
Homicides of Adults in New Hampshire, 1623-1774PRIVATE

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 Legal records:
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:

1648, May

Exeter, ROC

HIST

Class: certain

Crime: HOM

Rela: NONDOM

Motive: prob RAPE

Intox?:

Time of day:

Day of week:

Holiday?

Days to death: 0

HOM: ____ m. Hannah Willix[e], the wife of Balthasar Willix[e].

Weapon: beaten.

Circumstances: "was fonde in the [Piscataqua] River dead, her necke broken, her tounge black & swollen out of her mouthe, & the bloud settled in her face: the privy partes swolne &c: as if she had been muche abused &c."

Court proceedings: none

Note: in Hampton court. In 1645, BW & HW witnessed against Edward Hilton. In 1647, BW won a suit against John Legate and Humphrey Wilson, and Legate won against him & the Walls in a suit over cruelty to his cattle. In 9/1648, BW & Robert Hethersay had cross suits for defamation, he charging that RH had raised an evil report of his deceased wife, & also sued for breach of contract in carrying her to Oyster River in a canoe and not bringing her back. [[& so she was murdered]] Charles Thornton Libby, Genealogical Dictionary of Maine and New Hampshire (Portland, Me., 1928), 759.

Source:

The Journal of John Winthrop, 1630-1649, ed. Richard S. Dunn, James Savage, and Laetitia Yeandle (Cambridge, Ma.: The Belknap Press of Harvard University Press, 1996), 712.

Robert J. Begiebing, The Strange Death of Mistress Coffin (Chapel Hill, NC: Algonquin Books of Chapel Hill, 1991). A historical fiction; a mystery inspired by the murder of Mrs. Willix.

Genealogy:

Hannah & Balthasar Willix had come from Alford, Lincolnshire, to Exeter, NH, about 1640. Charles Thornton Libby, Genealogical Dictionary of Maine and New Hampshire (Portland, Me., 1928), 759. BW b. at Alford, Lincolnshire, 7/27/1595 - d. in Salisbury 1/23/1651. A man of "more than ordinary education."

Accused:

Ethnicity:

Race:

Gender:

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Victim:

Hannah Willix

Ethnicity:

English

Race:

w

Gender:

f

Age:

Literate:

Marital Status:

married

Children:

Occupation:

Town:

Exeter

Birthplace:

1668

Portsmouth or Dover

CT

Class: uncertain

Crime: poss HOM MANSL

Rela: NONDOM

Motive: QUARREL

Intox?:

Time of day:

Day of week:

Holiday?

Days to death: 0

HOM: Henry [Stephen?] Jones & Philip Chesley m. Edmond Green

[[NOTE: PC's violent history -- and he was the Oyster River constable. Seems they wanted a constable who had to be reckoned with! See also the AIK in 1680 in which PC ran at Stephen Jones with a pitchfork & in which SJ defended himself by beating PC with a stick.]]

[[Note: Libby says that Stephen Jones was the co-assailant -- but the name may have been Henry Jones]]

Weapon:

Circumstances: HJ & PC bound to appear in court "upon suspicion of having a hand in ye untimely death of Edmond Green blacksmith."

Court proceedings: 6/1668t at Portsmouth: 100 l. bond to appear. Renewed until the next court at Dover, "& then the note be cleared if nothing more appeare against them." // Marshall Jonathan Roberts was allowed 16s. for apprehending HJ & PC about the death of EG.

Source:

NH Provincial Deeds, 2: 150b, 151a.

Genealogy:
Edmund Green of Portsmouth or Piscataway: NH Court Papers, 1: 217, 219, 223, 535, 551.

Charles Thornton Libby, Genealogical Dictionary of Maine and New Hampshire (Portland, Me., 1928), 285. Of Newcastle, presumably belonged in Kittery, Maine, the home of his master, Dennis Downing, who lost a suit against him in 1663 for deserting his service. m. Lydia Trickey (Thos.) at Newcastle in 1666. His widow, after his death, recovered jdgt against Philip Chesley for slander.

12/22/1669 (223): Inventory of Edward Green's estate & of the shop where he worked with Daniel Moore. They were partners in all their dealings, according to Nathaniel Tryor (40), who states that DM worked the forge & iron after EG's death.

(535): Joakim Harvey (40): after EG's death, EG's wife's mother asked Mr. Tryor to make an inventory of the estate. NT did the inventory. JH weighed the iron in the smith shop.

(551): Christopher Banfield (30): EG had told him that he himself had bought & paid for the shop on Great Island.

Probate Records of the Province of New Hampshire, 1635-1771 (Bowie, MD: Heritage Books, 1969), 1: 109. Administration of EG's estate granted to Nathaniel Fryer & with widow, Lydia Green, 6/30/1668. // Inventory, 5/2/1668, taken at request of the widow: 50l. 16s. 9p., signed by Nathaniel Fryer & Joachim Harvey. // Administration of EG's estate granted to Lydia Green & Isaac Trickey, 7/3/1669 (the former administration being void).

Libby, 388: Stephen Jones. b. 1642, cooper, Oyster River, 1660. In 1672 took Freeman's Oath and had a grant at Johnson's Creek. In 1668, he & Stephen Chesley were arrested "in connection with Edmund Green's death." m. Elizabeth (1/28/1664). SJ & wife were witnesses in the Chesley cattle case in 1672. Administrator of Wm Beard's estate, 1676. In 1680, Jeremiah and Samuel Jordan were reaping for him. [[i.e. -- a farmer and farm owner]] Widow taxed in 1682, d. 3/10/1706. Three known children:

Stephen
(b. 1667)

Elizabeth (b. 1672)

Joseph
(b. 1674)

Philip Chesley, NH Court Papers, 1: 2,43, 57, 89, 95, 99.

Charles Thornton Libby, Genealogical Dictionary of Maine and New Hampshire (Portland, Me., 1928), 139. b. 1060-1608

(57): as the constable of Dover, called an inquest on Thomas Vanyda, who was killed by a tree near the house of Thomas Humphries. Crushed.

(87): Deposition of Thomas Roberts, d.d. 6/27/1661: heard PC "affront" Jonathan Rodman "in many words, & with all said if he had the sd Rodman in a great gun, he would shoot him to the Devill."

(95): PC bound to keep the peace, especially towards his wife, & to appear at Dover court to answer a complaint by his wife.

Otis G. Hammond, ed., New Hampshire Court Records 1640-1692, Court Papers 1652-1668, in New Hampshire State Papers Series, 40 (Concord: State of New Hampshire, 1943), 172, 474-7, 483-6, 491-7. // Court Papers, 1: 69, 89, 93, 95, 115-123.

ABUSE OF WIFE: b.d. 4/20/1661: PC 20 l. bond to keep the peace, esp. toward his wife, and to appear in Dover court to answer the complaint of his wife.

SLANDER: SE 6/27/1661: depositions in court by Thomas Beard and John Wingett. Wit. was in Lt. Hall's cellar & heard PC call Edward Colcord "Rogue & Rascall, & that he deserved to be sold to the Berbadoes or Virginia, & he would doe it if he Could." // Deposition of John Hill (age 35): when the grand jury were taking the deposition of Edward Colcord, PC came in among them "& in much rage desired that the Deposition might be read, & withall told the sd Colcord that he would be even wth him before night, upon wch this deponent bad him depart, for he had no business there." // Deposition of Edward Colcord (age 45): at Mr. John Cutt's house last spring, PC was there in company with Mr. Richard Stileman, "did say tenn times over & mor3e, that he did hope this Goverment would Change shortly, & then he" [PC] "was resolved to be the first man that should lay hold of that Rogue Moody, to Cutt his throat." // Deposition of Thomas Roberts (age 25): wit. was in Lt. Hall's cellar, heard PC "call Jonathan Redman . . . & did affront him in many words, & withall said, if he had the sd Redman in a great gun, he would shoot him to the Devill."

SLANDER: Ports. court, SE 6/24/1662: Mr. Samuel Hall plf. v. Philip Chesley dft. in action on defamation & slander "charging him with Cozening & cheating saying yt he was a Knave & yt he had Cozened & cheated him the sd chesley of 10l or more wch was a Just debt whereby the sd Hall is dampnified in his Credit 500l:" Jury finds for plf., 50s. damages & 2l. 3s. court costs. // SH engaged in "Considerable dealinges in a way of merchandize for England Berbados & other places for many hundred ounds so yt hee is deepely or rather deadly wounde din his Creditt" by PC, who at Salisbury, Boston, & other places claimed SH had "Cheated & Cozened him" of 10 l. or more so that the plf. "is Damnifyed in his Creditt above five hundred pounds." SH seeks the relief of the law. "No greater Injury can bee imposed upon a man then to be wounded in his name & Creditt and to have his name stayned as the deft hath done." "publique Slaunders spreads over all the Contry (as lightning from one side of the heavens to another) So yt the plaintiffe to have his good Name stayned and taken away itt is irreperable. No man will Credditt a man yt is a cheating Knave & a Couzning Knave." Claims PC sued him at Hampton "before any money was legally due to him." SH owed PC for beaver skins. SH has witnesses to his bargain with PC.

Probate Records of the Province of New Hampshire, 1635-1771 (Bowie, MD: Heritage Books, 1969), 1: 413.

PC's will, w.d. 12/18/1695 (X). To his eldest son, Samuel: 2/3rds of his land & fresh marsh in Newtowne, & 2 oxen & 2 cows. To his son James: the other 1/3rd of his land in Newtowne. To his son Philip Jr.: all his land in Oyster River. To his son Ebenezer: his land grant of 30 acres. To his wife, Sarah: all his moveables within & without the house (except the 2 oxen & 2 cows given to Samuel) "for the benifit of the Children which I leave behinde me to disspose of It as she See good."

Philip Chesley (Dover): Ashford Chesley, Major Samuel Chesley, J.P., of Upper Granville, Annapolis, County, Nova Scotia and Some of His Descendants and Relations (Montreal, 1952). [AAS C55 C5247c1]

(p. 1): Several Chiesley or Chieslie families living near Edinburgh, Scotland, but undercertain where Philip Chesley of Durham, New Hampshire (Oyster River Plantation) was from. Sailed from Gravesend in the ship "James" and landed in Salem, MA on 10/10/1633, then proceeded up coast to Dover Neck. Ancestral homestead near the head of tidewater, on north side of the river.

Came with about 30 other colonies (including Richard Pinkham and William Williams), the majority of whom were from Bristol and Shewsbury, on the west of England, under leadership of Capt. Thos. Wiggans who represented Lord Say and Lord Brooke, from whom the party received financial aid.

(p. 2): from Landmarks in Ancient Dover:

1664: Patrick Jamison chosen with Philip Chesley to lay out a road from Oyster River to Cochecho.

INQUEST: Allexander Mackdouel or McDaniel drowned b/w York & Dover 16 January 1663. Phillip Cheasley (aged 46) testified: 10 days before AM died he told him to give all his estate to his cousin John Roye living at Charlestown. i.d. 2 February 1663.

April 26, 1685: testified agst Robt Burnham of Oyster River in a treason case.

(p. 2-3): taxed as a husbandman at Oyster River, 1661-1672; admitted a Freeman in 1665 (perhaps earlier); had several large land grants (of 100 acres on two occasions). [a farmer, a surveyor, a prominent citizen, occupied several public offices] His will was dated December 1695. Prob. died b/w 1695 & 1699.

Family (p. 3-4)

m. Elizabeth (his first wife) -- who died b/w August 7, 1661 and August 12, 1663.

i. THOMAS, b. 1644, m. 2 Aug. 1663, Elizabeth Thomas. Selectman in 1668 & 1695. Killed by Indians near Johnson's Creek, 15 November 1697. His widow, Elizabeth, had a grant of 10 acres 23 June 1701. Children: 3 sons & 4 daughters.

ii. PHILIP, b. 1646, m. 1697, Sarah ____. Children: 6 sons & 1 daught.

iii. Hannah, m. Thomas Ash.

m. Joanna, b/w 1664 & 1667. Living in 1685.

iv. Mary, m. (1) 28 May 1701, Ralph Hall. (2) John Foy.

v. Esther, m. 9 Aug. 1705, John Hall.

Accused:

Stephen Jones [nothing on Henry Jones]

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

38

Marital Status:
m. Elizabeth

Children:

at least 3 ch.

Occupation:

cooper; farmer

Town:

Dover (Oyster River)

Birthplace:

Religion:

Organizations:

Accused 2:

Philip Chesley

Ethnicity:

Scots [possibly]

Race:

w

Gender:

m

Age:

60 or 62

Literate:

no

Marital Status:
married

Children:

5

Occupation:

farmer / constable. Owns considerable land in Oyster River. & by 1695, when he writes his will, he owns considerable land in Newtowne & has a 30-acre land grant in addition

Town:

Dover (Oyster River)

Birthplace:

Scotland or England

Victim:

Edmond Green

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult (prob. in his twenties)

Literate:

Marital Status:

married to Lydia Green in 1666

Children:

Occupation:

blacksmith: owned a shop with Daniel Moore. Estate worth 50 l. Had until the early 1660s been a servant of Dennis Downing of Kittery, Maine.

Town:

Great Island (Portsmouth)

Birthplace:

Religion:

Organizations:

1668, summer [July]

Penacook

HIST

[Concord]

Class: certain

Crime: HOM

Rela: NONDOM

Motive: QUARREL

Intox?: assailant

Time of day:

Day of week:

Holiday?

