
Homicides of Adults in Maryland, 1635-1707PRIVATE

Committed by Europeans or Africans on Europeans or Africans
17__

CHA

He was in Philadelphia, PA, in 1709; in Annapolis, MD, according to the Archivds of MD

NOTE: fix this case: find sources, dates, etc. XEROXED. Don’t forget the spouse abuse charge.

Class: uncertain
Crime: poss HOM or prob CAS
Rela:

Motive:

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Thomas Macnemara m.

Weapon:

Circumstances:

Inquest:

Indictment? at first for chance medley, then the court raised the charge to manslaughter.

Term?:

Court proceedings: fNG by several juries of chance medley. Provincial justices found him guilty of manslaughter & ordered his right hand branded.

Source:
Hoffman, Ronald, in collaboration with Sally D. Mason (2000) Princes of Ireland, Planters of Maryland: A Carroll Saga, 1500-1782. Chapel Hill: University of North Carolina Press: 92-3, and other references to Macnemara. XEROX

Land, Dulanys of Maryland: 7-10, 15-17.

Archives of Maryland 33: 142-4: April 22-May 10, 1718 session
	U. H. J.
	face of the Government, which he has been too apt to do not
only in this Province but our neighbouring Government of
Pensilvania as you'l Perceive by the Transcript herewith Sent
you
Signed p Order
John Beard Cl Up Ho.

A Copy of the Transcript of the Record from Philadelphia
is as foll viz.

City of Philadelphia.
Att a Court of Record of our Sovn Lady the Queen in the
City of Philadelphia held the fifth day of Aprill in the year of
the Reign of our Lady Anne by the Grace of God Queen of
Great Britain France, & Ireland, Defender of the Faith &c.,
the Eighth, and in the year of our Lord 1709 By vertue of a
Charter of William Penn Esqr Proprietor & Governour of the
	

	
	p. 40
	Province of Pensilvania &c bearing date the 25th day of Octo-
ber in the year of our Lord 1701 Grounded upon the Letters
Patent of the late King Charles the Second under the Great
Scale of England before Tho8 Masters Esqr Mayor of the
City afd Robert Ashton Esqr Recorder, Griffith Jones, Nathan
Stanbury, Samuel Preston, Joseph Willcox, William Carter
and Richd Hill Esqrs Aldermen, Justices of our said Lady and
Queen, the Peace in the City afd to Keep as also Diverse
ffelonies Trespasses and other Offences in the same City
Comitted to hear & determine Assigned &c.
Memorandum that Amongst the Files & Records of the said
Court It is thus Contained
Thomas Macnemara appearing in Court with a Sword by
his side, And being under three Recognisances, One for the
Peace and the other two for his good behaviour Refuseing to
lay aside his sword being thereunto Required by this Court,
and Obstinately departing this Court in a Contemptuous
Manner,
This Court orders Edward Williams One of the Constables
	

	
	p. 41
	of this City to Apprehend him, take his Sword from him, and
bring: him before the said Court.
	

To the Mayor Recorder and Alderman of the Court of the
City of Philadelphia

The Petition of the Grand Jury

Sheweth. That whereas we the Grand Jury have been
witnesses of the Carriage & Deportment of Thomas Macne-

	The Upper House. 143
	
	

	
	mara in this Court and having Sufficient Evidence of his
Insolent behaviour at sundry other Times in this City Tending
to the Division of the Queen's Peaceable Subjects therein,
And Contempt of the Authority of this Government, Do
humbly Request in behalf of the body of the Freemen and
Inhabitants of this City that for the Preservation of the Peace
of the sd City, and Keeping a Good Understanding amongst
us, That the said Thomas Macnemara may from henceforth
not be Suffered to Appear as Councill or to Plead as an At-
torny in the said Court, And we also humbly Desire that this
Court wou'd be pleased to Represent to the honble Colo Charles
Gookin our present Governour, & Councill the Insolent Be-
haviour & Contempt of the sd Macnemara That He may be
thereby persuaded to Disable the said Macnemara from ap-
	U. H. J.
	

	
	pearing in any Court as Councill or Plead as an Attorny in
this Province as the neighbouring Governour of Maryland
We are Inform'd hath already done there, which as it will
undoubtedly Tend to the Peace of this Place and Government
will Consequently Oblige us to Desire the long Continuance
of the Present Government over us, nothing being more
Acceptable to us than Peace, nor nothing more Justly detested
than all Insolent Persons who Endeavr to break the same and
Consequently in Time Comit greater Evills.
Sign'd p order with full Consent of the sd Grand Jury

Scale of the Clement Plumstead foreman
Mayoraiity Robert Assheton, Recorder

Att a Court of Comon Pleas held at Philadelphia for the
City and County of Philadelphia the second day of June in the
year of the Reign of our Sov" Lady Ann Queen of Great
Brittain France & Ireland Defender of the Faith &c the
Eighth Annoq Dmi 1709, before Joseph Growden, Samuel
Finney, George Roach Ricd Hill & Nathaniel Stanbury Esqrs
Justices of the sd Court.
	P. 42
	

	
	Memorandum

That amongst the Files & Records of the said Court it is
thus Contained
Wee Having Taken into Consideration the Insolent Car-
riage and Behaviour of Thomas Macnemara from time to
time in this Place whereby he has Rendered himself not only
obnoxious to the Country in Generall but has been Particu-
larly Represented as of such behaviour not only by the Grand
Jury, but Generall Assembly,
	p. 43
	

	U. H. J.
	We Do therefore hereby Prohibit the said Macnemara his
any further Practising as an Attorney in this Court

Seal p. Curiam
Robert Assheton, Proton.

The aforegoing message & Copy of the Record sent to the
Lower House by Colo Holland Colo Young Colo Addison Col
Tilghman & Col Smyth
Who Return & say they Delivered it.

Chancery Court Records, liber T. C., fol. 579.

Newspaper:
Census:

Genealogy:
TM: had entered the colony as a redemptioner and bound self to Charles Carroll the Settler. Retained as law clerk in CC’s household. Married CC’s niece, Margaret, after she became pregnant. She left him in 1707, fearing for her life.

Accused 1:

Thomas Macnemara

Ethnicity:

Irish

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

lawyer

Town:

Birthplace:

Religion:

nominal Anglican; former Catholic

Organizations:

Victim 1:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Class of death:

Class of crime:

Relationship:

Motive:

Intoxication?:

Day of week:

Holiday?:

Time of day:

Days until death:

SUSPECT(s):

VICTIM(s):

Cause of death:

Circumstances:

Inquest:

Indictment:

Term of court:

Court proceedings:

Legal records:
Newspapers:
Other sources:
Census:
Genealogy:

Suspect:

Ethnicity:

Race:

Gender:

Age:

Phys char:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Personal history:

Victim:

Ethnicity:

Race:

Gender:

Age:

Phys char:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Personal history:

1635, Apr. 23

Pocomoque River

CT

GOVT

Class: certain

Crime: HOM: 4 adults

Rela: NONDOM

Motive: POLITICAL / preventing trade / seizing goods

Intox?: [no]

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: Lord Proprietor Ratcliff Warren (commonly known at Lt. Warren), Richard Hancock, Robert Lake, with divers other persons (about 14 in number) [aided and abetted by William Cleyborne, gent., of the Isle of Kent] m. William Ashmore // also, Lt. Ratcliff Warren and two of his men, William Dawson and John Belson, were killed.

Weapon: WA: gunshot to breast. d. inst. RW, WD, and JB: killed by musket and/or pistol fire. [gun]

Circumstances: in the river of Pocomoque on the Eastern shore. Warren, commander of the Cockatrice (owned by William Claiborne's company), tried to seize and board the St. Margaret (owned by Lord Calvert's company, commanded by Capt. Cornwallis). Each company had a royal charter and believed it had the sole right trade in Maryland. Calvert's party was Catholic and Claiborne's was Protestant (WC was a Puritan Anglican). Calvert's party had seized the Long Tayle (one of Claiborne's ships, commanded by Capt. Thomas Smith) a few days before. The St. Margaret was protecting the St. Helen, which was sighted near an Indian village of the Pocomoke tribe, near the creek that ran into the Pocomoke River from the north at Jenkin's Point. Claiborne's party had traded at that village the four previous years. The St. Margaret opened fire as the crew of the Cockatrice prepared to board: Lt. Ratcliff Warren and two of his men, William Dawson and John Belson, were killed. Only one of Capt. Cornwallis's men, William Ashmore, was killed.

Inquest:

Indictment? Feb. 12, 1638: INDICTMENT by grand jury. Two separate bills handed down. WC indicted for treason, murder, and piracy.

Term?: General Assembly, Jan.-Mar. 1638

Court proceedings: William Claiborne fG of treason. Bill of attainder passed.
Source:

Hale, Nathaniel C. (1951) Virginia Venturer: A Historical Biography of William Claiborne, 1600-1677. Richmond: The Dietz Press, 195-206, 233-4.

Archives of Maryland 1: 16-24: trials of Thomas Smith & of Warren, Dawson, & Bellson (posthumously) & Clayborne. fG. To hang. Denied benefit of clergy.

William Hand Browne et al., eds., Archives of Maryland, v. 4: Judicial and Testamentary Business of the Provincial Court, 1637-1650 (Baltimore: Maryland Hist. Soc., 1887), 21-3.

FIRST BILL: in the river of Pocomoque on the Eastern shore on 4/23/1635, Thomas Cornwaleys, a comm. of this Province, & divers other persons of the company & servants of TC were in 2 pinnaces, called the St. Helen & the St. Margaret. And the said Lord Proprietor Ratcliff Warren (commonly known at Lt. Warren), Richard Hancock, Robert Lake, with divers other persons (about 14 in number), in a pinnace belonging to Wm Cleyborne of the Isle of Kent, gent., as pirates & robbers, did assault the two pinnaces, & shot at the pinnaces with powder & bullets, & shot Wm Ashmore of St. Mary's, apprentice, in the left breast. WA d. inst. WC did "encourage instigate and abett" the said Lt. Warren to make the assault on the vessels belonging to St. Mary's. & gave Lt. Warren a special commission to seize the boats.

SECOND BILL: in the harbor of Great Wighcocomico in the Bay of Cheasapeake on 5/10/1635, Thomas Cornwaleys, Esq. and one of the Commissions of this Provice, Cutbert Fennick & John Hollis, servants of the said TC, "being in the good pinace" called the St. Margarett -- Thomas Smith of the Isle of Kent, gentleman; Philip Tailor, Thomas Duffill, & Richard Hancock, planters; & divers others to the number of 14 persons "or thereabouts," malice aforethought, in a pinace belonging to William Cleyborne, gent., of the Isle of Kent, with guns, pistols, & swords, upon "the two pinnaces aforesaid [[I only see one]] feloniously and as pyrates and robbers an assault did make and upon the said Tho: Cornwaleys and his company in bodily feare of their life did putt," and one William Ashmore of St. Mary's, an apprentice in the aforesaid pinace, did shot & wound in his left breast "near his left papp, of wch wound the said william Ashmore instantly died." & Wm Cleyborne did "encourage instigate and abett" the said Lt. Warren to make the assault on the aforesaid pinnaces. WC "did by a speciall warrant or Commission under his hand command warrant and authorise the said Lieutent warren to seise take and carry away any the pinances or other vessells belonging to St maries."

Bernard Christian Steiner, ed., Archives of Maryland, v. 41: Proceedings of the Provincial Court of Maryland, 1658-1662 (Baltimore: Maryland Hist. Soc., 1922), 568. [Court Series 3]

568: 6/5/1662 court: learned that Wm Cleybourne of the Isle of Kent, who stands attainted by the act of the General Assembly of Maryland of 3/24/1637 for piracy & murder, has recently acquired some estate in Maryland. Ordered that it be attached to indemnify Maryland for at least 2000 lb sterling for damages.

Newspaper:
Census:

Genealogy:
Accused 1:
Lord Proprietor Ratcliff Warren (commonly known at Lt. Warren), Richard Hancock, Robert Lake, with divers other persons (about 14 in number)

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

sailors / militiamen / etc.

Town:

Birthplace:

Religion:

Organizations:

Victim 1:

William Ashmore

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:
s

Children:

Occupation:

apprentice

Town:

St. Mary's Co.

Birthplace:

Religion:

Organizations:

Victim 2:

Lt. Ratcliff Warren

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

gentleman

Town:

Birthplace:

Religion:

Organizations:

Lord Proprietor

Victim 3:

William Dawson

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim 4:

John Belson

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1638, Mar.

Isle of Kent

GOVT

NOTE: politically motivated summary executions. Lynchings without trials.

Class: certain

Crime: HOM LYNCHING

Rela: NONDOM

Motive: POLITICAL

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: an armed force of the colony of Maryland m. Capt. Thomas Smith, Edward Beckler, and ___

Weapon:

Circumstances: In February, 1638, a party sponsored by the government of Maryland landed on the Isle of Kent to reduce the island and end resistance to Maryland's authority. All Virginians were arrested. All who surrendered to the new government were pardoned, except Capt. Thomas Smith and John Butler (William Claiborne's son-in-law). They were taken prison & carried to St. Mary's. Smith was tried by the Maryland assembly on 3/14/1638 (no courts were yet functioning in the colony) for his role in the naval battle of 5/10/1635 between Claiborne's forces and Lord Baltimore's forces. Found guilty of felony and piracy & sentenced to death, but Governor Calvert refused to carry out the sentence, perhaps because he knew it was illegal to have Smith's political enemies in the Maryland assembly try him. Smith returned to the Isle of Kent under some sort of bail arrangement. Richard Thompson (a planter) posted his bond. Butler was merely censured for alleged piracy at Palmer's Island several years before.

On 3/24/1638, however, the Maryland asssembly passed an act of attainder against William Claiborne. As soon as the Isle of Kent's representatives returned home, the settlers staged an armed revolt. A party of 50 men under Calvert and Cornwallis reduced the island once again, and hanged Thomas Smith, Edward Beckler, and ___ "without any tryall of Law." Claiborne's property was seized and his 16 servants were taken "to the use" of Lord Baltimore. Maryland sent an armed party soon after to Palmer's Island and seized Claiborne's goods there. It also dismantled WC's trading post there.

Inquest:

Indictment?

Term?:

Court proceedings:

Source:

Hale, Nathaniel C. (1951) Virginia Venturer: A Historical Biography of William Claiborne, 1600-1677. Richmond: The Dietz Press, 204, 225-6. Condemned for his role in the Isle of Kent controversy, particularly for seizing the St. Margaret (one of Lord Calvert's company's ships) on 5/210/1635

"Claiborne vs. Clobery et als. in the High Court of Admiralty," Maryland Historical Magazine, 28 (1933), 264-5.

Susie M. Ames, ed., County Court Records of Accomack-Northampton, Virginia, 1632-1640, American Legal Records, v. 7 (Washington, D.C.: American Historical Association, 1954), xxv. "In 1638 Thomas Smith, previously of Accomack but for some years master of Claiborne's pinnace The Longtail, met death while protecting the interests of Claiborne in the Kent Isle controversy."

William Claiborne headed the list of Accomack Co. commissioners in 1632. He arrived in Va. in 1621 as surveyor of the colony & soon became a member of the Council and secretary of state & was later treasurer of the colony and a member of the Commission of the Puritan Parliament for the government of plantations within the Bay of Chesapeake. A descendant of the Claiborne family of Westmoreland, England, who may have been educated in law at Middle Temple, London. By the end of the 1620s, he was trading as an agent of the London merchants, Cloberry and Company, along the shores of the Chesapeake & was then living on the Eastern Shore. In 1631, he secured a license for trade & the governor's commission to discover unknown places; he then established trading posts at Kent Isle and Palmer's Island. [Ames (1954), xxiv-xxv. See also Dictionary of American Biography, 4: 114-15; and Edward D. Neill, Founders of Maryland (Albany, NY, 1876), 48.]

Browne, et al. (1883-1972) 4: 21-3
Newspaper:
Census:

Genealogy:
See 1635 HOM and TS's involvement in it.

Accused 1:

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim 1:

Thomas Smith

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

master of William Claiborne's pinnace, The Longtail; gentleman

Town:

Isle of Kent; prior to 1634 of Accomack Co.

Birthplace:

Religion:

Organizations:

Victim 2:

Edward Beckler

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Isle of Kent

Birthplace:

Religion:

Organizations:

Victim 3:

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Isle of Kent

Birthplace:

Religion:

Organizations:

1648

Point Lookout in St. Michael's manor

CT

Class: probable

Crime: HOM

Rela: UNK [NONDOM]

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Nick: & Marks (att Pyney-neck, Irish-men) suspected of m. Thomas Allen

Weapon: shot with gun or arrows in right shoulder; skull fractured. [prob. with gun, if the suspects were the murderers]

Circumstances: found dead on the sands of Point Lookout in St. Michael's manor.

Inquest: i.d. Aug. 8, 1648. Thomas Allen, planter, found dead on the sands of Point Lookout in St. Michael's manor. "was shott under the right shoulder, & hath three holes, but whether wth shott or Arrowes they know not. His Corps is soe eat & consumed. And likewise tht a great peice of his scull is broken & taken away; & the skin of his scull is flayed of, quite rownd his head."

Indictment? no

Term?:

Court proceedings:

Source:

William Hand Browne et al., eds., Archives of Maryland, v. 4: Judicial and Testamentary Business of the Provincial Court, 1637-1650 (Baltimore: Maryland Hist. Soc., 1887), 403.

Newspaper:
Census:

Genealogy:

WILL (403-6): dated 4/23/1648: names his son, Thomas Allen, his executor -- to administer TA Sr's worldly goods for TA Jr.'s own use & that of TA Jr's brothers (William Allen & Robert Allen), the longest lived to take all his estate. Because they are "yowng, & tender of age" appts his "loving friends" John Hatch (or William Marshall, if JH can't serve), & Richard Banks to be overseers of his last will & testament. Would not have his children "live wth any Papist" or "have them sold for slaves, or Morter-Boyes." Names the man or men he would like each of his three sons to live with. On the backside of the will:

"I desyre that & if I should sodenly dye, & the cause how, should not be directly knowne how, or where, or when. That there bee speedy Enquiry made, how & where, & what was the cause. And if it be not directly fownd tht then I would have Nick: & Marks att Pyney-neck, Irish-men, questioned as suspitious persons: for reasons to mee best knowne." This he desires of his friends, John Hatch & Richard Banks, & of his three sons.

Estate: one man servant with 4 months to go, tools, bedding, housewares, 3 books, one small gun, chests, 7 barrels of corn, one small boat. No mention of land.

Accused 1:

Nick: & Marks

Ethnicity:

Irish

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Pyney-neck

Birthplace:

Religion:

Organizations:

Victim 1:

Thomas Allen

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

[widower]

Children:

yes, at least one young son

Occupation:

planter

Town:

Birthplace:

Religion:

Organizations:

1652

at sea

CT

NOTE: do not count because the alleged events did not occur in Maryland, but at sea on the way to Maryland

Class: do not count

Crime: poss HOM and ABORTION

Rela: MARITAL WIFE by HUSBAND / ABORTION on MISTRESS

Motive: ADULTERY / RID

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Capt. William Mitchell suspected of murdering the child of his mistress, Susan Warren, or attempting to procure an abortion of the child, and of murdering his wife

Weapon: suspected use of opium [or some other poison] to murder his wife & of drugs to procure abortion

Circumstances:

Inquest:

Indictment? yes, for adultery & fornication & attempted abortion

Term?: 6/1652

Court proceedings: 39 lashes for SW (mitigated because of her long imprisonment). WM: pG. 5000 pounds of tobacco fine.

Source:

William Hand Browne, ed., Archives of Maryland, v. 10: Judicial and Testamentary Business of the Provincial Court, 1649/50-1657 (Baltimore: Maryland Hist. Soc., 1891). [Court Series 2]

SUSPECTED HOM WIFE at SEA / SUSPECTED INFANTICIDE OR ABORTION of the child of his mistress AT SEA: 6/23/1652: 171-185: Capt. Wm Mitchell, who sailed from Portsmouth, England, accused of professing atheism, of mocking God's ordinances, of committing adultery with Susan Warren (who was bound to him as a servant during the voyage & who gave birth to a stillborn infant in Aug. 1651); & claimed in the indictment "That he hath Murtherously endeavoured to destroy or Murther the Child by him begotten in the Womb of the Said Susan Warren And is much Suspected (if not known) to have brought his late wife to an untimely end in her late Voyage hitherward by Sea," & since his late wife's death he has lived in fornication "with his now pretended wife Joane." True bills agst. SW & WM. SW: to be whipped 39 lashes for fornication, but punishment mitigated because of her long imprisonment. WM: dispenses with a jury trial, so the court fines him 5000 l.t. "for his Several Offences of Adultery fornication and Murtherous intention," & orders him to live apart from his pretended wife Joan, unless and until he marries her. GREAT DEPOSITIONS. Do more later. Others testify that SW had told them that WM had given SW physic to destroy her unborn child, & that the late Mrs. Mitchell had asked Wm Hampsted not to buy opium for WM & heard her say she would not take any opium. Much corroboration. All this happened at sea.

DEP: 175-6: Susan Warren, widow (signed). "That Capt Mitchell would have married the Sd Susan Warren when She was in England, notwithstanding his wife was living but She would not, Soe he comeing to Deale there I saw him buy of the Doctor Some quantity of Opium which he told me he would give his Little Devil as much of it as would give her a long Sleep he would warrant her, at which Saying I gave Mrs Mitchell a great Caution of takeing any Phisick of her husband's prescribeing for he did not wish her much good, and Soe She gave me hearty thanks and Said She3 would not, and Capt Mitchell prayed the Doctor to prepare a Small quantity for my Self to make me Sleep, because lyeing on Ship board had much distempered my head and broke my Sleep, Soe when I was takeing the Same She fell on her knees desiring me not to take it reflecting on what I had told her made her the more fearfull, but he had told me that it would not hurt me, Soe I believed him for Said he It is but to induce my wife to be willing, Soe I told her what he Said, Soe She told me that She knew him to be a knave to her for he had Said to her face that he never loved her." // "That when Capt Mitchel he perceived She bred Child by him he prepared a potion of Phisick over night unknown that it was for herself in the Morning calls Martha Webb & bids her poach an Egg and bring it to him presently which She did Soe, he put this Phisick into that Egg and came to her as She was in bed, and bid her take this, and She requesting to know for what, he Said if She would not take it he would thrust it down her throat, Soe She being in bed could not withstand it, Soe Shutting all out of the room but himself for all that day but only Martha Webb knew and none of the house else, but they all told her afterwards, that they knew it was her that tooke the Phisick, for all Capt Mitchell Soe dissembled tht when any body came to knock, he would take a towell and put it about his neck and Soe lie down as if it had been himself that had taken Phisick, Soe Some two or three days after he told her that if She was with Child, he would warrant that he had frighted it away, Soe when She heard him Say Soe She answered him again if She had through that She would not have took it for a world, for it was a great Sin to get it, but a greater to make it away."

Newspaper:
Census:

Genealogy:
Accused 1:

Capt. William Mitchell

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:
m

Children:

Occupation:

captain of ship sailing from Portsmouth, England

Town:

Birthplace:

Religion:

Organizations:

Victim 1:

Ethnicity:

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

m. William

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1652

KEN

CT

NOTE: abusive treatment of indentured servant appears to have contributed to death, even if it was not the whole cause.

Class: probable

Crime: prob HOM MANSL and poss NAT

Rela: HHLD SERVANT by MASTER and MISTRESS

Motive: ABUSE

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Thomas Ward and ___ Ward (his wife) suspected of m. a servant

Weapon: peach tree rod [whip]

Circumstances: [home v & a]

Inquest:

Indictment? no: bnf for mansl.

