who later paid a late-night visit to her door. The suspect claims he never went in the apartment, but he doesn't have a solid alibi to fall back on. While Kenda waits for forensic tests results to clear or incriminate the person of interest, another murder in the same apartment complex shocks investigators and reroutes Kenda's suspicion to one of his initial witnesses.
- **Everybody Lies Premieres Tuesday, November 15 at 10 PM ET** After church deacon Robert Walton is beaten to death in a public park in 1994, homicide detective Joe Kenda searches for a killer with little help from clues. The investigation turns controversial when detectives mount a vice sting that both stuns the public and angers Walton's widow. The case finally heats up when Kenda and his team revisit an old friend with a secret. Did the religious leader have a dark side? The search for truth leads Kenda to a confrontation with a killer who claims self-defense.
- **Secret Life Premieres Tuesday, November 22 at 10 PM ET** After Lourdes Riddle is found strangled to death in the trunk of her car in 1985, homicide detective Joe Kenda follows the trail through a twisting maze of military and cultural secrets. Just what was Lourdes doing behind her husband's back? When rumors surface of a mysterious second life, Kenda convinces an Army soldier to turn on his buddy and expose the whole murderous affair.
- **Chance Encounter Premieres Tuesday, November 29 at 10 PM ET** When firefighters find Victor Woods stabbed to death in his burning apartment, homicide detective Joe Kenda tracks Colorado's most notorious serial killer. The trail leads investigators to a popular nightclub and a Hollywood-handsome suspect driving a souped-up muscle car. The case goes cold until the killer moves south and his violent temper takes more lives. When a report surfaces connecting new murders with the case of Victor Woods, Kenda must convince Ronald Lee White to confess, or see him walk free.

ONGOING SERIES

ON THE CASE WITH PAULA ZAHN ** TV-14

Season 5 Continues Sundays at 10 PM ET

Profiling fascinating true stories and featuring gripping interviews conducted by Emmy Award-winning journalist Paula Zahn, ON THE CASE is a shining example of ID's core brand mission to investigate life's mysteries through riveting storytelling. Zahn's journalistic expertise and passion for the truth resonate as ON THE CASE unravels shocking investigations that have dominated headlines and intriguing original stories uncovered exclusively for ID's audience.

- **Death and the Doctor Premieres Sunday, November 6 at 10 PM ET** Margo Prade was a prominent doctor with a thriving medical practice when police found her dead in her van. Margo was one of their own, married for 17 years to a highly respected captain in the Akron Police Department. Investigators discover a videotape that documents the murder, but the most important clue is a bizarre bite mark. The controversial case divides the police force and has investigators looking over their own shoulders before they can solve the crime. *Location: Akron, OH*
- **Severed Ties Premieres Sunday, November 13 at 10 PM ET** Cathy Robertson and her husband, Lyndel, were both shot multiple times while they slept in the quiet bedroom of their family's farm house. Cathy died at the scene, but somehow, Lyndel survived despite being shot in the face and chest. As police search for Cathy's killer, they come upon two teenage suspects. Will a mysterious fingerprint on a box of ammunition be the key to unlocking the mystery behind the brutal crime? *Chillicothe, MI*
- **No One to Trust Premieres November 20 at 10 PM ET** Eighteen-year-old Lisa Kimmell was driving home for the Easter holiday when she vanished somewhere on the 600 miles of desolate highway between Denver, Colorado and Billings, Montana. Dubbed the "Lil Miss Murder" based on her vanity license plate, the case would span fourteen years and examine dozens of suspects, including the man in charge of the investigation, before reaching its shocking conclusion. *Location: Casper, WY*

DISAPPEARED ** TV-PG

Season 4 Continues Mondays at 10 PM ET

Each episode of DISAPPEARED begins at the time immediately before the individual vanished, and chronicles the search for clues hidden beneath seemingly everyday behavior that may indicate what happened to the missing. While some of the resolutions are heartwarming and others tragic, many cases remain open to this day and continue to be a source of unbearable frustration for the loved ones left behind. For the open cases that have gone cold, DISAPPEARED asks viewers to share any fresh leads in hopes of deciphering what truly happened to the missing.