Days to death: 0

HOM: a Penacook Indian man m. Thomas Dickinson (an English trader who ran a trucking & fur trading house with Thomas Payne for Capt. Richard Waldron & Mr. Peter Coffin of Dover)

Weapon: knife

Circumstances: near the Indian fort, near the future Sewall farm, on the east side of the Merrimack River at Penacook. Dickinson & Payne sent an Indian to Piscataqua to get guns, powder, shot, & cloth from Waldron & Coffin, which was to be traded to the Indians. Instead, Waldron & Coffin sent cotton cloth & liquor. 100 Indians were drunk for 36 hours. One Indian stayed behind at the trucking house after the others left--& that Indian committed the homicide.

Court proceedings: Tried before an Indian council. pG. DEATH. Executed. Shot dead by Indians at the fort for his crime.

Massachusetts authorities also investigated the murder on the spot in August, 1668. They fined Thomas Payne 30 l. & Peter Coffin 50 l.

Source:

James O. Lyford, ed., History of Concord, New Hampshire (Concord: Rumford Press, 1903), 1: 79-81.

Genealogy:
Accused:

Ethnicity:

Penacook

Race:

Indian

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Penacook

Birthplace:

Religion:

Organizations:

Victim:

Thomas Dickinson

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

trader

Town:

Penacook

Birthplace:

Religion:

Organizations:

1669

Portsmouth [probably]

CT

NOTE: again, evidence that Henry Sherburne was a violent man. Could have been an accidental drowning caused by drunkenness, but could have been a fracas as well. The court is clearly suspicious, if the coroner's inquest was not.

Class: uncertain

Crime: poss HOM MANSL

Rela: NONDOM

Motive: QUARREL

Intox?: yes, suspects & victim

Time of day:

Day of week:

Holiday?

Days to death: 0

HOM: Henry Sherburne & Richard Tucker m. Herculus Taylor

Weapon: drowned

Circumstances: fell or was thrown or pushed out of a canoe [probably in the Piscataqua River]

Inquest: i.d. 5/18/1669. Death by drowning. In a canoe with Mr. Henry Sherburne & Mr. Richard Tucker, "hiz being in drink was the cause of upsetting the Cannooe, and soe was the caus of Drowning the said Herculus Taylour according to the light of cour conscionces."

Court proceedings: 6/1669t: examination into "the untimely death of Herculus Taylor belonging unto ye shipp Grace of Bristol . . . This Court ordr that the Court of Associates inqur further into it."

Source:
NH Provincial Deeds, 2: 156a

NH Court Papers, 1: 56, 321.

Genealogy:
Richard Tucker

Charles Thornton Libby, Genealogical Dictionary of Maine and New Hampshire (Portland, Me., 1928), 698, 340-1, 582. Shares with Cleve the honor of founding Portland, Maine. Bought land; received land grants. In England in 1636, arrived in New England in 1637. About 1646 went to Piscataqua. Selectman in Portsmouth in 1654. Married before 1646 to Margaret [apparently his only wife] -- she administers his estate in 9/30/1679. Having no children, they adopted Seaborn Reynolds [daughter of Capt. Nicholas Reynolds, Esq. of Kennebec, the first justice in that area], who married Nicholas Hodge [a fisherman of Little Harbor].

NH Court Papers, 1: 21, 309, 361, 397, 599.

(21): 9/10/1657, Richard Tucker of Powitchowmuck in the Piscattays River. Sold his dwelling house & lands in Portsmouth (Strawberry Bank) to George Walden of Great Island. Henry Sherburne witnessed RT's original deed to the land on 5/17/1656, as did others.

(309): 8/17/1669, summons. The constable of Portsmouth ordered to summon Mr. Henry Sherburne & Mr. Richard Tucker for excessive drinking, & George Waldron & Daniel Campbell [Cambia?]] for selling wine to them. To appear at next Court of Associates, to be held 9/3/1669. Witnesses to be called against the four men: wife of Thomas Sealy [?], Robert Paddington & his wife, wife of Feancy [?] Rann [?] [[Edward Rennell?]], Mr. Fryer, & Capt. Pendleton.

(397): 12/26/1668, Richard & Margaret Tucker witness Thomas Sevy's note saying that all his accounts with Edward Rennell have been settled and satisfied.

Probate Records of the Province of New Hampshire, 1635-1771 (Bowie, MD: Heritage Books, 1969), 1: 241. In 1679: administration of his estate granted to Mrs. Margaret Tucker, 9/30/1679. Inventory, 9/19/1679: 28l. 2s 3p. [[a modest estate]]

Henry Sherburne. NH Court Papers, 1: 17, 21, 35, 115, 160, 309, 371, 417, 441, 442, 541, 553, 591, 599, 627, 651, 653, 677, 691.

Charles Thornton Libby, Genealogical Dictionary of Maine and New Hampshire (Portland, Me., 1928), 628-9, 90-1. p. at Odiham, Co. Hants, 3/28/1611. Reached Boston in June, 1632. m. 1637 to Rebecca Gibbons (who d. 6/3/1667). m. at the beginning of winder in 1670 to widow Sarah Abbott & kept a home "not always serene." SUSPICIOUS: he d. before 3/26/1681 "by some strange accident being taken from her." Edward Bickford & wife of Portsmouth [owned a house at Sagamore Creek, 1660; tavern license, 1685-6) were examined, without result, in the death of HS in 1680/1, who was found dead soon after complaining against Edward for harming his cattle and his children for stealing. [A large landowner by grants & purchases; selectman of Portsmouth 12 times from 1652 to 1672; town clerk, 1657-1660. Ordered to Boston in 1665 on charge of sedition.

(17): COMMISSIONER: 9/8/1659, a Commission Court in Portsmouth. George Walton plf. v. Alexander Jones about a marsh or meadow. HS, Capt. Pendleton, & Elias Stileman, commissioners. Court finds for dft.

(53): illegible. CHECK. seems interesting.

(129): 6/25/1662. Deposition in civil case by HS (age 46).

(160): SELECTMAN: 2/3/1664. HS a selectman of Portsmouth.

(371): SLANDER: 9/30/1669. Deposition by HS (age 53). Before Court of Associates "saith that hee heard goodwife ___ [?] say that she was sorrie that she had revealed to her husband some words conserning gooddie ___" [illeg]

(541): FIGHT: 6/28/1671, deposition of Thomas Avery (age 40). "In the beginning of winter last he being present in ye company of Henry Sherburne & John Kenistone he heard the said Sherburne & Kenistone fall out and abuse one another in words & after Henry Sherburne called & challenged Keniston out of doores. They went to grip - & some times after the said Sherburnes wife came in & sd Holmes [JK?] kild my husband. I went out And Sherburnes face was Blacke as if hee had been grieveously Beaten & I took him up. But I saw not any blows betwene them."

(591): 100 l. bond for HS & Joseph Walker to appear at court to answer complaint of George Jones Sr. & Jr. & of Hasker Wester [?] against them. Signed: HS, JW, & Samuel Sherburne.

(627): 3/6/1665. At a general town meeting, HS & Elias Stileman "to lay out all the land yt is to lay out." [several subsequent entries on HS laying out land, lumbering, etc.]

Probate Records of the Province of New Hampshire, 1635-1771 (Bowie, MD: Heritage Books, 1969), 1: 252: Inventory of Henry Sherburne's estate, 3/26/1681: 126l. 12s. Attested to by Samuel & John Sherburne, 9/8/1681. goods delivered to Mrs. Sherburne out of the estate, 19l. 1s. 6p. // Court order of 6/7/1681 to set off a third of HS's estate to Sarah Sherburne, widow, she stating to the court that she was receiving no support from his estate or from that of her former husband, Walter Abbott.

Accused 1:

Henry Sherburne

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

58 or 53

Literate:

yes -- selectman, town clerk.

Marital Status:
widowed: His first wife, Rebecca Gibbons, d. 1667. In winter of 1670, would marry widow Sarah Abbott

Children:

probably yes: John & Samuel

Occupation:

[farmer] large landowner. Prominent & prosperous.

Town:

Portsmouth

Birthplace:

b. Odiham, Co. Hants

Accused 2:

Richard Tucker

Ethnicity:

[English]

Race:

w
Gender:

m

Age:

adult

Literate:

Marital Status:
m. to Margaret before 1646

Children:

no children of their own: adopted Seaborn Reynolds, who married Nicholas Hodge

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Herculus Taylor

Ethnicity:

[English]

Race:

w

Gender:

m
Age:

adult

Literate:

Marital Status:

Children:

Occupation:

mariner, belonged to the ship Grace of Bristol

Town:

Birthplace:

Religion:

Organizations:

1673

Hogg Island, Isle of Shoals
CT

Class: possible

Crime: HOM

Rela: RELATIVE NEO by MOTHER

Motive: ILLEG

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: Elizabeth Oliver m. her child

Weapon: [physical]

Circumstances: "for being with child before Marriage, & neglecting to send for helpe in the time of her Travell & rapping her child in a shirt or shift putting it into the bed denying she had any child to the women that came in after her delivery wherby ye child in appearance was dead as appears by the witnessess upon file."

Inquest:

Court proceedings: SE 6/24/1673: grand jury for county of Dover & Portsmouth: 60 lashes. "The Court considering the haniousness of her offeence wth all the Curcomstances Sentence her forth with to be whipt to ye number of 30 stripes upon her bare skin with a halter about her neck, & a month hence to be whipt in Like man'er at ye Isles of sholes, & the com'issioners to see it done, & fees."

Source:

Otis G. Hammond, ed., New Hampshire Court Records 1640-1692, Court Papers 1652-1668, in New Hampshire State Papers Series, 40 (Concord: State of New Hampshire, 1943), 293-4. & on Edward Holland: 191, 199, 289, 346. 419

Court at Dover, 6/24/1673: Edward Holland [of Hogg Island, prob. a fisherman] bound for 30 l. for good beh. "& to refraine the Comp." of Elizabeth Oliver, wife of Wm Oliver. Ordered to appear at court. EH "upon examynac'on confest he was in the outward roome when Ollivers wife was deliverd & heard a child cry or scritch & thereupon went ot call the midwife, further owned" that he had broken his bond to refrain from EO's company. Sentence: to pay his forfeited bond, 30 stripes, 10 l. costs. "he chuse to be whpt & pay 10 l. mony or fish at mony price." Posted the bond (Peter Lewis & Hen, securities).

Edward Holland: presented by the grand jury "for Living from his wife." Ordered to "goe home unto his wife in 6 monthes or depart this Jurisdicc'on" on penalty of paying 20 l. & fees.

Newspaper:
Census:

Genealogy:

Edward Holland: Portsmouth court, SE 5/13/1664: Oliver Winget of Bridgetowne in the county of Devon, England, lately cast away at the Isles of Shoals, died intestate. EH, his kinsman, granted power of administration on OW's estate. EH enjoined to bring an inventory of the estate to the next court. SE 6/28/1664: EH was granted on behalf of OW's widow the power of the administration of OW's estate. EH & Jonathan Sanburne of Hompton bind themselves for 120 l. to dispose of the estate lawfully. Inventory: 60l. 11s. 2d. // SE 6/25/1678: inventory of the estate of Roger Holland (the brother of EH), dec., brought into court & sworn to by EH. On 3/5/1678, EH had been granted admin. of the estate of RH, who was lost "in ye Lat Storm." EH posted bond to admin. the estate according to law. // Libby 344 – fisherman, Shoals. Edward Jr. was 35 in 1674, & Edw. Sr. lived on Hog Island & sold his dwelling in 1669. [Not clear whether the EH in this case was Jr. or Sr., but probably Jr.]

William Oliver – Libby 519 – brother of Richard (Isles of Shoals and Newcastle, fisherman) and probably of Benedict (Isle of Shoals, from Coffiniswell, Devon, England). WO: Isles of Shoals, fisherman, age 60+ in 1680. His wife Eliz. Accused of adultery with Edward Holland in 1672, but she and her husband declared the child hers. WO sued William Snell for slander in 1672. With his brother Richard, he bought the Smuttinose stage and flake house in 1678. No known children.

Accused:

Elizabeth Oliver

Ethnicity:

[English]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:
m. Oliver

Children:

no

Occupation:

wife of a fisherman; housewife

Town:

Hogg Island / Isle of Shoals

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

[English]

Race:

w

Gender:

Age:

0
neonate

Literate:

n

Marital Status:

s

Children:

n

Occupation:

Town:

Hogg Island

Birthplace:

Hogg Island

Religion:

Organizations:

1673

CT

Class: uncertain

Crime: CAS DRO or poss HOM MANSL

Rela: NONDOM

Motive: [QUARREL]

Intox?:

Day of week:

Holiday?:

Time of day:
night

Days to death: 0

HOM: Jonathan Bugg and Edward Clarke (probable father-in-law of JB) suspected of murdering Robert Clements

Weapon: drowned

Circumstances: JB, EC, with "som others being in Comp." with RC the night he was drowned.

Inquest: inquest "concerning the untimely end" of RC is put on file.

Court proceedings: Dover Court, SE 6/24/1673: JB & EC summoned to give what account "they could of him." Examined by the judges, who bound JB in 100 l. bond & EC in 50 l. bond for JB's appearance before the court on Friday next "for further exam'ac'on & clearing of this matter." // SE 6/27/1673: JB & EC "being Last in Company" with RC the night he drowned, the court bound JB & EC on 50 l. bond apiece until the next Court of Associates to answer "if anything more should appear concerning his death." SE 6/30/1674: EC appeared in discharge of his bond. "nothing more found" against him so "is freed & discharged of his bond."

Source:

Otis G. Hammond, ed., New Hampshire Court Records 1640-1692, Court Papers 1652-1668, in New Hampshire State Papers Series, 40 (Concord: State of New Hampshire, 1943), 293, 297, 300. Also info. on EC: 158, 178-9, 213-14, 216, 311, 319-20, 329, 510.