Term?: 8/1652

Court proceedings:

Source:
J. Hall Pleasants and Louis Dow Scisco, eds., Archives of Maryland, v. 54: Proceedings of the County Courts of Kent, 1648-1676, Talbot, 1662-1674, and Somerset, 1665-1668, Counties (Baltimore: Maryland Hist. Soc., 1937). [Court Series 7]

poss HOM MANSL: 9: 8/1652 term of Kent Co. Ct.: Thomas Ward arrested on suspicion of felony. A deposition stated that a servant had run away & upon being taken back, "Mistress Ward did whip her with a peach tree rod & after she had done, she took water and salt, and salted her, and when she was adoing the same the maid cried out, and desired her Mistress to use her like a Christian, and she replied and said: 'Oh! ye ___ you.' 'Do you liken yourself like a Christian?'

And also after that time, 'She ran away several times.'

The Jury found that the punishment given by Thos. Ward and his wife was not the cause of the 'maid's' death, but that it was 'unreasonable considering her weak estate of body;' and the Court imposed a fine of 300 lbs. of tob. for the 'unreasonable unchristian-like punishment.'"

Nov. 1652 term (p. 10): Thomas Ringgold (43) deposed that c. 7/1/1652 "he heard Wm. Jones at Thos. Hinson's house, say, that he would question Thos. Ward, about the death of his 'maid' for he would bring him to his twelve God-fathers, which was John Hood, and Elizabeth Risby, and Richard Blunt, and he would prosecute him." The deposition at the same term by Henry Carlein "retails a conversation at his own house with Jane the wife of John Hood. Jane Hood asserts the innocence of Elizabeth Risby, and insists that the latter is the lawful wife of Ed. Coppedge, 'but only for the ceremony.'"

Newspaper:
Census:

Genealogy:

TW: took loyalty oath to commonwealth in 1652 (4); suit b/w Joseph Wicks & "Doct. Th. Ward" settled by arbitration (10, 15). Many persons owed him debts. Clearly a propertied man. Listed in many more civil suits.

Accused 1:

Thomas Ward and ___ Ward (his wife)

Ethnicity:

English

Race:

w

Gender:

m & f

Age:

adult

Literate:

Marital Status:
m

Children:

Occupation:

planters

Town:

Birthplace:

Religion:

Organizations:

Victim 1:

Ethnicity:

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

s

Children:

n

Occupation:

servant of the Wards

Town:

Birthplace:

Religion:

Organizations:

1655, Mar. 24

Severn River, ANN

HIST

NOTE: The number of casualties uncertain.

NOTE: Does the Jesuit missionary describe the same event?

Class: certain

Crime: HOM: approximated 20 adults in the battle and 4 summary executions of prisoners who had been given quarter

Rela: NONDOM

Motive: POLITICAL

Intox?:

Day of week:
Sat

Holiday?:

no

Time of day:

Days to death: unknown with Stone's men; assume 0 for 2 of Fuller's men & 2 for 2 of Fuller's men; 0 for those executed

HOM: pro-Commonwealth, anti-proprietor forces under Capt. Fuller defeated pro-proprietor forces under Capt. Stone (the former governor) -- half of Stone's 100 men were killed or wounded. Two of Fuller's men were killed in the field & 2 died afterwards of wounds.

HOM: A summary court martial was held immediately after the skirmish: 10 (including Stone) sentenced to death & 4 (not including Stone) were executed (shot to death). Executed: Mr. William Eltonhead (a member of the Maryland council), Capt. William Lewis, Mr. John Legate (gentleman), and John Pedro. [3 were Catholics]

Weapon: [gun]

Circumstances: Governor Stone, who was appointed by Lord Baltimore, resigned in July 1654 "for prevention of the effusion of Blood, and ruine of the Country and Inhabitants, by an Hostile Contest upon this occasion." Bennett and Claiborne, supporters of the Parliamentary cause, appointed 10 commissioners to direct the colony. Held elections for the assembly, but disfranchised and barred from office persons "as have born Arms in War against the Parliament, or do profess the Roman Catholick Religion." Puritans controlled the Assembly: they repealed acts concerning religion & denied freedom of worship to adherents of "popery and prelacy."

Lord Baltimore, who had received tacit confirmation of his authority from Cromwell in return for his allegiance to the government, rebuked Stone for resigning. Captain Stone thereupon organized resistance. NCC: He launched several raids "on the provisional capital at Patuxent in order to recover the seal and official records. His officers plundered Protestant houses, made bold threats about hanging those in charge of the government at Patuxent, and when asked to show their commissions would clap their hands on their swords and say, 'Here is a Commission.' The inhabitants in the vicinity of St. Mary's and the Patuxent submitted, but the settlements on the Severn and across the bay at Kent Island [which favored the Puritan cause] refused to recognize Stone as Governor and would not take the oath of fidelity to Baltimore." [source: appears to have been Leonard Strong]

Capt. Stone in March 1655 gathered 100 or more soldiers & sailed in 11 or 12 shallops & pinnaces against the Puritan settlement at Providence. Capt. Fuller "was ready with an equal force" & had "an armed merchant ship from England and a trading bark from New England carrying two pieces of ordnance standing by." Both came to aid of Puritans. Stone's fleet was "bottled up in a creek," & his army marched "and offered to give battle on a narrow neck of land out of reach of the ordnance of the merchant ship and the bark." Fuller's men advanced. Stone's men said "Come ye Rogues, come ye Rouges, Round-headed Dogs." But Stone's men were trapped. Over half "were killed or wounded, and most of the others taken prisonr." 10 of the captives, including Stone, were sentenced to death, & 4 were executed, before women came forward to ask that the executions, including that of Stone, be halted. Cromwell soon afterward confirmed the Commissioners' authority. Puritans controlled the Assembly for the next 3 years.

Inquest:

Indictment?

Term?:

Court proceedings:

Source:

Hale, Nathaniel C. (1951) Virginia Venturer: A Historical Biography of William Claiborne, 1600-1677. Richmond: The Dietz Press, 285-90.

Hall, Clayton Colman (1910) Narratives of Early Maryland, 1633-1684. New York: Barnes and Noble, 141-2, 304-5.

"From the Annual Letter of 1655 and 1656" of the Jesuits (pp. 141-2): "The English who inhabit Virginia made an attack on the colonists, themselves Englishmen too; and safety being guaranteed on certain conditions, received indeed the Governor of Maryland [William Stone], with many others, in surrender. But in treacherous violation of the conditions, four of the captives, and three of them Catholics, out of extreme hatred of our religion were pierced with leaden balls. Rushing into our houses, they demanded for death the impostors, as they called them, intending inevitable slaughter to those who should be caught," but the Jesuit fathers escaped in a small boat.

From "Virginia and Maryland, or The Lord Baltamore's printed CASE, uncased and answered. Shewing the illegality of his Patent, and Usurpation of Royal Jurisdiction and Dominion there." London: 1655.

p. 204: on the battle. "twenty slain, many wounded."

From Leonard Strong, "Babylon's Fall in Maryland: a Fair Warning to Lord Baltamore; or a Relation of an Assault made by divers Papists, and Popish Officers of the Lord baltamore's against the Protestants in Maryland; to whom God gave a gret Victory against a greater force of Souldiers and armed Men, who came to destroy them." (Providence, Maryland: 1655):

pp. 242-4: the battle. Capt. Fuller had 120 men. Casualties: "about fifty men slain and wounded" of Stone's force. Fuller's forces: "We lost onely two in the field; but two died since of their wounds."

From John Langford, "A Just and Cleere Refutaiton of a False and Scandalous Pamphlet Entituled Babylon's Fall in Maryland &c and A true discovery of certaine strange and inhumane proceedings of some ungratefull people in Maryland, towards those who formerly preserved them in time of their greatest distresse." (London: 1655)

pp. 262-5: the battle. Nothing on casualities. pp. 262, 266 note the 4 executions: shot to death.

From John Hammond, "Leah and Rachel, or, The Two Fruitfull Sisters Virginia and Mary-Land" (1656) (pp. 304-5):

"The Governor desirous to reclaim those opposing, takes a partie about 130 persons with him, and sailes into those parts, one Roger Heamans who had a great ship under him, and who had promised to be instrumentall to the governor, to wind up those idfferences (being Judas-like, hired to joyn with those opposing Countries) and having the Governour and his vessells within reach of his Ordnance, perfidiously and contrary to his undertaking and ingagments, fires at them and enforces them to the firs shore to prevent that mischief.

The next morning he sends messengers to those of An Arundall to treat, and messengers aboard that Shittlecock Heamans, but all were detained; and on the 25 of March las (being the next day and the Lords day) about 170 and odd of Kent and Anne Arundall came marching against them. Heaman fires a pacee at them, and a small vessel of New-England under the command of one John Cutts comes neere the shore and seazes the boats, provision and amunition belonging to the Governour and his partie, and so in a nick, in a streight were they fallen upon.

The Governour being shot in many places yeilds on quarter, which was granted; but being in hold, was threatned (notwithstanding that quarter was given) to be imediatly executed, unlesse he would writ to the rest to take quarter, which upon his request they did, twentie odd weere killed in this skirmish, and all the rest prisoners on quarter, who were disarmed and taken into custody.

But these formerly distressed supplicants for admittance, being now become High and Mighty States, and supposing their Conquest unquestionable, consult with themselves (notwithstanding their quarter given) to make their COnquest more absolute, by cutting off the heads of the Province, vis. the Governor, the Counsel and Commanders thereof: And so make themselves a Counsel of War, and condemn them to death: Foure were prsently executed, scilicet, Mr. William Eltonhead, one of the Councel; Capt. William Lewis, Mr. John Legate Gentleman, and John Pedro; the rest at the importunity of some women, and rsolution of some of their souldiers (who would not suffer their designe to take thorough effect, as being pricked in Conscience for their ingratitudes) were saved, but were Amerced, Fined and Plundred at their pleasures."

Newspaper:
Census:

Genealogy:
Accused 1:

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim 1:

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1656, Sept. 20

St. Johns, St. Mary's Co.

CT

Class: certain

Crime: HOM

Rela: HHLD SLAVE by MASTER

Motive: ABUSE / DISCIPLINE

Intox?:

Day of week:

Holiday?:

Time of day:
3pm

Days to death: 0

HOM: Mr. Symon Overzee m. Tony (aka Antonio)

Weapon: "Peare Tree wants or twiggs to the bignes of a mans finger att the biggest end." And poured hot lard on T's back. d. 3 or 4 hours [whip, burn]

Circumstances: tied Tony up at 3pm to discipline him -- died 6pm or 7pm.

Inquest:

Indictment? bill not found for mansl.

Term?: 12/1658

Court proceedings:

Source:
Bernard Christian Steiner, ed., Archives of Maryland, v. 41: Proceedings of the Provincial Court of Maryland, 1658-1662 (Baltimore: Maryland Hist. Soc., 1922). [Court Series 3]

HOM NEGRO SLAVE by MASTER: 190-1, 204-6: 12/2/1658 court: Mr. Symon Overzee of St. Johns (in St. Mary's Co.), merchant, m. Tony (aka Antonio), his negro slave. "correcting his negro servant the sd negro dyed under his sd Correction." Information of Mr. William Barton. SO asks to be acquitted. Order: since Mathew Stone's testimony has not yet been heard, SO to post 100,000 l.t. bond to appear at the next provincial court. 204-206: Examined on charge of manslaughter: suspected that he "did felloniously by chance Kill" Tony. Bill not found by the grand jury. Acquitted.

DEPT: Hannah Littleworth (age 27). Two years ago September, Mr. SO owned a negro "commonly called Tony" who had been "chayned up for some misdeamenors by the command of Mrs Overzee (Mr Overzee himselfe being then abroad). Mr. SO, when he returned, "commanded" the negro "to be lett loose, & ordered him to goe to worke, But instead of goeing to worke the sd negro layd himselfe downe & would not sittre." Whereupon SO beat Tony with some "Peare Tree wants or twiggs to the bignes of a mans finger att the biggest end." "And uppon the stubberness of the negro caused his Dublett to bee taken of, and whipd' him uppon his bare back, And the negro still remayned in his stubberness & feyned himselfe in fitts, as hee used att former times to doe." Whereupon SO commanded wit. to "heate a fyre shouvel, & bring him some Lard, which shee did, And saythen that the sd frye shovel was hott enough to melt the Lard, but not soe hott as to blister any one, & tht it did not blister the negro, on whom Mr Overzee powrd' it. Immediately thereuppon the negro rose up, & Mr Overzee commanded him to be tyed to a Ladder standing on the foreside of the dwelling howse, wch was accordinly done by an Indian Slave, who tyed him by the wrists, wth a peice of a dryed hide, And (as shee remembers but cannot justly say) That hee did stand uppon the grownd. And still the negro remayned mute or stubborne, & made noe signes of conforming himselfe to his Masters will or command." About 15 minutes later, Mr & Mrs O "went from home, & doth not know of any Order Mr Overzee gave concerning the sd negro." While SO beat the negro & poured lard on him, only Mr. Mathew Stone & Mrs. Oversee (she now deceased) were present. & from the time that Mr. & Mrs. O left to the time that the negro died, there was "nobody about the howse" but Mr. Mathew Stone, William Hewers, the wit., & a negro woman "in the quartering howse, who never stird' out." After Mr. O was gone, upon the relation of MS, in the presence of WH, that the negro was dying, wit. asked MS to "cutt the negro downe, & hee refused to doe it, Willm Hewes allso bidding him lett him alone & wth in lesse then halfe a howre after the negro dyed, the wind comming up att northwest soone after hee was soe tyed up." The negro was tied up b/w 3pm & 4pm, & died about 6pm or 7pm, "& was kpet till next morning before he was buried." // Upon further questioning, "She declareth That now shee very well remembers Thast hee stood uppon the grownd" when he was tied up by the wrists.

DEP: William Hewes. Wit. present when SO "beat his negro" with the twigs & saw SO pour lard on the negro. "he saw noe blood drawne of the negro." "And this Deponent being willing to help the negro from the grownd, Mr Overzee having his knife in his hand, cutting the twiggs, thretned him to runne his knife in him (or words to that effect) if he molested him, And that the negro (as he thinks, but cannot justly say) stood uppon the gorwnd." The negro "commonly use to runne away, & absent himself from his Mr Overzees service."

DEP: Job Chandler (brother of Simon Overzee). SO brought the negro Antonio to SO's plantation in Portoback Creek in March, 1656 & left him with his overseer, Clement Theobald, to work with his other servants. But after his brother Overzee "was gone downe," the overseer made many complaints to wit., that he "could not make him doe any thing, noe not soe much as beate his owne Victualls, I advised himto use all fayre meanes, to try if that way might work gooduppon him, if not to give him blowes: But whither hee did correct him att any time I doe not know." But the negro ran away, "& they complayned to mee that hee lay lurking about the Plantation, & tookehis opportunity when they were in the feild att worke, or when they were att the Cow pen milking, then would he gett into the howse & into the loft, & steale soe much bread & meate as he thought good & begone. After hee had run this course about three weeks or a month, one of my mayd servants fownd him in an inward roome in my quartering howse Eating hominy out of a Pott, & came running in to acquaint mee wth it: But he preceiving tht he was discovered, sought to make an Escape, & was gott amongst high weeds fcreeping on his hand & knees But the dogs finding him out, I brought him into my howse, & fownd one of his hands extreame sore, & tht one of his fingers was mortifyed, tht it must be cutt of to save his hand & arme from a Gangreene. I examined him how it came, but could not wth all the words & signes I could imagine understand from him how it came, for of all humane Creatures tht ever I saw, I never knew such a Brute: for I could not perceive any speech or language hee had, only an ugly yelling Brute beast like. I drest his hand wth the best meanes I had, And gavehim Victualls to eate, wch hee eate as Ravenous as an hungry starved Dog, & after hee had eaten good part of what I gave him hee made signes tht hee would begone, But I made signes to him to sitt downe againe. Att length hee gott to the doore, wth an intent to be running; but I tooke a Dog-whip & gave him one lash wth it, after wch hee came in & sate downe, & did not make more profers to be gone." But fearing he might escape, tied him fast with a rope to a bare window & left a maid servant to watch him, while wit. sent for his brother's overseer to fetch the runaway home, "for I was very unwilling hee should gett away againe, fearing least hee might take some fitt opportunity to doe mee, or mine, a mischeife, for I lookd uppon [him] as a dangerous Rogue." But wit's maid did not look after him well & "he wth the hand hee could use (or the Devell for him) undid the knott, & hee gott away, wch did seeme very strange to mee, having but one hand to doe it; for the other hee could not stirre one finger of it." Some time after, a Pangayo Indian came to wit's brother's overseer & told him the Negro "was there," & upon that information the overseer went & fetched him & brought him to wit's house "asking my advice what he should doe wth him. I tould him it would bee best to carry him downe to St. Maries, tht his finger might bee cutt of, or else hee might loose his arme, orhis life, & lent him my wherry to carry him downe advising the Overseer, if hee put to any shoare, to hind him least hee made an escape."

Newspaper:
Census:

Genealogy:

SO: 207-211: very wealthy. A trial of John & Mary Williams (& Mary Clocker, the wife of Daniel Clocker, accessory) for theft of 50 l. sterling in goods from Mr. Simon Overzee. A tremendous cache of lace, linen, fabric, fine clothing, etc. MANY MORE REFERENCES to SO in index; could work through them later.

Accused 1:

Mr. Symon Overzee

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:
m

Children:

Occupation:

merchant / planter / wealthy

Town:

St. Johns, St. Mary's Co.

Birthplace:

Religion:

Organizations:

Victim 1:

Tony (aka Antonio)

Ethnicity:

Race:

b

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

slave of Symon Overzee

Town:

St. Johns, St. Mary's Co.

Birthplace:

Religion:

Organizations:

1657, July 6

CT

NOTE: the inquiry considered the possibility that HG had drowned himself

Class: probable

Crime: prob. HOM / poss. SUI

Rela: HHLD SERVANT by MASTER

Motive: ABUSE

Intox?:

Day of week:

Holiday?:

Time of day:
10pm

Days to death: 0

HOM: John Dandy suspected of m. Henry Gouge

Weapon: [prob. blunt] -- had hit him in the head with an axe handle last June & had dislodged 2 pieces of skull, which were then taken out

Circumstances: found dead in a creek near JD's house

Inquest: i.d. 7/7/1657. Inconclusive findings.

Indictment? murder

Term?: 9/1657

Court proceedings: fG. DEATH. Executed.

Source:
William Hand Browne, ed., Archives of Maryland, v. 10: Judicial and Testamentary Business of the Provincial Court, 1649/50-1657 (Baltimore: Maryland Hist. Soc., 1891). [Court Series 2]

HOM SERVANT by MASTER: 524-5: 9/23/1657: INQUEST: on Henry Gouge, "Suspected to have been brought to an untimely Death, by his master John Dandy." Mr. James Veitch ordered to have the body exhumed and to have two competent surgeons (Mr. Richard Maddokes & Mr. Emperor Smith] take "a diligent View" of the corpse & to signify "how they find the Said head & Corps, and are to Cause the Said head to be Carefully lapped up and warily brought to the Court." CORONER'S JURY VERDICT: "we can See nor find nothing about the Said head, but only two places of the Skin and flesh broke on the right Side of the head and the Scull perfect and Sound, and not any thing doth or can appear to us to be any Cause of the Death" of HG. And they tried to search the body of the corpse, "and Could not possibly do it; It being So Noysome to us all, and being put at first into the Ground without any thing about it." 540-1: JD fled from authorities & was after some time retaken & returned for examination. 542-3: true bill found for murder. fG. DEATH. to hand Sat., 10/3/1657. 11/4/1657: 557-8: a mention that JD had already been executed.

DEPOSITIONS: 534-5: Richard Furbear suspects that JD laid violent hands on JD's servant, HG, who was found dead in a small creek near the dwelling house of JD on 7/7/1657. id 7/7/1657

DEP: 535: Wm Wood (20, signed) was at the mill of JD a month since to have some corn ground, where WW stayed all night. The next morning about sunrise, coming from the mill with a canoe down the creek, .25 mile from the mill, wit. found a servant of JD's naked & dead in the creek. Wit. tied one of HG's arms to a line & towed him ashore & went back to the mill & told JD he had found JD's man dead, whereupon JD with Robert Cole & 2 other men went to the place where wit. had towed the corpse ashore. & when JD saw the corpse, JD said "that he Should Come into a great Deale of trouble about this Boy."

TEST: 535: no signs of a blow or bruise on the body, "only Some Small Signes, of Some Small Switch or rod, and that not newly done." JD's maid servant said that she heard about 10pm or 11pm "the Boy Darby Say to her that his master was beating of Harry, and She did hear at that Very time one Crey out O Lord! But She Cannot tell whether it was Harry or no." And Darby Canneday said that "he heard the man Cry out divers times O Lord! and that his master went that way but a Little before."

TEST: 536: Richard Furbear (40, signed). wit. lived in the house with JD & one of those who viewed the corpse of HG. Only signs of blows from a small switch & an old scar or sore on HG's forehead, which HG told wit. was given him "by his master about may last with an Axe." On dry land, the corpse bled fresh at the scar in the head & at the nose. the corpse "was Little Swelled, but Very black about the face and that it was Suddenly aftrer that the Said Dandy had handled the Said Servant; that the Said Corps bled as aforesaid." dd 8/6/1657.

TEST: 536: Sarah Midleton, servant to JD (age 21, signed). Darbey Canneday, a fellow servant, on the day that HG was first missing, called on wit. "and bid her hearken, Saying that he heard Dandy beating the Said Henry Gouge, and him the Said Gouge Crying out O Lord! O Lord!" The cry came from the place "or Cole kill" where HG was at work. But wit. did not give much heed to the voice, since HG "was wont to Cry out often in Like manner." JD did send a little boy (7) to look after HG that very night that HG was missing. But wit. believes the boy went to play and "did neglect" looking for HG.

TEST: 536-7: John Harwood (30, signed). Lives in the house with JD. Did not hear JD make any inquiry after HG the night that HG was missing, which was "about a month since." Wit. was one of those who viewed the corpse the following day. DITTO RF's test. on the condition of the body.

TEST: 537: Mr. John Jarbo (38, signed). wit. was one of the neighbors who viewed the corpse. Ditto.

TEST: 537-8: Darbey Canneday (14, servant to JD, X). Heard HG cry out "O Lord!" about 20 times, which he reported to Sarah Middleton, & said to her "Dandy is beating of poor Harry now."

TEST: 538: Thomas Carpenter (51, signed). One of the neighbors who viewed the corpse on 7/7. HG was "not Seen to Void any manner of way the least quantitie of water," & HG was found naked, & men who belonged to JD made diligent search for HG's clothing, but could not find his clothes, nor discover his footsteps. The clothes still not found. & Ann Dandy (JD's wife) said that before HG's death, JD "had often often told her before, that his mind gave him, that he Should be hang'd for him the Said Gouge Some time or other." Also says that SM and DC had told wit. at the time what they now swore in court.

TEST: 538-9: Ann Dandy (34, X, wife of JD). On the day HG was first missing, JD told wit. that he had sent HG to the "Cole kill to draw out Some Coles for him." JD went to look after HG & was gone nearly half an hour when AD went to look for him. She met JD about half way there, "the Said Dandy Scratching his head, and he the Said Dandy told this Deponent that the Said Gouge was ran away againe, and had not drawn half a peck of Coales." AD said to JD "hang him rogue lett him goe, he will Come againe at night or morning, when he is hungry and I Shall find him." JD told her several times before HG's death that "he Should be hanged for the Said Gouge one time or other." Said that JD had wounded HG in the head with an axe last June & that wit. "did take out two Little pieces of the Scull," when HG first received the sore. AD asked her husband to look after the wound, but JD "being much angred with me this Deponent bid me to dress it, Farther this Deponent Sayth, that in her Conscience She doth Verily believe that the Said Gouge never did drownd himself."

TEST: 539-540: Anthony Webe (53, signed). One of those who viewed the body. Saw some blows upon the shoulders, & the sore on the head bled fresh.

