REPORT DOCUMENTATION PAGE

÷.

٦

Public reporting burden for this collection of in gathering and maintaining the data needed, an collection of information, including suggestions Davis Highway, Suite 1204, Arlington, VA 22:	formation is estimated to average 1 hour per d completing and reviewing the collection of for reducing this burden, to Washington Hea 202-4302, and to the Office of Management a	response, including the time for reviewing ins information. Send comments regarding this b adquarters Services, Directorate for Informatio and Budget, Paperwork Reduction Project (070	tructions, searching existing data sources, urden estimate or any other aspect of this operations and Reports, 1215 Jefferson 4-0188), Washington, DC 20503.
1. AGENCY USE ONLY (Leave bla.	nk) 2. REPORT DATE	3. REPORT TYPE AND DATES	COVERED
	January 1990	Final Report (Sep 89 - Jan 90)
The Detection of Deception for l	Multiple Issues	DoDPI	39-P-0005
6. AUTHOR(S) Barland, Gordon H.; Honts, Ch	arles R, and Barger, Steven		
7. PERFORMING ORGANIZATION Department of Defense Polygrap	NAME(S) AND ADDRESS(ES) h Institute	8. PERF REPC	ORMING ORGANIZATION DRT NUMBER
Fort McClellan, AL 36205			DoDPI90-R-0002
9. SPONSORING/MONITORING AG Department of Defense Polygrap	GENCY NAME(S) AND ADDRESS(E h Institute	S) 10. SPO AGE	NSORING/MONITORING NCY REPORT NUMBER
Building 3195 Fort McClellan, AL 36205			DoDPI90-R-0002 DoDPI89-P-0005
11. SUPPLEMENTARY NOTES			
12a. DISTRIBUTION AVAILABILITY Public release, distribution unlin	STATEMENT nited DTIC QUAL:		0317 113
	······································		
13. ABSTRACT (Maximum 200 wo The effectiveness of single issue in an analog study conducted by a group of 100 subjects who had guilty of two mock crimes, or (4 which contained questions about three single issue examinations, the original examiners to evaluat single or multiple approach were approaches for the innocent subji between correct identification of advantage to using one testing ap breaking out relevant questions f	and multiple issue psychophysic the Department of Defense Poly been assigned to one of four co) guilty of three mock crimes. all three crimes under investiga each containing questions about e the tests. Overall, the different e not statistically significant. The ects and the guilty subjects. How innocent and guilty subjects we oproach versus the other, the pri- for further testing may result in	blogical detection of deception e ygraph Institute (DoDPI). Thirty onditions: (1) innocent, (2) guilt Half the subjects were tested wi tion. The remaining subjects we only one crime. Scoring rules ta aces in the correct identification e same was true when assessing wever, within each respective ter re statistically significant. In ac mary finding of the study was the misleading examination results.	xaminations was researched een DoDPI instructors tested y of one mock crime, (3) th a multiple issue test format ere tested using a series of aught at DoDPI were used by of subjects when using the performance between sting approach the differences Idition to there being no nat the common practice of
14. SUBJECT TERMS polygraph examinations, multip question test.	le issue testing, single issue test	ing, polygraph accuracy, contro	15. NUMBER OF PAGES 10 16. PRICE CODE
17. SECURITY CLASSIFICATION OF REPORT	18. SECURITY CLASSIFICATION OF THIS PAGE	19. SECURITY CLASSIFICATION OF ABSTRACT	20. LIMITATION OF ABSTRACT
Unclassified	Unclassified	Unclassified	