Newspaper:
Census:

Genealogy:

Edward Clarke: Dover court, 6/29/1675: Jonathan Partridge and Mary Clarke (the widow of EC), granted admin. of estate of EC, who "lately drowned." 200 l. to return a true inventory of the estate by the next court. MC enjoined not to dispose of any of the estate without the consent of JP. Also ordered that his eldest son, Jonathan Clarke, by his first wife, be put out as an apprentice by Captain Cutt and Elias Stileman. And his eldest daughter, Sarah, was bound to her Aunt Sarah Waterhouse until she "be of age 18 yeares or shalbe disposed of in marriage, unto wch both Parties consented & accepted." // Ports. court SE 6/27/1676: disposed of the estate. The house & barn & island on which he lived (called Doctor's Island) was given to his widow, MC, for her use until JC & SC, his children by his first wife, come of age (21 yrs. for JC, 18 yrs. for SC). "to receive theire parts thereof & after both are com to age the widow to have her thirds of ye whole during her Life & her thirds to be devided to ye foresd children in such proportion as abovesd after he decease." Rest of the estate in the inventory is to be given to MC "for ye bringing up the three Children she had by sd Clark she receiving all ye debts due to ye estate and pay all debts due from ye estate. Inventory on file.

Dover court, SE 6/25/1661: EC took the constables oath for Ports.

Warrant, d. 5/23/1663, to the constable of Ports.: to attach the goods or body of EC & take a 50 l. bond for his appearance at next county court to answer the complaint of Philip Lewes in an action of the case "for not returneing his servant according to lawe wch he had in his custodie by virtue of a warrant." The attachment was served on the house & land of EC on 6/23/1663 by Huybrecht Matton, marshal. // Dover court, SE 6/30/1663: Lewes v. Clark: jury finds for the dft. (EC) costs of court. Also: EC a grand juror at that term of the court. // Dover Court 6/26/1666: Anthony Ellens plf. v. EC dft. in action of the case "for Letting a servt of Phill: Lewis escape being undr his Costodie as a prisonr according to attachmt." Jury finds for plf. 10s. in money damage & cost of court 1l., 5s., 6d.

Dover Court, 6/26/1666: EC fined 20s. for not attending court when called to serve as a grand juror. Remitted on his request, after he acknowledged his willingness to serve.

Libby 143: carpenter of Doctor’s Island, Portsmouth, by 1657. He & his wife given 25 acres in the division of 1660-1. Other grants followed. EC drowned shortly before 6/17/1677. lst wife: Elizabeth Fernald. 2nd wife: Mary Farrow. 5 children or stepchildren at time of death.

Robert Clements: Libby 150: mariner. On 4/2/1667 married Joanna Carr. Drowned by upset of canoe from Doctor’s Island in night of 1/19-20/1673. Her brother Jonathan Carr went up river and brought her down with their 3 children. Inquest 7/4/1673.

Jonathan Bugg: Libby 118, 143: may have been the son-in-law of Edward Clarke. Isles of Shoals, Portsmouth, in 1669; Wells in 1689. In 1672 tax list follows John Partridge and Edward Clarke. Clark’s estate sued a joint note of John Smith and J. B. 1673 of Shoals. Wells innholder 1686-7.

Accused 1:

Jonathan Bugg

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Isle of Shoals

Birthplace:

Religion:

Organizations:

Accused 2:

Edward Clarke

Ethnicity:

English

Race:

w

Gender:

m
Age:

adult

Literate:

Marital Status:
m. Mary [his second wife]

Children:

5 children (2 by lst wife, 3 by 2nd)

Occupation:

carpenter / farmer

Town:

Doctor's Island

Birthplace:

Religion:

Organizations:

a constable of Ports., 1661; county grand juror, 1663 & 1666

Victim:

Robert Clements

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

m. Joanna Carr

Children:

3 children

Occupation:

mariner

Town:

Portsmouth or Dover – upriver from Doctor’s Island

Birthplace:

Religion:

Organizations:

1675, Feb. 10

Spruce Creek

CT

D

INQ

FILE

TRACT

[records say 2/10/1675; Libby says 1674/5.]

NOTE: William Solar and Gorg Nortes [George Norton] were also arrested as suspects, but they in fact had nothing to do with the crime.
Class: certain

Crime: HOM

Rela: HHLD MASTER by INDENTURED SERVANTS

Motive: ROBBERY / FREEDOM

Intox?:

Time of day:

Day of week:

Holiday?

Days to death: 0

HOM: Robert Driver and Nicholas Favor m. their master, Robert Williams. [William Ferguson also arrested for the crime.]

Weapon: several blows to the head with an axe

Circumstances: RD & NF were reported to have been "slothful" and inattentive to their duties, for which RW reprimanded them. RD & NF decided to free themselves, and knocked RW in the head from behind while RW "was taking Tobacco" (RW was seated in his parlor). The body was found buried in the cellar of the house of John Fabings at Spruce Creek. Blood was found all around the house, and the bloody axe was found. The suspects, RW's "retainers," fled the scene, but were later captured.

Inquest: by Elias Stileman, constable. i.d. 2/23/1675. Verdict: "willfully murdered by severall blowes he had strooke in his head espechally one great wound in his head by his eaye which we judge was by an axe which we found in ye house blody by ye head of ye axe that side it was the out side of ye helfe of ye axe and nere ye head of ye axe and we saw sprinkells of agenst ye side of ye howse under a bench and larder we founde a coate in ye house yt had sprinkells of blode in it before ye brest parte of ye coate which coate towe men of ower jury John Marten and Samuiell Collings aprehend ye coate to be ye mordered mans servants coate which gives us suspiseon yt the parsons yt wer retayners to him not appearing are suspishously guilty of this fackte."

Indictment: y, ""he the said Nicholas Hearor, together with his then fellow Servt Robert Driver, did malicioulsy and [torn] ??? hands murder their then master Robert Williams"

Term: 3/1675

Court proceedings: RD & NF ind. for "willfully" murdering RW. both pNG. both fG. DEATH. Executed on 3/18/1675. No proceedings against WF.

Tract:

Ritz 6.02 (2)

Cotton Mather, Pillars of Salt: An History of Some Criminals Executed in this Land for Capital Crimes. With some of their Dying Speeches. (Boston, 1699). Evans # 877. 68-69

Source:

Daniel Allen Hearn, Legal Executions in New England: A Comprehensive Reference, 1623-1960 (Jefferson, North Carolina: McFarland, 1999), 48.

Otis G. Hammond, ed., New Hampshire Court Records 1640-1692, Court Papers 1652-1668, in New Hampshire State Papers Series, 40 (Concord: State of New Hampshire, 1943), 318, 329, 337. Dover court, 6/29/1675: the verdict of the jury of inquest put on file. Elias Stileman appointed as a public officer to secure the estate of RW; he is to sell any part of the estate to meet RW's burial expenses or any "such emergent charge." & to secure the rest until the Court of Associates "take further ordr thereaboute." SE 6/27/1676: ES granted admin. of RW's estate. Ordered to return an inventory. SE 10/31/1677: ES returns the inventory of the estate. Ordered to pay RW's debts, to secure the estate for the claims of heirs, if there be any, and to allow himself 3 l. out of the estate for his service.

NH Court Papers, 1674-7, 3: 7, 297.

* Suffolk Files, 1349 & 1363. DO LATER: MANY PAPERS.

 Suffolk files 1349, vol. 15, p. 64

 Letter as to a murder on great island

 Suffolk files 1363, vol. 15, pp. 103‑105

Indictment, summons for juries, examinations of Driver and Hearor

Suffolk file #:

1363

Date of inquest:

Feb. 23, 1675

Coroner or j.p.:

Town of inquest:

Location of inquest:

Court of Assistants, 1: 30, 32.

M. Halsey Thomas, ed., The Diary of Samuel Sewall, 1674-1729 (New York: Farrar, Straus and Giroux, 1973), 10.

Entry of 2/13/1675: "A Scotchman and Frenchman kill their Mater, knocking him in the head as he was taking Tobacko. They are taken by hew and Cry, and condemned: Hanged.

Nicolas Feaver, born in the Ile of Jersey, Robert Driver, born in the Ile of Orknye in Scotland, Executed, Mar. 18, 1674/5."

"The Diaries of John Hull, Mint‑master and Treasurer of the Colony of Mass Bay," Transaactions of the American Antiquarian Society, 3 (1857), 239-240.

Entry of 5/3/1676: "In the first month, a murder committed about Pascataque. A Scotchman and a Frenchman killed their master, buried him in a cellar; for which they were both executed at Boston."

Quarterly Courts of Essex Co. (1917), 6: 58: "John Mastone, constable of Salem, brought in a bill of 8s. for carrying a malefactor to Boston goal upon suspicion of murder." The accused: William Solar and Gorg Nortes [George Norton] man. Hearing in Salem, 7/1675: jailed in Boston on suspicion of murder.

Suffolk Files, v. 15, p. 64: 1349 & 1363.

 Suffolk files 1349, vol. 15, p. 64: Letter from Elias Stillman to Governor Leverett as to a murder on great island. Tells of the suspected murder of RW by "a hired servant" who killed him "it is thought . . . for his money." Asks help in apprehending them.

 Suffolk files 1363, vol. 15, pp. 103‑105

Indictment, summons for juries, examinations of Driver and Feavor.]

Examination of Nicholas Favor:

That this last winter he lived with Major Shapley at Piscataqua. That he did not know Robert Williams.

That he did not know Robert Driver yt he knows of.

That he came from Piscataqua ab 2: mo & 1/2 since.

That has kept Major Shapleys miler & sometimes cut wood.

That it is almost 3: mos since he was at ye great iland at Pascattaqua.

That he stayed one night & one day at Boston, had yt abt 3: weeks since he passed from thence to Plymouth Colony.

That there was none in his company who came from Pascattaqua. & yt there was no Scotchman in his company.

After Robert Driver and before ye Govt

That he killed Mr his Mr Robert Williams.

That he saw Robert Driver at Capt Moores abt 6: mo since past & __ know yt time except at Mr. Fordright [?] in ye River abt 4 mo. __.

That he lived 3: years & 1/2 wth Major Clark & capt. Latto [?] in Boston.

That he never wrought with Robert Driver.

That he never lived at Great Iland with Robert Williams.

Robert Driver saith yt they went in George Nordons canoe from Great Iland to Strawbery banks & Nicholas Favor with ___. That they lay together at Hampton in a Scotchmans house yt [illeg.] That in Ipswich they lay together at a Scotchmans House & yt Mr Cogsell ran till ye name of ye man. That they lodged together at a Jersey mans keep & keep ye wind mill.

Nicholas Favour saith they did not lodge at ye sd Jersey mans house.

Again saithy yt he never wrought with Robert Williams.

That he know not such a man as Robert Williams.

That he did not help Robert Driver kill Williams. That he saw not Driver do it: nor did help to bury him:

That he [illeg.]

That he was 3: weeks at Salim at his countrymans Simons.

Examination of Robert Driver

Confessed that he was an apprentice of RW, fisherman. He & RW were together in an empty house in Spruce Creek that belonged to Fabins of the Isle of Shoals. NF, a Jersey man, who was also a servant of RW, was with them. RW turned to the fire to kindle it "suppos as though he would light his Tobacco Pipe." NF came up behind RW "and smote him" with an ax "so as made him settle a little" but he did not fall down, so NF smote RW again and struck RW dead. RD himself "went out of the house & made a crying out," and NF called him again "& bid him hold his peace or else he would serve him in like manner, whereupon he ran again into ye house" saw NF drawing RW's body down into the cellar. The ground was frozen, so they could not bury him there; they covered the body instead "with boards & rubbish." RD & NF stayed in the house about 2 or 3 hrs. after the murder was committed; NF spent some of the time washing the blood from his clothes, & NF changed his coat & left the bloody coat in the house.

RD confesses "that Sundry times ye sd Favour had demanded his wages of his master & they had jarring & discontent abt it." About a week before the murder, NF told RD that if RW "woulnd not pay him his wages, he would break his legs" & asked RD if he would "consent thereto." RD denied NF's request, saying he was "much affraid." RD admits that it was his own coat that he left behind, but said that the blood on it was his own, "occasioned" by a blow his master had given him some days before.

After this, RD & NF went to RW's house, "having the key opened the doors & they both went in." NF opened RW's chest & "tumbled" through RW's clothes & gave RW 24d in money, saying he had a like amount for himself. After an hour in the house, they agreed to go to Boston together, NF going by the name of Philip. [etc.]

RD confessed that while he was with his parents in Scotland, he refused to obey or submit to their commands & that coming to New England he had "runaway from sundry masters, seeking thereby to gain his liberty." "& doth now for yt through his own folly & wickedness he is fallen in to ye hands of Gods judgment & rath." He asks for a pardon and for mercy, since he himself was not actually guilty of the murder, but he acknowledges his fault.

Suffolk file #:

1363

Date of inquest:

Feb. 23, 1675

Coroner or j.p.:

Town of inquest:

Location of inquest:

RW was found dead and buried in the cellar of the house of John Faybings in Spruce Creek. Inquest: to determine how he came by "severall blows hee had Stroke in his head espetially one great wound in his head by his ear which wee Judge was by an Ax which was found in the House bkloudy by the head of the Ax." "Wee saws Sprfinkles of bloud against the side of the house under a Bench and farther Wee found a Coat in the house that had Sprinkles of Bloud on it beefore the Breast part of the Coat" which, according to two members of the jury, John Maxton and Samuel Collins, appeared to be the coat of RW's manservant "which gives us Suspision" that the manservant was guilty of the crime.