TEST: 540-1: John Dandy (X, "of the mill at Newtowne of the County of Potomac Smith"). Says that he doesn't know how HG died. That HG was missing in the afternoon & that wit. went to look for him & could not find him. Wit. was with his workmen Robert Cole & others between breakfast & dinner time. Says that he fled to Virginia because he did not want to have his trial where the government "is not Settled, and upon Some Epxerience he this Examinat had of his hard usage by those in Authority here in the Provice." Asks that the body be exhumed again & that Nicholas Oliver be brought in for questioning, who JD accused of beating HG "one weeke before he was found Dead."

TEST: 541: Walter Peake (49, signed). last spring at the mill, saw a "poor lame boy" of JD's, "who Seemed to be much abused, with pinches about his Eares." Wit. asked the boy whether he lay in the mill where there was no corn, that the "ratts Eat off his Eares, the Boy answered no, But that he had a wound in his head which was very troublesom unto him." Wit. examined the sore & found the skull broken. & wit., afterwards meeting the wife of JD at the house of John Shircliffe & telling her of this, she told wit. that her husband had done it 2 months before "with the pole of an Axe." & she said she had taken 2 pieces of skull out of his head.

TEST: 541: Major John Hollows (41, signed). when JD came over the Potomac River to wit's house, JD said he came to put himself on trial in Virginia.

Newspaper:
Census:

Genealogy:

ESTATE: 545-8: JD's estate forfeited, but his wife, Ann Dandy, petitioned the court that she not be left "utterly destitute, of Compatent Subsistance for her own and relief of two Orphans under her Charge, as also She being as She alledgeth with Child of a third." Court orders that an inventory be taken and that she retain all of JD's property, one judgments, debts, fees, etc. are settled.

Accused 1:

John Dandy

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:
m. Ann (who was age 34 at time of murder)

Children:

2 children

Occupation:

planter

Town:

Birthplace:

Religion:

Organizations:

Victim 1:

Henry Gouge

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

s

Children:

n

Occupation:

servant of John Dandy

Town:

Birthplace:

Religion:

Organizations:

1660, May 31

Herring Creek, Ann Arrundell Co.

CT

Class: certain

Crime: HOM

Rela: HHLD SERVANT by SERVANT

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Hanna Rogers m. Richard Stevens

Weapon: Hit him in the head with a hoe, "greivous wound" of which RS did die.

Circumstances: [probably on the plantation of their master, Samuel Chewe]

Inquest:

Indictment? mansl.

Term?: 2/1661

Court proceedings: pNG. fNG.

Source:
Bernard Christian Steiner, ed., Archives of Maryland, v. 41: Proceedings of the Provincial Court of Maryland, 1658-1662 (Baltimore: Maryland Hist. Soc., 1922). [Court Series 3]

HOM FELLOW SERVANT: 429-430: 2/21/1661 court: Hanna Rogers, servant to Samuel Chewe of Herring Creek in Ann Arrundell Co., spinster, on 5/31/1660 m. Richard Stevens, also servant to Samuel Chewe of Herring Creek in Ann Arrundell Co. Hit him in the head with a hoe, "greivous wound" of which RS did die. "feloniously did kill and murder." tb pNG. fNG.

Newspaper:
Census:

Genealogy:
Accused 1:

Hanna Rogers

Ethnicity:

[English]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:
s

Children:

n

Occupation:

servant to Samuel Chewe

Town:

Herring Creek in Ann Arrundell Co.

Birthplace:

Religion:

Organizations:

Victim 1:

Richard Stevens

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

s

Children:

n

Occupation:

servant to Samuel Chewe

Town:

Herring Creek in Ann Arrundell Co.

Birthplace:

Religion:

Organizations:

1660, [June & July]

KEN

CT

Class: probable

Crime: prob HOM / poss NAT

Rela: HHLD SERVANT by MASTER and MISTRESS

Motive: ABUSE

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Thomas Bradnox & Mary Bradnox (his wife) suspected of m. Thomas Watson

Weapon: [blunt, physical, whip] deprived of food, forced to drink his own urine for 6 or 7 days, hit by MB "with a Cowle staffe which Blowe caused an Impostum to breed in the small of his back and it was broken inwardly." Hit by TB with hickory stick. "He mayn to her Mistres face, But she Kick with her foot."

Circumstances: on their plantation

Inquest:

Indictment? case against TB dropped because of his death; bnf against MB

Term?: 10/1661

Court proceedings:

Source:
Bernard Christian Steiner, ed., Archives of Maryland, v. 41: Proceedings of the Provincial Court of Maryland, 1658-1662 (Baltimore: Maryland Hist. Soc., 1922). [Court Series 3]

HOM SERVANT by MASTER and MISTRESS: Thomas Bradnox of Isle of Kent Co. & Mary Bradnox (his wife) m. Thomas Watson, one of their servants. The jury found "noe cause of presentment" in the death of Thomas Watson. bnf. [ed.: v. 54: xviii: TB died in 1661 before the case came to trial, & the jury refused to prosecute the widow.]

CIVIL SUIT: 506: Thomas Bradnox v. Sarah Taylor. Mary Bradnox petitions that there was an action of conspiracy entered by TB against ST "who is unjustly freed which action could not be determined till the said Bradnox ws cleared of the death of Thomas Watson." Petitions "humbly craves such sattisfaction of Sarah Taylor for such her Conspiracy And Running away from her service to accomplish her unchristean designe." Order: that ST give security to appear at the next Provincial Court. 525: 2/13/1661: court decision: MB ought to have relief against Capt. Robert Vaughan, Wm Leeds, & Nicholas Picckar "if they have wrongefully sett her Servant free." Ordered Mr. Henry Coursey & Mr. Edward Lloyd to examine the business & certify it to the next court.

482: 10/11/1661 court: TB & his wife accused "for the death of a Servant of which as yett he hath not been legally accquitted nor can be legally brought to tryall." Anthony Griffyn, the sheriff & coroner of Isle of Kent Co., ordered "to cause Enquiry to be made concerning the death" of the servant. Also ordered to take security of Sarah Taylor, who has been accused "of Conspiracy against her said Master." [[a separate case?]] His report to be certified to the County Court and then to the Provincial Court at its next session.

500-506: 11/27/1661 court:

DEP of Sarah Taylor (age 20, X): dd 7/17/1660: Thomas Watson "in tyme of his sickness had very bad usage which was not fitt for a Christian." Her master & mistress "forwarned" wit. "and the rest of her fellow Servants from carrying the said Watson either Victualls or drinke at the pill of a basted Coate unles he came into the dwelling howse for itt Soe that the said Watson continewed six dayes and had neither Victuall nor drinke Soe that he drunck his owne Water in yor deponts sight." On the 7th day he came into the house "Creeping sometymes of all foure sometymes houlding by the Pallasadoes." & when he came in wit. gave him "such Victualls as the rest of the Servants had." TW told wit. that "his Mrs was her death by a blowe she gave him with a Cowle staffe which Blowe caused an Impostum to breed in the small of his back and it was broken inwardly." "He mayn to her Mistres face, But she Kick with her foot." At night TW could not sleep & in the night "she felt her Bedd shake and being Scared that the hare of her head stood right up an End, not knowing the reason she lookt out of her bed and she sawe Thomas Watson standing by her bedside in the same likenes he was in in [sic] his prosperity. she sayd Lord have mercy upon me and he gave a Screeke and went his way." & TW, turning a spit some 3 weeks before he died & the fire being "something hott Soe that he could not Turne for the heate thereof, with that" her master "pulld him out of the Corner and struck him soe violently with his hand on the Brest and face that the blood issued out of his mouth and nose." Wit. showed the blood on the ground to Thomas Southerne. & 2 or 3 days before TW died, TS "did absolutely Say" that his master & Mrs. "was the cause of his death." Wit. says that she, John White, & Thomas Southerne "was discourseing of the said Watson and how he should tell them that his Master and Mistres was his death" & their Mrs overheard them & she "came to them and scoulded at them, but they denyed what they sayd and she went in and tould their Master what they sayd." Her master came to John White & asked him if wit. said "any sjuch thing" & JW denied that he heard wit. say it, & their master answered that "you say soe to save her abasted Coate but she shall have it for all that." TW "was in perfect sence and memory to the last night of life."

DEP: Thomas Southerne (age 20, X) dd 7/17/1660. Ditto, exactly. TW was "forst to drinke his owne water" for 6 days & on the 7th came into the house "houlding by the Pallasadoes like a young Child." TW told John White that his Mrs had struck him over the small of the back with a cowle staff, which would be his death. Wit. & John White & TW went out to cut wood "and in pipeing their Master came and asked them if that was their worke." Their master took TW to fell a hickory tree & while he was felling the tree, their master cut a hickory stick & beat TW "many a Stripe." John White, standing by, said he counted "fifty odd" stripes. And another time, going to the thicket to work, his master cut a stick & beat TW "till he broake itt and when he had done he cutt another and gave it John White and bad him drive him a long."

DEP: John White (22, X). ditto. dd 7/17/1661. Forbid the other servants from feeding TW or giving his water "upon perill of a Basted Coate." so for 6 days "noe body durst to carry him either Victualls or drinke." Also saw TW walking at night & troubled in his sleep. On the beating by the hickory tree, wit. said that his master beat TW "more like a dogg then a Christean."

Trial of Mary Bradnox: depositions tendered to the court by MB:

DEP for MB of Wm Hemsley (age 26, signed): dd 9/4/1660: said that TB called wit. to see his servant, TW, who TB said had the scurvey "and he used all meanes he could, but could doe him noe good." Told TB, upon seeing TW, that TW was "in soe deepe a dropsy that it was incureable." Directed TB to get certain things to treat TW, but wit. "could not tell where to gett such things." TB said he'd try to get them. A short time later, wit. heard TW had died.

DEP for MB of Thomas Wetherell (Iage 53, X). dd 7/17/1660: Does not know of any bad usage of TW during TW's sickness.

DEP for MB of John Dobbs (X). dd 7/17/1660: ditto verbatim TW.

DEP for MB of John White (22, X): dd 7/17/1660: about the middle of last month, wit. heard Sarah Taylor tell him "that if she should not gett the Upper hand or day of her Mrs in the seate which she hop't she should, that she would Run a Knife into her Mistres Bowells and alsoe in her owne before the face of the Cort."

DEP for MB of THomas Southerne (X): verbatim the same as JW.

DEP for MB of John White (22, X): dd 8/13/1660: something last January while felling a tree, wit. & other man told TW to stand away from a tree before it fell, & TW "replyed he did not care if any man would nock him one the head for his desease would kill him."

DEP for MB of John Dobbs (X). dd 9/29/1660: about 2/17/1660, Thomas Watson came to wit. house very sick & swelled with scurvy. Thomas Wetherell, in wit's presence, stripped Thomas Watson to view him & wit. saw that "the Members" of Watson "were broken, and the Skyn gone of them." Wit. held a candle while T Wetherell annointed the wounds. They asked Watson if his master or mistress abused him, & he said no, but that his diseased caused the wounds. Afterwards Watson said "that his Mr and Mistres did keepe a greate Stirfr with him to walke and stirr aboute."

DEP for MB of Thomas Wetherell (X): ditto John Dobbs's testimony, adding that Capt. Thos. Bradnox "did touch the Corps" of Thomas Watson "and thrust his Tumb upon his bodhy to shew how the flesh did dent and stirrd and shogd the Corps" at Pount Love. Did not see any blood issue from the corpse when TB touched it.

DEP for MB of Charles Hollinsworth (I21, X) dd 9/7/1660. CONFUSING: ".... John White at Accomack Bradnox and that said White had not been under age the Reporte went he had been hanged And yor depont knew the said White to be an idle Runaway and of noe Creditt" and wit. "heard say that John White ws for sworne or perjured And alsoe that the said White had broken open a Store howse as the Generall Reporte went."

Newspaper:
Census:

Genealogy:
J. Hall Pleasants and Louis Dow Scisco, eds., Archives of Maryland, v. 54: Proceedings of the County Courts of Kent, 1648-1676, Talbot, 1662-1674, and Somerset, 1665-1668, Counties (Baltimore: Maryland Hist. Soc., 1937). [Court Series 7], xvii-xviii:

A biographical sketch of Thomas Broadnox (1600-1661): a justice of Kent Co. who had "a notorious career." In 1640, TB & Wm Brantwell had surveyed for them 2000 acres called "Love Point" at the north end of Kent Island. TB was a resident of Kent Island as early as 1641, when he was referred to a "Commander's Mate" under Giles Brent. TB was involved in the Ingles Rebellion & was included in the general pardon of 4/16/1647. But in a court record dated 11/29/1648 he was accused of the recent theft of a two-year old steer (which he ate) & of other crimes, which were covered by three pardons. [Arch. Md. 3: 182; 4: 444] Appointed a justice in 1647 & notwithstanding his "felonious practices" was still on the bench in 1653 & in 1659. Illiterate: could not sign his name, when he recorded his fidelity to the Commonwealth in 1652. Lived in what had recently been a fort on the Crayford Plantation on Kent Island in 1657. // 3: court at St. Mary's, 1/20/1651, pet. from the sheriff for compensation for fees caused by the imprisonment of Thomas Broadnax for felony, of which charge TB was acquitted.

116-121: 9/1 & 11/2/1657 term, Kent Co.: details of "a disgraceful fight" that occurred at his house, which ended in a free fight involving TB, his wife, & John Salter, all of whom were drunk.

Ann Stanley (21, X), d.d. 10/19/1657: kon Sat., 10/17, in her master's house. Thos. Snockes "seeing of John Salter takeing of my Mrs by the hand: & Careing of her into the Hall," TS came into the kitchen, where wit. was, & called her "to see a sight." Wit.l came into the entry, stopped, & heard JS "Sweare begod he would she makeing of him answ againe what upon force by fair meanes yow may doe much." Wit. was standing there when her master came forth from his own chamber "heareing some disturbance in the Hallo finding John Salter with his wife in the Hall" & calling on the wit. "for wittnesse, wch yor depnt saw John Salters breches downe in his hand & my Mrs upon the bed with her coats up as high as her brest as the Sd Salter came from her & my Maister would have had society with his wife soe soone as John Salter was gone from her & she woulod not yeald caleing forth for helpe Salter being about the house heareing of my Mrs cry broocke into the roome & tooke my maister by the throat & almost strangled him: & held one hand on his throat & my Maisters caine in his other hand my Maister saieing to salter is this a civill action to use to my wife." JS replied "againe it is noe more then yow have don to my wife & he would prove it."

Thomas Snockes (22, X): d.d. 10/19/1657: wit. came from Mr. Wicks' & called at TB's. As wit. went by, coming thither wit. found TB, John Salter, & John Gibson "theare a drincking & Mrs Bradnox sate upon the cedar chest; John Salter arose of the bed side & went &* sate downe by Mrs Braadnox & he raised her up by the armes & tooke her in his armes & careied her into the hall: Mr Bradnox sitting in his owne roome by the bedside &" JS "tooke Mrs Bradnox & laid her upon the Hall bed & he askt her to have to doe wth her & she sd noe, but noe resistance made that yor depnt could see or hear: yor depnt walked to & agen betwene the two doores in the entry stamping & makeing a noise to give John Salter & Mrs Bradnox notice, yor dept see they would take noe notice & went into the kitchin & caled the Maid & bid her go into the hall & see what a sight she should see theare & she went into the entry & theare she stood & her Maister comming forth of his owne roome wincks upon the maid as she said & yor depnt was acomming in & the maid winckt upon yor depnt & yor depnt went back againe & went out of the gate & heard a noice & came back again." As wit. was coming, the maid called the wit. & John Gibson & said "let not the mar be murderd in his owne house" & JG & wit. coming into TB's own room "salter had his hand upon Mr Bradnox shi8rt Coller & he him by the hair & they cried to one another to let each other oge & much adoe." JG & wit. parted them & TB called JS "rogue & sd he had laine with his wife & the sd salter replied it was noe more then" TS "had done to his & Salter said that his owne wife was Mr Bradnox whore & he would prove it."

Richard Smith (40, X): as he came in from work, he was called into the house by the maid, who said her master would be murdered. Wit. saw that JS had TB "by the throat the teares run downe his cheeckes." Wit. "tacking Mr Bradnox part" JS "strooke" wit. over the head with a caine "& swore gods wownds & bloud" if wit. "would not keepe away he would stab him with a knife."

Thomas Dickes (21, signed): ditto. Wit. was at the spring watering horses "heard a great noise in the house, the Irish man comming" after wit., saying that JS had broken down the door to go in. Wit. made haste to the house with a horse & mare in his hand "& there mett the child crying" & said to wit. "goe in for they are together by the eares." Wit. entered & found JS standing up by the window "asked what is the matter the negar replied againe saiing Mr Bradnox & Salter had been together by the Eares." Wit. took JS "by the Collar tooke him away into thedining room & theare sitting downe upon the Couch perswading him to be quiett," JS "replied againe I will but my life iinto yor hands." Wit. did not understand "what they fell out for told him none there should wrong him where upon" JS & wit. rose up & went to the end of the table. TB coming in said to JS "thou rogue thou hast laine with my wife & Salter replied againe noe ould Tom thou liest" & when wit. heard these words "pswaded them both to be quiet." JG laid hold of TB & others persuaded JS to "goe out of the fort" & TB followed them & barred the gates. WHereupon JS charged TB "with rape in the Ld protectors name" & called the wit. & Thos. Snocks to witness it. Wit. tried to persuade JS to goe "if thous lovefst thy freind" & find somewhere else to stay that night, & JS replied "againe by him that made me I will not goe untill I have spoken with the ould woman." TS coming out to the gate, JS asked TS to go and speak with her, but TS refused. Then JS asked the wit. to "bringe my gun & shott bag out" whereupon wit. asked TS to fetch JS's gun & shot bag, which he agreed to do & went into the house. TB came out of the house & said "Dickes if yow have any thinge to doe heare come in for it the rogue be not gon the sooner I will shoote him or breack his legge" whereupon TB ran in & fetched his gun & coming out, TS meeting him at the porch door "he being busie to tack his gun" TS "clapt his knee to the but end of the gun & shott her of the sd Mr Bradnox laoding his gun againe the Sd Snockes did the licke & shott of the sd Salters gun & brought her out to him & bid him begon or else it would be the worse for him then Salter replied againe & swore gods bloud I doe not feare noe body whereupon yor depnt left him with" TS & JG & meeting TB "with a rammer in his hand swearing thou rogue I will knock thee on the head or breack thy legs." JS replied again "doe ould Tom doe tthy worst I feare thee nott." Wit., seeing nobody offer to resist TB, stepped between & "saved the bllow" & TB "letting fall the rammer tooke his shotbag from about his sholders & gave" JS "3 or 4 straps with it," the said JS "tkeing him by the shoulders sd ould Tom be quiett" whereupon wit. tried to part them & persuaded TB to come in with wit. & left JS "without seeing him noe more thought he had been gone & that night heard a iumbing at the back gate" & TS & the Irishman went out & asked "whoe is there" & the JS making answer said "let me in" & TS replied "I dare not I am forewarned to the Contrary." & JS replied "then give me some fire." TS returned to the fort & said he would not let JS in. JS soon entered the fort & TS aksed him "was he madd he asked him againe for for what" & TS told him "thou hast dun more then thow canst answar in breaking into the fort" whereupon TB being in bed called us in & bid us "turn him out or else he would hamstring him or breack his legs & by or pswasions he tooke up a coale of fire & went his way."

Further testified: last August or the beginning of Sept., Mr. TB "being mery in his owne house with som of his freinds after they were gon some home & some to sleep" TB & his wife "goeing into their owne roome good freinds as far" as wit. "could perceive by them Mrs Bradnox went to bed & being in bed sd to her husband pray fetch me a cup of perry & whether he fetch one cup or more" the wit. "cannott tel the beijng both in bed together some words past betwen them whereupon" Mrs. TB "being in a great passion rose out of his bed & went to another & soe left him that night."

At 11/2/1657 term hearing on the case:

Ann Stanley (21, X), d.d. 11/2/1657: 2nd deposition: her master, coming into the hall & seeing JS with TB's wife, "my Maister tooke her by the birth & haled her in a unhumane manner; & she calling" to AS for help & said "if I were a woman to come & help her" & AS came into the room "& my Maister tooke my Mrs by the birth of the bed with boath hands & puld her upon the ground." AS & Thos. Snockes "tooke my Mrs & carried her into the shed chamber & theare she remained that night; & as yor depnt lay with my Mrs on the Sabboth day at night, She bid" AS "havgef a care, & sd if I did sweare that I did see rime in ree between my Mrs & Salter that she would have me whipt; & that was all the promping my Mrs used to yor depnt."

Joseph Wicks (37, signed): at the house of TB on 10/17, being there first arival from Patuxent & delivered a rundlett of drams to TB that was sent by wit. from Thoas. Belcher. Wit. & Capt. Robert Vaughn coming to the house of TB a"mere about two houres before sunriseing" with TB "after some Expresiones of his Joy for or safe returne drawed a botle" of the aforesaid drams to drink with wit. & RV & at the same time TB went to his bedside where his wife was in bed. TB "deisred & requested" his wife "to drinke with him: or pledge him a dram & to forgett & pass by all malice or Cause of Discord that was betwixt them" but Mrs. B "would not willingly doe but with much pswasion she recd the bottle once or twice into her haned & put it to her mjouth but wheather or noe she did drinkce any" wit. "cannot depose." While they were drinking drams, there were 3 or 4 men of TB's family or neighbors drinking part of thd drams, by which time they one and a half quarts of the drams. "Bradnox was much disguised with drincke that he was not able to goe nor stand & riseing up out of a chair where he satt he fell downe on the ground" by which fall his nose bled much. Wit. & Mrs. TB wook him up & laid him on the bed & held him & dried the blood from him "untill it left bleeding."

Capt. Robert Vaughn (signed): ditto. Added that TB "was very full of greife through the contention of his wife." TB said those words at the wit's "first coming into the house."

Same 11/2/1657 term, Kent Co.: TB v. JS in action of debt due by bill in the sum of 1364 lbs. of tobacco & cask. Warrant issued. Dft. acknowledged the debt to be due in court. Dft. to pay the debt in court & to pay court costs.

42-3: 1/1/1656 term, Kent Co.: William Elliot & John Ringgold v. John Salter, William Price, and Jane Salter (wife John) for hog theft & having pork in their houses. They admit to having killed hogs, but deny they were the property of WE & JR.

178: in 1659, TB was convicted of profanity, a 2nd offense, & was presented for drunkenness and disturbing the peace.

Arch. Md. 4: 447-8: accused of hog stealing.

The sufferings of Sarah Taylor from 1659 to 1662 under the cruelty of TB & wife further described in Arch. Md. 53: xxxiii-xxxiv; & 54: 167-9, 171, 178-80, 213, 225, 234. Ed. -- "the narrative of the efforts of a desperate woman to escape from the toils of fate. Frequent floggins and runaways, concealment by kind-hearted neighbors, starvation in the forest, damage suits by the master against sympathetic planters' wives for harboring her as a runaway, the theft of her master's goods to aid escape, and her arrest and trial, and finally the grant of freedom by an outraged court, are high spots in Sarah's career. But she was not the only sufferer, for a special commission appointed by Gov.l Fendall decided that the Kent court had gone beyond its powers, and ordered that each of the justices who had voted to free her, pay damages of 200 pounds of tobacco to Mrs. Bradnox for the loss of her servant, but fortunately did not order the return of Sarah to the Bradnox household. . . . The county court should probably have sold her to the highest bidder for her unexpired term of service, and have then reimbursed her master by this amount, and not have granted her unqualified freedom."

The inhuman treatment of TB & wife of their servants was commented on throughout the county court record, & they were charged with the murder of their servant, Thos. Watson.

The Kent Co. Ct. records also contained a "serious charge" [ed.] agst. TB.

After his death, the militia company of which he had been made Captain by Fendall in 1658 reported to the Council that the money in TB's hands for the purchase of a drum and colors had been appropriated for his own use.

Accused 1:

Thomas Bradnox

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:
m. Mary

Children:

Occupation:

planter

Town:

Isle of Kent Co.

Birthplace:

Religion:

Organizations:

justice of the peace

Accused 2:

Mary Bradnox

Ethnicity:

[English]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:
m. Thomas

Children:

Occupation:

planter

Town:

Isle of Kent Co.