- **A Father's Quest Premieres Monday, November 7 at 10 PM ET** Leah Peebles recently moved from her parents' home in Texas to Albuquerque, NM, for a fresh start after years of struggling with drug addiction. Though she came from a supportive, tight-knit family, Leah had turned to drugs to cope after being molested as a toddler and raped as a teenager. Clean for the first time in years, Leah is eager to start her career as a hairstylist and get her life on track. But just a few weeks after arriving in Albuquerque, she steps out one night for a date and never returns. When the Peebles family feels the police are too slow to respond, Leah's father decides to take matters into his own hands and hunt for her himself. He discovers Leah has fallen back into drugs and, worse yet, has turned to prostitution to support her habit. Rumors abound and the Peebles fear Leah has fallen victim to foul play. As he traverses Albuquerque's underworld, seeing things he never thought he would, Mr. Peebles remains determined to search until he can bring her home. *Location: Albuquerque, NM*
- **Memory Lane Premieres Monday, November 14 at 10 PM ET** Amber Gerweck is busy dividing her time between raising her four children and working full-time on a contract with the Department of Homeland Security, when suddenly she stops showing up at work. Police search her apartment, but Amber is nowhere to be found, and evidence alludes to foul play. Only a few hours later, Amber's vehicle is found abandoned in a parking lot in Georgia, more than six hundred miles from home. A surveillance video from the adjacent Dollar General store reveals Amber walking through the store and purchasing items apparently unharmed, but her parents are

terrified. What has happened to Amber since? By the end of the first week, Georgia police mount an extensive search through the surrounding area, but they fail to uncover any clues. A number of weeks pass, and the case begins to go cold. Amber's parents are devastated. Then, they receive a phone call that changes everything. *Location: Jackson, MI & Tunnel Hill, GA*

- **Spring Break Nightmare Premieres Monday, November 21 at 10 PM ET** Colleen Orsborn goes missing after skipping school for a day at the beach. Although the spontaneous, outspoken teen has been known to get into tussles with her mother, she usually leaves a note indicating where she will be, and she always returns home. Family and friends worry that something very sinister has happened, preventing Colleen from returning home. Then, when news breaks that a notorious serial killer named Christopher Wilder can be placed in Daytona Beach the day the teenager went missing, their fears could become warranted. The disappearance of Colleen is a baffling mystery that haunts Central Florida for decades, until one woman uncovers a clue that has been right under their noses for nearly thirty years. *Location: Daytona Beach, FL*
- **Mystery on Lake Seminole Premieres Monday, November 28 at 10 PM ET** Jerry Michael Williams is a successful businessman in Tallahassee when he goes on a solo duck-hunting trip to Lake Seminole and disappears. Searchers find his truck, his boat, and his shotgun, but they can't find Mike. It's assumed he's become the victim of a tragic boating accident, but officials are perplexed that his body hasn't surfaced, because that would make Mike the only drowning victim on the lake who has never come up. Lake Seminole is infested with alligators, and a frightening theory is raised of what might have happened to Mike. Searchers tell his mother that alligators may have eaten him. She doesn't buy that explanation. While she hopes her son is alive, she begins to think he may have been the victim of murder, not misadventure. *Location: Lake Seminole, FL*

COLD BLOOD TV-14

Season 3 Continues Tuesdays at 9 PM ET

COLD BLOOD returns to the crime scene so that viewers can examine all the evidence for themselves. Combining the thrill of mystery with the visceral experience of true crime drama, this series presents competing versions of what may have happened, and re-enacts the events from different perspectives as new evidence comes to light. Each episode tells the story of one homicide investigation that revolves around the forensic investigation of the crime scene, and follows the clues wherever they may lead.