REPORT	DOCUME	NTATION	PAGE
--------	--------	---------	------

•

ſ

Public reporting burden for this collection of in gathering and maintaining the data needed, an collection of information, including suggestions Davis Highway, Suite 1204, Arlington, VA 222	formation is estimated to average 1 hour per d completing and reviewing the collection of s for reducing this burden, to Washington Hea 202-4302, and to the Office of Management a	response, including the time for reviewing inst information. Send comments regarding this bi adquarters Services, Directorate for Information and Budget, Paperwork Reduction Project (070	ructions, searching existing data sources, urden estimate or any other aspect of this n Operations and Reports, 1215 Jefferson 4-0188), Washington, DC 20503.		
1. AGENCY USE ONLY (Leave bla	nk) 2. REPORT DATE	3. REPORT TYPE AND DATES	COVERED		
	January 1990	Final Report (Sep 89 - Jan 90)		
4. TITLE AND SUBTITLE The Detection of Deception for Multiple Issues			39-P-0005		
6. AUTHOR(S) Barland, Gordon H.; Honts, Ch	arles R, and Barger, Steven				
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Department of Defense Polygraph Institute Building 3195 Fort McClellan, AL 36205			8. PERFORMING ORGANIZATION REPORT NUMBER DoDPI90-R-0002		
9. SPONSORING/MONITORING AG	GENCY NAME(S) AND ADDRESS(E	S) 10. SPO	NSORING/MONITORING		
Department of Defense Polygrap Building 3195 Fort McClellan, AL 36205	h Institute		DoDPI90-R-0002 DoDPI89-P-0005		
11. SUPPLEMENTARY NOTES					
12a. DISTRIBUTION AVAILABILITY Public release, distribution unlim	STATEMENT nited	12b. Di	STRIBUTION CODE		
13. ABSTRACT (Maximum 200 words) The effectiveness of single issue and multiple issue psychophysiological detection of deception examinations was researched in an analog study conducted by the Department of Defense Polygraph Institute (DoDPI). Thirteen DoDPI instructors tested a group of 100 subjects who had been assigned to one of four conditions: (1) innocent, (2) guilty of one mock crime, (3) guilty of two mock crimes, or (4) guilty of three mock crimes. Half the subjects were tested with a multiple issue test format which contained questions about all three crimes under investigation. The remaining subjects were tested using a series of three single issue examinations, each containing questions about only one crime. Scoring rules taught at DoDPI were used by the original examiners to evaluate the tests. Overall, the differences in the correct identification of subjects when using the single or multiple approach were not statistically significant. The same was true when assessing performance between approaches for the innocent subjects and the guilty subjects. However, within each respective testing approach the differences between correct identification of innocent and guilty subjects were statistically significant. In addition to there being no advantage to using one testing approach versus the other, the primary finding of the study was that the common practice of breaking out relevant questions for further testing may result in misleading examination results.					
14. SUBJECT TERMS polygraph examinations, multiple issue testing, single issue testing, polygraph accuracy question test.			15. NUMBER OF PAGES 10 16. PRICE CODE		
17. SECURITY CLASSIFICATION OF REPORT Unclassified	18. SECURITY CLASSIFICATION OF THIS PAGE Unclassified	19. SECURITY CLASSIFICATION OF ABSTRACT Unclassified	20. LIMITATION OF ABSTRACT		

The Detection of Deception for Multiple Issues

Gordon H. Barland, Ph.D. Charles R. Honts, Ph.D. Steven D. Barger

January 1990

Department of Defense Polygraph Institute Fort McClellan, Alabama 36205-5114 Telephone: 205-848-3803 FAX: 205-848-5332 Report No. DoDPI90-R-0002

The Detection of Deception for Multiple Issues

Gordon H. Barland, Ph.D., Charles R. Honts, Ph.D. and Steven D. Barger

January 1990

Department of Defense Polygraph Institute Fort McClellan, Alabama 36205

Abstract

BARLAND, G .H., HONTS, C. R., and BARGER, S. D. The Detection of Deception for Multiple Issues. January 1990, Report No. DoDPI90-R-0002 Department of Defense Polygraph Institute, Fort McClellan, AL 36205.--The effectiveness of single issue and multiple issue psychophysiological detection of deception examinations was researched in an analog study conducted by the Department of Thirteen DoDPI instructors Defense Polygraph Institute (DoDPI). tested a group of 100 subjects who had been assigned to one of four conditions: (1) innocent, (2) guilty of one mock crime, (3) quilty of two mock crimes, or (4) guilty of three mock crimes. Half the subjects were tested with a multiple issue test format which contained questions about all three crimes under investigation. The remaining subjects were tested using a series of three single issue examinations, each containing questions about only one crime. Scoring rules taught at DoDPI were used by the original examiners to evaluate the tests. Overall, the differences in the correct identification of subjects when using the single or multiple approach were not statistically significant. The same was true when assessing performance between approaches for the innocent subjects and the guilty subjects. However, within each respective testing approach the differences between correct identification of innocent and guilty subjects were statistically significant. In addition to there being no advantage to using one testing approach versus the other, the primary finding of the study was that the common practice of breaking out relevant questions for further testing may result in misleading examination results.