Birthplace:

Religion:

Organizations:

Victim 1:

Thomas Watson

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

s

Children:

n

Occupation:

servant of TB & MB

Town:

Isle of Kent Co.

Birthplace:

Religion:

Organizations:

1660

CT

Class: uncertain examination
Crime: poss HOM MANSL / modern manslaughter / poss NAT

Rela: HHLD [SERVANT by MASTER]

Motive: ABUSE

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Thomas Mertine suspected of m. Catherine Lake

Weapon: physical: hit and kicked

Circumstances: at the home of TM in the presence of five of his servants

Inquest:

Indictment? bnf for murder

Term?: 12/1660

Court proceedings:

Source:
Bernard Christian Steiner, ed., Archives of Maryland, v. 41: Proceedings of the Provincial Court of Maryland, 1658-1662 (Baltimore: Maryland Hist. Soc., 1922). [Court Series 3]

SUSPICIOUS / prob. MODERN MANSL / POSS NAT / HHLD prob. SERVANT by MASTER: 12/3/1660 court: (385): INQUEST: on Catherine Lake. Jury verdict: natural causes. / uncertain

DEP of William Sankeh, Richard Gardner, William Palmer, John Meeres, and Thomas Cosby, "All Servants of the howse and Present when Thomas Mertine shoved the said Catherine Lake with his hand on the Shoulder and also gave her a Kick upon the britch, and the said Lake being troubled with the fitts of the mother fell into the said fitts as formerly, and soe departed this world within one hower.

 The Juryes Verdict above named is that at the viewe of the Corps above mentioned they found it very cleare, and caused the said Thomas Mertine and the Servants of the howse to ley their hands upon the dead Corps, and there was noe issue of bloud from the Corps, neither could they perceive any alteration in the Corps or any action from any personall man that was the Cause of her Death but the providence of the Allmighty."

Newspaper:
Census:

Genealogy:
Accused 1:

Thomas Mertine

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

[planter]

Town:

Birthplace:

Religion:

Organizations:

Victim 1:

Catherine Lake

Ethnicity:

[English]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

[servant of TM]

Town:

Birthplace:

Religion:

Organizations:

1661, May

CT

Class: do not count

Crime: prob CAS / poss HOM MANSL

Rela:

Motive:

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: William Gyles suspected of m. Nathaniel Procter

Weapon: unknown

Circumstances: at the house of Mr. Simon Carpenter

Inquest:

Indictment? bnf for murder: "we finde that the man was killed or Slayne accidentally."

Term?: 10/1661

Court proceedings:

Source:
Bernard Christian Steiner, ed., Archives of Maryland, v. 41: Proceedings of the Provincial Court of Maryland, 1658-1662 (Baltimore: Maryland Hist. Soc., 1922). [Court Series 3]

HOM or CAS: William Gyles m. Nathaniel Procter at the house of Mr. Simon Carpenter. bnf / uncertain

467: 5/31/1661 court: Warrant issued to the sheriff of Baltimore Co. to apprehend William Gyles "upon suspicon of murder."

470-1, 475: 10/9/1661 court: bnf. "we finde that the man was killed or Slayne accidentally."

Newspaper:

Census:

Genealogy:
Accused 1:

William Gyles

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim 1:

Nathaniel Procter

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1661, Aug. 20

CAL

CT

Class: certain

Crime: HOM

Rela: HHLD SERVANT by MISTRESS

Motive: ABUSE

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Anne Nevell m. Margarett Redfearne

Weapon: "did feloniously kill by giving her certaine Stoakes or Blowes upon her body." d. on or about 8/20/1660. Whip (branches of a peach tree), physical.

Circumstances:

Inquest: Coroner's verdict: death caused by blows & pinches from AN.

Indictment? murder

Term?: 10/1661

Court proceedings: pNG. fNG.

Source:

Bernard Christian Steiner, ed., Archives of Maryland, v. 41: Proceedings of the Provincial Court of Maryland, 1658-1662 (Baltimore: Maryland Hist. Soc., 1922). [Court Series 3]

HOM SERVANT: Anne Nevell m. Margarett Redfearne (a maidservant of Anne Nevell and of her husband John Nevell). "did feloniously kill by giving her certaine Stoakes or Blowes upon her body." d. on or about 8/20/1660. Coroner's verdict: death caused by blows & pinches from AN. tb pNG. fNG.

467: 5/31/1661 court: Warrant issued to the sheriff of Calvert Co. to apprehend Anne Nevell "upon Suspicon of murder."

470-1, 475: 10/9/1661 court: indicted. tb

478-480: 10/10/1661 court:

DEP: Michael Farmer: saw AN strike MR with her hand & shoe & commanded her "to goe in and strip her selfe naked and went to gether a Rodd at the Peach trees and afterwards the said Margarett went in a doores and her Mrs followed her and Shutt to the doore and . . . he heard the Stroakes and heard her Crye and at the same tyme the said Margarett had a feavor and Ague every other day And further sayth that at the tyme that her Mrs commanded her to goe into the howse she sayd she would be revenged on her."

DEP: Thomas Cobham: "testifyes noething at all of his owne knowledge but that he heard Margarett Redfearne say that she did lay her death to Anne Nevell her Dame."

DEP: Susan Barbary: her husband "bringing over" MR "which he bought of John Nevell and goeing to wash her body and shift her being sick," MR complained of her left side "which was black from her throate to her breast and soe cross her back." She said she was hurt "by her dame Nevells throweing her over a Logg and that her dame Nevel councelld her to drownd herselfe telling her she should not live two moneths if two moneths not two moneths and a halfe which Enmity of her dames riss from her discovery of a noate sent from one John Hatton to her Dame but what was in that noate this depont never heard off." "she did lay her death to her dame if she dyed that she did desire to be carryed over to Mr Stanleys . . . carryed over and there did lay her death."

DEP: Andrew Hinderson: carrying MR to Mr. Stanley, wit heard her complain of her throat & he saw "she was black aboute the throate" which MR "Sayd her Mrs pincht her and that she did lay her death to her Mrs at Mr Stanleys." The stripes he saw on her thigh "He did believe was a fortnight before which was with a small twigg."

COMPLAINT: Thomas Pagett complained of JN & AN "for the misusage of a mayd Servant of theirs which the said Nevell and his wife have unreasonably beaten abused, and keepe the said Servant Soe that she cannot come to make her Aggreivance knowne." Sent Anne Poop & Anne Biger to go to the house of JN to view the body of the maid servant to see if they had given her unlawful blows. dated 7/30/1661.

CONFESSION of Margarett Redfearne: on her deathbed, 8/20/1660: declared that "the bad usage of her dame Anne Nevell was the Cause of her death through the Blowes and Punchis" which AN gave her "in case she dyed." Witnessed by Hugh Stanley & Tobias Norton.

Newspaper:
Census:

Genealogy:
Accused 1:

Anne Nevell

Ethnicity:

[English]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:
m. John

Children:

Occupation:

plantation mistress

Town:

Birthplace:

Religion:

Organizations:

Victim 1:

Margarett Redfearne

Ethnicity:

[English]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

s

Children:

n

Occupation:

maidservant of Anne Nevell and of her husband John Nevell

Town:

Birthplace:

Religion:

Organizations:

1662, Nov. 9

TAL

CT

Class: certain

Crime: HOM MANSL / modern manslaughter

Rela: HHLD SERVANT by MASTER

Motive: RUNAWAY DROWNED while FLEEING MASTER

Intox?:

Day of week:
M

Holiday?:

no

Time of day:
7pm

Days to death: 0

HOM: Mr. Thomas South caused the death of John Shorte (servant of Mr. Thomas South)

Weapon: drowned. [phys]

Circumstances: ran into the water to avoid a whipping and drowned

Inquest: ruled a suicide: "A Felo Desi."

Indictment? no

Term?: 10/1663

Court proceedings:

Source:

J. Hall Pleasants and Louis Dow Scisco, eds., Archives of Maryland, v. 54: Proceedings of the County Courts of Kent, 1648-1676, Talbot, 1662-1674, and Somerset, 1665-1668, Counties (Baltimore: Maryland Hist. Soc., 1937). [Court Series 7]

HOM MANSL: 360-2 (servant drowned while fleeing master, ruled suicide): Talbot Co. 10/25/1663 term: inquest: unanimous verdict in the death of John Shorte, servant of Mr. Thomas South: "A Felo Desi." Ought not to have a Christian burial. The court ruled that the papers from the inquest should be entered into the record. Depositions:

John Roys (21, X): Monday night last (11/9), 7pm, Mr. Thomas South & his servant John Short "were in the Plantation att worke Together." TS & JS "were swareing; yor Deponant the said South ask the said Shorte what was the matter the saw went Forward, But the said Shorte nott replying, Butt presently after the said South went to give him Correction, and the said Shorte Run away from his master, towards the watter side And his Master after him, who by the way would have gott A switch butt Could nott finde one, Butt insteed of A Switch the said South tooke up A think Tobacco stick, and Followed after him to the watterside." TS called to wit. to come to him but before wit. came to him TS bid wit. "goe about his Busseness." A few minutes after, wit. being at the quarter, Anthony Purss came by & asked wit. to come & help rescue JS "from his Master, for immediatly & heard A Noyse, and my Master Call, Come away and goe into the wattter and fetch him outt, there hee is, butt your Deponant Could nott see him butt A blubbering of the watter, neare to the Place butt Could nott finde him, which was as neare as I Can guess about Twenty yards, And all this time my master standing upon the bank, by the watterside, with nothing in his hand, that your Deponant saw; nether had he bin in the watter, after him, for hee was Dry."

Richard Fillinggam (24, X): same day, time, saw TS "runing after his man" JS "with A Tobacco stick in his hand untill hee Came neare the watter side, but knew nott the Cause, nither did hee say any thing, Nor the said Johne Shorte." Presently, wit. went to the waterside with others & saw the place "where they said That hee was Drowned," about 20 yards in the water. & TS, coming up from the waterside, said "That hee said to the said John Shorte when hee was att the watter side, That if hee Could stand in the watter that hee Could stand by the watter side heare."

Anthony Purss (27, X): same day, 8am, wit.l came to the plantation of TS, "neare about the offen he meete with John Roys who said" to wit. "goe doune to the watterside yendor, and help John Shorte for my Master is gone after him, to beate him; soe immediatly after yor Deponant, heard as hee suppossed the man in the watter striveing for breath wehreupon your Deponant Runn, as fast as hee Could to the watterside, where he just saw him striveingt and holding up his hand, and as he suppossed his tooes above watter and soe immeadiatly sunke downe, Butt your Deponant blameing the said mr South that hee had nott Called some Body Sooner: for the said South Bid your deponant Call John Roys, which hee did, and the said Roys Came Imemdiately and Run into the Place in the watter, where they saw the man sinke," about 20 yards in the water, but could not find him. TS was not wet & had not been in the water. But after JS drowned, wit. heard TS say "that he said while hee stood by the watterside, that if the said John Shorte Could stand in the watter, hee Could stand by the watterside."

Newspaper:
Census:

Genealogy:

Biography of Thomas South (1618-1674) (xv-xvi): presiding justice of Kent in 1673. Came to Maryland in 1649, prob. with the Puritans from Va. Signed the oath of loyalty to the Commonwealth, 1652. Appt. to the Co. Ct. in 1671, & was a justice of Talbot (c 1662 -) & Cecil counties (1674 -) as well. A major landowner & planter. Prov. Ct. records reveal that he was successful in suits brought against him in 1659 by John Salter to obtain possession of the tract of Beaver Neck on Kent Island.

Accused 1:

Mr. Thomas South

Ethnicity:

English

Race:

w

Gender:

m

Age:

44

Literate:

yes

Marital Status:

Children:

Occupation:

planter

Town:

Birthplace:

Religion:

Puritan

Organizations:

later justice of the peace

Victim 1:

John Shorte

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

s

Children:

n

Occupation:

servant of Mr. Thomas South

Town:

Birthplace:

Religion:

Organizations:

1663, March 14

Bromall in St. Leonard's Hundred Calvert Co.

CT

Class: certain

Crime: HOM

Rela: NONDOM

Motive: QUARREL over taking oysters

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 3

HOM: Patrick Due m. Richard Morton

Weapon: musket. Shot him with a gun loaded with "Bur-shot" & wounded RM with 8 shot in the arm & one mortal wound in the body, 1" wide & 4" deep. & 2 other wounds through the "Bastard Ribbs & Lungs" the breadth of the Bur-shot & depth of 3" & one through the 3rd & 4th ribs, of which RM died on 3/17.

Circumstances: quarrel: anger that the crew of the boat were eating oysters gathered on his land. "In this interim the man came down with his 2 dogs, "sweraing Damme mee you Dogges I will kill you, If there bee noe more Sea Dogges in the world, & comming closse to the Boatge side, fyred his Gun amongst us, & wounded one of our men, & mee in the Cheeke."

Inquest: Coroner's jury: verdict: death by mortal wounds of gunshot.

Indictment? yes, murder, "malice aforethought." Grand jury: tb. "whom hee then & there chanced to meete, did wth Contumelious words provocke & uppon the sd Richard Morton"

Term?: 3/1663

Court proceedings: pNG. fG of mansl. pled benefit of clergy. to be branded on the brawn of the hand with a red hot iron with the letter M & also with the letter T.

Source:

J. Hall Pleasants, ed., Archives of Maryland, v. 49: Proceedings of the Provincial Court of Maryland, 1663-1666 (Baltimore: Maryland Hist. Soc., 1932). [Court Series 4]

10-17: 3/31/1663 court:

DEP: Stephen Clifton, surgeon of Patuxent River, called 3/14 to visit RM. Describes wounds. "Hee talked very idely, & was vexed with shortnes of breath, & spitting of blood."

DEP: Tobias Dunkin (32, signed). Wit. went ashore to the plantation & asked whose plantation it was & a woman told him it was Patrick Due's. Wit. further asked if it was not Bromalls plantation, & she said it was. Asked if there was some tobacco of Mr. Cookes, & "the man" answered a hogshead. & he also asked the whereabouts of the plantations of James Veitch & John Addams, & the man said JV's was no the other side of the creek. The man then asked him where wit. had landed, & he said in the cove, where the canoe was. "Hee sayd There were Oysters in the Canow & did hope the Seamen would not take them away. And I promised him, when I gott downe, They should take none of them away." So wit. went to roll the hogshead out of the tobacco house, & in the interim the man went down with his gun "as the woman told me, for I did not see him" & further "hee sayd They might eate oysters, soe they did not carry them away. And I promised him they should not."

DEP: Elias Chandler (22, X): came to the plantation of Wm Bromall on 3/14 & seeing a canoe with oysters in it, "went into the Canow & eate some of them." & in the interim a boy came down and "rayled att uys, asking of us what wee did doe there? And I answered him tht wee were eating a few Oysters, Telling him wthall, Hee need not bee soe angry for eating a few oysters, for they cost him nothing. And the Boy replyed againe They cost him his labour, for that hee had beene all the day in getting of them. Then I told him Wee would pay him for them." In this interim the man came down with his 2 dogs, "sweraing Damme mee you Dogges I will kill you, If there bee noe more Sea Dogges in the world, & comming closse to the Boatge side, fyred his Gun amongst us, & wounded one of our men, & mee in the Cheeke." Afterwards he put his hand to his pocket & the muzzle of the gun in the other hand close to his pocket also & set his dogs upon the wit. & forced wit. into the water "up to the middle & presented his Gun to mee & swoare you Dogge, I will kill you, if there bee noe more men in the world."

DEP: John Addams (21, signed). ditto. wit. said he told the man, Patrick Due, that "if wee had donehim any wronge in Eating of his Oysters I would pay him for them, & incontiently heaved a Quarter of a peice of Eight on the shoare. But hee swoare hee would have none of our moneys, but fyred att us presently & would not lett us come on shoare," but set his dogs on us & forced one of wit's company into the water up to the middle.

DEP: Robert Hobbs (age 16): on 3/14, was sent by the overseer of Bromall's plantation, PD, to "forewarne some Seamen att their Landing from eating oysters." PD bid the wit. take the dogs (Towser, etc.) & set them at the seamen. Told the seamen the oysters were hard work, & they replied "Did hee pay for the Oysters? He answered tht hee had bene working for them all day." Immediately "att his heeles" came PD, who without any other words that "God Damme him yow Rogues, Ile kill yow, if there were noe more men in the world, comming Cursing & swearing, As hee came downe the Hill, & wthout any further Capitulacion, presented his gun & fyred her att them" & wounded one in the body & one in the face.

Newspaper:
Census:

Genealogy:
Accused 1:

Patrick Due

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

overseer of William Bromalls plantation

Town:

Bromall in St. Leonard's Hundred, Calvert Co.

Birthplace:

Religion:

Organizations:

Victim 1:

Richard Morton

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

mariner, seafaring in the ship commanded by Capt. Ralph Storye

Town:

Wapping in Midds Co. in England

Birthplace:

England

Religion:

Organizations:

1663 [spring]

Charles Co.

CO ONLY

Class: certain

Crime: HOM

Rela: UNK [NONDOM]

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: unk. person m. unk. man

Weapon: [musket] -- shot in breast with small shot

Circumstances: ""found adrift" in Burdit's Creek on 6/24.

Inquest: yes, 6/25/1663: murder. "finding too hols in his brest through the boane thay doe Conjectur that thay wear shot holes that thosse shot holes was the Cause of his death and afterwards that hee was throune in the walter." "The Party deceased . . . was Cloathed with a sarge dublet: open sleeves and faced with half silke dammaske a sarge paer of briches and a paer of Canuise drawers a paer of oldmild stockings and an old shirt Read bearded and for his Age hee was so much disfigured that wee Coold not judg."

Indictment?

Term?:

Court proceedings:

Source:

J. Hall Pleasants and Louis Dow Scisco, eds., Archives of Maryland, v. 53: Proceedings of the County Court of Charles County, 1658-1666, and Manor Court of St. Clement's Manor, 1659-1672 (Baltimore: Maryland Hist. Soc., 1936). [Court Series 6], 391-2

Newspaper:
Census:

Genealogy:

Accused 1:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim 1:

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1664, Feb. 29

St. Winifreds in St. Clements Hundred, SM

CT

Class: certain

Crime: HOM

Rela: HHLD SERVANT by MASTER

Motive: ABUSE / PUNISHMENT

Intox?:

Day of week:

Holiday?:

Time of day:
2 hrs. after sunset

Days to death: 0

HOM: Pope Alvey m. Alice Sandford

Weapon: "with sticks beat her with divers blows on the body so that she died within a half hour." Her master brought her to the house of Mr. William Rosewells & she died .5 hr. after having been brought into the houose.

Circumstances: in the woods at St. Winifreds in St. Clements Hundred in St. Mary's Co.

Inquest: "wee fownd noe mortall wownd, But the Body being beaten to a Jelly, The Intrayles being cleare from any inward disease, to the best of or Judgmts & the Doctors tht was wth us, But if it were possible that any Christian could bee beaten to death wth stripes, wee thinke the sforesd Servant was. And this is our Joynt Verdict."

Indictment? yes, mansl. "feloniously did Kill."

Term?: 7/5/1664 court

Court proceedings: Jailed w/o bond. pNG. fG. Claimed benefit of clergy, "which was granted him, And the booke being given and demanded whither he read or not, Answere was made that hee read." Ordered to be burnt on brawn of right hand with a read hot iron, which was "immediately executed."

NOTE: 1/1666t: PA indicted for killing & stealing a cow of Col. William Evans on 12/19/1665 & taking the meat. Depositions. Indicted for felony. pNG. fG. The cow was valued at 11 pence. PA asks for benefit of clergy, but denied, because he had already had it allowed him by the same court. DEATH. several persons came & begged for his life "uppon theire kneese" & "humbly begg" the Lt. Gov. to spare his life. The Lt. Gov. let PA return to his home, but the sentence was to remain "in full force" during the pleasure of the Governor & PA "shall hence forward behave himselfe in his remaining Course of life."
Source:

J. Hall Pleasants, ed., Archives of Maryland, v. 49: Proceedings of the Provincial Court of Maryland, 1663-1666 (Baltimore: Maryland Hist. Soc., 1932). [Court Series 4], 167-8, 230, 233, 235; 539-45.

DEP: John Bessick (22, X). was with Pope Alvey in the woods. PA struck her (the deceased) with a small stick less than his little finger "by a greate manner." Said that the hominy that PA put into AS's mouth was cold, not hot. // "heard one hollow" in the woods 2 hrs. after sunset & came to the place where they were: PA & his maid servant. Wit. asks AS if she would go with him. "Shee replyed I understand tht here is a Christian man come: Take notice that my Master hath killed mee. These words shee spoke before her Master. This Damned whoare sayd Pope, I cannott gett her along noe further then I bast her. The maide asked for water." Wit. would have given her some, but he could find none. "Then Pope cutt a Stick, And this Depont & Pope leade the sd servant Ten paces & she could goe no further. And Pope swoare hee would make her goe further, & wth that hee tooke up the skirt of her wascoate & beate her uppon her naked back. And when he broaken Three sticks uppon her; The maide to save the blowes of putt up her hand, & the sd Pope sett her hand under his foote & beate her againe. And when hee had done hee bid her rise & goe: & shee sayd shee could not goe any further, if shee dyed for it, And shee asked for some water, & this Depont fetched her some." PA demanded that she go with him, she said she could not, & he beat her again, "& then shee sayd shee would goe, & lifted up her hand: & Wee helped her up." Wit. took her upon his back & carried her "'till hee was weary, & sett hyer downe: & Pope asked her if shee would drink? & shee saayd yes, & hee fetched her water in his hatt & gave her." Wit. took her up & carried her within sight of Mr. Rosewell's plantation, & set her down. They rested a while. PA asked her if she could walk to the plantation; she asked PA for more water, he gave her some, she walked 2 or 3 steps & said she could go no further, "& satt downe. And Pope tooke her by the hands & halled her to a Tree. And this Depont prayed Pope to lett her alone, & hee would fetch more helpe to carry her into the howse." Wit. & Pope went to the house, & wit. a servant of WR's (Charles Alexander) fetchered her upon a ladder, & PA kept her from falling, "untill wee had bropught her into the yard: Then Pope letter he goe & shee fell of the Ladder. And Pope Lifted her in, & Layd her in the Chimney Corner, & gave her homeney: & shee Lay downe & Cryed out, & Pope tooke her by the nose & stopped her breath, And a little while after shee called for water, for the Lords sake, & immediately dyed. And Pope lifted up her head, & sayd I thinke really that shee is dead."

Charles Alexander (22, signed, servant of William Rosewell): ditto. Went w/ JB & PA about a half mile into the woods from the house, where they came upon AS. When they came into the yard, AS fell off the ladder onto the ground, "& Pope Alvey tooke her under the armes, & halled her into the Chimney Corner, & shee cryed out three times: & Pope struck her Three blowes uppon her head wth his hand, & shee cryed out & hee tooke her by the nose & Checked her, & then hee tooke a Poringer & tooke up a Poringer of Homenay broath, & hee held her up & opened her mouth wth a payre of Tobacco Tonges, & powred itt in & layd her downe again, and presently hee lifted her head, & shee was dead."

Newspaper:
Census:

Genealogy:
Accused:

Pope Alvey

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

cooper

Town:

Brettons Bay, St. Mary's Co.

Birthplace:

Religion:

Organizations:

Victim:

Anne Sandford

Ethnicity:

[English]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

s

Children:

n

Occupation:

servant of PA

Town:

Brettons Bay, St. Mary's Co.

Birthplace:

Religion:

Organizations:

1664, March

Anne Arundel Co.

CT

NOTE: no examination held in court and the inquest finding was negative, so list as uncertain

Class: uncertain

Crime: SUS / poss HOM MANSL or prob SUI

Rela: HHLD SERVANT by MISTRESS

Motive: ABUSE

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: Mrs. William Hunt suspected of murdering Ann Beetle

Weapon: beaten to death or drowned or drowned herself.