Genealogy:
Robert Williams

Charles Thornton Libby, Genealogical Dictionary of Maine and New Hampshire (Portland, Me., 1928), 757. Supposedly murdered for his money, about 40 l.

 Probate Records of the Province of New Hampshire, 1635-1771 (Bowie, MD: Heritage Books, 1969), 1: 176. Admin. of estate for RW "that wase murdered" granted to Elias Stileman, 6/27/1676. // Investory of estate: 36l. 2s. 9p.; liabilities 25l. 5s. 6p. signed by Nathaniel Fryer & Richard Stileman. [[a very modest estate]]

Robert Driver

Charles Thornton Libby, Genealogical Dictionary of Maine and New Hampshire (Portland, Me., 1928), 208. b. Orkney Islands. Their master had flogged RD.

Nicholas Favor

Charles Thornton Libby, Genealogical Dictionary of Maine and New Hampshire (Portland, Me., 1928), 208.

William Ferguson

Charles Thornton Libby, Genealogical Dictionary of Maine and New Hampshire (Portland, Me., 1928), 230.

Accused 1:

Robert Driver

Ethnicity:

Scots

Race:

w

Gender:

m

Age:

[20]

Literate:

Marital Status:
unm

Children:

Occupation:

servant & apprentice of Robert Driver

Town:

Piscataqua

Birthplace:

b. Orkney Islands

Accused 2:

Nicholas Favor

Ethnicity:

French

Race:

w

Gender:

m

Age:

[20]

Literate:

Marital Status:
unm

Children:

Occupation:

servant & apprentice of Robert Driver

Town:

Piscataqua

Birthplace:

Isle of Jersey

Accused 3:

William Ferguson

Ethnicity:

Scots

Race:

w

Gender:

m

Age:

22

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Robert Williams

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

fisherman, fish dealer, master of RD & NF

Town:

Piscataqua -- of Great Island

Birthplace:

Religion:

Organizations:

1680 or 1681

Portsmouth, ROC

CT

DATE: before 3/26/1681

Class: uncertain

Crime: SUSPICIOUS DEATH / poss HOM or poss CAS

Rela: NONDOM

Motive: FEUD

Intox?:

Time of day:

Day of week:

Holiday?

Days to death:

HOM: Edward Bickford & wife [probably named Mary] suspected of murdering Henry Sherburne

Weapon:

Circumstances: Edward Bickford & wife of Portsmouth were examined, without result, in the death of HS in 1680/1, who was found dead soon after complaining against Edward for harming his cattle and his children for stealing.

Inquest:

Court proceedings:
Source:
Census:
Genealogy:

Henry Sherburne. NH Court Papers, 1: 17, 21, 35, 115, 160, 309, 371, 417, 441, 442, 541, 553, 591, 599, 627, 651, 653, 677, 691.

Charles Thornton Libby, Genealogical Dictionary of Maine and New Hampshire (Portland, Me., 1928), 628-9, 90-1. p. at Odiham, Co. Hants, 3/28/1611. Reached Boston in June, 1632. m. 1637 to Rebecca Gibbons (who d. 6/3/1667). m. at the beginning of winder in 1670 to widow Sarah Abbott & kept a home "not always serene." SUSPICIOUS: he d. before 3/26/1681 "by some strange accident being taken from her." Edward Bickford & wife of Portsmouth [owned a house at Sagamore Creek, 1660; tavern license, 1685-6) were examined, without result, in the death of HS in 1680/1, who was found dead soon after complaining against Edward for harming his cattle and his children for stealing. [A large landowner by grants & purchases; selectman of Portsmouth 12 times from 1652 to 1672; town clerk, 1657-1660. Ordered to Boston in 1665 on charge of sedition.

(17): COMMISSIONER: 9/8/1659, a Commission Court in Portsmouth. George Walton plf. v. Alexander Jones about a marsh or meadow. HS, Capt. Pendleton, & Elias Stileman, commissioners. Court finds for dft.

(53): illegible. CHECK. seems interesting.

(129): 6/25/1662. Deposition in civil case by HS (age 46).

(160): SELECTMAN: 2/3/1664. HS a selectman of Portsmouth.

(371): SLANDER: 9/30/1669. Deposition by HS (age 53). Before Court of Associates "saith that hee heard goodwife ___ [?] say that she was sorrie that she had revealed to her husband some words conserning gooddie ___" [illeg]

(541): FIGHT: 6/28/1671, deposition of Thomas Avery (age 40). "In the beginning of winter last he being present in ye company of Henry Sherburne & John Kenistone he heard the said Sherburne & Kenistone fall out and abuse one another in words & after Henry Sherburne called & challenged Keniston out of doores. They went to grip - & some times after the said Sherburnes wife came in & sd Holmes [JK?] kild my husband. I went out And Sherburnes face was Blacke as if hee had been grieveously Beaten & I took him up. But I saw not any blows betwene them."

(591): 100 l. bond for HS & Joseph Walker to appear at court to answer complaint of George Jones Sr. & Jr. & of Hasker Wester [?] against them. Signed: HS, JW, & Samuel Sherburne.

(627): 3/6/1665. At a general town meeting, HS & Elias Stileman "to lay out all the land yt is to lay out." [several subsequent entries on HS laying out land, lumbering, etc.]

Probate Records of the Province of New Hampshire, 1635-1771 (Bowie, MD: Heritage Books, 1969), 1: 252: Inventory of Henry Sherburne's estate, 3/26/1681: 126l. 12s. Attested to by Samuel & John Sherburne, 9/8/1681. goods delivered to Mrs. Sherburne out of the estate, 19l. 1s. 6p. // Court order of 6/7/1681 to set off a third of HS's estate to Sarah Sherburne, widow, she stating to the court that she was receiving no support from his estate or from that of her former husband, Walter Abbott.

Otis G. Hammond, ed., New Hampshire Court Records 1640-1692, Court Papers 1652-1668, in New Hampshire State Papers Series, 40 (Concord: State of New Hampshire, 1943), 378, 383.

Dover court, SE 6/7/1681: widow Sarah Sherburne of HS "moving this Court yt she knew not how to Live for want of maintainance she having nothing" of either of her former husbands' (Waterous Abbott and HS) estates "in her hand saving some household stuff." For relief, the Court ordered that a committee be chosen with the power to lay her out the thirds of all lands & houses her husband HS possessed & also whatever belonged to her by right of dowry. Jno. Hunking, Jno. Shepway, & Jno. Pickering apopinted. The writings found among HS's effects are to be returned to the administrator of the estate, "& if yr be any papers among them that are of publick use for this province to be rendred to some of ye Council."

Hampton court, SE 12/6/1681: answer to her petition: for her relief she may make use "she pleaseth" of her thirds of land, trees, woods, & underwoods "& dispose thereof during her Naturall Life." They ordered the laying out of her thirds of the land of her late husband.

Edward Bickford of Portsmouth

Charles Thornton Libby, Genealogical Dictionary of Maine and New Hampshire (Portland, Me., 1928), 90-1.

Bought a house at Sagamore Creek, 1660; tax abated, 1680; tavern license, 1685-6. His wife was Mary, if he son was Nicholas. On several lists: paid Sagamore Creek tax in 1677 for the support of the Portsmouth minister. Signed Declaration for Massachusetts government, 10/9/1665. Subscribed for the minister's support, 1671.

Otis G. Hammond, ed., New Hampshire Court Records 1640-1692, Court Papers 1652-1668, in New Hampshire State Papers Series, 40 (Concord: State of New Hampshire, 1943), 369-70, 377-8, 404.

Ports. court, SE 12/7/1680: Henry Sherburne plf. v. EB dft. in action of trespass for damage done him by EB's hogs, cattle, & horses. Jury finds for dft. cost of court.

Ports. court, SE 12/7/1680: Mr. HS complaining agst. EB "aboute his children stealing of peares & being Legally called & not appearing" to prosecute said EB is discharged.

Dover court, SE 6/7/1681: Testimonies concerning HS's death given to Mr. Chamberlain's secretary. // EB with his wife and children summoned to answer "sundry objections aboute" Mr. Sherburne's death. "& nothing appearing," are set "at Liberty untill they shall see cause to call ym againe & pay yr own cost."

Session of the peace at house of Major Waldron, 10/9/1686: EB of Ports. granted a license to keep a public house.

Accused 1:

Edward Bickford

Ethnicity:

English

Race:

w

Gender:

m

Age:

Literate:

Marital Status:
m. [probably to Mary]

Children:

probably: Nicholas

Occupation:

owned a house; kept tavern, 1685-6

Town:

Portsmouth

Birthplace:

Religion:

Organizations:

Accused 2:

Mary [probably] Bickford

Ethnicity:

English

Race:

w

Gender:

f

Age:

Literate:

Marital Status:
m. to Edward

Children:

probably: Nicholas

Occupation:

owned a house; kept tavern, 1685-6

Town:

Portsmouth

Birthplace:

Religion:

Organizations:

Victim:

Henry Sherburne

Ethnicity:

English

Race:

w

Gender:

m

Age:

70 or 65

Literate:

yes -- selectman, town clerk.

Marital Status:
widowed: His first wife, Rebecca Gibbons, d. 1667. In winter of 1670, would marry widow Sarah Abbott

Children:

probably yes: John & Samuel

Occupation:

[farmer] large landowner. Prominent & prosperous.

Town:

Portsmouth

Birthplace:

b. Odiham, Co. Hants

1687

Great Island, ROC

CT

Class: probable

Crime: HOM

Rela: NONDOM

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Cornelius Jones m. Sarah Winslett

Weapon:

Circumstances:

Inquest:

Indictment? yes, guilty of "suspicion" of murder by the Grand Inquest at the Court of Quarter Sessions

Term?: 6/1687t

Court proceedings: posted 50 l. bond to appear before the Superior Court of the Province of New Hampshire.

NOTE: the many charges against CJ in the courts of Maine.

Source:

Province and Court Records of Maine, v. 3 (Portland: Maine Historical Society, 1947). Robert E. Moody, ed.

MURDER: Jones - Winslett, 1687: in NH: but the hearing against him took place in Maine.

258, Court of Quarter Sessions, June 8, 1687: "Whereas Cornelius Jones being bound over to make his Appearance at this Court, being presented and by the Grand Inquest found guilty of Suspicion in his being the Cause or accessary of a Murder in & upon the Body of Sarah Winslett of Great Island, This COurt doth Order that the abovesaid Cornelius Jones shall forthwith be Committed to the Goale and there to Remain untill the Superiour Court to be held for the Province of New Hampshire, or to give in Bond of fivety for his their Appearance and to be of good behaviour towardds all his Majestyes Subjects during the said Space." CJ posted the bond.

266, CQSP, Dec. 14, 1687: Cornelius Jones allowed 12s to be paid to him by Abraham Spiller, for the abuse CJ received fr. AS. AS also to pay costs.

273, CQSP, June 13, 1688: Sydrac Loveridge bound to this court to answer for striking & beating Cornelius Jones. A fine of 20s.

273, CQSP, ditto: Cornelius Jones, for drawing a knife on Sydrac Loveridge, fined 20s & costs, & to stand committed until performed.

257, CQSP, June 8, 1687: Cornelius Jones presented 7 fG for vile speeches against Sir Edmund Andros. 21 stripes on bare back, bond for good behavior, & costs.

Newspaper:
Census:

Genealogy:

CJ: Libby, 385: of Kittery. his 20 acre grant of 6/24/1682 was limited in trust, to be improved for his wife and children [the grant was laid out to his wife's 2nd husband, Henry Benson, in 1694]. In 2/1688 he lived on Joseph [John?] Waters' land at Spruce Creek, apparently married to Mary Waters. Bound over in 6/1687 on suspicion of causing the death of Sarah Winslett of Great Island.

SW: Libby, 765: Winsland (Winslett, at times Winslow): John Winsland of Star Island, Newcastle [aka Great Island]:

--a JW witnessed a Casco Bay deed in 1658 & dposition in 12/1668 (about age 48) about THomas Mitchell's fishing trip.

--a JW, the Shoals fisherman who sold without license in 1667, was about age 41 in 7/1673, 40 in 1674.

JW & Edward Bennett bought 50 acres as Spruce Creek from Capt. J. Pendleton in 1668 & sold to John Moore, Jr. Wife Sarah in 1675. In 1684, when John was gone, "she knew not where (perh. around Falmouth), his w. Sarah fellinto the fire and was disabled." [see Munden 2] in May that year he sued his employer Fryer for not providing for her. Sued by Mr. Wm. Vaughan in Wells ct. 1685. In June 1687 Sarah had been murdered at Great Island (see Cornelius Jones 7). JW lived, absent from the records, until 1712 when Newcastle paid Goody Gowdy for his care 9 mos. and paid for his funeral. He had a son, John, Jr.

SW: Libby, 320-1, 435: Thomas Head carried goods belonging to John Line's estate to Sarah Winsland on Star Island in 1675. JL had bought a fishing plant on Star Island in 1672. The constable searched the Winsland's house for the goods.

Stephen Munden (Munday): Libby, 501: Mr. SM of Ports. 1678, when cleared on charge of entertaining a Sunday drinking party, the host proving to be Philip Caverly, who lived in one end of the same house. Tax of Munday's man rebated, May 1679-1680. Presumably husband of Mrs. Deborah (Munden), who was b. c. 1630-1 & father of her children: Ann (m. lst Nathan Bedford, 2nd Richard Calley) & Elizabeth (m. John Pickering). Feb., 1681, Deborah (age 50) was at Roger and Joan Brown's house in Boston. Before this, she and Edward Everett were in Suffolk Court for scratching and wounding Mary Hale with a great pin. In Newcastle in June 1684, she held as security for her charges the goods of Sarah Winsland, who had been badly burned.