Key words: polygraph examinations, multiple issue testing, single issue testing, polygraph accuracy, control question test.

ii

Table of Contents

.

itle Pagei	i
bstract	_
able of Contents iii	,
ntroduction	1
ethod	1
esults	3
iscussion	5
eferences	5

Polygraph examinations may cover one or many issues. However, most of the scientific study of the polygraph has concentrated on single issue exminations. A recent field study (Raskin, Kircher, Honts, & Horowitz, 1989) found that the accuracy of calls on single issues declined significantly when a subject was truthful to some issues, but was deceptive to other issues within the same multiple issue examination. Since the government conducts many multiple issue examinations in both criminal and screening settings we decided to examine the validity of examinations conducted for multiple issues with an analog experiment. Within this experiment subjects were assigned to conditions so that they were either guilty of none, one, two, or three crimes.

Method

The subjects were 94 male and 6 female enlisted trainees at Fort McClellan. The average age of the subjects was 20.2 years. Subjects were randomly asigned to one of four conditions. One condition was an innocent condition and the other three were guilty conditions. Subjects assigned to the first guilty condition enacted one of three possible acts of espionage or sabotage. Subjects assigned to the second guilty condition enacted two of the three possible acts, and the remaining guilty subjects enacted all three mock crimes.

The polygraph examinations were conducted by 13 instructors from the Defense Polygraph Institute. During their polygraph examinations, subjects were treated as if they were criminal suspects. A stimulation (number) test was administered before the first chart. Two different types of polygraph examinations were administered. Half of the subjects were tested with three single issue examinations, and half were given one multiple issue Single issue subjects were given three single issue examination. control question tests, one after the other. Each test covered one crime and consisted of three repetitions of the questions. The question series used with the single issue subjects are shown in Figure 1. The sequence in which the crimes were covered was systematically varied to control for possible sequence effects. The multiple issue test administered to the remaining subjects used the same six relevant questions in a single series with four control questions. That multiple issue series was repeated three times and is shown in Figure 2.

Crime 1: Theft of a "Classified" Document.

- IR 1. Is today _____?
- SR 2. Do you intend to answer truthfully each question on this test?
- CQ 3. Prior to coming on active duty, did you ever steal anything from a member of your family?
- RO 4. Did you steal that classified document?
- CQ 5. Prior to 1988, other than what you told me about, did you ever steal anything?
- RQ 6. Do you know where that classified document is now?
- CQ 7. While living in _____, did you ever steal anything from someone who trusted you?
- Crime 2: Photographing "Classified" equipment.
 - IR 1. Is today ____?
 - SR 2. Do you intend to answer truthfully each question on this test?
 - CQ 3. Prior to coming on active duty, did you ever violate the trust of a family member?
 - RQ 4. Did you photograph that classified equipment?
 - CQ 5. Prior to 1988, other than what you told me, did you ever violate anyone's trust?
 - RQ 6. Do you know where any photographs of that classified equipment are now?
 - CQ 7. While living in _____, other than what you told me about, did you violate the trust of a friend?

Crime 3: Sabotage, the destruction of "Classified" equipment.

- IR 1. Is today _____?
- SR 2. Do you intend to answer truthfully each question on this test?
- CQ 3. Prior to coming on active duty, did you ever damage anyone's personal property?
- RQ 4. Did you smash that piece of classified equipment?
- CQ 5. While living in _____, did you damage anything?
- RQ 6. Do you know what was used to smash that piece of classifed equipment?
- CQ 7. Prior to 1988, did you ever damage any public property?

Figure 1. The three question series presented to the single issue subjects.

- IR 1. Is today _____?
- SR 2. Do you intend do answer truthfully each question on this test?
- CQ 3. Before joining the Army, did you ever steal anything from a store?
- RQ 4. Did you steal the classified document?
- RO 5. Do you know where that classified document is now?
- CQ 6. Prior to 1988, did you ever steal anything?
- RQ 7. Did you smash that piece of classified equipment?
- RQ 8. Do you know what was used to smash that piece of classified equipment?
- CQ 9. While in high school, did you ever damage anything?
- RQ 10. Did you photograph that classified equipment?
- RQ 11. Do you know where any photographs of that classified equipment are now?
- CQ 12. Between your 13th and 18th birthday, did you ever violate the trust of another?

Figure 2. The question series presented to the multiple issue subjects.

Regardless of the test outcome, no interrogation or additional testing was conducted. The charts were numerically scored by the examiner immediately following the test using the scoring rules taught at DoDPI. The scores for each relevant question were summed across the four channels and the three charts. Scores of -3 or lower to any relevant question on a test resulted in a deceptive (DI) outcome. If the test was not deceptive, but any relevant question had a score between +2 to -2 inclusive, the outcome was inconclusive. Only if the scores on all relevant questions were +3 or higher was the test categorized as truthful (NDI).