Circumstances:

Inquest: i.d. 3/17/1664: Ann Beetle, servant to William Hunt of Ann Arundell Co. "a wound upon her left eye browe" & having it searched by the surgeon do not find it mortal. Verdict: "that she drowned her selfe wherefore wee the Jurors of Inquest Doe indite the said Ann Beetle she not having the feare of God before her eyes of willfully murthering her selfe."

Indictment? no

Term?:

Court proceedings: none

Source:

J. Hall Pleasants, ed., Archives of Maryland, v. 49: Proceedings of the Provincial Court of Maryland, 1663-1666 (Baltimore: Maryland Hist. Soc., 1932). [Court Series 4], 215-16.

TESTIMONY

Henry Savage (34, X): wit. saw WH's wife "shove Ann Betle . . . from the bedd and" AB "rose up wth her eye brow blooddy."

Moses Groome (18, X): "comming to the howse of Willm Hunt saw Ann Beetle . . . have a great Cutt on her eye brow and her face and Clothes blooddy and a great Clodd of blood on the wound and heard Mrs Hunt very angry wth the said Ann Beetle."

Newspaper:
Census:

Genealogy:
Accused:

___ Hunt

Ethnicity:

[English]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:
m. William

Children:

Occupation:

Town:

Anne Arundel Co.

Birthplace:

Religion:

Organizations:

Victim:

Anne Beetle

Ethnicity:

[English]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

s

Children:

n

Occupation:

servant of William Hunt

Town:

Anne Arundel Co.

Birthplace:

Religion:

Organizations:

1664, July 9

St. Leonard's Hundred, CAL

CT

Class: probable

Crime: HOM MANSL

Rela: HHLD SERVANT by MASTER

Motive: ABUSE / PUNISHMENT

Intox?: n

Day of week:
Sat

Holiday?:

n

Time of day:
daytime

Days to death: 2

HOM: John Grammer m. Thomas Simmons

Weapon: many stripes from a whip. d. 7/11

Circumstances:

Inquest: i.d. 7/12/1664. Verdict: "we finde the impression of many stripes upon the body wth a whipe which to the best of Our Judgmts might be a furtherance to his death."

Indictment? bnf.

Term?: 12/21 & 22/1664t.

Court proceedings: grand jury returned the bill ignoramus. "The Board demands of the Grand Jury the reasons of theire finding." Reply:

--no evidence "did possitively sweare" than any of the blows given by JG or his man "could touch his life."

--believed that a beating with the cords introduced as evidence "could not touch his life" "allthough the blowes might be as many as the Evidences alleadged."

--JG gave TS about 20 blows with the bigger cord, & there was about "an houres time intermitted betweene the beginning and ends of Grammers Correction."

--the surgeons did not believe that the blows "had in the least toucht any principall part whereby in his Judgmt according to the rules of physick his life could not be toucht."

Source:

J. Hall Pleasants, ed., Archives of Maryland, v. 49: Proceedings of the Provincial Court of Maryland, 1663-1666 (Baltimore: Maryland Hist. Soc., 1932), 307-12. [Court Series 4]

TESTIMONY

Stephen Clifton and John Brooke, surgeons living in Petuxent River: performed autopsy on 7/13 at request of the inquest jurors & of John Grammer. "accordinly performed the Cutis and Cuticula layed bare noe Contusion could be found upon the musculus part or fleshy Pannicle." TS had been a diseased person some 12 months. The body was "Cleere of inward bruises, either upon the Diaphrugma or within the Ribbs, The lungs were of a livid Blewish Culler full of putrid ulcers, the liver not much putrid althought it seemd to be disafected by reason of it's pale & wann Couller: the Purse of the Heart was putrid and rotton, by wch we gather that his person by Course of nature could not have lived long, Putrifaccon being gott soe neer unto that noble part the hart even att the doore."

Francis Taylor (servant of John Grammer): JG ordered his servant, Christopher [Anderson], to beat TS & "to give him neer uppon a hundred stripes wth a Catt of ninetailes uppon his bare back and that those blowes were the occasion of his death." Thomas Booth saw him have some blows but not so many as he had "and that his mastr beate him afterward in the feilde wth a rope and that he was not able to come in of himselfe but was brought in."

Henry Ollis (15, servant of John Grammer): saw JG beate TS in the field over the back with a small rope's end with a knot at the end of the rope "the space of halfe an hour."

Henry Clements (18, servant of John Grammer): ditto. JG beat TS in the field "and that he could not stand," & Christopher & John led TS out of the field "and that he heard him say he had a giddyness in his head."

James Low (24, servant of John Grammer): saw the beating in the field, "and then he beate him up againe and left him setting upon a block and my mastr left him and went home, & Christopher went to him and asked him why he would not come to worke, what would he sett there all day & heaved him up wth a hoe helve but he went to rise and fell downe against and my mastr came into the feilde againe and brought wth him a hoe & a Goard for him to drinke in and when the goard was come Christopher gave him to drinke and he dranke and they tooke the Goard from him and he desired more drinke, And I said to my mastr yow have kill'd this man for he is a dead man and hee said hang him Roage hee is a dissembling Roage and that he could not goe nor stand but Christopher [Anderson] and John Eds led him."

John Eds (19, servant of John Grammer): ditto.

Christopher Anderson (26, servant of John Grammer): on Sat., TS "had been runn away and was come home." JG ordered wit. to take a rope & beat TS. CA whipped TS "and after he was whipped he went into the feild to weed and Came into breakfast and went out againe and the fellow not weeding well enough he beate him wth a rope" with a knot at the end. "he beated him so long untill he dropped downe to my thinking as dead and he beate him tell he rose againe." ditto from there on JG leaving, & returning with a hoe & gourd. "I told my Mastr he was a dead man and he told me noe he was a dissembling Roage, and he tooke his rope out of his pockett & dub'd him againe I told my Mastr that he had kill'd him & he said Lord have mercy uppon us hee would Cleere his handes of him as soon as he could." Wit. & JE helped TS home. Wit. asked TS how he felt & TS said "very ill his mastr had Kill'd him."

Susan Hunt (21, X, servant of John Grammer): on Monday last, coming through the corn field, CA asked wit. "whither she did not heare her mastr John Grammer threaten death of Thomas Simmons" & she replied that "she did not, and this Christopher said to me that if I were called I might say that I did heare my Mastr say soe." Wit. says that her master was not present during the whipping, "for my Mastr came to the quarter to bid the other servant to brijng some water & salte to wash him withall and when my mastr went back againe the said Christopher Ceased whipping" TS and when CA came into breakfast "my dame asked Christopher whether he were not sorry for what he had done and he answered noe he could have given him tenn times more."

Francis Taylor recalled: JG commanded CA to beat TS. CA beat TS 20 times. JG "bid the said Anderson take his wynde and then to beat him againe."

Thomas Clifton & James Lowe: saw CA & JE carry TS out of the field.

Newspaper:
Census:

Genealogy:
Accused:

John Grammer

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

planter

Town:

Petuxent or St. Leonard's Hundred, Calvert Co.

Birthplace:

Religion:

Organizations:

Victim:

Thomas Simmons

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

s

Children:

Occupation:

servant of John Grammer

Town:

Petuxent or St. Leonard's Hundred, Calvert Co.

Birthplace:

Religion:

Organizations:

1664, Aug. 27

ANN

CT

Class: probable

Crime: HOM

Rela: HHLD SERVANT by MASTER and MISTRESS

Motive: ABUSE / PUNISHMENT

Intox?: n

Day of week:
F

Holiday?:

n

Time of day:
b/w 2pm & 3pm

Days to death: 0

HOM: Joseph Fincher m. Jeffery Haggman

Weapon: sticks, fists, feet: kicked & beaten. d. 8/27 on the floor of the barn.

Circumstances:

Inquest: i.d. 8/28/1664. Verdict: "doe fine no mortall wound about him that did occasion his death . . . being a diseased person died of the scuruey and an Imposthume."

Indictment? yes, 12/21/1664

Term?: 12/21 & 22/1664t

Court proceedings: jailed by order of 9/14/1664 on suspicious of murdering JH. pNG. fG. DEATH.

NOTE: TW & EL were upon the verdict taken into custody on suspicion of felony (as accomplices) [[it seems that they must have been the two freemen working with JF in the field]]. Charges dropped at 3/2/1665 court.

Source:

J. Hall Pleasants, ed., Archives of Maryland, v. 49: Proceedings of the Provincial Court of Maryland, 1663-1666 (Baltimore: Maryland Hist. Soc., 1932), 303-7, 311-14, 332-3, 351, 394. [Court Series 4]

TESTIMONY:

Edward Ladd (21, X, planter): saw JF strike "his servant but not in the tobacco howse and those blowes . . . is sure could doe him no hurt."

Thomas Whyniard (21, X, planter): saw JF strike JH with a small stick, but not in the tobacco house.

Susanna Leeth (20, signed): "going to worke saw Joseph Fincher pegging of plants and he called his man out to worke he not comming when he call[d him, he goes in and fetches him and loades him wth a burden of plants the man not ableto beare them . . . [JF] followes him and flings him downe plants and all and beate him and kicked him and afterwards sent him into the howse, his wife turnes him back againe and sends him for a paile of water she folloiwng him for another, and goeing to the spring the fellow not goeing soe fast as she would have him she shuveth him along till he fell downe and afterwards she pull'd him up againe and gave him some blowes then coming from the springe the man fell downe wth the paile in his hand, but this Deponant knowes not whether there was any water in it or noe she could not gett him up but calls to her husband, the man seeing his mastr comming getts up and goes towards the howse, his mastr followeth him and beateth him wth a sticke, a while after wee came out againe to worke picking up plants wee heard a great noise in the tobacco howse whereof Joseph Fincher cryed gett up gett up, a while after this depont saw a little Girle belonging to the howse running to the dwelling house and prsently after Thomas Whyniard and fetcht a bottle of dramms my mr seeing him runn calls to Lawrence Organ and goes to the tobacco house."

William Gunnell (22, X, servant of Thomas Miles): F night before JH died, saw JF load JH with plants "and loaded soe much on him that the said servft told his mastr he could not beare it who said to his servt sirrah goes or else I will beate yow never was dogg soe beaten who answered his Mr. Mastr I cannot cary them allthough yow knock me in the head and the fellow staggering his mastr Comming to him, kickt him and beate him with his fist saying sirrah Ile use the never noe dogg was soe used, Ile either knocke thee in the head or starve three rather then Ile lead this life wth thee." JF loaded the man again & "the fellow carryed them as well as he could to the old howse." Next morning, wit. was pegging plants. Saw JF beat JH again with a stick & with his fist, & kicked him, & after this wit. went home. Wit., coming back from breakfast, saw JF's wife & JH going to the spring. "the fellow not goeing soe fast as she would have him shuved him along and struck him wth her hands and haul'd him & pull'd him and gott him up againse and comming from the springe the fellow fell downe againe and she call'd to her husband, and told him that she could not gett the fellow up her husband coming the felllow rise" & then went up into the tobacco house in the corn field. Wit. "heard a greate noise and the fellow Cryed out Lord Mastr if yow beate me any more yow will knock me in the head." Ditto on seeing "the wench" going down to the dwelling house "she not comming soe soon as they expected Thomas Whyniard runn after & brought up a bottle of dramms." Thomas Miles (wit.'s master) "seeing of him runn called to Lawrence Organ and told him that he thought in his heart the fellow was dead."

JF "formerly reported" to wit. that he had beaten his servant & broke 2 tobacco sticks "about the sides of him" & declared it to John Kickseeck, Lawrence Organ, & wit. "ebing in the feild" when JK "spoke of it." This JF "declared to the dutchman & the dutchman to us."

RECALLED: JF "& two freemen" were pegging plants.

Lawrence Organ (35, X): ditto. Saw that JH's nostrils were bloody "in the house where he was dead."

Thomas Miles (45, signed, planter): ditto, saw JF load up "his maid" & JH with tobacco plants, that JH could not carry. ditto on the beating, on JF's wife & JH going to the spring, and JF "throwing downe the said plants that was in his armes and runn up to the tobacco howse and tooke up a stick ands gave him foure or five blowes and kickt him and Cufft him." Again, about 2pm or 3pm, wit. was in the field "wth his people heard a greate noise in the tobacco howse like the Clattering of sticks and crying gtett up gett up why doe yow not gett up." Ditto from there. TM & LO agree to investigate, went up to the tobacco house door. "Wee saw the fellow upon the ground leaningagst his Mrs knee he being blooddy about the nose." Wit. asked JF "how it came." JF answered that "he fell downe agst the tobacco sticks."

When wit. came into the tobacco how, JH was dead. "he saw black spotts upon his body and hinder parts." JF "was urgent wth the said Myules to bury him before any body saw him and further he saith that upon report he was beaten wth 2 Tobacco sticks by the said Joseph Fincher."

Lawrence Organ: ditto. "the very same day he dyed he saw" JF beat JH.

Robert Loyde, surgeon: testified to the wounds on JH's body.

Newspaper:
Census:

Genealogy:
Accused:

Joseph Fincher

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:
m

Children:

Occupation:

[planter]

Town:

Anne Arundel Co.

Birthplace:

Religion:

Organizations:

Victim:

Jeffery Haggman

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

s

Children:

Occupation:

servant to Joseph Fincher

Town:

Anne Arundel Co.

Birthplace:

Religion:

Organizations:

1664

CAL

CT

NOTE: appears to have been a different case involving Grammar

Class: probable

Crime: HOM MANSL

Rela: HHLD SERVANT by MASTER

Motive: NEGLECT

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: John Grammer suspected of causing the death of ____

Weapon:

Circumstances:

Inquest: n.d. verdict: "doe finde no impression of any stripes uppon his Body: But doe unanimously concurr in Our Judgements that want of good dyett and lodgijng has been the Cheife furtherance and Cause of his death."

Indictment?

Term?: 12/1664t

Court proceedings: none

Source:

J. Hall Pleasants, ed., Archives of Maryland, v. 49: Proceedings of the Provincial Court of Maryland, 1663-1666 (Baltimore: Maryland Hist. Soc., 1932). [Court Series 4] 351.

Newspaper:
Census:

Genealogy:
Accused:

John Grammer

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

planter

Town:

Petuxent or St. Leonard's Hundred, Calvert Co.

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

s

Children:

Occupation:

servant of John Grammer

Town:

Petuxent or St. Leonard's Hundred, Calvert Co.

Birthplace:

Religion:

Organizations:

1665

[St. Mary’s Co.]
CT

NOTE: probably the suspicious death of a servant on her plantation

Class: uncertain examination
Crime: SUSPICIOUS

Rela: UNK

Motive: UNK
Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: unk. person (probably Elizabeth Greene) m. unk. person

Weapon:

Circumstances: found on the "dwelling plantation" of Elizabeth Greene.

Inquest:

Indictment?

Term?:

Court proceedings: Mr. Attorney General "acquaints the Governor & Councell of a person (to him informed) buryed and suspected murdered." "Ordered a Venere facias issue for the said Elizabeth agst the next Provincial Court, and Thomas Hughes [prob. of St. Mary's County, cooper] subpened to testifye in the said business."

Source:

J. Hall Pleasants, ed., Archives of Maryland, v. 49: Proceedings of the Provincial Court of Maryland, 1663-1666 (Baltimore: Maryland Hist. Soc., 1932). [Court Series 4] 394. The only mention of the incident. [p. 211: reference to Thomas Hughes]

Newspaper:
Census:

Genealogy:
Accused:

Elizabeth Greene
Ethnicity:

[English]
Race:

w
Gender:

f
Age:

adult
Literate:

Marital Status:

Children:

Occupation:

planter
Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

w

Gender:

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1665, Sept. 30

Spesutia, BAL

CT

Class: certain

Crime: HOM

Rela: HHLD MISTRESS by SLAVE

Motive: UNK

Intox?:

Day of week:
Sat

Holiday?:

n

Time of day:
10pm

Days to death: 5

HOM: Jacob (Negro) m. Mary Vyte (his mistress)

Weapon: knife, stabbed her, two wounds in her right arm, one "four fingers wide." d. Weds, 10/4, at night.

Circumstances: at MV's house

Inquest:

Indictment? yes, murder, malice aforethought.

Term?: 10/9 & 12/1665t.

Court proceedings: pNG. fG of petit treason. DEATH. to hang.

[NOTE: (398-9): Col. Nathaniel Vyte cashier for seditious words, refusing to pay a debt, etc. One of the wealthiest planters, it seems, in the colony.]

Source:

J. Hall Pleasants, ed., Archives of Maryland, v. 49: Proceedings of the Provincial Court of Maryland, 1663-1666 (Baltimore: Maryland Hist. Soc., 1932), 486, 489-90. [Court Series 4]

TESTIMONY

Anthony Bispo (20): say J stab Mrs. MV on Sat, about 10pm. "in outward appearance shee was in prfect health before hee wounded her." "hee doth beleive tht shee dyed of those wounds having bled a day & a night."

Francis Stockett (31): dressed the wounds. Believes she died of them.

Newspaper:
Census:

Genealogy:
Accused:

Jacob

Ethnicity:

Race:

b

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

slave & servant to Nathaniel Vyte

Town:

Spesutia, Baltimore Co.

Birthplace:

Religion:

Organizations:

Victim:

Mary Vyte

Ethnicity:

[English]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

m. Nathaniel Vyte

Children:

Occupation:

plantation wife

Town:

Spesutia, Baltimore Co.

Birthplace:

Religion:

Organizations:

1666, Apr. 11

Herrick Creek, ANN

CT

Class: certain

Crime: HOM MANSL

Rela: NONDOM

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:
10am

Days to death: 9

HOM: Thomas Morrice suspected of murdering Francis Cheater

Weapon: [blunt] cudgel, gave FC twenty blows & with his feet "did kick upon his privy members." d. 4/20

Circumstances: at the house of Samuel Chew

Inquest:

Indictment? yes, murder

Term?: 6/13/1666t

Court proceedings: writ, 5/29/1666, to summon TM to the court on 6/12 to answer "Such matters as shall then be Objected agst him" concerning FC's "murder." pNG. fG of mansl. burnt in hand & discharged & bound "to be of his good behaviour." Witnesses: Thomas Chandler and William Bateman.

Source:

J. Hall Pleasants and Louis Dow Scisco, eds., Archives of Maryland, v. 57: Proceedings of the Provincial Court of Maryland, 1666-1670 (Baltimore: Maryland Hist. Soc., 1940). [Court Series 8] 99, 110-111

Newspaper:
Census:

Genealogy:
Accused 1:

Thomas Morrice

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Herring Creek, Anne Arundel Co.

Birthplace:

Religion:

Organizations:

Victim 1:

Francis Cheater

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

laborer

Town:

Herring Creek, Anne Arundel Co.

Birthplace:

Religion:

Organizations:

1667, [Feb.]

CAL

CT

Class: certain

Crime: HOM

Rela: HHLD SERVANT by MASTER and MISTRESS

Motive: ABUSE

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: James Veitch and Mary Veitch (his wife) m. Sarah Feakeley

Weapon:

Circumstances:

Inquest:

Indictment? JV: bnf. MV: yes, murder.

Term?: 4/10/1667t

Court proceedings: JV & MV bound to appear to answer charges, b. d. 2/14/1667 (Mathew Stone, Hugh Stanley, & Sampson Waring, sureties). Wit. bound: James Varlow. MV: pNG. fNG.

Source:

J. Hall Pleasants and Louis Dow Scisco, eds., Archives of Maryland, v. 57: Proceedings of the Provincial Court of Maryland, 1666-1670 (Baltimore: Maryland Hist. Soc., 1940). [Court Series 8] 153-4 [one of the material witnesses had run away; JV & MV bound over, & their estate secured & preserved until further order, "Onely necessary Maintenance out of the same to be allowed the said Hames and the rest of his family as food & Clothing with what else may be necessaryl;y required for theire accomodacions" until the next Prov. Ct.], 169-71

Newspaper:
Census:

Genealogy:

Accused 1:

James Veitch

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:
m. Mary

Children:

yes

Occupation:

[poss planter]
Town:

Calvert Co.

Birthplace:

Religion:

Organizations:

had served in 1666 as a juror, grand juror

Accused 2:

Mary Veitch

Ethnicity:

[English]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:
m. James

Children:

yes

Occupation:

[poss plantation mistress]
Town:

Calvert Co.

Birthplace:

Religion:

Organizations:

Victim 1:

Sarah Feakeley

Ethnicity:

[English]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

servant of JV & MV

Town:

Calvert Co.

Birthplace:

Religion:

Organizations:

1668, Oct. 23

St. Lawrence's in Britton Bay, STM

CT

Class: certain

Crime: HOM

Rela: NONDOM

Motive: QUARREL / TAVERN

Intox?: yes, assailant

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: Walter Peake m. William Price

Weapon: assault with drawn sword, thrust through the left side of his body under the shoulder. 7" deep, 1" wide. f. inst. & a wound to the neck, 3" deep & 1" wide.

Circumstances: at the house of Walter Pake at St. Lawrence's in Britton Bay, SM

Inquest:

Indictment? yes, murder

Term?: 12/8/1668

Court proceedings: pNG. fG but "doe returne our Verdict specially": Pake was guilty of causing the death, but was drunk at the time, so fG of mansl. But the Bench ruled that given the facts, Pake was guilty of murder. DEATH. to be executed "by the hands of Pope Aluey" on Th next., 1/7/1669. Witnesses: Peter Grafamare, Rupert Birkenhead, Thomas Couant.

Source:

J. Hall Pleasants and Louis Dow Scisco, eds., Archives of Maryland, v. 57: Proceedings of the Provincial Court of Maryland, 1666-1670 (Baltimore: Maryland Hist. Soc., 1940). [Court Series 8] 352-5, 363-4 [William Meares, plf. v. Walter Pake, dft. Because WP sold the same mare to WM & to Abraham Rowse. Quashed because of WP's conviction for murder.], 380 [Benjamin Rozer says that WP made over his estate to BR as security for a "Considerable debt" due to BR, some time before the murder was committed. Petitions the court for the satisfaction of the debt from WP's estate.]

60: xxix

Newspaper:
Census:

Genealogy:
Accused 1:

Walter Peake

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

innholder

Town:

St. Lawrence's in Britton Bay, St. Mary's Co.

Birthplace:

Religion:

Organizations:

former justice of the peace, extensive landholder
Victim 1:

William Price

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

landholder, former indentured servant, practicing attorney before Charles City Court
Town:

Birthplace:

Religion:

Organizations:

1668, Oct. 24

Port Tobacco Creek, CHA

CT

Class: do not count

Crime: prob. CAS GUN

Rela: NONDOM

Motive:

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: Thomas Corker m. Richard Turner

Weapon: gunshot -- divers wounds. d. inst.

Circumstances: at house of Clement Theobalds

Inquest:

Indictment? yes, mansl. "feloniously did kill"

Term?: 12/8/1668t

Court proceedings: pNG. fNG of mansl. or fG of mansl. death by misadventure. Wit. for the Proprietors: Clement Theobald, Ralph Wormley, Thomas Knap, Robert Benson, Mary Theobald.

Court asked the jury "where they finde hee was when hee was killed or shott, answered upon some loggs without doores asleep. The whole Judgmt of the Bench is that it was but manslaughter by a misadventure. The Jury was then demanded if he flye for itt who answered not to theire knowledge." Cleared by proclamation.

Source:

J. Hall Pleasants and Louis Dow Scisco, eds., Archives of Maryland, v. 57: Proceedings of the Provincial Court of Maryland, 1666-1670 (Baltimore: Maryland Hist. Soc., 1940). [Court Series 8] 353-8

Newspaper:
Census:

Genealogy:

Accused 1:

Thomas Corker

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

planter

Town:

Port Tobacco Creek, Charles Co.

Birthplace:

Religion:

Organizations:

Victim 1:

Richard Turner

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1668

CT

Class: uncertain examination
Crime: poss HOM

Rela: UNK

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: John Pimmett suspected of murdering Thomas Edwards

Weapon:

Circumstances:

Inquest:

Indictment?