[NOTE: SW kept a rough crowd, if the Mundens are any indication.]

Probate Records of the Province of New Hampshire, 1635-1771 (Bowie, MD: Heritage Books, 1969), 1: 139. John Windsland (41) deposes 7/10/1673 that he was in the house of Peter Twisden, with Edward Bale, watching Joseph Backer when JB (of Isles of Shoals) lay on his death bed, when JB told EB to "take his house & pay himselfe."

Accused:

Cornelius Jones

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:
m. to Mary Waters

Children:

several children

Occupation:

farmer (land held in trust for his wife & children)

Town:

Kittery

Birthplace:

Religion:

Organizations:

Religion:

Organizations:

Victim:

Sarah Winslett

Ethnicity:

[English]

Race:

w

Gender:

f

Age:

Literate:

Marital Status:

m. to John (a farmer or a fisherman or both)

Children:

at least one son, John

Occupation:

Town:

Great Island, NH

Birthplace:

Religion:

Organizations:

Religion:

Organizations:

1697

Penacook, MER

D

Class: do not count

Crime: WAR

Rela: NONDOM INDIANS by ENGLISH

Motive:

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Hannah Dustin, Mary Neff, and Samuel Lennerson m. two Indian men, two Indian women, and six others

Weapon:

Circumstances:

Inquest:

Court proceedings:
Source:

Thomas, Sewall Diary, 372-3.

Newspaper:
Census:

Genealogy:
Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1704, Apr.

Dover, STR

P

Class: do not count

Crime: WAR [count as a WAR death -- several raids occur over the next few weeks in the area -- the killing was probably the first in the French and Indian campaign against the NH settlements]

Rela: NONDOM

Motive: POLITICAL

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: unk. person m. an English man

Weapon: [tomahawk]

Circumstances:

Inquest:

Court proceedings:
Source:
Newspaper:

BNL 5/1/1704 (M): HOM or WAR in NH: [count as a war homicide -- the Indian attack opens up fully the next week -- prob. this was simply the first casualty in the raid]: dtl Boston, 4/28: "An Express came to His Excellency from New Hampshire, acquainting him, That there was a man found Dead and Scalpt near Dover, but whither kill'd by English or Indians, not yet known."

Census:

Genealogy:
Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

[Dover]

Birthplace:

Religion:

Organizations:

1704, June

near CT River, [CHE]

P

Class: probable

Crime: HOM

Rela: NONDOM PRISONER by CAPTORS

Motive: TERROR / GENOCIDE / LYNCHING

Intox?:

Day of week:

Holiday?:

Time of day:
night

Days to death: 0

HOM: a party of one English and four Indian scouts m. an Indian woman

Weapon: unknown

Circumstances: took her prisoner and killed her deliberately while she was in their custody

Inquest:

Court proceedings: none

Source:
Newspaper:

BNL 6/26/1704 (M): WAR / HOM in VT/NH: express from Hatfield, 6/21: 1 Englishman & 4 Indians, "being sent out upon discovery of the Enemy," travelled 7 days up the Ct. River & discovered some Indians "a Fishing, so lay still till Night, and watched where they went to their Wigwam, and Surprized them in the Wigwam, kill'd five of the said Indians being men, took a Squaw alive, who informed them, that the Indians wre building a Fort" about 50 miles further up, "and after further Examination of the Squaw they kill'd her also, and brought the Six Scalp's with them to Northampton: There were two Indians more of the said Company, but they made their escape."

Census:

Genealogy:
Accused:

1 English and 4 Indian scouts

Ethnicity:

Race:

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Hatfield

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

Ind

Gender:

f

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1708, April 23

Portsmouth

CT

Class: do not count

Crime: CAS GUN

Rela: NONDOM

Motive:

Intox?:

Time of day:
9am

Time of day:

Day of week:

Holiday?

Days to death: 0

HOM: John Waldron m. Daniel Field

Weapon: musket

Circumstances: "killing" -- died that night.

Court proceedings: 8/1708t: ordered to post bond & pay costs. 2/1709t: dismissed. bnf for mansl.

Source:

SCJ, 1699-1738, 46.

NH Provincial Case Files, 21490.

Genealogy:

Probate Records of the Province of New Hampshire, 1635-1771 (Bowie, MD: Heritage Books, 1969), 2: 78, 319, 787-9. John Waldron, Sr. [X] of Dover. Married to Mary (Ham) Waldron, dau. of John Ham of Dover, a farmer. JWSr.'s will (w.d. 5/12/1740) has many children, hundreds of acres, & a negro slave to bequeath.

Charles Thornton Libby, Genealogical Dictionary of Maine and New Hampshire (Portland, Me., 1928), 232, 710-711.

Daniel Field of Dover: b. 8/9/1690, acc. shot by John Waldron 4/23/1708. Son of Lt. Zachariah Field of Dover (selectman, Lt. of garrison, prominent) & Sarah (Roberts) Field, who had 4 sons & 4 daughters.

John Waldron of Dover: hornbreaker, 1672; in June 1678, Jonathan Watson & Joseph Beard saw him overtaken in drink, a habit which brought distress to his family. In 1680 the court took drastic steps, ordering him confined with one leg chained to a post, and supplied with materials for his trade, the proceeds to go for his & his children's maintenance. Still in confinement in 1682. In 1684, in Boston, drunk & abusing a constable. 2 known children: Capt. John Waldron of Dover (b. circa 1675) & Elizabeth. // not seen again, unless he is also John (Walden) of Wells, who played cards in a Boston tavern in Feb. 1689 and paid a fine in court saying "There is something for you to make merry withy," and they sent him to jail.

Accused:

John Waldron

Ethnicity:

English

Race:

w

Gender:

m

Age:

prob. at least 54 (his son was aged 33 in 1708)

Literate:

Marital Status:
had been married

Children:

at least one grown daugh. & son

Occupation:

Town:

Dover

Birthplace:

Religion:

Organizations:

Victim:

Daniel Field

Ethnicity:

Irish

Race:

w

Gender:

m

Age:

27

Literate:

Marital Status:

prob. single

Children:

Occupation:

Town:

Dover

Birthplace:

b. Dover

1717, Oct. 14

Newington

CT

P

Class: certain

Crime: HOM

Rela: NONDOM

Motive: QUARREL

Intox?: [both] rum was found in the boat; the Indian had taken a drink

Time of day:

Day of week:

Holiday?

Days to death: 0

HOM: John Keniston [Kenystone] Jr. & John Fox (accessory) m. Hornwick [Hawnwick] (an Indian)

Weapon: musket loaded with duck shot.

Circumstances: the three men were traveling together in a canoe on the Piscataqua River at the head of Little Bay, near Foxbury Point in Newington. VERSION 1: According to JF, a quarrel ensued between JK & H, H left the canoe to get in his own canoe, & once H was in his canoe, about a rod away from JK's & JF's canoe, JK shot him in the head with his musket. H jumped from the canoe, bleeding severely from the head, & tried to swim ashore, but sank almost immediately. VERSION 2: According to JK, he [JK] threw H out of the canoe into the water & then shot H while H was in the water.

Court proceedings: 2/1718t: JK indicted for murder. JF: bnf. Adjourned to 5/1718t to get an interpreter for the Indians. 5/1718t: JK: pNG. fNG. The jury, after three hours of deliberations, returned a verdict of not guilty. The court rejected the verdict & forced the jury "to consider further the case." The jury returned with the same verdict, not guilty, & the court accepted it. Witnesses: William Kenyston bound to give evidence. Escape: Edward Bean & George Kenystone Jr. indicted for aiding JK in his escape from jail.

Source:

SCJ, v. 1699-1738, 115-119.

NH Provincial Case Files, 15447.

Testimony:

John Fox [X], d.d. 11/18/1717. JK "bought a keg of Rum & put it in their boat and left the Bank bound up to Greenland and in the mouth of the little Bay, two Indians in two Canos came on board, and asked for Rum & Keniston gave each of them a Dram, then one Cannoe left the boat, & the Indian in the other Canno tarryed in the boat about an hour in which time several hot words passed between sd Indian & Kenniston, by reason whereof the Depont bid the Indian go away in his Canno and accordingly the sd Indian went into his Canno at the Mouth of the great Bay & when he was about a rodd off the Boat the sd John Kenniston took up his Gun & shot at him & imediately after the Canno oversett & the Indian swimmed towards the Shoar. And about a quarter of a bile further up the Bay the other Indian which before had left the Boat came off to ___ [illegible] & Enquired after his Brother, & Kenniston answered he was gone to the Bank, but the Indian hearing the Gun was not satisfyed, & said he would go to the Governour & let him know that the Indian was killed. And after the sd John Kenniston had broke Prison he returned to his fathers house and prevailed with the Depont to go with him in his Journey towards Rhode Island. And the sd Kenniston and the Depont were both apprehended at Kingstown in the narraganset Countrey" on 11/11/1717. // Wit. tells the grand jury that the Indian "Recieved a mortall wound and that he saw the blood ___ [illeg] out of his head or face." [[seems the grand jury was asking the deponent whether it was possible that H had drowned. Deponent clearly says that H died of the gunshot wound, not drowning.]]

John Fox [X], d.d. 11/20/1717. In the latter part of last October, JF was going up the Piscataqua River towards Great Bay in a canoe in company with "Kiniston Junr and an Eastern Indian." "Some difference hapned between the said Kiniston and the Indian. Upon wch Keniston took up ye Deponents gun, that was then in ye boat loaden with Duck shott, and fired upon the the Indian, as he was in his Cannooe about one rod off the boat; upon which he saw the blood violently gush out of his head, and after a few Sallies in the cannow, fell into the river, whomhe believed to bee mortally wounded, for that the Indian Instantly faulted in his swimming, and after that could not bee seen. The Deponent further testifies that when Keniston had thus shott ye Indian to prevent discovery he knockt the two Indian dogs in the head, as they were swimming by the body; and alsoe that he took the Indians gun and blanket, and carried them a shore with him."

William Kenniston of Greenland [X], d.d. 2/13/1718. On the dlast Sabbath in October, 1717, about midnight, Wk went to the prison in Portsmouth & "while he was there Edward Beane & George Kenniston Junr. brought an Ax with them & Delivered the same to John Kenniston then in the sd Prison. . . . and the next day being Monday the sd John Kennsiton with John Fox of Stratham aforesd came to the House of the Deponts Father Christopher Kenniston where they tarried about half an hour, in which time the Deponts Mother Mary Kenniston advised the sd Fox to go to some Justice & Declare what he knew relating to the sd Indians being killed, and from thence the sd John Kenniston & John Fox went to John Wiggins's at Stratham . . . where they tarried some days & from thence they went to Edward Beans at Exeter where they tarried a day & a night & then went to Haverhill and from thence over Pettys Ferry & so along the Road to Obourn from thence to Cambridge & from thence to Fathers at Dedham where they lodged, from thence to they went to Youngs at Dorchester tarryed there the next night being foul weather, form thence they went to Frenchs at Attleborough where they lodged & from thence to Bishops at Seaconck where they lodged one night during all wch time the Depont accompanyed them & while they were at Bishops a Young Man Came into his house and suspected John Kenniston (who broke prison) to be the Man that killed the Indian, but Bishop made answer he Believed he was not. And the next day being Sabbath day the sd John Kenniston & John Fox as the Depont & Bishop were going to Meeting with the sd Kenniston & Fox they lagged behind till they made their Escape and the Depont tarryed at Bishops house in hopes to meet the sd Kenniston & Fox again, in order to go to Rhode Island as they intended, but he was apprehended on Sabbath night by Mr. George Walker & his Company." Deponent heard JK say "that he killed the Indian & that Fox would have prevented him, but could not. The sd Kenniston further said that he first flung the Indian out of the boat into the Water at the Mouth of the Greay Bay & then shot him."

Newspaper:

BNL 5/19/1718 (M): HOM in NH: dtl Pisc., 5/16: trial of John Kenniston, for killing an Indian. "The Grand Jury found the bill against him, but he was acquitted by the Petty Jury."

Genealogy:

Probate Records of the Province of New Hampshire, 1635-1771 (Bowie, MD: Heritage Books, 1969), 5: 565-6. a John Kenniston of Greenland & Joseph Kenniston of Kensington, yeomen, secure a 5000 l. bond on 1/29/1766, for the guardianship of Isaac Johnson, heir of Elisha Johnson of Hampton, deceased.

Charles Thornton Libby, Genealogical Dictionary of Maine and New Hampshire (Portland, Me., 1928):

398: JK Jr. could be the descendant of John Kenniston of Dover. His house burned & he was killed in 4/16/1677. His widow survived. She was named Agnes Magoon in 1681 when she & her son Christopher conveyed land in Greenland to George Huntress. His son John of Dover (~40 yrs old in 1697; ~48 in 1702, when he lived with Lt. Anthony Nutter.

242: John Fox: son of Edward. Taxed in Greenland in 1712. (age 57 in 1742). m. Sarah Kenniston, 1/24/1712. [ergo: could be a brother-in-law of JK Jr.] On several of Libby's lists.

Accused 1:

John Kenniston Jr.

Ethnicity:

[English]

Race:

[w] [a "black Compleckted fellow with thin black hair pretty full black eyebrows thin visaged" -- wore a blue coat]

Gender:

m

Age:

23

Literate:

Marital Status:

Children:

Occupation:

Town:

Greenland

Birthplace:

Religion:

Organizations:

Accused 2:

John Fox

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

32 ["of full age"]

Literate:

Marital Status:

Children:

Occupation:

Town:

Stratham ("alias" Greenland)

Birthplace:

Religion:

Organizations:

Victim:

Hornwick

Ethnicity:

Penobscot -- "an Eastern Indian"

Race:

Indian

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Nova Scotia

Birthplace:

Religion:

Organizations:

1733, Aug. 21

Portsmouth

CT

Class: certain

Crime: HOM MANSL

Rela: NONDOM

Motive: GRUDGE
Intox?: no

Time of day:

Day of week:

Holiday?