- **In Plain Sight Premieres Tuesday, November 1 at 9 PM ET** Tammy Tatum, a young mother, is found savagely raped and strangled to death in her apartment. Police immediately focus on her husband, Jim Medow. He's an inmate at a halfway house, serving a sentence for drunk driving, has a history of threatening to kill Tammy and, despite the tragic situation, seems more concerned about himself. The investigation intensifies when a coroner's report places Medow at the apartment at the time of Tammy's death. When police learn that the couple was fond of playing dangerous sex games, they wonder a game may have gone too far. But with no hard evidence, the case goes cold. Twelve years later, a violent rape not far from Tammy's apartment brings the case back to life and leads police to a killer that's been there since day one. *Location: Longmont, CO*
- **Friend or Foe Premieres Tuesday, November 15 at 9 PM ET** Peaceful and prosperous, the small town of Murdock is the shining example of America's heartland until Wayne and Sharmon Stock, successful farmers, are found brutally executed in their blood-splattered farmhouse. Police rush to establish a motive and solve the town's first murders in over a century. Blood splatter analysis shows they are looking for more than one killer. The family rumor mill points to the black sheep of the Stock clan, Matt Livers, who in turn implicates his cousin, Nick Sampson. DNA from a gold ring found in the kitchen leads investigators to a stolen truck in Wisconsin and teenage lovers on drug-fuelled crime spree. Suddenly detectives have four prime suspects. To make things worse, there are allegations that investigators planted evidence. Now, not only Murdock, but all of Nebraska wants to know who really murdered the Stocks. *Location: Murdock, NE*
- **Shot in the Park Premieres Tuesday, November 22 at 9 PM ET** For some, Minneapolis was thought to be a safe haven for its large gay community. That is, until two separate instances of gunfire rips through city parks popular for cruising, leaving two men dead and one critically wounded. Police race to determine a connection between the cases and a motive for the murders. The investigation is complicated. The crime scenes are messy. And the media attention is glaring since it was determined that the second victim is former state senator John Chenoweth, who is

embroiled in an FBI investigation for fraud. Detectives wonder if an embittered foe sought revenge or if it was a random act of hatred against homosexuals. *Location: Minneapolis, MN*

- **The Rolex Murder Premieres Tuesday, November 29 at 9 PM ET** The wealthy enclave of Miami's Coconut Grove has rarely seen trouble until José Calvo, an upstanding family man, is shot in the head at close range in his driveway and robbed of his Rolex watch. Police move fast to catch his killer but are stonewalled by a bizarre web of intrigue. They learn that José's wife, Denise, is not just an eyewitness. She also shot the killer as he fled. Alarm bells go off when Denise's gun is listed as stolen. While she claims it was her husband's, police dig deeper into the couple's personal life and find that José's business had recently filed for bankruptcy and Denise has a cocaine habit. In a bizarre twist, she was buying drugs from the prime suspect's mother. The questions keep piling up: is this a robbery gone badly or a murder for hire? *Location: Coconut Grove, FL*

THE WILL: FAMILY SECRETS REVEALED ** TV-PG

Season 2 Continues Wednesdays at 9 PM ET

Investigation Discovery invites viewers on an emotional journey of family members dealing with the aftermath of a loved one's final wishes in THE WILL: FAMILY SECRETS REVEALED. Hotly contested and sometimes surprising, a person's last will is often a very telling sign of how they perceived their loved ones – a single document outlining the distribution of every penny, asset and heirloom formerly in their possession. Each hour-long episode of THE WILL presents the most curious and contentious real-life stories of family inheritance, capturing personal drama filled with conspiracies, mysteries, tension and turmoil.

- **The Estate of Conway Twitty Premieres Wednesday, November 2 at 9 PM ET** At the age of 59, famed country music star Conway Twitty dies unexpectedly of an abdominal aneurysm while on tour in 1993. His will leaves his entire \$15 million estate to his four children, but their stepmother and Conway's widow, Dee, is legally entitled to one-third of the estate. Battle lines are quickly drawn as old tensions between Dee and her step-children flare up, igniting a vicious 15-year court battle. As Conway's children and widow feud, the IRS investigates allegations about hidden offshore accounts worth \$80 million. Conway's famous family compound, Twitty City, is put up for sale, and his worldly goods, coupled with the rights to his record-breaking list of chart toppers, go on the auction block. Will the legacy Conway Twitty built for both his family and his fans survive the war over his estate?
- **The Estate of Art Hadley Premieres Wednesday, November 9 at 9 PM ET** Sarah Hadley, daughter of Art Hadley, the inventor of the expansion bracelet, dies in Rhode Island at the age of 75. Her death triggers the distribution of \$7 million from the trust funds established by her father. Her brother Thomas's two adopted daughters are set to inherit the trusts, but they are challenged in court by Sarah's eleven great-nieces and -nephews who believe they, too, should be considered heirs. In the six-year legal battle, Sarah's star-crossed past is unearthed, and the bitter sibling rivalry between her and Thomas finds its present-day echo when conflict emerges within the ranks of the Hadley heirs. Two of Sarah's descendants unexpectedly break from their cousins to wage a separate court campaign, risking their entire inheritance for a matter of principle.
- **The Estate of Johnny Taylor Premieres Wednesday, November 16 at 9 PM ET** Legendary R&B musician and "Philosopher of Soul" Johnnie Taylor dies at the age of 66, leaving behind an estate worth \$1.3 million. The six people he acknowledged as his children prepare to split his estate among them, but then three more people step forward with the claim that they, too, are Taylor's children and deserve their share of the estate. DNA tests are commissioned and, over the course of a two-year legal battle, rival siblings confront and betray each other as the secrets of Taylor's rock-and-roll lifestyle and early love affairs are exposed. When the DNA results finally come in, they reveal some startling possibilities.
- **The Estate of Lillian Garis Booth Premieres Wednesday, November 30 at 9 PM ET** Renowned New Jersey philanthropist Lillian Garis Booth dies at home. The 92 year old leaves behind her beloved partner of 51 years, Misha Dabich, who inherits nothing of her \$220 million estate. She has bequeathed \$10 million to her nephew, Robert Reldan, a convicted serial killer currently serving a life sentence. While Dabich struggles to unravel the mystery of Booth's last wishes, Reldan awaits his upcoming parole hearing. The inheritance from Booth, who always believed her nephew was innocent, offers him a chance to win his freedom in court. But Arthur Reeve, the