Term?: 12/2/1668

Court proceedings: jailed. Cleared by proclamation, no person appearing against him.

Source:

J. Hall Pleasants and Louis Dow Scisco, eds., Archives of Maryland, v. 57: Proceedings of the Provincial Court of Maryland, 1666-1670 (Baltimore: Maryland Hist. Soc., 1940). [Court Series 8] 367 [[the only entry on either person]]

Newspaper:
Census:

Genealogy:
Accused 1:

John Pimmett

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim 1:

Thomas Edwards

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1669, Feb. 4

St. George's River, St. Mary's Co.

CT

Class: probable

Crime: HOM

Rela: NONDOM

Motive: prob. QUARREL

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Thomas Gill, William Pitts, Hendrick Janson m. George ___ (servant of Mark Cordea)

Weapon: beat several strokes on fore & hinder part of the head. d. inst.

Circumstances: at the St. George's River

Inquest: yes, William Bretton, coroner for St. Mary's Co.

Indictment? yes, murder, mal. af.

Term?: 12/10/1669

Court proceedings: pNG. "none appeared to give evidence or prosecute against them." fNG. disch.

Source:

J. Hall Pleasants and Louis Dow Scisco, eds., Archives of Maryland, v. 57: Proceedings of the Provincial Court of Maryland, 1666-1670 (Baltimore: Maryland Hist. Soc., 1940). [Court Series 8], 609, 611-12. 348, 409-10: Mark Cordea one of the leading inhabitants of St. Mary's City--an alderman, innholder.

Newspaper:
Census:

Genealogy:
Accused 1:

Thomas Gill

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

mariner

Town:

from New England

Birthplace:

Religion:

Organizations:

Accused 2:

William Pitts

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

mariner

Town:

from New England

Birthplace:

Religion:

Organizations:

Accused 3:

Hendrick Janson

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

mariner

Town:

from New England

Birthplace:

Religion:

Organizations:

Victim 1:

George ___

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

servant of Mark Cordea, an alderman of St. Mary's City & an innholder

Town:

St. Mary's City

Birthplace:

Religion:

Organizations:

1669

CAL

CT

Class: probable

Crime: HOM MANSL

Rela: HHLD SERVANT by MASTER

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Richard Marsham m. Jenkin Rice

Weapon:

Circumstances:

Inquest:

Indictment? yes, at 11/17/1669 session of the Calvert Co. Court, by information of William Collins, John Bowlin, and George Lingham. "hath killed."

Term?: 12/14/1669

Court proceedings: pNG. "none appeared to give evidence or prosecute him," so fNG. disch. presentment quashed.

Source:

J. Hall Pleasants and Louis Dow Scisco, eds., Archives of Maryland, v. 57: Proceedings of the Provincial Court of Maryland, 1666-1670 (Baltimore: Maryland Hist. Soc., 1940). [Court Series 8], 597, 601

Newspaper:
Census:

Genealogy:
Accused 1:

Richard Marsham

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

carpenter; planter

Town:

Calvert Co.

Birthplace:

Religion:

Organizations:

Victim 1:

Jenkin Rice

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

servant of Richard Marsham

Town:

Calvert Co.

Birthplace:

Religion:

Organizations:

1669, Oct. 4

Tredavon Creek, TAL

CT

Class: probable

Crime: HOM MANSL

Rela: MARITAL WIFE by HUSBAND

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: John Richardson m. Mary Richardson (his wife)

Weapon: [blunt] beat with a tobacco stick; she "did immediately fall to the earth" & d. inst.

Circumstances:

Inquest:

Indictment? yes, "voluntarily feloniously and wickedly Kill amd murther." [mansl.]

Term?: 12/17/1669

Court proceedings: pNG. Witnesses: Penelope Evans, William Dell, Henry Swiggot. fG "of misadventure."

Source:

J. Hall Pleasants and Louis Dow Scisco, eds., Archives of Maryland, v. 57: Proceedings of the Provincial Court of Maryland, 1666-1670 (Baltimore: Maryland Hist. Soc., 1940). [Court Series 8], 599-600

Newspaper:
Census:

Genealogy:
Accused 1:

John Richardson

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:
m. Mary

Children:

Occupation:

Town:

Tredavon Creek, TAL

Birthplace:

Religion:

Organizations:

Victim 1:

Mary Richardson

Ethnicity:

[English]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

m. John

Children:

Occupation:

Town:

Tredavon Creek, TAL

Birthplace:

Religion:

Organizations:

1670

BAL

CT

Class: possible

Crime: SUS / poss HOM: 2 adults

Rela: HHLD SERVANTS by MASTER

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Mr. Henry Warde suspected of causing the deaths of two of his servants

Weapon:

Circumstances: in Baltimore Co.

Inquest: yes

Indictment? no

Term?: 12/14/1670

Court proceedings:

Source:

J. Hall Pleasants and Louis Dow Scisco, eds., Archives of Maryland, v. 57: Proceedings of the Provincial Court of Maryland, 1666-1670 (Baltimore: Maryland Hist. Soc., 1940). [Court Series 8], 568.

"Ordered by the Cort uppon a Certaine Inqusitiuon then present to this Cort concerninge Two Servts of Mr Henry Wardes of Baltemore County that weere Dead, That the said mr Henry Warde should give security to appeare att or next Provinciall Cort & that All the witnesses shall be bound in Recognizances to Appeare then & Testifye their Knowledge Concerninge the Same."

Newspaper:
Census:

Genealogy:
Accused 1:

Henry Warde

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

[poss planter]
Town:

Baltimore Co.

Birthplace:

Religion:

Organizations:

Victim 1:

Ethnicity:

Race:

w

Gender:

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

servant of Henry Ward

Town:

Baltimore Co.

Birthplace:

Religion:

Organizations:

Victim 2:

Ethnicity:

Race:

w

Gender:

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

servant of Henry Ward

Town:

Baltimore Co.

Birthplace:

Religion:

Organizations:

1671, Feb. 16

Elk River, BAL

CT

Class: certain

Crime: HOM

Rela: HHLD MASTER by SERVANTS and SLAVES

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: James Sall, John, Robert Warry, Robert Spear, and Toney m. John Hawkins

Weapon: with axes, several strokes to right side of head, d. inst. 3" deep, 1" by 1"

Circumstances:

Inquest: yes, Charles James, coroner.

Indictment? yes, murder, mal. af., & petit treason

Term?: 4/10/1671

Court proceedings: RW: pG. JS, RS, & John pNG. Tony, because he could not speak English, was to be tried later after the other trials were completed. JS, RS, & John fG. no estates. DEATH. all four to hang 4/14. Tony: fNG. disch.

Source:

Elizabeth Merritt, ed., Archives of Maryland, v. 65: Proceedings of the Provincial Court of Maryland, 1670/1-1675 (Baltimore: Maryland Hist. Soc., 1952). [Court Series 10], 2-8

Newspaper:
Census:

Genealogy:
Accused 1:

James Sall

Ethnicity:

[English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

servant of John Hawkins, planter

Town:

Elk River, BAL

Birthplace:

Religion:

Organizations:

Accused 2:

Robert Warry

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

servant of John Hawkins, planter

Town:

Elk River, BAL

Birthplace:

Religion:

Organizations:

Accused 3:

Robert Spear

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

servant of John Hawkins, planter

Town:

Elk River, BAL

Birthplace:

Religion:

Organizations:

Accused 4:

John

Ethnicity:

Race:

b

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

servant [slave] of John Hawkins, planter

Town:

Elk River, BAL

Birthplace:

Religion:

Organizations:

Accused 5:

Toney

Ethnicity:

Race:

b

Gender:

m

Age:

adult

Literate:

could not speak English

Marital Status:

Children:

Occupation:

servant [slave] of John Hawkins, planter

Town:

Elk River, BAL

Birthplace:

Religion:

Organizations:

Victim 1:

John Hawkins

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

planter

Town:

Elk River, BAL

Birthplace:

Religion:

Organizations:

1671, Oct. 25

Anne Arundel Co.

CT

Class: certain

Crime: HOM MANSL

Rela: NONDOM

Motive: UNK / self-defense

Intox?:

Day of week:

Holiday?:

Time of day:
8pm

Days to death: 0

HOM: Francis Tyler m. John Beck

Weapon: wooden staff to head, a wound 1" wide & 1.5" broad. d. inst.

Circumstances: at the house of John Barrell on the south side of the West River, Anne Arundel Co.

Inquest:

Indictment? yes, mansl. "felniously did slay & Kill."

Term?: 12/17/1671

Court proceedings: pNG. fNG by reason of self-defense. Witnesses: John Beck, Arthur Carleton, John Barwell.

Source:

Elizabeth Merritt, ed., Archives of Maryland, v. 65: Proceedings of the Provincial Court of Maryland, 1670/1-1675 (Baltimore: Maryland Hist. Soc., 1952). [Court Series 10], 17-20.

Newspaper:
Census:

Genealogy:
Accused 1:

Francis Tyler

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Ann Arundel Co.

Birthplace:

Religion:

Organizations:

Victim 1:

John Beck

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

GAP in records

1676, Jan. 4

SOM
CO
Class: probable
Crime: HOM
Rela: UNK [NONDOM]
Motive: UNK
Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Robert Bateman m. George Holland

Weapon:

Circumstances:

Inquest:

Indictment? yes, murder

Term?: SE 2/6/1676

Court proceedings: to Provincial Court
Source:
Archives of Maryland, v. 89: 62: Somerset County Judicial Records, 1675-77

(80)
Att a County Cort: helld y 6th: Day of ffebruary in y Second yeare of y Dominion of y Rt: Honr:ble Charles over Maryland &c. Annoq Domini 1676: before his Lopps Justices thereunto assigned & authorized: ~ ~ ~ ~ ~ ~ ~ ~
Mr: William: Stevens: Mr: David Browne: present Collll: William: Colebourne: Mr: James: Dashield: Commrs Mr: James: Jones: Mr: William: Jones: Mr: Charles: Ballard: Mr: William: Brereton:

Whereas Robert Bateman was brought before y Cort upon Suspicon of Murthering George Holland y fourth of January last past his examinacon read whch hee Did owne in open Cort: Michaell Williams & Thomas Williams Sworne as wittnesses & George Hasfurt Chirurgeon att whose house hee dyed under his hand Concerning y Same but through sickness could not attend y Cort: This Cort: ordrs yt the Sherriffe carry him y Sd: Robt: Bateman to y next provinciall Cort: with Michaell & Thomas Williams wittnesses as alsoe his examinacon & y aforesaid George Hasfurts letter & there Deliver y Said Robert Bateman as in Duty bound: ~ ~ ~ ~ ~ ~ ~

Newspaper:
Census:

Genealogy:
Accused 1:

Robert Bateman
Ethnicity:

[English]
Race:

w
Gender:

m
Age:

adult
Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim 1:

George Holland
Ethnicity:

[English]
Race:

w
Gender:

m
Age:

adult
Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1676, Jan. 27

SOM
CO
Class: certain
Crime: HOM
Rela: UNK [NONDOM]
Motive: UNK
Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: William Vaughan m. Jeffrey

Weapon: stabbed with knife

Circumstances:

Inquest:

Indictment? yes, murder

Term?: SE 2/6/1676

Court proceedings: to Provincial Court
Source:
Archives of Maryland, v. 89: 62: Somerset County Judicial Records, 1675-77

(80)

~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~
Att a County Cort: helld y 6th: Day of febrry: in y second yeare of y Dominion of y Rt: Honr:ble Charles - over Maryland &c Annoq Domini 1676: before his Justices thereunto assigned & authorized: ~ ~ Mr: William: Stevens: Collll: William: Colebourne: Mr: James Dashiele: present Mr: Charles: Ballard: Mr: William: Jones: Commrs Mr: David : Browne: Mr: Wm: Brereton:
Whereas William Vaughan was brought before y Cort: upon Suspicion of murthering of A negroe named Jeffrey belonging to mr: James: Jones Rice Thomas & Walter Lewis wittnesses whoe Swore that hee Stabbed him y 27th: Day of Janry: last past The Cort: ordered y Sherriffe to carry y said William Vaughan with the Wittnesses aforesaid to y provinciall Cort: & the Sd William Vaughan there Deliver with y Deposicons taken before y Justice which alsoe was Sworne to in Cort: as in Duty bound: / : ~ ~ ~ ~

Newspaper:
Census:

Genealogy:
Accused 1:

William Vaughan

Ethnicity:

[English]
Race:

w
Gender:

m
Age:

adult
Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim 1:

Jeffrey

Ethnicity:

Race:

b
Gender:

m
Age:

adult
Literate:

Marital Status:

Children:

Occupation:

slave of Mr. James Jones
Town:

Birthplace:

Religion:

Organizations:

1676, [Aug.]

SOM
CO
Class: do not count
Crime: LEGAL CHIARIVARI
Rela: HHLD SERVANT by MASTER
Motive:

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: John Garrett suspected of m. Patrick

Weapon:

Circumstances: malicious prosecution by Richard Wilson

Inquest:

Indictment? no

Term?: SE 8/14 & 15/1676

Court proceedings: cleared: malicious prosecution. Richard Wilson held on bond.
Source:
v. 89: Somerset County Judicial Records, 1675-77

89: 105-6

(123-4)

Att a County Cort: helld y 14th Day of August & Continued by adjournment y 15th Day of y same Month in y Second yeare of the Dominion of y Rt: Honr:ble Charles Lord Baltemore &c Ao: Dom: 1677: before his Lopps Justices thereunto assigned & authorized
Mr: William: Stevens: Collll: William: Colebourne: Mr: David Browne: present Mr: George: Johnson: Mr: Roger Woolford: Commrs Mr: Charles: Ballard: Mr: Wm: Brereton:

Whereas John Garrett was brought before y Cort: upon Suspicion of killing a Servant of his named Patrick upon y Informacon or Richard Wilson this Cort: order yt a Grannd Jury bee Impannelled by y Sheriffe to Come here forthwith whom are Sworne vizt Wm: Planner foreman Daniell Curtiss Donnack Dennis James Davis Richard Tull Richard Chambers ~ Wm: Walstone Thomas Tull Samuell Long Miles Grey John Bossman John Williams William Greene John - - Anderson & Phillip Adams : / : / : ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Benjamin Deards John Makettrick & Mary his wife George Hasfurt John Rowell John Parsons Willm Cheeseman & Wm: Duffe were examined upon their oathes before y Cort: & Grannd Jury but not taken in writing The Jury haveing received their Charge goe forth & returne & give in their verdict & presentmts as followeth; The verdict of us y Grannd Jury findes for y Defendant & presents y plaintiffe for malicious informacon Wm Planner fforeman & thereupon John Garrett was accquitted & Dischardged by proclimacon and this Cort orders yt Richard Wilson give good Securitie for his good behaviour & yt y Sheriffe of this County take y body of him y Sd Richard Wilson & him keepe untill hee finde Securitie:

Newspaper:
Census:

Genealogy:
Accused 1:

John Garrett
Ethnicity:

[English]
Race:

w
Gender:

m
Age:

adult
Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim 1:

Patrick
Ethnicity:

Race:

w
Gender:

m
Age:

adult
Literate:

Marital Status:

Children:

Occupation:

servant of JG
Town:

Birthplace:

Religion:

Organizations:

1676, Sept. 3

CAL

GOVT

Class: do not count

Crime: EXEC

Rela: NONDOM

Motive: POLITICAL

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Maryland executed William Davyes and John Pate

Weapon:

Circumstances: in late August, led the resistance in Calvert County to taxes: refused to pay the levy for 1676, saying it had not been laid by a full delegation of representatives. Many grievances in addition to opposition to the high levies of 1675 & 1676. Wanted an accounting of how money was spent. Also upset with property require for the vote & the uniform poll tax: believed the wealthy should be taxed at a higher rate. On 9/3, 60 men presented their demands & with cocked guns threatened the officeholders of Calvert Co., who refused to comply.

Inquest:

Indictment?

Term?:

Court proceedings:

Source:
Land, Aubrey C. (1981) Colonial Maryland: A History. Millwood, New York: KTO Press.

79-80: Bacon's Rebellion spillover, 1676: WAR, REBELLION, EXECUTIONS. But no homicides related to the rebellion. Discontent.

Calvert County: In Sept. 1676, 60 men, most armed, met at plantation of Thomas Barnbury on the Patuxent River in Calvert Co. to discuss grievances, including inference with voting & high taxes. Council asked them to lay down their arms & disperse, but they refused & marked off with drums beating & flags flying. Council pronounced them mutinous: pursued leader William Davyes (a militia ensign & properous planter) & his co-leader John Pate to Delaware & brought them back to be hanged at the "Cliffs" near Annapolis.

Charles County: related by blood and sympathy to neighbors in Stafford Co., VA, where Indian raids led to Bacon's Rebellion. Charles Co. was also subjected to Indian raids. John Coode, a clergyman turned planter, & Josias Fendall, former governor now disbarred from office, led the discontented, who were sincerely afraid of Indian attacks. Many believed in a Catholic conspiracy (perhaps with the Indians) to keep Protestants subservient to the proprietor & his associates.

Indian threat: in fact, Governor Notley has never eliminated the Indian threat. Signed treates with the Nanticoke on the Eastern Shore & with seveeral tribes up the Potomac, all weakened or devastated by disease, war, etc. Even the power of the Susquehanna had been decimated by disease. Maryland joined "covenant of peace" treaty with the Iroquois in 1676.

NOTE: the revolution of July 1689 was bloodless (pp. 87-90), as was the suppression of the Fendall-Coode anti-proprietary faction in 1681, pp. 83-4 (Fendall, the former governor, fined & banished, Coode found not guilty, George Godfrey, a county court justice & militia officer in Charles Co., fG of trying to free Fendall while he was jailed & awaiting trial, & was sentenced to death, but the sentence was commuted to life imprisonment.).

Jordan, David W. (1987) Foundations of representative Government in Maryland, 1632-1715. New York: Cambridge University Press.

Bacon's Rebellion, 117-20.
Newspaper:
Census:

Genealogy:

Jordan, pp. 118-19: almost nothing known about WD, JP, or the other leaders of the Calvert Co. protest.

Accused 1:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim 1:

William Davyes

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim 2:

John Pate

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1680, [Feb.]

Cecil Co.

CT

Class: probable

Crime: HOM

Rela: HHLD SERVANT by MASTER

Motive: ABUSE

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Thomas King m. his servant

Weapon:

Circumstances:

Inquest:

Indictment? [unknown -- may have died in jail]

Term?:

Court proceedings: jailed 2/8/1680 in Cecil Co. Transfered to jail in St. Mary's Co., 11/26/1680.

Source:

Elizabeth Merritt, ed., Archives of Maryland, v. 69: Proceedings of the Provincial Court of Maryland, 1679/1680/1 (Baltimore: Maryland Hist. Soc., 1961). [Court Series 14], 414-5. Petition only from Jonathan Sybrey, sheriff of Cecil Co., for charging for maintaining Thomas King in jail from 6/8/1680 to 11/26/1680, when the sheriff turned him over to the sheriff of St. Mary's Co. Court orders that the costs be paid from the estate of TK.

Newspaper:
Census:

Genealogy:
Accused 1:

Thomas King

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

[poss planter]
Town:

Cecil Co.

Birthplace:

Religion:

Organizations:

Victim 1:

Ethnicity:

Race:

w

Gender:

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

servant of Thomas King

Town:

Cecil Co.

Birthplace:

Religion:

Organizations:

1681, Feb. 2

St. Michael's Hundred, St. Mary's Co.

CT

DATE: Provincial Court Judgments says 12/31/1680

Class: certain

Crime: HOM MANSL

Rela: HHLD SERVANT by MASTER

Motive: ABUSE

Intox?:

Day of week:

Holiday?:

Time of day:
noon

Days to death: 0

HOM: James Lewis m. Joseph Robinson

Weapon: beaten with a stick. d. 2 hrs. With a grape vine & stake, several blows 7 stripes on the head, bare back, & sides, several mortal wounds. & subjected him to "extream cold & want." d. 6 hrs. later.

Circumstances:

Inquest:

Indictment? yes, murder, mal. af.

Term?: 4/1688t

Court proceedings: pNG. fG. pled benefit of clergy. Granted. Burnt on hand in open court.

Source:

Provincial Court Judgments, 1682-1702. Liber T. G. v. 2: 104-5

Elizabeth Merritt, ed., Archives of Maryland, v. 69: Proceedings of the Provincial Court of Maryland, 1679/1680/1 (Baltimore: Maryland Hist. Soc., 1961). [Court Series 14], 413-414. Petitions only.

TESTIMONY: Mary Baines, servant of James Lewis, testifies in open court on 2/19/1681 that she saw her master, JL, beat JR, his servant, on 2/2/1681 with a stick "Two several times," and that JR died within 3 hrs. of the beating. And that JR about a week before his death told wit. "that his master had broke his heart wth blowes & Kill'd him, But that hee might Live as long as pleased god."

PETITION: from Mary Baines to the court: she had obtained a warrant for her master's appearance twelve months ago at Christmas for "behaveing himself So Rigorously towards your Peticioner," "but hee Lyeing obsconded yor peticonr Could not serve him with the said warrant, Since wch time hee hath used yor peticonr and his other Servants soe Cruelly that did not the necessity of the Case Require it Yor peticoner should Choose to Conceale it as a thing too horid to Devulge."

She charges that he will not allow her clothes nor victuals to eat nor a bed to lie on, but "Continually beats and abuses her" to the ruin of her health. Also charges that on last Weds. fornight JL sent her fellow servant, JR, "to fetch in a Logg of wood wch being to heavy for him to carry his neighbors offered to help him for wch his Master abused his said Neighbours, and beat the said Joseph," and JR, confessing that "hee tooke a small bit of meat to Eat out of the Closet, his Master Threw him downe and Trampled Upon his Throat with such Violence" that JR died within 2 hrs. She says she has two credible witnesses to support her charges.

COURT ORDER: JL ordered taken into custody & held by the sheriff for trial before the Prov. Court. Thomas Courtney of St. Mary's Co. produced a bill of sale from JL for MB. Court orders that MB is to be delivered into the custody of TC & is to remain with TC "untill some other pson or psons shall prove a better Right & title unto her. Or she the said Mary be free."

Newspaper:
Census:

Genealogy:
Accused 1:

James Lewis

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

[poss planter]
Town:

St. Mary's Co.

Birthplace:

Religion:

Organizations:

Victim 1:

Joseph Robinson

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

servant of James Lewis

Town:

St. Mary's Co.

Birthplace:

Religion:

Organizations:

1683, June 10

Bable Creek Hundred, CAL

CT

Class: probable

Crime: HOM

Rela: HHLD SERVANT by MISTRESS

Motive: ABUSE

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 20

HOM: Susannah Keen m. Mary Lawson

Weapon: on 6/10 & at divers other times, blows on her bare back with a stick. d. 6/30.

Circumstances: at Bable [?] Creek Hundren

Inquest:

Indictment? yes, murder, mal. af.

Term?: 6/1684t: Prov. Ct.

Court proceedings: pNG. fNG. disc. paying fees.

Source:

Provincial Court Judgments, 1682-1702. Liber T. G. v. 2: 5-6

Newspaper:
Census:

Genealogy:
Accused 1:

Susannah Keen

Ethnicity:

[English]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:
widow

Children:

Occupation:

[poss plantation mistress]
Town:

CAL

Birthplace:

Religion:

Organizations:

Victim 1:

Mary Lawson

Ethnicity:

[English]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

[s]

Children:

Occupation:

servant of Susannah Keen

Town:

CAL

Birthplace:

Religion:

Organizations:

1683, Aug. 14

Longford's Bay, KEN

CT

Class: certain

Crime: HOM

Rela: UNK [NONDOM]

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: Jenkins Powell m. John Smith

Weapon: [blunt] wooden maul to head, and JS's brains "did knock out." d. inst.

Circumstances:

Inquest:

Indictment? yes, murder, mal. af.

Term?: 10/1693t

Court proceedings: pNG. fG. DEATH. to hang.