Days to death: 13

HOM: Thomas Molony m. John Demedis

Weapon: left foot to breast -- pushed JD down stairs 8'.

Circumstances: at the warehouse of John Ayers (blacksmith). Died at Dover 13 days later, on 9/13/1733. JD claims that TM, & William & Roger Follinsby (his in-laws, one of them the husband of his daughter, Mary?) had “undon” him financially, etc. [the probable grounds for the quarrel – financial ruin after coming to the New World]

Inquest: i.d. 9/4/1733. Witness: James Drummon (Rochester or Dover, husbandman). Verdict: a natural death.

Court proceedings: 2/1734t: ind. for murder. pNG. fNG. // Also, in a Court of Common Pleas case file, on appeal to the SJC, Thomas Molony v. Mary Follinsby (a widow, the only surviving child of JD), for wrongfully having prosecuted him for murder. The CCP found for MF. [& MF sued TM for suing her.]

Source:

SJC Minutes, 8/1733t.

NH Provincial Case Files, #21312

Testimony:

Eleanor Pembrook on Oath Sath that being at Dover at the House of Job Clemons to se[?]. Mr. John Demidis one of Mr. Follinsbys children come to her (She haveing been a nurs in the hous). Mr. Demidis said he hated the name of it meaning the Child, for Sath he Thom Melony and Willm Follinsby hath undon me & that Rogere Follinsby hath spent my substance and left me in debt in a strang Place and afterward he growing wors sd nurs look on my back & see if there is not a mark there where that Rougue Thom Melony hurt me. & she sd no there is none, he answered no wonder for his hurt was inward & sd he believed he should dye of it for the pain is inward & if I do dye now Thos melony is the caus of my Death and on the Satterday before he dyed she came down the River in the canew with him and he tryed to Row Several times & left off at Last sd he could Row no more.

by order of Court,

Sworn before me

Saml Hart Just. pea.

Mary Follinsby widow of Dover . . . the only Surviving Child of John Demidis late of Dover . . . complains in his majesty's behalf that on the Twenty First day of August Last past Thomas Mollony of Portsmouth . . . with force and arms at the Warehouse of John Ayers of Portsm. Blacksmith in Portsm. . . . Did assault Beat & wound the said John Dimidis (and with his foot Did Kick or Strike ye said John Demedis on the Breast & Stomack with Such Force that he said John Demedis fell Backward Down a pair of Stairs whereby the said Demedis was much Bruised and wounded and of which Bruises and Wounds he is Now Dead.

Thomas Molony being asked if he kicked Jno Demedis downstairs according to ye Compt, who answerd he did not remember that he Did, but that Jno Demedis seized him by the Cloths & he breaking him of he fell down two or three stairs.

John Scales made oath that Mr. Thomas Mellony Came to Mr. Dimidies upon Mr John Ayerss Warehouse Stairs & told the said Mr Dimidies to come away that he might lock the door & if he would not he would heave him down. Mr. Dimidies said he wound not & Mr. Mellony put his foot against his breast or belly & hove him the said Dimidies down the Stairs & the first that Struck the floore was his back. & Mr. Dimidies said after he got up he would go & have him know. [eyewitness]

Abednego Leathers [ditto]

William Sampson made oath that Mr Dimidies Say to Mr Thomas Mellony I will have the Keys of the warehouse & Mr Mellony said He should not & if he would not be quiet he would heave him down the stairs of the Warehouse & with that put his foot against his breast or belly & hove him down the Stairs of Mr John Ayers's Warehouse.

Inquest verdict: "a Naturall Death"

Census:

1732C: John Demedy of Dover (petitioner to Gov. Jonathan Belcher in 1733, State Archives). No mention of TM (under any variant spelling).

Genealogy:
John Demedis

Probate Records of the Province of New Hampshire, 1635-1771 (Bowie, MD: Heritage Books, 1969), 2: 487. JD of Portsmouth, probated 1733. 9/13/1733: Henry Keyes & Mrs. Mary Follansbee post bond to administer his estate. // citation, 9/17/1733, to Thomas Maloney to appear and answer charges of withholding a part of the estate. Complaint by HK & MF, administrators to the estates of John Demedis & William Follensby (dec.). 7/18/1734: license to HK & MF, administrators, to sell real estate.

Charles Thornton Libby, Genealogical Dictionary of Maine and New Hampshire (Portland, Me., 1928): nothing on JD or TM.

Accused:

Thomas Molony

Ethnicity:

[Irish]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

yeoman [farmer]

Town:

Canterbury

Birthplace:

Religion:

Organizations:

Victim:

John Demedis

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

married or widowed

Children:

father of Mrs. Mary Follinsby

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1734, July 3

Portsmouth

CT

P

Class: certain

Crime: HOM

Rela: ROMANCE SUITED by SUITOR

Motive: poss JEALOUSY / POSSESSIVE

Intox?:

Time of day:
night

Day of week:
W

Holiday?

n

Days to death: 0

HOM: Thomas Paschal, George Methuen, Indian Jack, & Thomas Daniel m. Abigail Dent [[seems that TP was the likely culprit]]

Weapon: strangled

Circumstances: her body found by a swamp near the pasture of George Jesons [?], Esq.

Inquest: i.d. 7/3/1734, John Cutt, coroner. Verdict: "murdered by being strangled."

Court proceedings: 8/1734t: GM & IJ: bnf (alibi from Hannah Spater & others: they were working at the time of the murder & were seen going in & out of their residence). TP & TD: indicted for murder. both pNG. both fNG. All suspects were ordered, however, to pay costs.

Source:
SCJ Minutes, 8/1734t.

NH Provincial Case Files, #20613

Boston Gazette, 7/15/1734

Testimony:
 Wm Martyn Declar'd he was not at the place where the woman was found, & not above a few Rods from Home

 Jo: Welch Declar'd he met him Going up

Q. Thos Pashall when Was the Last time you Saw this young woman.

A: on Wednesday in the Even: I Saw her & George Masten on a Bed in Jo: Welches House; but I Did not Tarry but a few MInutes & I went with my Messmate sd Wm Bridgham to sd Bridgs: Home & did not go out any More that night, but COuld not tell whether we East Supper that night, but am of opinion we drank Something but Can't tell, but ownd afterwds Bridgs Boy Got a pt of Rum, & some milks was Sent for, the next morning we went to Work on Bd the Newberry Sloops we Came in, & we went Home abt and on two of ye Clocks & after that to Bed at Bridghams.

[Q:] How Camd you to be Out of Tempers that morning with yr Messmate, did you not talke abt a Woman.

A: I Don't know but I did but believe I might but Can't remember anything abt it. & after we Went to Bridghams in the afternoon, we took a Walk down upon the Warfe & on a Thursday Night we Lodged at the sd Bridghams but Can't tell wehther we East any Supper, & abt one of yd Clocks we went to Bed, & Wm Bridgham Lodged in the House Every night & we Got up on Fryday Morning a Little after Sun Rise, & we were never up the plains on that way, but twice & on Fryday night we lodged at Bridghams & went home abt Sundown, & had no Compla there, I believe we had some Liquor there, but Don't remember we had any Supper, & on Saturday morning we went to the Island, & on Sunday we come up to Town. I met [?] as ye people wer going to meetg: but did not go to meeting but am a Church man So did not go to Meetg: & when we Came up we went to Bridghams & my Companion tarryed there & I went to Welches to har of ye Murder of ye Woman, & I told Mr. Bridgham I wonder I was not Called in question inasmuch as I us'd to be often with Her playing n: Rogue rela [?].

[Thomas Paschall's testimony: notes in passing that he once saw George & Abigail Dent walking hand in hand like "man & wife" when he was in company with them.]

Jane Martin on oath says that about 12 of ye Clock on Wednesday night she heard a great Shreik which occasioned her to get up & look out of her window when she heard another shreik & some person cry out saying pray let me alone = be quiet - Lord, Lord, Lord, pray be quiet let me alone - & when ye voyce ceased she went to bed again but was a second time disturbed with a shreiking & yt she got up again & heard a ___ shreik seeming at a greater Distance.

"Mary Condon on oath say if [?] she saw Nab Dent call George & told him yt if he would come in she would give him some cherries & that she carried him into ye bedroom & when they had been there about 1/4 of an hour along ifts [?] man named Tom came in & went into the bed room & bending his fist shook his head & said now Ban I have catched you. all this was about sun set that after nine of the clock she saw Nab Dent with a man going down by the new house near Mr Waltons by Capt Mendoms [?] with a man that she thought was Tom that she followed them so far as Stewdlys [?] & that they went toward Capt Warners." [She & Nab Dent & Tom had walked together the night before, & Tom went home with Nab Dent. Tom "seemed very angry" when he found ND & George together.]

Newspaper:
BG, 7/15/1734 (3:2): HOM in NH: dtl Portsmouth, 7/12: "On Saturday Evening last [7/7] near Sunset, the Body of Abigail Dent of this Place, Aged about 17 Years, was found barbarously Murthered, and thrown into a Swamp about a Mile out of Town, she went from here the Wednesday before, about 10 a Clock in the Evening, and is supposed that this inhuman Act was committed by two Sailors, to conceal murther as base and evil as this was cruel. Two Men, one Thomas Pachal and Thomas Daniel are taken up on suspicion, and tho' it is generally believed that those Wreches were the Savage Actors of this so unheard of a Tragedy, but nothing as yeaer appears against them sufficient to bind them over to the Assizes. All possible pains are taken by the Magistrates of the Town, to discover the evil of their Practices and on their daily Examinations some new circumstance is produced against them." [BNL, 7/18]

Census:
1732C: none appear.

Genealogy:

Probate Records of the Province of New Hampshire, 1635-1771 (Bowie, MD: Heritage Books, 1969), 3: 705. Capt. Thomas Daniel of Portsmouth sold a lot in Portsmouth in 1681 to Mr. John Tucker. Not Capt. TD's son.

Charles Thornton Libby, Genealogical Dictionary of Maine and New Hampshire (Portland, Me., 1928): 182: TD is NOT the son of Capt. TD, whose only son, John, returned to London, England, where he was "a citizen and mercer."

Accused 1:

Thomas Paschal

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

mariner

Town:

Portsmouth

Birthplace:

Religion:

Organizations:

Accused 2:

George Methuen

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

mariner

Town:

Portsmouth

Birthplace:

Religion:

Organizations:

Accused 3:

Indian Jack

Ethnicity:

Race:

Indian

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

living with Ellis Husk, Esq.

Town:

Portsmouth

Birthplace:

Religion:

Organizations:

Accused 4:

Thomas Daniel

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

mariner

Town:

Portsmouth

Birthplace:

Religion:

Organizations:

Victim:

Abigail Dent

Ethnicity:

[English]

Race:

w

Gender:

f

Age:

Literate:

Marital Status:

s

Children:

n

Occupation:

servant

Town:

Portsmouth (Vining Land?)

Birthplace:

Religion:

Organizations:

[1738]

Penacook

HIST

Class: probable

Crime: HOM: 2 adults

Rela: MARITAL WIFE by HUSBAND / MARITAL RIVAL by HUSBAND

Motive: JEALOUSY

Intox?:

Time of day: dawn

Time of day:

Day of week:

Holiday?

Days to death: 0

HOM: a Penacook man m. his wife (a Penacook woman) & Peorowarrow [Peorawarrah] (a Penacook chief)

Weapon: rifle

Circumstances: fired from the bank of the Merrimack River at the victims, who were in the Merrimack River in a canoe, upriver from Sewall's Island. The murder occurred soon after Rumford was settled by the English. Peorawarrah stole the wife of another Indian & paddled upriver to Sewall's Island. Her husband overtook them as they slept on Sewall's Island for the night. He ambushed them upriver at dawn as they paddled by. Jealousy. The woman's body was found with a bullet in it & buried at "the Squaw's lot" west of the Federal Bridge.

Court proceedings: none

Source:

James O. Lyford, ed., History of Concord, New Hampshire (Concord: Rumford Press, 1903), 1: 87-88. The story was probably handed down by the descendants of Ebenezer Virgin, who bought the gun.

Bouton, Concord, 46-47.

Mary A. Proctor, The Indians of the Winnipesaukee and Pemigewasset Valleys (Franklin, N.H.: Towne and Robie, 1930), 33.

David Lynn Ghere, "Abenaki Factionalism, Emigration and Social Continuity: Indian Society in Northern New England, 1725 to 1765" (Ph.D. diss., Univ. of Maine, 1988), 137-8, dates the murders to the late 1730s, although Bouton leaves it open, it seems, for a date immediately after the settlement of Rumford, circa 1725-6.

Genealogy:
Accused:

Ethnicity:

Penacook

Race:

Indian

Gender:

m

Age:

adult

Literate:

Marital Status:
married

Children:

Occupation:

Town:

Penacook

Birthplace:

Religion:

Organizations:

Victim 1:

Peorowarrow [Peorawarrah]

Ethnicity:

Penacook

Race:

Indian

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

sachem

Town:

Penacook

Birthplace:

Religion:

Organizations:

a "chief"; prob. a sachem or lineage leader

Victim 2:

Ethnicity:

Penacook

Race:

Indian

Gender:

f

Age:

adult

Literate:

Marital Status:

married

Children:

Occupation:

Town:

Penacook

Birthplace:

Religion:

Organizations:

1744, Feb. 16

Portsmouth

CT

Class: certain

Crime: HOM MANSL

Rela: NONDOM

Motive: QUARREL

Intox?:

Time of day:

Day of week:

Holiday?