father of one of Reldan's alleged victims, has vowed to do whatever it takes to prevent him from ever becoming "a wealthy paroled rapist." Retaining one of the best criminal attorneys in New Jersey, Reldan prepares to fight an epic legal battle that rewrites state law and uncovers the darkest secrets of his past.

DEVIL YOU KNOW TV-14

Season 1 Continues Wednesdays at 10 PM ET

DEVIL YOU KNOW delves into the secret lives of men and women who masquerade as law-abiding citizens but, behind the charade, are hiding deadly intentions from their loved ones. As each story unfolds, family and friends give first-hand accounts of the unimaginable betrayal that left them in the dark. These harrowing personal testimonials take viewers on a twisted journey as witnesses wrestle with the demons and devils they have come to know all too well.

- **Daddy Dearest Premieres Wednesday, November 2 at 10 PM ET** As a little girl, Melissa Moore thought her father was superman, but around the age of 10, she noticed a stark change in his demeanor. Her parents divorced and, while visiting his children, Keith Jespersen would often make sexually explicit comments and admit to attempting to strangle numerous women. Moore wondered whether her father was making the stories up or if he was keeping an evil secret. The answer came when he was arrested for the murder of his new fiancé, and the public came to know Jespersen as the "Smiley Face Killer," notorious for killing multiple women in Washington, Oregon, California, and Florida, then sending confessional letters to the local papers with smiley faces serving as a signature. *Location: Toppenish, WA*
- **Stalking Evil Premieres Wednesday, November 9 at 10 PM ET** James Bergstrom, a shy and awkward Navy man, was a doting husband to his supportive wife, Linda. After moving to Washington State so he could serve on a submarine at Trident Naval Base, Linda became a fixture in the close-knit community of Navy wives. So when rumors spread of a peeping tom and rapist, the military neighborhood's women go on high alert. Around the same time, Linda's gentle and mild-mannered husband became more controlling. James showed glimmers of a darker side, such as wanting to act out strange sexual fantasies with Linda. She would later discover that, while he was out on his long evening jogs, he was after much more than exercise. Revealed as the real peeping tom, the Navy discharged James and he moved his growing family to Houston. There, James' old tricks returned with new intensity, forcing Linda to call the cops on her own husband. *Location: Bremerton, WA & Houston, TX*
- **Stairway to Hell Premieres Wednesday, November 16 at 10 PM ET** In December 2001, Michael Peterson called 911 to report that he'd just found his wife, Kathleen Atwater, was dead at the bottom of the stairs. At first, it looked like an accident, but police noticed blood on the walls and that Michael wasn't acting right. As the investigation gathered speed, their daughter, Caitlin, stood firmly by her grieving father's side even when a coroner concluded that Atwater's head had been bashed in. Detectives arrested Peterson when they found suspicious emails on his computer and evidence the couple was in debt. After one of the longest trials in North Carolina history, Peterson was found guilty of murder. *Location: Durham, NC*
- **A Very Unusual Robber Premieres Wednesday, November 30 at 10 PM ET** Garrett, Clay and Jared Gingen grew up in a close-knit, loving family in small-town Illinois. Their father, Bill Gingen was a former Marine, pillar of the community, loving husband and proud father who instilled a strong sense of right and wrong in his sons. In 2004, Jared read a newspaper article about a series of armed bank robberies in another part of the state. Something in the suspect's description was eerily familiar. He checked the surveillance photos online and was shocked to recognize it was his father. It was then Jared and his brothers made the most gut-wrenching decision of their lives: to immediately contact local police and turn their father in. *Location: Lewistown, IL*