Source:

Provincial Court Judgments, 1692-3. Liber D. S. No. C, v. 4: 335-6

Newspaper:
Census:

Genealogy:
Accused 1:

Jenkins Powell

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

planter

Town:

KEN

Birthplace:

Religion:

Organizations:

Victim 1:

John Smith

Ethnicity:

"an East India Indian"

Race:

south asian

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

servant to John Bowler, planter

Town:

KEN

Birthplace:

Religion:

Organizations:

1684, Oct. 31

Patuxent River, Maryland

GOVT

Class: certain

Crime: HOM

Rela: NONDOM

Motive: POLITICAL / RESISTANCE to CUSTOMS LAWS & ENFORCEMENT

Intox?:

Day of week:

Holiday?:

Time of day:
9pm

Days to death: 0

HOM: Col. George Talbot (of Maryland) m. Mr. Christopher Rousby (the Chief Collector of His Majesty in Maryland)

Weapon: [sword or knife] stabbed "with a dagger newly prepared and sharpened." d. inst.

Circumstances: attack took place on a ship in a Maryland harbor on board His Majesty's Ketch ye Quaker, lying 2 mi. above the mouth of the Potuxon [Patuxent] River. GT, who was the president of the Maryland Council and Lord Baltimore's nephew, attacked CR willfully. Lovejoy: For some time, Collector Christopher Rousby had been at odds with Maryland Comptroller Nicholas Badcock about the peeny duty per pound of tobacco Plantation Duty – resistance to the duty strong in Maryland. The proprietor considered it an “illegal” duty & CR accused Baltimore & his gov’t of “defrauding” the king. CR was friendly with William Penn (who the Maryland Proprietor felt had encroached on his grant) & wrote letters to the Commissioner of Customs attacking the gov’t of Maryland. GT, a member of the council & temporary governor of Maryland, had “scattered ‘Mr. Penns people’ along the Delaware” on behalf of Maryland & its claims to the territory. On Lord Baltimore’s orders, he had set up a fort & proceeded “barbarously” against the settlers, trying to expel all “Quaking scismatics.”

Lovejoy: the account of the ship’s surgeon: Col. Talbot “stepped up to Rousby, who was sitting across the table, and greeted him handsomely with a ‘God Damme you Sone of a whore you Dogg Rousby give me hour hand.’ The collector vowed he would do nothing of the kind without betteeer words, and the two struggled and fought. Talbot pulled a knife, ‘newly prepared and sharpened,’ according to one report,” and stabbed CR to death on the spot.

Capt. Allen of the Quaker seized GT & turned him over to Gov. Effingham in Virginia. GT was angry about being taken from Maryland & said that “if he were on shore He would raise a Thousand Men for his further Revenge,” a threat Gov. Effingham took seriously. GT escaped from his irons (probably with help from the guards) and returned to Maryland. He died of a fever in 1687. James II ordered that GT be tried in Virginia, which he was, in absentia. Found guilty & sentenced to death. James II ordered the sentence suspended, however, until his pleasure was known.

Inquest:

Indictment?

Term?:

Court proceedings: fG. Death. Reprieve -- the King sentenced GT to banishment.

Source:

Land, Aubrey C. (1981) Colonial Maryland: A History. Millwood, New York: KTO Press, 85-6.

H. R. McIlwaine, ed., Executive Journals of the Council of Colonial Virginia, v. 1: June 11, 1680-June 22, 1699 (Richmond: Virginia State Library, 1925), 67-8, 504-6. XEROX 504-6.

HOM in MARYLAND: Col. George Talbot (of Maryland) m. Mr. Christopher Rousby (the Chief Collector of His Majesty in Maryland) // attack took place on a ship in a Maryland harbor

GT stabbed CR on board His Majesty's Ketch ye Quaker, lying 2 mi. above the mouth of the Potuxon River. Inst.

Council, Nov. 20, 1684: pG but demanded that he be tried in Maryland. The General Court ordered that he be jailed in Gloucester Co. until he could be sent to Maryland for trial, along with depositions from witnesses. GREAT DEPOSITION (XEROXED) by the commander of the Quaker.

Archives of Maryland 5: 428-30.

Scott, Criminal Law in Colonial Virginia, 49n26; & Chitwood, p. 58n.

The captain of the ship delivered Talbot to Virginia authorities. Dispute arose over whether to try him in Maryland, Virginia, or a Court of Admiralty. The King decided in the end to try him in a Court of Oyer & Terminer in Virginia. fG, condemned to death, but the King had ordered him a reprieve in this event, & later commuted the sentence to banishment.

Lovejoy, David S. (1972) The Glorious Revolution in America. New York: Harper and Row, 93-6.

Newspaper:
Census:

Genealogy:

GT: the nephew of Lord Baltimore, who appointed GT president of the council in July 1684. GT was governing in the name of Lord Baltimore's infant son.

v. 17: 336
	
	p.177
	Ordered that a Lettr be writt to his Lsp giveing him an
Accot of the late unhappy murder of Mr Rousby and the pro-
ceedings of this Governmt thereon, pticularly to recount unto
his Lsp the comportm' of Captr Alien & to send him coppyes
of all Depositions thereto relateing and of the Lettr sent into
Virginia & my Lord Effinghams answer, notifyeing to his Lsp
that the Depositions of Bodkin, Gayskill, Jones, Mitchell, and
one of Dolberrys has relation onely to matters before the
murder was committed
	

Council's Letter to Ld Propry
May it please
your Lsp:

The sad news of the late horrid murder committed by Coll
Talbott on the body of Mr Christopher Rousby on the last day
of October last past, may possibly arrive with your Lsp: before
an oportunity could present to us of shewing our duty in that
pticular, neither indeed cann we now give your Lsp any other
accompt thereof then what wee recd: from Capt Allen Com-

	Proceedings of the Council of Maryland, 1 68 1-85 /6. 337
	
	

	
	mandr of his Majties Ketch, on board of whom the fact was
committed; on ffriday night it happened, on Saturday night
the news came to Majr Sewall, who prsently sent to communi-
cate the same to Coll Darnall, and on Sunday morning they
two together with the Clerk of the Councill, and Mr Carvile
went on board where they found Coll Talbott a prisoner in
Irons; after some discourse had with the Commandr in the
Cabbin, concerning his disrespectfull carriage and behaviour to
the Governmt (of which your Lsp will have the best acco' from
the Inclosed Depositions) Coll Darnall and Majr Sewall twice
demanded in your Lsps name (which they said was by vertue
of his Majties Charter granted your Lsp:) the delivery of the
prisoner to the Governnt to be proceeded against according
to Law, which he peremptorily refused saying that if they
would make use of his Majties name he would deliver him, but
for the Lord Baltimore he had Nothing to doe wth him come-
ing from on board they the third time demanded the delivery
of the prisoner as before, and he again refused in manner
aforesaid, but resolved and accordingly did carry him away to
Virginia to the Lord Effingham there, whom he said he was
chiefly and onely to observe. We (as we held it our duty)
sent into Virginia our demands, coppy of our Lettr and his Lsps
answer wee send also inclosed together with what we thought
fitt to reply unto; By all which, and the Inclosed Depositions
your Lsp will sufficiently perceive the Insolent carriage of Capt
	Lib. R. R. R.
	

	
	Alien, and how according to the best of our judgemts we have
proceeded, we well wish it to be to yor Lsps satisfaction We
have onely to recommend to your Lsps consideration that the
substance of what is charged to Alien, in Mr Bodkins, Gay-
skills Jones, Mitchells, and one of Doleberrys Depositions was
before the murder committed, whereof your Lsp: may make
what use may best suite with your better judgement. Wee
cannot but heartily condole with your Lsp: the accident, and
should (if we had been pmitted) have seene justice duely
administred. Wee have noe further to add but to assure your
Lsp: that in this and all other matters we have studied and shall
alwayes endeavor to approove ourselves
Your Exncys most ffaithfull humble
Dec: 3d 1684: Servants
Thomas Tailler
Henry Darnall
Vincent Lowe
Nicholas Sewall
John Darnall
	
	

Accused 1:

Col. George Talbot

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

gentleman, planter

Town:

Maryland

Birthplace:

Religion:

Organizations:

president of the Maryland Council

Victim 1:

Mr. Christopher Rousby

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

the Chief Collector of His Majesty in Maryland

Town:

Maryland

Birthplace:

Religion:

Organizations:

1685, May 10

Clements Hundred, STM

CT

Class: possible

Crime: poss CAS GUN / poss HOM

Rela: UNK SLAVE by WHITE

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: Charles Watts m. Marriah

Weapon: [musket] gun charged with shot. inst.

Circumstances: "did make an Assault and affray."

Inquest:

Indictment? yes, mansl, did "kill and murder."

Term?: 6/1685t

Court proceedings: pNG. fG of "chance medley only." disch. paying fees

Source:

Provincial Court Judgments, 1682-1702. Liber T. G. v. 2: 22

Newspaper:
Census:

Genealogy:
Accused 1:

Charles Watts

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

laborer

Town:

Clements Hundred, STM

Birthplace:

Religion:

Organizations:

Victim 1:

Marriah

Ethnicity:

Race:

b

Gender:

f

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

servant [slave] to Abigial Shanckes, widow

Town:

STM

Birthplace:

Religion:

Organizations:

1685, May 30

CAL

CT

Class: probable

Crime: HOM

Rela: UNK [NONDOM]

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: [0]

HOM: William Lowry m. James Smith

Weapon: beat & strangled & suffocated JS with a "horse lood" [?]

Circumstances: on the plantation of WL

Inquest:

Indictment? yes, murder, mal. af.

Term?: 2/1686t

Court proceedings: pNG. fNG. Ordered to post 20 l. bond for his good beh.

Source:

Provincial Court Judgments, 1682-1702. Liber T. G. v. 2: 41-2

Newspaper:
Census:

Genealogy:
Accused 1:

William Lowry

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

planter

Town:

CAL

Birthplace:

Religion:

Organizations:

Victim 1:

James Smith

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

laborer

Town:

CAL

Birthplace:

Religion:

Organizations:

1685, June 1

CAL

CT

Class: certain

Crime: HOM

Rela: UNK [NONDOM]

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: Richard Vauson m. David Ogleby

Weapon: Log of wood, beat "about the head even to the braine" d. inst.

Circumstances: near the plantation of Thomas Hillary at Lyons Creek Hundred

Inquest:

Indictment? yes, mur., mal. af.

Term?: 9/1685t

Court proceedings: pNG. fG. DEATH. "which was accordingly performed."

Source:

Provincial Court Judgments, 1682-1702. Liber T. G. v. 2: 36

Newspaper:
Census:

Genealogy:
Accused 1:

Richard Vauson

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

laborer

Town:

CAL

Birthplace:

Religion:

Organizations:

Victim 1:

David Ogleby

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

servant to Thomas Hillary, planter

Town:

CAL

Birthplace:

Religion:

Organizations:

1685, Aug. 8

SOM

CT

Class: probable

Crime: HOM

Rela: HHLD MISTRESS by SERVANT / [or MARITAL WIFE by HUSBAND?]

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: Mary Jones m. Ann Rod

Weapon: strangled her with a handkerchief, which she twisted around her neck

Circumstances: at the house of Thomas Rod

Inquest:

Indictment? yes, murder, mal. af.

Term?: 9/1685t: Prov. Ct.

Court proceedings: pNG. fNG. disch. by procl., paying fees. Thomas Rod (husband of Ann Rod) bound for 50 l. sterling to appear at the next session of the court (Francis Roberts, surety).

Source:

Provincial Court Judgments, 1682-1702. Liber T. G. v. 2: 25-6

Newspaper:
Census:

Genealogy:
Accused 1:

Mary Jones

Ethnicity:

[English]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:
s

Children:

Occupation:

servant to Thomas Rod, planter & Ann (his late wife)

Town:

SOM

Birthplace:

Religion:

Organizations:

Victim 1:

Ann Rod

Ethnicity:

[English]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

m. Thomas, planter

Children:

Occupation:

plantation mistress

Town:

SOM

Birthplace:

Religion:

Organizations:

1685, Aug. 21

South Sassafras Hundred, CAR

CT

Class: certain

Crime: HOM

Rela: RELATIVE DAUGHTER by MOTHER

Motive: UNK / [probable MENTAL ILLNESS]

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: Mary Apell a. Elizabeth Apoll [Apell? ?]

Weapon: knife, cut her throat, inst.

Circumstances: at house of Thomas Bogtirk [?]

Inquest:

Indictment? yes, murder, mal. af.

Term?: 9/1685t

Court proceedings: pG. "freely confessed." DEATH. to hang. respited because she is pregnant.

Source:

Provincial Court Judgments, 1682-1702. Liber T. G. v. 2: 35

Newspaper:
Census:

Genealogy:
Accused 1:

Mary Apell

Ethnicity:

[English]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

CAR

Birthplace:

Religion:

Organizations:

Victim 1:

Elizabeth Apoll

Ethnicity:

[English]

Race:

w

Gender:

f

Age:

[adult]

Literate:

Marital Status:

Children:

Occupation:

Town:

CAR

Birthplace:

Religion:

Organizations:

1685, Sept. 1

CAR

CT

NOTE: a case of manslaughter, it seems, given the multiple wounds on the back of the head with an axe. Does not sound like an accident. Perhaps a case of self-defense or a drunken assault by a respected person.

Class: probable

Crime: HOM

Rela: UNK [NONDOM]

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 3

HOM: John Oldfield m. John Brand "the younger"

Weapon: several mortal wounds on the back of the head with an axe. d. 9/4.

Circumstances: at Sassafras River in Carroll Co.

Inquest:

Indictment? yes, murder, mal. af.

Term?: 9/1685t

Court proceedings: pNG. fG "of Chance medley." pardoned.

Source:

Provincial Court Judgments, 1682-1702. Liber T. G. v. 2: 36-7

Newspaper:
Census:

Genealogy:
Accused 1:

John Oldfield

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

laborer

Town:

CAR

Birthplace:

Religion:

Organizations:

Victim 1:

John Brand "the younger"

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

CAR

Birthplace:

Religion:

Organizations:

1685, Dec. 11

CAR

CT

Class: probable

Crime: HOM

Rela: UNK [NONDOM]

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: John Cussin m. Richard Dolow

Weapon: stick, kicks, d. inst.

Circumstances: at plantation fo William Dant near Turkey Point

Inquest:

Indictment? yes, murder, mal. af.

Term?: 5/1686t

Court proceedings: pNG. fNG. Bound for good beh. for 50 l. sterling (John Hyland & Thos. ___, sureties).

Source:

Provincial Court Judgments, 1682-1702. Liber T. G. v. 2: 55-6.

Newspaper:
Census:

Genealogy:
Accused 1:

John Cussin

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

laborer

Town:

CAR

Birthplace:

Religion:

Organizations:

Victim 1:

Richard Dolow

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

laborer

Town:

CAR

Birthplace:

Religion:

Organizations:

1686, Mar. 18

Portobacco Hundred, CHA

CT

Class: probable

Crime: HOM

Rela: UNK [NONDOM]

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 1

HOM: John Harrison m. Rebecca Dawson

Weapon: iron "Prset." [?], stick, beat on heat & shoulders. d. 3/19.

Circumstances: at the plantation of JH

Inquest:

Indictment? yes, murder, mal. af.

Term?: 5/1686t

Court proceedings: pNG. fNG. Bound for 10 l. for his good beh.

Source:

Provincial Court Judgments, 1682-1702. Liber T. G. v. 2: 48-9

Newspaper:
Census:

Genealogy:
Accused 1:

John Harrison

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

planter

Town:

CHA

Birthplace:

Religion:

Organizations:

Victim 1:

Rebecca Dawson

Ethnicity:

[English]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

s

Children:

Occupation:

Town:

CHA

Birthplace:

Religion:

Organizations:

[1686]

CHA

CT

Class: uncertain examination
Crime: HOM

Rela: UNK [NONDOM]

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Henry Gutridge suspected of m. a servant of Phillip Lynes

Weapon:

Circumstances:

Inquest:

Indictment? bnf

Term?: 2/1687t; 4/1687t

Court proceedings: bailed. 25 l. bond sterling (Luke Gardner & Nehemiah Blackstone of St. Mary's Co., sureties) to appear at next session. // 4/1687t: "noe Indictment being preferred against him the Justices here have Inquired thereof and noe evill of him can find." HG "is of good fame" & no one came forward to accuse him of any crime, so disch.

Source:

Provincial Court Judgments, 1682-1702. Liber T. G. v. 2: 71-2, 84

Newspaper:
Census:

Genealogy:
Accused 1:

Henry Gutridge

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

CHA

Birthplace:

Religion:

Organizations:

Victim 1:

Ethnicity:

Race:

w

Gender:

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

servant of Phillip Lynes

Town:

Birthplace:

Religion:

Organizations:

1687, Jan. 2

TAL

CT

Class: probable

Crime: HOM

Rela: HHLD SERVANT by MASTER

Motive: NEGLECT

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Richard Sweatnam suspected of m. his servant, Issabell Jacob

Weapon: IJ was "sick and infirme" & RS in "verry bitter & cold weather" did "force and compell" IJ "out of his house there not haveing either shoes or stockins or other necessary Cloathing to preserve her from cold and weather." By means of "which hard and ill usage" IJ "was then and there starved to death."

Circumstances:

Inquest:

Indictment? yes, murder, malice aforethought.

Term?: 2/1687t; 9/1687t

Court proceedings: bailed. Appeared, but could not proceed with trial because coroner's inquest not yet returned. 100 l. bond sterling (Thomas Smithson & Michael Miller, sureties) to appear at next session. // 9/1687t: failed to appear at 4/1687t. Recogn. forfeited. But he appeared at 9/1687t & said that contrary winds had prevented him from coming over the Bay in time. Court accepted his excuse & jailed him until further order. pNG. fNG. disch.

Source:

Provincial Court Judgments, 1682-1702. Liber T. G. v. 2: 71; 92

Newspaper:
Census:

Genealogy:
Accused 1:

Richard Sweatnam

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

carpenter aka innholder

Town:

TAL

Birthplace:

Religion:

Organizations:

Victim 1:

Isabella Jacob

Ethnicity:

[English]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

servant of Richard Sweatnam

Town:

TAL

Birthplace:

Religion:

Organizations:

1687, Jan. 8

SOM

CT

Class: probable

Crime: HOM

Rela: UNK [NONDOM]

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 17

HOM: Henry Smith m. Henry Hardy

Weapon: hit with the tiller of a sloop on the back, breast, & side. d. 1/25

Circumstances: at Anamossia

Inquest:

Indictment? yes, mansl.

Term?: 2/1687t; 4/1687t

Court proceedings: pNG. fNG. disch. But "a man of ill fame and Behavior," so ordered to post 100 l. bond for good beh. // 4/1687t: presented by the grand jury for "Rescouse" [rescue from custody]. HS "traversed" the indictment. 50 l. bond sterling to appear at next session.

85-6: 9/14/1687t: A / IO: Henry Smith of Somersett Co., gent., on 3/1/1687 at Monekin in Somerset Co. a. William Smith (dep. sheriff of Francis Jenkins, gent, sheriff of Somerset Co.) & a rescue did make & did detain William Owens (who had been arrested on a writ). pNG. fNG. the court proclaims "Henry Smith" to be "of good fame" -- disch.

Source:

Provincial Court Judgments, 1682-1702. Liber T. G. v. 2: 72-4, 84-6

Newspaper:
Census:

Genealogy:
Accused 1:

Henry Smith

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

gentleman

Town:

SOM

Birthplace:

Religion:

Organizations:

Victim 1:

Henry Hardy

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

[1687]

CAL

CT

Class: uncertain examination
Crime: poss. HOM

Rela: UNK

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Charles Browne suspected of murder

Weapon:

Circumstances:

Inquest:

Indictment? bnf

Term?: 9/1687t

Court proceedings: Arrested by sheriff of Calvert Co. & brought into court. disch.

Source:

Provincial Court Judgments, 1682-1702. Liber T. G. v. 2: 96.

Newspaper:
Census:

Genealogy:
Accused 1:

Charles Browne

Ethnicity:

[English]

Race:

w
Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

[CAL]

Birthplace:

Religion:

Organizations:

Victim 1:

Ethnicity:

Race:

[w]

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1687, July 11

Chester Hundred, TAL

CT

Class: certain

Crime: HOM

Rela: NONDOM

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: Thomas Leister m. Richard Nicholson

Weapon: one mortal blow to head with a hammer. d. inst.

Circumstances:

Inquest:

Indictment? yes, murder, mal. af.

Term?: 9/1687t

Court proceedings: pNG. fG. DEATH. to hang.

Source:

Provincial Court Judgments, 1682-1702. Liber T. G. v. 2: 86-8

Newspaper:
Census:

Genealogy:
Accused 1:

Thomas Leister

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

laborer (aka planter, according the records, but the jury finds he has no goods, chattles, lands, or tenements)

Town:

TAL

Birthplace:

Religion:

Organizations:

Victim 1:

Richard Nicholson

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1687, July 25

in Bleroplain, Piscattaway Hundred, CHA

CT

CHECK: ethnicity

Class: certain

Crime: HOM

Rela: HHLD MASTER by SERVANT

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: Joseph Emeritt {Amerett] m. Dominicoe Gamora

Weapon: wooden hoe, struck on the head & body, several mortal wounds. d. inst.

Circumstances:

Inquest:

Indictment? yes, murder, mal. af., & petit treason, "feloniously and traytorously"

Term?: 9/1687t

Court proceedings: pNG. fG of "traitorously murdering" DG. DEATH. to hang.

Source:

Provincial Court Judgments, 1682-1702. Liber T. G. v. 2: 88-90

Newspaper:
Census:

Genealogy:
Accused 1:

Joseph Emeritt {Amerett]

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

laborer; servant of DG; no goods or chattels

Town:

CHA

Birthplace:

Religion:

Organizations:

Victim 1:

Dominicoe Gamora

Ethnicity:

Race:

[w]

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

[poss planter]
Town:

Birthplace:

Religion:

Organizations:

1688

SOM

CO

DATE: alleged to have occurred 5 years before 1693

Class: do not count

Crime: LEGAL CHIARIVARI

Rela: alleged HHLD LODGER by LANDLORD and LANDLADY

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Ellis Coleman and ___ Coleman (his wife) suspected of m. Robert Darby

Weapon:

Circumstances: The Colemans were overheard arguing & discussing the apparent murder of Robert Darby. It turned out that RD was alive and well in New England.

Inquest:

Indictment?

Term?: Somerset Co. Ct. 6/14/1693

Court proceedings:

Source:
Archives of Maryland v. 535: 31: Somerset County Judicial Records, 1692-1696, Abstracts with Selected Transcriptions

14 JUNE 1693

229 ~ Grand Jury impanelled: John Bennett, James Givan, Michael Williams, John Richens, William Stacy, Thomas Beauchamp, Jonathan Towers, John Gray, Samuel Jones, Samuel Handy, Richard Tull, Sen., Thomas Tull, Sen., Stephen Costin, George Latcham, John Kellam, Somerset Dickinson; Jury sworn in; evidences sworn in: Matthew Scarbrough, Capt. William Whittington, Capt. William Coulbourne, John White.

230-234 ~ Case against Ellis Coleman and wife for suspected murder of individual by name of Robert Darby; various documents entered in record.

230 ~ Bond dated 7 February 1692/3 on Ellis Coleman, Matthew Scarbrough, John Webb and Thomas Oxford for £200 entered in record; bound for the appearance of Ellis Coleman at March court; witnessed by Samuel Hopkins, James Round.

230 ~ Deposition of John Watts, aged 21, dated 7 February 1692/3 and witnessed by Samuel Hopkins; sworn in Court on 15 March 1692/3; Watts recounts contentious conversation he heard between Coleman and his wife at their house; they both refered to buried body of suspected murder victim, each implying the other had a hand in it.

231 ~ Affadavit of Samuel Hopkins concerning testimony by Anne Rice and George Banam, brought to him on 31 January 1692/3 by Nicholas Cornewell, Constable, per instruction of James Round; afterwards sworn in Court by Rice and Banam on 15 March 1692/3; Rice and Cornewell recounted an argument between Ellis Coleman and his wife about his murdering someone named Darby who had lodged with them some years earlier.