Days to death: 38

HOM: Daniel Burn [Byrn] and Tolly O'Daniel (aiding & abetting) m. Benjamin Hill

Weapon: hoe

Circumstances: hoe to the back of the head. d. 3/26/1744 (38 days after the attack).

Inquest: i.d. 3/27/1744. John Cutt, coroner. Verdict: murder "by a man unknown."

Court proceedings: 2/1744t: ind. for murder. both pNG. both fG of mansl. both pled benefit of clergy. Each branded with a "T" on the thumb & charged costs. // Court posted an extra guard before the trial, because the jailer feared he would be killed in an escape attempt. DB & TO'D & their friends threatened the jailer.

Source:
SCJ Minutes, Box 1

NH Provincial Case Files, #24289 & #23349

Census:
1732C: nothing

Genealogy:

Probate Records of the Province of New Hampshire, 1635-1771 (Bowie, MD: Heritage Books, 1969), nothing.

Libby, nothing

Accused 1:

Daniel Burn

Ethnicity:

Irish

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

mariner

Town:

Kittery, Maine

Birthplace:

Religion:

Organizations:

Accused 2:

Tolly O'Daniel

Ethnicity:

Irish

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Benjamin Hill

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1746, July 24

Dover

CT

Class: do not count

Crime: CAS GUN

Rela: NONDOM

Motive:

Intox?:

Time of day:

Day of week:

Holiday?

Days to death: 0

HOM: William Kenniston "did feloniously kill" Silas Bunker

Weapon: pistol shot to right side of head

Circumstances:

Inquest: i.d. 7/24/1746, John Wood, cor. Verdict: "accidental shot by pistol."

Court proceedings: 8/1746: indicted for mansl. pNG. fNG.

Source:
SCJ Minutes, v. 1744-8, p. 136

NHPCF, #22208

Census:

1732C: many Bunkers in Dover (James, Joseph, Zechariah, all petitioners in 1733) & in Durham (Benj. 1 taxable head, Daniel 1, James 2, Joseph 1, Zacha 1). William Keniston of Portsmouth listed as "migrated out."

Genealogy:

Probate Records of the Province of New Hampshire, 1635-1771 (Bowie, MD: Heritage Books, 1969), nothing.

Libby, 397-8: many Williams: a WK m. Sarah Stanley in Greenland, 7/6/1713; Bethia Trickey (both of Ports) 8/31/1721; Eliz. Ford in Portss 12/17/1728. UNCLEAR. In 1716, a William Keniston of Greenland, with his brother Christopher & Edward Bean, assisted EB's brother John & John Fox to break the Ports. jail with an ax -- they fled, upon the advice of their mother, to John Wiggin's in Stratham & later to Edward Bean's in Exeter.

Libby, no Silas Bunker

Accused:

William Kenniston

Ethnicity:

Race:

w

Gender:

m

Age:

Literate:

Marital Status:

Children:

Occupation:

husbandman

Town:

Newmarket

Birthplace:

Religion:

Organizations:

Victim:

Silas Bunker

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Dover

Birthplace:

Religion:

Organizations:

1752, Sept. 17

Suncook

CT

[in the town of Bow]

Class: do not count

Crime: CAS GUN

Rela: NONDOM

Motive: HUNTING

Intox?:

Time of day:

Day of week:

Holiday?

Days to death: 0

HOM: Ebenezer Ayers m. James Rogers

Weapon: hand gun

Circumstances: two shots to the belly with a handgun.

Inquest:

Court proceedings: 8/1752t: ind. for murder. pNG. fNG by reason of misadventure. Jury agreed: EA was hunting in a thicket of bushes & mistook the victim for a bear. Wit: Benjamin Holt of Suncook (in the town of Bow), gentleman.

Source:
SCJ Minutes, v. 9/1750-3/1754, p. 287-9.

NHPCF, #26947

Genealogy:

Probate Records of the Province of New Hampshire, 1635-1771 (Bowie, MD: Heritage Books, 1969), 4: 436. James Rogers: probated 1753. Admin. granted to Mary Rogers of Starkstown, widow, 6/25/1752. 500 l. bond posted by MR for admin. of the estate, James Rogers of Londonderry & Joseph Brown of Chester, sureties. Inventory, 9/1/1753: 1944l. [[large estate]]

Libby, nothing.

Accused:
Ebenezer Ayers

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

yeoman

Town:

Salem

Birthplace:

Religion:

Organizations:

Victim:

James Rogers

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

yeoman

Town:

Starkstown

Birthplace:

Religion:

Organizations:

1752, Nov. 5

Portsmouth, ROC

INQ

Class: probable

Crime: HOM MANSL

Rela: NONDOM

Motive: QUARREL / PUBLIC EVENT
Intox?:

Time of day:

Day of week:

Holiday?
Guy Fowkes Day

Days to death: 64

HOM: Benjamin Wells m. John White

Weapon: kick to lower part of the belly & club to head

Circumstances: quarreled on Gunpowder Treason Day [i.e., on Guy Fowkes Day]. d. 1/8/1753

Inquest: i.d., 1/9/1753, at house of Zachariah Foss. Verdict: death by a wound or blow on 11/5 "from some person." Witnesses: Clement Jackson, Esq., Mrs. Sarah Foss (wife of Zachariah), Samul Triggs, Reuben Snell, John Man, Sargent Jackson, Sary Robins, William Palmer, Joshua Cross, Rev. Samuel Langdon.

Court proceedings: 3/1753t: indicted for murder.

Source:

NHPCF, #28451

Testimony:

Dr. Benjamin Dearborn, present when the body was opened on 1/8/1753: "He saw a considerable Quantity of corrupted Matter in the Bottom of his Body which appeared to be the probable Effect of some former Hurt or Bruise & also some of the Bones much hurt & turn'd black And the sd Deponant makes no doubt but that what He saw as above sd was the Cause of the sd John White Death."

The deposition of John Man [signed] testifieth saith that on Gunpowder Treason Day last past in the Evening he see Benja Wells take John White here lying Dead by ye Collor & Spoke to Sd: white saying now you Dog Like me & the Deponant further Saith that he Left them & Wells had him by ye Collor.

Reuben Snell [signed] [ditto]: "at Mrs. Robins house and See Benja Wells take John White here Lying Dead by the Collar & said to him now you Dog Like me but Did not see any Blows Struck & when Daniel Morris struck the Candle Down & that said John White here lying Dead said that somebody had struck him sd white over the Back with a Club & Struck him Down."

Sary Foss. JW was hurt on Gunpowder Treason Night. Told her that BW kicked him. "in the time that said White lay sick said Wells came to see him said White & said White told him that it was he that kickt him and struck him with a Club and said that said Wells had given him the wound he should Die by or words to that purpose."

Mrs. Robins. on the evening of 11/5 she was in the house. Present: Reuben Snell, Jonathan Cross, William Palmer, Joseph Whiteside, Jonathan Dennett, Thomas Triggs, Johne White. "Sometime after came in" Benjamin Wells "& I heard that" the following also came in: Daniel Morrice, David Morrice, Sergeant Jackson, John Mare, Hanson Harvey, Jonathan Orchard, Will Pitman, Ebenezer Jackson, Ebenezer Jackson [listed twice], & Benjamin Walton.

Daniel Morris. "struck out a candle"

Joseph Whiteside. says Daniel Morris "came in first."

Clement Jackson, Esq. [signed] Called as a surgeon to the house of Zachariah Foss on 11/7/1752 to visit John White, a servant of Capt. Zachariah Foss. Complained of "great pain in his Back & a considerable paine & swelling in his groin" which he said was caused by a kick from Benj. Wells on Gunpowder Treason Night. CJ "is of opinion" that the kick caused JW's death.

Genealogy:

Probate Records of the Province of New Hampshire, 1635-1771 (Bowie, MD: Heritage Books, 1969), 4: 238. The guardianship of Benjamin Wells & Edward Wells, minors, aged more than 14 years, granted to their brother, William Wells, shipwright, of Portsmouth, 6/24/1752 (Luther Mills, mariner, & John Banfill, yeoman, all of Portsmouth, sureties for WW's 1000 l. admin. bond). The guardianship of Ann Wells, minor, aged more than 14 years, granted to George Mitchell of Portsmouth, 5/24/1752.

Libby, 749: a John White, son of William White (fisherman, cooper) of Ports. WW lst m. Abigail Whidden; 2nd m. Mary Jackson. WW was deeded land by his mother & he bought & sold land (1732, 1738, 1740) -- & settled land on his son, Richard, in Barrington, for support of himself & his wife. WW's children: William (m. 1722), John, Richard, Samuel, Abigail, Salome. [NOTE: uncertain if this is the right John]

Accused:

Benjamin Wells

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

between 14 & 21
[18]

Literate:

Marital Status:
single

Children:

none

Occupation:

shipwright

Town:

Portsmouth

Birthplace:

Religion:

Organizations:

Victim:

John White

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

servant of Capt. Zacariah Foss

Town:

Birthplace:

Religion:

Organizations:

1753, June

Contoocook, MER

CT

HIST

P

Class: certain

Crime: HOM: 2 adult Indians

Rela: NONDOM

Motive: GENOCIDE / TERROR

Intox?:

Time of day:

Day of week:

Holiday?

Days to death: 0

HOM: Anthony Bowen [aka John Bowen] & John Morrill m. Sabadis & Plausaway

Weapon: hatchet blows to head; Sabadis was also stabbed with a knife

Circumstances: at 1753 conference failed to resolve the differences between the English and the Abenaki, who were angered by the encroachment of settlers upon their land in NH & ME, which the Abenaki believed violated the Treaty of 1749. In the months following the failed conference, "Abenaki visitors to the settlemnts became bolder and more antagonistic, increasing the fear and tension of the settlers until" the murders occurred in Contoocook. (Ghere, 219-221)

Inquest: bound by j.p.'s to give evidence: Josiah Miles (yeoman, Canterbury), Peter Bowen (yeoman, Major Stevens' Town), Ephraim Collins (husbandman, Major Stevens' Town), & Thomas George (laborer, Kingston). The sheriff's note: "which fact if not properly enquired into may be of fatal consequence unto the Inhabitants of the Province of New Hampshire." the j.p.'s feared an outbreak of hostilities unless the matter was settled.

Court proceedings: 3/1754t: bound to appear to answer the charge of murder at the 3/1754t. Still in jail, 8/1755. The case continued through 8/1756t, then the case dropped from the docket. Escaped from jail on the evening of 3/20/1759, aided by 300 persons. Broke jail. "evil doers" "unknown persons."

Ghere says that the mob freed the suspects from jail on 3/22/1754.

Source:

NHPCF, #3180, #16754

James O. Lyford, ed., History of Concord, New Hampshire (Concord: Rumford Press, 1903), 1: 224-5.

David Lynn Ghere, "Abenaki Factionalism, Emigration and Social Continuity: Indian Society in Northern New England, 1725 to 1765" (Ph.D. diss., Univ. of Maine, 1988), 218-221. His references:

Belknap, 308.

New Hampshire Provincial Papers, 6: 296, 315-316.

Potter, Manchester, 293.

Massachusetts Bay Province, A Journal of the Proceedings at Two Conferences (Boston: Draper, 1754), 3-6.

Bax. Mss., 12: 247: Shirley's speech, 3/28/1754.

Collection de Documents Inedits sur le Canada et l'Amerique pulies par Le Canada-Francais, 3 v. (Quebec: L.-J. Demers et Frere, 1888-1890), 3: 515. M. Duquesne au Ministre, 10/10/1754.

Town History:

Lyford: in May, 1752, Sabadis & Christo, former inhabitants of the Merrimack Valley, appeared in Canterbury. The minister of Rumford treated with them. After some days, S & C disappeared & took two "kidnapped" negro slaves with them.

In June, 1753, Sabadis & Plausaway appeared. Their conduct was "outrageous." They were threatened by Canterbury residents, so they went to Contoocook. "There continuing their insolent behavior, & boasting of former robberies & murders in the neighborhood," they were "killed by Peter Bowen, a rough hunter who claimed self-defense." Bowen was jailed with Morrill in Portsmouth. They were rescued by a mob from Canterbury, Contoocook, & elsewhere. The governor offered a reward for their capture, but dropped the matter. Some considered the rescue "meritorious."

On May 11, 1754, reprisals occurred. Indians rifled a house in Contoocook & captured the Maloon family (the father, mother, son, & 2 daughters) of Stevenstown (the part of Salisbury that became Franklin). On August 15, 1754, Indians raided Stevenstown again. Killed Timothy Cook & the wife of Philip Call, & took 3 captives.

Provincial Papers:

--Records of the Council of New Hampshire (SA), i, 266. 1754. Murder of two Indians in New Hampshire of a tribe in amity with the English. 266: warning to Gov. Bennington Wentworth from Wm Shirley, that the members of the tribe "are determined to revenge the Murther. . . . It will probably be attended consequence to the Frontiers of one or both of the Provinces if this Murther be not detected and punished."