Results

The overall performance of the original examiners at the gross classification of individuals as either completely innocent or guilty to at least one crime is shown in Table 1 for both Single Issue and Multiple Issue approaches. Decisions with the Multiple Issue approach on subjects who committed no crimes were 55% correct, 18% incorrect, and 27% inconclusive. Excluding inconclusives, 75% of these innocent subjects were categorized correctly. With the Multiple Issue approach, subjects who committed one or more crimes were called deceptive to at least one of the crimes 67% of the time, deceptive to none of the crimes 5% of the time, and 28% were reported as inconclusive. Excluding inconclusives, 93% of the Guilty subjects were classified as deceptive to at least one of the crimes. This was statistically significant performance.

Table 1

Decisions of the Original Examiners

		Deci	sion		
Approach Condition	NDI	INC	DI	TOTAL	
Multiple Issue Approach					
Innocent	6	3	2	11	
Guilty	2	11	26	39	
Single Issue Approach					
Innocent	5	6	1	12	
Guilty	3	4	31	38	
TOTALS	16	24	60	100	

Decisions with the Single Issue approach on Innocent subjects were 42% correct, 8% incorrect, and 50% inconclusive. Excluding inconclusives, 83% of these innocent subjects were categorized correctly. With the subjects who committed one or more crimes the Single Issue approach called 82% deceptive to at least one crime, 8% deceptive to no crimes, and 10% were called inconclusive. Excluding inconclusives, 91% of the Guilty subjects were classified as deceptive to at least one crime. This was statistically significant performance.

Statistical tests were conducted to determine if there were significant differences between the Single and the Multiple issue approaches to testing multiple issues, and to see if either of the approaches interacted with guilt and innocence. None of those effects were significant. That is, neither approach outperformed the other with either Innocent or Guilty subjects.

Performance was also examined at the level of accuracy of classifications for single crimes. Since there were no significant differences in classifications for the Approach taken to testing multiple issues, this analysis was collapsed across the Approach factor. Table 2 illustrates the accuracy of classification for each of the crimes with subjects who committed at least one crime. Neither of the approaches taken in this experiment significantly discriminated truth and deception at the level of the single crime. Overall, only 33% of the outcomes on specific individual crimes were correct.

Table 2

Percent Accuracy for Detecting Which Crime was Committed by Subjects who Committed at Least One Crime

	NDI	INC	DI	
Crime 1 Truthful on Crime N = 25)	48	32	20	
Deceptive on Crime (N = 52)	23	35	42	
Crime 2				
Truthful on Crime (N = 26)	12	42	46	
Deceptive on Crime (N = 51)	29	41	30	
Crime 3				
Truthful on Crime (N = 26)	19	39	42	
Deceptive on Crime (N = 51)	33	30	37	
Combined				
Truthful on Crime (N = 77)	26	38	36	
Deceptive on Crime (N = 154)	29	35	36	

. i.

The numerical scores were also examined statistically. There were no statistically significant differences between the numerical scores generated with the Single and the Multiple issue approaches to testing. Innocent subjects produced total numerical scores ($\underline{M} = 25.52$) that were significantly larger than those produced by Guilty subjects ($\underline{M} = 1.76$)

Discussion

There are two important findings in this study. First, there appears to be no advantage to conducting a series of single issue tests over conducting one multiple issue test. There were no statistically significant differences between these two approaches either in the decisions generated or in their respective numerical scores. This finding gives some empirical support to the formats used in many screening and some criminal situations. Second, this experiment suggests that the control question test loses its ability to discriminate truthtellers from deceivers when decisions have to be made at the level of single questions or issues in multiple issue tests. Once deception is attempted to one relevant issue in the test, both the false negative and the false positive error rates increase dramatically, and discrimination is at chance.

The second finding is of considerable importance and it is supported by evidence from the field (Raskin, et al., 1989). These results suggest that a procedure of breaking out certain relevant questions for additional testing and resolution might be very misleading. The false negative rate for calls on single issues in this study was 45%. If a breaking out procedure had been used in this experiment, those 45% of deceptive response to issues would have neither been interrogated or retested. This may be a serious problem. These results suggest that when an individual appears deceptive to one issue, that individual should be interrogated on all of the issues of the test. Breaking out procedures should be used with the knowledge that deception to other issues may well have been missed.

Obviously, additional research needs to be conducted on this problem.

References

Raskin, D. C., Kircher, J. C., Honts, C. R., & Horowitz, S. W. (1989). <u>A study of the validity of polygraph examinations</u> <u>in criminal investigation</u>. Final report, Grant No. 87-IJ-CX-0040. Washington, D.C.: National Institute of Justice.