231 ~ Deposition of Anthony Jones, aged thirty two, dated 31 Jones 1692/3, witnessed by James Round; sworn in Court by Jones on 15 March 1692/3; Jones recounts conversation with Coleman on 23 December 1692 in which Jones said he had heard Coleman was under suspicion of murder, but Coleman said the alleged victim, Darby, was in New England and had since been seen by Darby’s brother in Pennsylvania.

232 ~ Deposition of Cornelius Gourde, aged eighteen, dated 7 January 1692/3, witnessed by James Round; sworn in Court by Gourde on 15 March 1692/3; Gourde recounts discourse he had with Ellis and his wife at their house in January and conversations between Ellis and his wife which Gourde overheard, in which Coleman talked about fleeing and fear he was going to be hanged.

232 ~ Deposition of Matthew Scarbrough, aged 44, dated 1 February 1692/3, witnessed by James Round, Samuel Hopkins; Scarbrough recounts conversation with Coleman at his house about 18 January in which he told Coleman he was suspected of murder because of things he and his wife had said; Coleman said he had stopped at Darby’s brother’s house in Pennsylvania and been asked by him about Darby.

233 ~ Deposition of William Bowden, aged 40, dated 30 January 1692/3 and witnessed by James Round; sworn in Court on 15 March 1692/3; recounts arguments between Coleman and his wife at their house on 7 January, he calling her a whore and she saying she would prove he was a murderer, repeating it some 20 times in two hours.

233 ~ The preceeding depositions were read in Court and verified by the deponents under oath.

233 ~ Ellis Coleman presents an affidavit dated 5 May 1693 signed by Edward Blake, a Justice in New Castle County (now Delaware), stating that John Darby had appeared before him and swore under oath that his brother, Robert Darby, was to his certain knowledge alive and in New England; he had left about five years earlier because of debts.

234 ~ Affadavit of John Donaldson, a Justice for New Castle County PA, dated 25 May 1693 stating that he had seen Robert Darby, brother of John Darby, in New York City in October 1691 and he was now living in Connecticut; sworn before John Cann, a Counsel in Pennsylvania.

234 ~ Testimony of Edward Green verifying the signatures of Edward Blake and John Cann on the two depositions; Court orders that Coleman post bond for his good behavior and pay costs of the investigation into the alleged murder; Coleman makes bond for £50; securities John Freeman, Anthony Jones.

Newspaper:
Census:

Genealogy:
Accused 1:

Ellis Coleman & ___ Coleman

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim 1:

Robert Darby

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1690, Jan. 3

Pleasant River, CAL

CT

Class: certain

Crime: HOM

Rela: NONDOM

Motive: POLITICAL

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: Maj. Nicholas Sewall (deputy governor & member of Lord Baltimore’s Council), John Woodcock [aka Wooden] (gent., St. Mary's Co.), George Mason (laborer, Calvert Co.), William Burleigh (carpenter, St. Mary's Co.), and William Aylward (gent., Somerset Co.) "together with other popish confederates" m. John Payne, Esq. (His Majesty's late collector at Pleasant River, Calvert Co.)

Weapon: gun shot. d. immediately.

Circumstances: at Pleasant River. Lovejoy: John Payne, “now” royal customs collector for the region “and a loyal supporter of the rebels” in Maryland (i.e., a supporter of Coode), tried to board the yacht of Nicholas Sewall, who was Lord Baltimore’s stepson. He was shot dead a close range by the crew. Payne’s party returned fire & 2 of NS’s crew were wounded, one critically. Sewall & his men sailed for the York River in VA, where they found asylum.

NS was ashore at the time of the shooting, but was held responsible by Coode & other Maryland rebels. Two stories: Coode & his gov’t claimed that Payne boarded in broad daylight & was shot down by enemies of William III. Sewall & his supporters said that Payne boarded on a cloudy night b/w 3am & 4am & refused to identify himself, & so was shot. And they claimed Payne was part of a conspiracy against the proprietor’s government.

The only casualties of the Glorious Revolution in MD.

Francis Nicholson, despite his distaste for Coode & the rebels, eventually captured Sewall & his men & sent them for trial at St. Mary’s. In 1692, three defendants were found guilty & one, John Woodcock, who had fired the shot that killed Payne, was executed. DL says that NS “never faced trial” & that the charges against him were “finally forgotten.”

Inquest:

Indictment? yes, murder, mal. af.

Term?: 9/1692t: Prov. Ct.

Court proceedings: pNG. NS fNG. [JW fG. Death. Executed.]
Source:

Provincial Court Judgments, 1692-3. Liber D. S. No. C, v. 4: 41-2. [Note: the record only records the trial of Sewall, not the others. Why? Does not seem that he looked at the provincial court records, but at other records. See his sources.]
Lovejoy, David S. (1972) The Glorious Revolution in America. New York: Harper and Row, 308-10.

H. R. McIlwaine, ed., Executive Journals of the Council of Colonial Virginia, v. 1: June 11, 1680-June 22, 1699 (Richmond: Virginia State Library, 1925), 109-110, 162-3, 166-7, 523.

HOM in MARYLAND: Mr. John Woodcock, George Mason, William Burley, and William Aylward (in the yacht of Major Sewell) m. Mr. John Pain [aka Payne] (one of His Majesty's Collectors of Maryland, and a brother of Dr. Payne of Virginia).

Council: Jan. 16, 1690: Killed by a gunshot on the yacht of Major Nicholas Sewall, which was lying in the River. Murder occurred about the end of December or early January. Ordered jailed in James City County or York County pending the ruling of the Lord's Committee for the Plantation in England.

John Woodcock: confessed that two boats with armed men came near the yacht at 3am on Jan.3. "were by him, and the rest of the Company on board the said Yacht, forewarned comeing any nearer, at that unseasonable time of the night upon their perrills, and that the Men in the said Boates then replyed, they were come to take them prisoners, and to Seize the Yacht, upon which their Company in the said Yacht answered, that they would not be taken, nor they should not take the said Yacht, and that after many more words on both sides, Severall Gunns were fired by the Men in the said Boates, and by them, that then the Boates left them, and they came to Virginia. . . . Pain was killed in the aforesd Skirmish."

1690, Jan. 3
Potuxent River. Maryland [NOTE: different place than Pleasant River]
Newspaper:
Census:

Genealogy:

NS: stepson of Lord Baltimore

Accused 1:

Maj. Nicholas Sewall

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

gentleman

Town:

Calvert Co.

Birthplace:

Religion:

Organizations:

deputy governor & member of Baltimore’s Council
Accused 2:

John Wooden

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

gentleman

Town:

St. Mary's Co.

Birthplace:

Religion:

Organizations:

Accused 3:

George Mason

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

laborer

Town:

Calvert Co.

Birthplace:

Religion:

Organizations:

Accused 4:

William Burleigh

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

carpenter

Town:

St. Mary's Co.

Birthplace:

Religion:

Organizations:

Accused 5:

William Aylward

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

gentleman

Town:

Somerset Co.

Birthplace:

Religion:

Organizations:

Victim 1:

John Payne, Esq.

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

His Majesty's late collector at Pleasant River, Calvert Co.

Town:

Pleasant River, Calvert Co.

Birthplace:

Religion:

Organizations:

[1691]

[BAL]

CT

Class: certain
Crime: HOM

Rela: NONDOM
Motive: UNK
Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: John Morgan m. Robert Kemball

Weapon:

Circumstances:

Inquest:

Indictment?

Term?:

Court proceedings: DEATH. Executed. // 5/1693t: the sherrif of Baltimore Co. has taken into his custody several goods belonging to JM, "a Convict who suffered for the murder" of RK. The sheriff asked to submit an inventory of the goods.

Source:

Provincial Court Judgments, 1692-3. Liber D. S. No. C, v. 4: 320

Newspaper:
Census:

Genealogy:
Accused 1:

John Morgan

Ethnicity:

[English]
Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim 1:

Robert Kemball

Ethnicity:

[English]
Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1691, July 30

BAL

CT

Class: certain
Crime: HOM MANSL

Rela: NONDOM

Motive: UNK
Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 34

HOM: John Oulson [aka Oulston] m. Dennis Garrett

Weapon: sword wound to forehead. d. 9/2.

Circumstances:

Inquest:

Indictment? yes, mansl.

Term?: 4/1692: Prov. Ct.

Court proceedings: pNG. fG of mansl. Pled benefit of clergy, but could not read. DEATH. But "was graciously" pardoned by His Majesty "in usuall form."

Source:

Provincial Court Judgments, 1692-3. Liber D. S. No. C, v. 4: 14-16

Newspaper:
Census:

Genealogy:
Accused 1:

John Oulson [aka Oulston]

Ethnicity:

[English]
Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

tailor

Town:

BAL

Birthplace:

Religion:

Organizations:

Victim 1:

Dennis Garrett

Ethnicity:

[English]
Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

 [1692]

CAL

CT

Class: possible
Crime: HOM

Rela: UNK [NONDOM]
Motive: UNK
Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: John Atky [Attky] m.

Weapon:

Circumstances:

Inquest:

Indictment? yes, murder

Term?: 9/1692t: Prov. Ct. // 10/1693t

Court proceedings: atty. gen. is informed that there had been a proceeding agst. JA in Calvert Co. for murder. Atty. Gen. asks that an order be issued demanding that JA appear at Prov. Ct. to answer the charge. Warrant issued. Indicted & taken into custody. Posts 500 l. bond to appear. (William D___ and John Hollins of Calvert Co., sureties). // 5/1693t: William Allen, wit. agst. JA, did not appear. Sent for. Same term: JA indicted for perjury in civil case. fNG of perjury. Bond con't on other charges. // 10/1693t: discharged by proclamation, upon paying fees.

Source:

Provincial Court Judgments, 1692-3. Liber D. S. No. C, v. 4: 40, 49, 211-212, 326.

Newspaper:
Census:

Genealogy:
Accused 1:

John Atky [Attky]

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

CAL

Birthplace:

Religion:

Organizations:

Victim 1:

Ethnicity:

Race:

[w]

Gender:

[m]

Age:

[adult]

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1692

GOVT

Class: certain

Crime: HOM

Rela: MARITAL HUSBAND by WIFE

Motive: ADULTERY

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Abigail Kemble (of Maryland) & William Luffman ("who hath since intermaried the said Abigall") & Jack (a Negro man) & "other Confederates" m. Robert Kemble (the late husband of AK)

Weapon:

Circumstances:

Inquest:

Indictment?

Term?:

Court proceedings: arrested in Virginia, sent to Maryland for trial.

Source:

HOM HUSBAND in MARYLAND: Abigail Kemble (of Maryland) & William Luffman ("who hath since intermaried the said Abigall") & Jack (a Negro man) & "other Confederates" m. Robert Kemble (the late husband of AK).

Council, 10/18/1692: The three were arrested together, with Sue (a Negro woman) & a Negro child & Peter (an English boy), with a boat and several other goods seized. Council sent them for trial in Maryland, but holds Sue, the negro child, Peter, & the goods until WL's debts in Virginia are satisfied.

H. R. McIlwaine, ed., Executive Journals of the Council of Colonial Virginia, v. 1: June 11, 1680-June 22, 1699 (Richmond: Virginia State Library, 1925), 271.

Newspaper:
Census:

Genealogy:
Accused 1:

Abigail Kemble

Ethnicity:

[English]
Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:
m. Robert [at time of crime]

Children:

Occupation:

Town:

MD

Birthplace:

Religion:

Organizations:

Accused 2:

William Luffman

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:
s
[at time of crime]

Children:

Occupation:

Town:

MD

Birthplace:

Religion:

Organizations:

Accused 3:

Jack

Ethnicity:

Race:

b

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

[slave]

Town:

MD

Birthplace:

Religion:

Organizations:

Victim 1:

Robert Kemble

Ethnicity:

[English]
Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

m. Abigail

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1693, Jan. 29

West River, TAL

CT

Class: probable
Crime: HOM

Rela: HHLD SLAVE by MASTER

Motive: [ABUSE]
Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: Richard Sweatnam m. Sambo

Weapon: cudgel or stick, beat, d. inst.

Circumstances:

Inquest:

Indictment? yes, murder, mal. af.

Term?: 10/1693t

Court proceedings: pNG. fNG. disch.

Source:

Provincial Court Judgments, 1692-3. Liber D. S. No. C, v. 4: 336-7

Newspaper:
Census:

Genealogy:
Accused 1:

Richard Sweatnam

Ethnicity:

[English]
Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

gentleman

Town:

TAL

Birthplace:

Religion:

Organizations:

Victim 1:

Sambo

Ethnicity:

Race:

b

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

slave of RS

Town:

TAL

Birthplace:

Religion:

Organizations:

1693, Aug. 14

Langfords Bay, KEN

CT

Class: certain
Crime: HOM

Rela: NONDOM

Motive: UNK
Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: Jenkin Powell m. John Smith (an East India Indian)

Weapon: wooden maul, blow to the head, d. inst.

Circumstances:

Inquest:

Indictment? yes, murder, mal. af.

Term?: 10/1683t

Court proceedings: pNG. fG. DEATH. to hang 10/13.

Source:

Provincial Court Judgments, 1692-3. Liber D. S. No. C, v. 4: 335-6.

Newspaper:
Census:

Genealogy:
Accused 1:

Jenkin Powell

Ethnicity:

[English]
Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

planter

Town:

KEN

Birthplace:

Religion:

Organizations:

Victim 1:

John Smith

Ethnicity:

an East India Indian

Race:

[classified as white rather than Ind. or black for statistical purposes]

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

servant to John Bowles, planter, Kent Co.

Town:

KEN

Birthplace:

Religion:

Organizations:

1696, Sept. 22

port of Annapolis, ANN

CT

Class: probable
Crime: HOM

Rela: UNK [NONDOM]
Motive: UNK
Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: [0]

HOM: Thomas Russell and John Reid m. Daniel Lobb

Weapon: beat with sticks, languished & died.

Circumstances:

Inquest:

Indictment? yes, murder, mal. af.

Term?: 9/1696t

Court proceedings: pNG. fNG. disch.

Source:

Provincial Court Judgments, 1694-6, Liber T.L. No. 1. v. 5b: 708-9

Newspaper:
Census:

Genealogy:
Accused 1:

Thomas Russell

Ethnicity:

[English]
Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

mariner

Town:

ANN

Birthplace:

Religion:

Organizations:

Accused 2:

John Reid

Ethnicity:

[English]
Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

mariner

Town:

ANN

Birthplace:

Religion:

Organizations:

Victim 1:

Daniel Lobb

Ethnicity:

[English]
Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

mariner

Town:

Birthplace:

Religion:

Organizations:

1699, Oct. 20

Bohemiah Hundred, CEC

CT

Class: probable
Crime: HOM

Rela: NONDOM

Motive: UNK
Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 42

HOM: Frank (a negro slave of Katherine Garman [Harman?], widow) m. Richard Barke [Barker?]

Weapon: clubs, knives, swords, staves -- & with a stave or club, mortal wounds to the body. d. 42 days later.

Circumstances:

Inquest:

Indictment? yes, murder, mal. af.

Term?: 10/1700t

Court proceedings: pNG. fNG. disch. paying fees

Source:

Provincial Court Judgments, 1699-1701 Liber W.T. No. 3 v. 7a: 420-2

Newspaper:
Census:

Genealogy:
Accused 1:

Frank

Ethnicity:

Race:

b

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

slave of Katherine Garman [Harman?], widow

Town:

Birthplace:

Religion:

Organizations:

Victim 1:

Richard Barke [Barker?]

Ethnicity:

[English]
Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1701, Jan. 31 & Feb. 2 & 6

William & Mary parish, CHA

CT

Class: certain
Crime: HOM

Rela: HHLD SERVANT by MASTER

Motive: ABUSE
Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 1

HOM: John Bracker m. Samuel Glassaway

Weapon: hickory stick, wooden pole, beat on head, breast, back & forced out into the freezing cold, kicked. d. 2/7.

Circumstances:

Inquest:

Indictment? yes, murder, mal. af.

Term?: 4/1701t: Prov. Ct.

Court proceedings: pNG. fG. DEATH. to hang.

Source:

Provincial Court Judgments, 1699-1701 Liber W.T. No. 3 v. 7a: 620-3

Newspaper:
Census:

Genealogy:
Accused 1:

John Bracker

Ethnicity:

[English]
Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

blacksmith

Town:

CHA

Birthplace:

Religion:

Organizations:

Victim 1:

Samuel Glassaway

Ethnicity:

[English]
Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

servant of JB

Town:

CHA

Birthplace:

Religion:

Organizations:

1702, July 5

All Saint's Parish, CHA

CT

Class: certain
Crime: HOM

Rela: HHLD SERVANT by SERVANT

Motive: UNK
Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 1

HOM: George Graves m. Sarah Rubelo

Weapon: axe & axe halfe, divers mortal blows, cuts, etc. to head & body. d. next day at 3 o'clock.

Circumstances: at the plantation of Thomas Davis

Inquest:

Indictment? yes, murder, mal. af.

Term?: 10/6/1702t: Prov. Ct.

Court proceedings: turned over by the sheriff of Charles Co. for "Murther" to the sheriff of Anne Arundel Co. Ind. witnesses: TD & Honour Davis (his wife). pNG. fG. DEATH

Source:

Prov. Ct. Judgments, 1702
Liber W. T. No. _. v. 7b: 171, 194-7

Newspaper:
Census:

Genealogy:
Accused 1:

George Graves

Ethnicity:

[English]
Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

servant of Thomas Davis, planter

Town:

CHA

Birthplace:

Religion:

Organizations:

Victim 1:

Sarah Rubelo

Ethnicity:

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

servant of Thomas Davis, planter

Town:

CHA

Birthplace:

Religion:

Organizations:

[1703]

CT

NOTE: A serious case, given that the Provincial Court heard it. Probably a good chance the abuse contributed to the death.

Class: possible
Crime: HOM

Rela: UNK [NONDOM]
Motive: UNK
Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: William Haywood m. Phillis

Weapon:

Circumstances:

Inquest:

Indictment? bnf

Term?: 4/1703t: Prov. Ct.

Court proceedings: arrested "upon suspecion of killing a Negro woman named Phillis." "nothing appeared agt him" so disch. paying fees.

Source:

Prov. Ct. Judgments 1703-5 Liber T. L. No. 3 v. 8: 4

Newspaper:
Census:

Genealogy:
Accused 1:

William Haywood

Ethnicity:

[English]
Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim 1:

Phyllis

Ethnicity:

Race:

b
Gender:

f

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

slave

Town:

Birthplace:

Religion:

Organizations:

1703, May 3

Herring Creek Hundred, ANN

CT

Class: certain
Crime: HOM

Rela: NONDOM
Motive: UNK
Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: William Ward and Margaret Ward (his wife) m. John Austin

Weapon: iron hoe, divers wounds to head & body, d. inst.

Circumstances:

Inquest:

Indictment? yes, murder, mal. af.

Term?: 4/1703t: Prov. Ct.

Court proceedings: pNG. both fG. DEATH. both to hang.

Source:

Prov. Ct. Judgments 1703-5 Liber T. L. No. 3 v. 8: 2-3

Newspaper:
Census:

Genealogy:
Accused 1:

William Ward

Ethnicity:

[English]
Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:
m. Margaret

Children:

Occupation:

Town:

ANN

Birthplace:

Religion:

Organizations:

Accused 1:

Margaret Ward

Ethnicity:

[English]
Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:
m. William

Children:

Occupation:

Town:

ANN

Birthplace:

Religion:

Organizations:

Victim 1:

John Austin

Ethnicity:

[English]
Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1703, July

DOR

CT

Class: probable
Crime: HOM

Rela: MARITAL WIFE by HUSBAND

Motive: UNK
Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: Richard Carey [Cardy] m. Johanna Carey [Cardy]

Weapon: weapons of wood & iron, beat. d. inst.

Circumstances: [at Annapolis Hundred? illeg.]

Inquest:

Indictment? yes, murder, mal. af.

Term?: 9/1703t: Prov. Ct.

Court proceedings: pNG. fNG. disch. paying fees (unable to pay his fees)

Source:

Prov. Ct. Judgments 1703-5 Liber T. L. No. 3 v. 8: 144

Newspaper:
Census:

Genealogy:
Accused 1:

Richard Cardy [Carey]

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:
m. Johanna

Children:

Occupation:

blacksmith

Town:

DOR

Birthplace:

Religion:

Organizations:

Victim 1:

Johanna Cardy [Carey]

Ethnicity:

Race:

w
Gender:

m

Age:

adult

Literate:

Marital Status:

m. Richard

Children:

Occupation:

Town:

DOR

Birthplace:

Religion:

Organizations:

1703, Aug. 3

ANN

CT

Class: probable
Crime: HOM

Rela: [NONDOM]
Motive: UNK
Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: Richard Clark m. __ William "a Dutchman" [or Scotchman?]

Weapon: oak club. d. 2 hrs.

Circumstances:

Inquest:

Indictment? yes, murder, mal. af.

Term?: 5/1704t: Prov. Ct.

Court proceedings: pNG. fNG. disch. But ordered to post bond for good beh.

Source:

Prov. Ct. Judgments 1703-5 Liber T. L. No. 3 v. 8: 274-5

Newspaper:
Census:

Genealogy:
Accused 1:

Richard Clark

Ethnicity:

[English]
Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

All Hallows Parish, ANN

Birthplace:

Religion:

Organizations:

Victim 1:

__ William "a Dutchman" [or Scotchman?]

Ethnicity:

Dutch

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1706, June 26

CAL

CT

Class: certain
Crime: HOM

Rela: WORK CREWMEMBER by CREWMEMBER

Motive: UNK
Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: John Peterson m. Thomas Rand Shaw

Weapon: wound near his left pap from a knife near "his left pap" from John Peterson, a sailor on board. d. inst.

Circumstances: on board the Mary and Elizabeth Hopewell (London, John Lowdon, master), a ship now riding at anchor in the Potomac River in Calvert Co.

Inquest: i.d. 6/27/1706. Inquest held by Jeremiah Loach [?], coroner, on body of Thomas Rand Shaw, cook of the vessel, who came to his "untimely end." Unanimous verdict: TRS suffered a mortal wound at Calvert Co. on board the ship then riding at anchor on 6/26/1706 from a knife near "his left pap" from John Peterson, a sailor on board.

Indictment? yes, murder, mal. af.

Term?: SE 7/ /1706: 5th yr. of reign of Queen Anne: Special Court of Oyer & Terminer & Goal Delivery held at the Port of Annapolis, Anne Arundel Co.

Court proceedings: pNG. fG. DEATH. to hang.

Source:

Provincial Court Judgments, 1697
Liber H. W. No. 3: 263-73. This 1706 trial is entered at the end of the 1697, together with a case of theft tried at the same special court in 1706.

Newspaper:
Census:

Genealogy:

Accused 1:

John Peterson

Ethnicity:

[English]
Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

mariner on the Mary and Elizabeth Hopewell
Town:

CAL

Birthplace:

Religion:

Organizations:

Victim 1:

Thomas Rand Shaw

Ethnicity:

[English]
Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

cook on the Mary and Elizabeth Hopewell
Town:

Birthplace:

Religion:

Organizations:

1707

TAL

CT

NOTE: not enough here to go on

Class: uncertain examination
Crime: HOM

Rela: UNK [NONDOM]
Motive: UNK
Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Walter Trotter [illeg.] m.

Weapon:

Circumstances:

Inquest:

Indictment?

Term?: 5/1707t: Prov. Ct.

Court proceedings: brought into court by sheriff of Talbot Co. on suspicion of murder.

Source:

Prov. Ct. Judgments 1706-7 Liber P. L. No. 1 v. 10: 89

Newspaper:
Census:

Genealogy:
Accused 1:

Walter Trotter

Ethnicity:

[English]
Race:

w
Gender:

m
Age:

adult
Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim 1:

Ethnicity:

Race:

Gender:

Age:

[adult]
Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Suspect(s