I (ALMOST) GOT AWAY WITH IT TV-14

Season 4 Continues Thursdays at 10 PM ET

For these perpetrators, the stories may be different, but the motives are always the same – to stay out of prison and live life on the lam. The people profiled in I (ALMOST) GOT AWAY WITH IT evaded justice for years, sometimes decades, by using their families, fake identification and even violence to avoid capture. Viewers learn how law enforcement uses all means necessary to capture these fugitives.

Additionally, each episode features an interview from prison with these slick culprits, who spill where they found shelter, how they changed their identities and how they *almost* got away with it.

- **Got to Burn a Truck Premieres Thursday, November 3 at 10 PM ET** Jermaine LeBron is accused of being the mastermind behind the execution-style killing of Larry Neal Oliver and commands his friends, including Howard Kendall, to help cover his tracks. In need of money to skip town, the duo robs and kills another victim. But when the shotgun misfires, their attempted murder turns into a run from the law. They flee to New York and go into hiding, but when friends back in Florida become guilt ridden over Oliver's murder, they point the trigger finger at LeBron and his plan unravels. *Location: Osceola County, FL*
- **Got to Pose as a Firefighter Premieres Thursday, November 10 at 10 PM ET** Fashion reporter and Ph.D. candidate Peter Braunstein has recently been fired from his job at W magazine. He seethes with hatred for a female coworker who he feels embodies everything offensive about the fashion industry. On Halloween night, while wearing a New York City firefighter uniform he purchased on eBay, Braunstein sets fire to her apartment's hallway, then bangs on her door, claiming to be a firefighter. When she comes to the door, he overwhelms her with a BB gun and a chloroform-soaked cloth. For the next 13 hours, long after real firefighters have extinguished the blaze, he holds her hostage. The following manhunt, led by NYPD's best will become one of the biggest in New York history. *Location: New York City*
- **Got to Be a Car Salesman Premieres Thursday, November 17 at 10 PM ET** Michael McCollum, out on parole for drug trafficking, vows to turn his life around as a car salesman and even receives a parole achievement award. However, while driving home from a bar in late 2007, his friend rams into a telephone pole and bails. McCollum takes the wheel to move the car off the road when the cops show up and arrest him on a DWI charge. Now facing more prison time, McCollum runs and a warrant is issued for his arrest. Using an alias, he gets a management job at a car dealership. While outwardly living a normal life, he is constantly looking over his shoulder. After several years, McCollum begins to let his guard down and confides in a coworker that he's a fugitive. That's when all of his prospects go downhill. *Location: El Paso, TX*

DEADLY WOMEN ** TV-14

Season 5 Continues Fridays at 10 PM ET

- **Sacrifice Their Blood Premieres Friday, November 4 at 10 PM ET**
 - One night in 1999, Xavier Caro returned home to find the house he shared with his wife and four boys ominously quiet. He'd fought with his wife, Socorro Caro, earlier in the evening and gone to work to cool off. On the second floor, he Socorro face down. She had shot herself in the head and miraculously survived, but his children weren't so lucky. Joey, Michael and Christopher were all dead. The only child spared was their youngest son. Despite surviving a would-be fatal gunshot, Socorro was later sentenced to death for the murders of her three sons. *Location: Santa Rosa Valley, CA*
 - Fire rages through a peaceful subdivision home while a man and his two young children sleep inside. Robin Lee Row watches in shock and horror as her entire family perishes. To the surprise of many, the fire is determined to be arson, and the devastating loss of life is ruled triple homicide. Row quickly becomes the focus of the investigation and is convicted of aggravated arson and three counts of murder, sentencing her to death in 1998. *Location: Boise, ID*
 - It was only after Marybeth Tinning's ninth child died that local police were able to extract a confession. Even then it was only a euphemistic nod toward the real extent of her crimes. "I've been a bad mother," is how Tinning began. All of the nine children died between the ages of one week and four years old. Except for the first death, they shared many similarities: all died alone, without cause, and Tinning was the first person to discover the lifeless bodies. She was sentenced to between 25 years and life. *Location: Schenectady, NY*
- **Killer Kids Premieres Friday, November 11 at 10 PM ET**
 - In 1997, Jacqueline "Nikki" Reynolds stabbed her mother 17 times, then called 911 and confessed to the dispatcher, "I just killed my mother!" In a detailed confession to police, she said she planned to kill both her adoptive parents and her boyfriend, Carlos Infante, but decided against the crime spree after finding her mother's killing too difficult.

Reynolds was sentenced to 21 years in prison. She could be out in 2019. *Location: Coral Springs, FL*

- Danielle Black wanted her father dead. He was abusing her, she told her school friends, and he needed to be taken care of. Older friend Alec Eger knew what it was like to live with an abusive man, his stepfather. Not being able to bear Danielle enduring a similar fate, Alec confronted Billy Black. But he had been duped by Danielle, a histrionic teen who exaggerated her suffering. Her bruises were self-inflicted and her claims creative fiction. Danielle was sentenced to life in prison. *Location: Hagerstown, MD*
- Elizabeth Haysom was the privileged daughter of wealthy parents who came from a famous British bloodline. Though given the best in life, she bore a deep resentment towards her parents. Jens, her lover and accomplice, was the son of a German diplomat. Hooking Jens into her world of hatred, Elizabeth solicited Jens to mom and dad. He did so, violently stabbing them in their home. *Location: Boonsboro, VA*
- **Deadly Possession Premieres Friday, November 18 at 10 PM ET**
 - In 1993, Caroline Young murdered her four-year-old granddaughter, Deisha, and six-year-old grandson, Darrin. Caroline, who was caring for both children while their mother served a sentence for drug dealing, stabbed them to death the day Darrin's father was to take custody of him. She then stabbed herself in the stomach, but survived. Caroline had no previous criminal record, and was sentenced to death. *Location: Hayward, CA*
 - Rachel Wade, jealous of her friend, Sarah Ludeman's, relationship with a boy, lashed out at her over the phone and through social media. Though largely played out in cyberspace, the feud resulted in a deadly face-to-face confrontation. What started out as an online dispute ended in a hands-on street fight. Fueled with anger, Ludeman ran towards Wade, fists flailing. Wade retaliated, knife in hand. She was found guilty of second-degree murder and sentenced to 27 years in jail. *Location: Pinellas Park, FL*
 - Elizabeth Ann Duncan was a daughter-in-law's worst nightmare. The grey-haired matron was filled with deep-rooted instability, jealousy, and an unnatural obsession with her son, Frank. To Ma's discontent, Frank met, fell in love with, and married a 35-year-old nurse, Olga Kupczyk. When harassment and threats didn't work, she tried to break up their marriage by impersonating Olga at an annulment hearing. Soon, however, Olga was pregnant and Elizabeth plotted her murder. *Location: Ojai, CA*
- **Sins of the Sister Premieres Friday, November 25 at 10 PM ET**
 - When Sarah Mitchell was convicted of the killing of her sister, Stevie Allman, it completed the final chapter of a story that reads like murder fiction. In 1997, Mitchell stabbed, bludgeoned, and dismembered her sister, Allman, while she slept. She then firebombed the house and stole Allman's identity, standing to gain her social security payments as well as insurance money and her house. She was convicted of murder and sentenced to life in prison. *Location: Oakland, CA*
 - Betty Wilson was an adulterous alcoholic who had luxury cars, a closet full of furs, and a successful doctor husband to pay for them. In sharp contrast, her twin sister Peggy seemed modest, religious, and liked to help those in need. When Betty's husband was found bludgeoned and stabbed to death, her lavish lifestyle lead police to believe she was responsible. They accused Betty of enlisting Peggy to solicit a hit man, sentencing her to life, but Peggy got off free. *Location: Huntsville, AL*
 - Kathleen Worrall suffered a hormonal condition called congenital adrenal hyperplasia, which led to an excessive production of testosterone. It had been controlled with medication, but she had trouble sticking to the treatment as it made her gain weight. In October 2008, with her moods and weight fluctuating, Kathleen stabbed her younger sister Susan to death over a petty fight. She was imprisoned for manslaughter and died in her cell. *Location: Sydney, Australia*

###

**Photography, screeners and additional press materials are available for
INVESTIGATION DISCOVERY at <http://press.discovery.com/us/id/>
Like us on Facebook: <http://www.facebook.com/InvestigationDiscovery>
Follow us on Twitter: <http://www.twitter.com/DiscoveryID>**