--i, 267: 1754. DITTO. Deposition on 2/9/1754 by Thomas Barrett and Ephraim Jones. 8/53 in Rumford, NH, at house of Henry Lovejoy, when one ___ Bowen of Contoocook, "who was supposed to be guilty of killing two Indians in June last, happened to come to the said House." Several questions asked of him. "And though he did not openly acknowledge the Fact, yet he gave Reason to all present to think by his Answers & Actions, that he was not innocent, aying that if he did it it was in his own Defence." After his departure, Mr. Lovejoy "related to us the whole Transaction as he had heard it declared or hinted by said Bowen and some others at several times before." i.e. -- "That two Indians, one named Sabbatas and the other Plaussaway came to said Contoocook about the beginning of June, having the Value of about two hundred Pounds old Tenour in Beaver & other Effects; The said Sabbatas being known to be one of the two Indians who took two Negroes at that Settlement the Year before, & carried one of them to Canada, the other making his Escape; the said Bowen procur'd a Gallon of Rum from Rumford, and he with one or two others, whose Names we do not remember, in Company with said Indians gave them Rum very freely, & took an Opportunity to draw the Charges out of the Indians Guns without their Knowledge, and then went with them into the Woods, and getting them some Distance apart the said Bowen had an Engagement withe sd Sabbats who it was said flashed his Gun at him, & said Bowers struck his Hatchet in said Indian's Head, then chop'd him several times in the Back, & afterwards with a Knife stabb'd him to Death; The other Indian coming up to him begg'd of him that he would not kill him, but said Bowen without speaking to him struck him on the head with his Hatchet & killed him on the Spot, and leaving the by the Path Side till next Morning, it was said, that the said Bowen with his Son as is supposed went and dug a Hole by the Path Siade, & then threw them in and covered them with Earth, but so shallow that the Dogs or other Creatures uncovered them, & their Bones have often been since seen."

i, 267: 1754. DITTO. Deposition by Eleaser Melven. Said Bowen told him the Indians "neverwould do any ore Mischief to the English, or to that Effect; And that if he kill'd them he did it in his own Defence, as he could prove."

i, 268. 1754. 2/9/1754: another letter fr. Wm Shirley to Gov. Wentworth, warning that the French are rumored to be building a fort on the Kennebeck, asking that an expedition be launched agst it fr. Fort Richmond, & asking again that action be taken "in order that Justice be done to the Indians in this unhappy affair." -- i.e., the murder of S & P.

i, 271. 1754. 4/1/1754: DITTO. Shirley's answer to the letter sent by Wentworth that a riot on 3/22/1754 allowed the murderers of the St. Francis Indians to escape. Asks "whether it would not be of Service for your Governmt to grant a Present to some of the nearest Relations of the deceased Indians, for wiping off the Blood, as they term it; Which may possibly have a good Effect, and in some measure soften the Resentments the whole Tribe have of this great Injury; for the like Method used by this Governt after the Murther of the Indians at Wiscasset, had Success for preventing a War at that time; And further I apprehend it may be of some Advantage for alleviating the Wrong done the Indians, to set before them the Provocation given these Men by the Indians carrying off two Negroes belonging to them (& selling one of them at Crown Point) at a time when they were received kindly by the English, & they themselves made a Shew of Friendship. Tho this can by no means justify the barbarious Act of Murther: It might likewise be proper to put the Indians in mind of the Murther committed by them upon the two English Men near Merrimack River; [WHO?]; All which taken together is a full Reprizal of the Wrong done them by the English." Notwithstanding, supports Wentworth in his determination to see that the murderers of S & P answer the indictment of NH's grand jury.

--vi, 88-89. 1754. 2am, 3/21/1754, 100 or more men broke the province jail & released John (aka Anthony) Bowen & John Morrell, the alledged murderers of S & P. Resolution to bring them & the rioters to justice.

Newspaper:

BGAZ, 3/26/1754 (T): HOM in NH: Ports, NH, last W night, a number of armed men (200 to 300) came to the prison there, broke the door "to Pieces, and carried off two men who had been confined about three Wekks, on a strong Suspicion of their having killed two of the Eastern Indians several Months ago."

Genealogy:

Probate Records of the Province of New Hampshire, 1635-1771 (Bowie, MD: Heritage Books, 1969), nothing.

Libby: no Bowen; no clear match for Morrill.

Accused 1:

Anthony [aka John] Bowen

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

hunter

Town:

Contoocook

Birthplace:

Religion:

Organizations:

Accused 2:

John Morrill

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Contoocook

Birthplace:

Religion:

Organizations:

Victim 1:

Sabadis

Ethnicity:

Abenaki

Race:

Indian

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

St. Francis

Birthplace:

Religion:

Organizations:

Victim 2:

Plausaway

Ethnicity:

Abenaki

Race:

Indian

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

St. Francis

Birthplace:

Religion:

Organizations:

1754, Dec. 12

Hampton Falls, ROC

P

CT

Class: certain

Crime: HOM

Rela: NONDOM

Motive: FEUD over payment for a pig

Intox?:

Time of day:
between 1pm & 8pm

Time of day:

Day of week:
Th

Holiday?

Days to death: 0

HOM: Eliphaz Dow m. Peter Clough

Weapon: hoe

Circumstances: ED hit PC in the head with a hoe at the house of Noah Dow (ED's brother). The victim said that ED had killed his cow & wanted to fight him outside. ED followed & clubbed him with a hoe. No punches thrown -- just demonstrations by PC, who was clapping loudly.

NOTE: the hand clap: a way to threaten violence yet avoid violence? A failure here of intervention (by ED's brother), of demonstration, & of law.]

Inquest: i.d. 12/13/1754, John Odlin, Jr., gentleman, cor. Verdict: "by willful murder." Examination, 12/14/1754.

Court proceedings: 8/1755t: ind. for murder. pNG. fG. DEATH. Executed 3/20/1756, deferred by the Governor to 4/13/1756 so he can prepare for death, & then deferred again to 5/8/1756. Hanged on that day.

Source:

Daniel Allen Hearn, Legal Executions in New England: A Comprehensive Reference, 1623-1960 (Jefferson, North Carolina: McFarland, 1999), 141-2.

SCJ Minutes, v. 1755-9, pp. 41-2.

NHPCF, #27132

Testimony:

Noah Dow (brother of Eliphaz Dow). "on Thursday last in the afternoon the Sun about half an hour high, Peter Clough came to my house, my brother Eliphaz Dow being there before. Said Clough had some words with my brother Charging him as tho he had killd his [Clough] cow. And in their talk Clough cap'd his hands and said he would go out doors with him. I tried to still them and got up and told them I woud have no fighting in my house. Then I said to them Come I am going out - and so I went out at the Door. Clough follwd me next and my brother came out last. I went two or three Rods from the Door Clough was at a little Distance from me and I heard him say God Dam you and Clap his hands and my Brother answerd Dam you take Care what you do - I turnd about and saw my brother fetching a Stroke with a hoe at Clough by which I saw Clough fall - My brother then walked away with the hoe in his hand towards the End of my house where he Dropt the hoe - I went Immediately to Clough and looked on him and tho't he was Dead and then I run to call somebody to come and called my brother Judah Dow and when we came back we found Clough in the same Place where I saw him fall when my brother struck him and found that he was dead. The hoe was drop'd by my brother a little way off which I found to be my hoe which I had set in the Entry of my house and was taken by my brother as he went out at the Door - I further declare that I have heard my Brother Eliphaz say more than once in the Summer past that he believ'd he should kill Clough and would kill him for I think says he that he would kill me."

Richard Smith. "sometime in the Summer past being in Company with Eliphaz Dow I heard him Speak about Peter Clough and say he believ'd he should kill him if he met with him or he would burn him Out and run to Canada or words to that Effect."

Newspaper:
BNL 2/13/1755: HOM in NH: dtl Ports, NH: Th last, Eliphz Dow fG of murder of Peter Clough of Hampton on 12/12/1754.

BNL, 5/22/1755: HOM / EXEC in NH: dtl Ports, 5/9: W last, "poor miserable Dow" was executed for the murder of one of his neighbors some months past. "He died as he had lived, one of the most stupid and hardened Creatures I ever saw." Mr. Langdon preached an excellent sermon, "but he would not hear it, nor has ever been to Meeting till last Sabbath, and then was even forced to it." Nearly 1000 people at the gallows, "but he would neither speak nor have a Prayer, nor did he care to be spoken to."

BGAZ 12/24/1754 (T): HOM in NH: Hampton, NH, Th last, a little before night, Peter Clough of Hampton, "who had been for some Time out on the Fishing Business,having miss'd a Pig, charg'd one Eliphaz Dow" of Hampton "with taking it away in a clandestine Manner; and after some Words had pass'd, and Clough was going Home, Dow call'd to him and told him he would pay him for the Pig, if he would caome back; upon which return'd, and as he drew near, the said Dow took up a Hoe that was by him, and struck the said Clough on the back of his Head, so that he fell down and died immediately; upon which Dow directly made his Escape." Since taken & jailed.

Genealogy:

Libby, 202:

Eliphaz Dow (b. 1705, hanged 5/8/1755): 6th of 9 children (Noah Dow was the 7th) of Joseph Dow of South Hampton (d. 1735). ED & ND's mother was JD 2nd wife: m. 1/2/1724 to Hannah Griffin (an Indian reared by Friends -- she d. 1757). JD's lst 7 children (incl. ED & ND) b. in Amesbury, Mass. JD was in South Hampton by 1720.

Probate Records of the Province of New Hampshire, 1635-1771 (Bowie, MD: Heritage Books, 1969), nothing.

Warren Brown, History of the Town of Hampton Falls, New Hampshire (Manchester: John B. Clarke, 1900), 312. "a quarrel had existed between them for a long time." "they accidentally met at the house of Noah Dow, where some high words and threats passed between them." C challenged D "to go out of the house to fight, and went out himself. Dow followed, and as he went out he took up his brother's hoe, which stood in the entry, and with it struck Clough a blow on the side of the head, which instantly killed him."

TREATMENT OF THE EXECUTED:

"The gallows was erected on the south road, near the pound Dow was hanged, and his body buried in the fork of the road a few rods from the gallows on the declinity of the hill. . . . Sometime about 1850, while repairing the road, Dow's bones were unearthed."

Accused:

Eliphaz Dow

Ethnicity:

English father / Indian (Quaker) mother

Race:

w

Gender:

m

Age:

50

Literate:

Marital Status:

Children:

Occupation:

husbandman or laborer

Town:

Hampton Falls

Birthplace:

Religion:

Organizations:

Victim:

Peter Clough

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

mariner

Town:

Hampton Falls

Birthplace:

Religion:

Organizations:

1756, Oct. 23

Portsmouth, ROC

P

CT

Class: possible
Crime: HOM MANSL

Rela: NONDOM

Motive: [QUARREL]

Intox?:

Time of day:
dusk

Time of day:

Day of week:
Sat

Holiday?

Days to death: 0

HOM: Mark Foss & Benjamin Rand m. Thomas Drisco

Weapon: drowned

Circumstances: threw him into the Piscataqua River near the wharf of Henry Sherburne, Jr., Esq., of Portsmouth. The water was 8' deep.

Inquest:

Court proceedings: 4/1757: MF: bnf for murder. "ignoramus." BR: suspected, arrested, but not indicted.

Source:

NHG, 10/28/1756.

NHPCF, #26809

Newspaper:

NHG, 10/28/1756 (Th): MANSL: DROWNED: Sat [10/23] at dusk, Portsmouth, 2 men scuffling on board a fishing vessel lying at Mr. Sherburn's wharf, both fell overboard, one drowned. ____ Driscow. w & 2 ch.

Genealogy:

Probate Records of the Province of New Hampshire, 1635-1771 (Bowie, MD: Heritage Books, 1969), nothing.

Libby, 240: Mark Foss (bp. 8/2/1724 - m. 11/18/1745 Mary Thompson - d. in Barrington 1811. 6 s., 1 d. Son of Joshua, who had the family homestead in Rye Beach.

Libby 208: Thomas Drisco, an adult in Rye, 1756

Accused 1:

Mark Foss

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

32

Literate:

Marital Status:
m

Children:

yes, several

Occupation:

fisherman

Town:

Rye

Birthplace:

Religion:

Organizations:

Accused 2:

Benjamin Rand

Ethnicity:

[English]

Race:

w
Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

fisherman

Town:

Rye

Birthplace:

Religion:

Organizations:

Victim:

Thomas Drisco

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

m

Children:

2 children

Occupation:

Town:

Rye

Birthplace:

Religion:

Organizations:

1758, summer

at sea / Rye, ROC

P

CT

NOTE: do not count, because the homicide occurred at sea

Class: do not count

Crime: SUS / poss HOM at sea

Rela: UNK

Motive:

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: unk. person m. unk. man

Weapon:

Circumstances:

Inquest: i.d. 7/28: cause of death: blows to head and body [[not called a murder, but clearly possibly a murder]]. Verdict forwarded to General Sessions of the Peace.

Court proceedings:
Source:
Newspaper:

NHG, 8/4/1758 (F): SUSPICIOUS DEATH / POSS HOM in NH: F (7/28), body of a man taken up on Rye Beach, "on whom several marks of violence was found, 'twas suppos'd, brought him to his death." [BG 8/7]

NH Provincial File 6323

Census:

Genealogy:
Accused:

unk. person

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Religion:

Organizations:

Victim:

unk. man

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Religion:

Organizations:

1759, May 19

Dover, STR

CT

Class: certain

Crime: HOM MANSL

Rela: MARITAL WIFE by HUSBAND

Motive: [ABUSE]

Intox?:

Time of day:
7pm

Time of day:

Day of week:
Sat

Holiday?

Days to death: 4

HOM: Benjamin Roberts m. his wife, Mary Roberts

Weapon: stone (weighed 18 oz.)

Circumstances: threw a stone at her head. She died 5/23/1759.

Inquest: Moses Gage, cor.

Court proceedings: 5/1759t: ind. for murder. pNG. fG of mansl. pled benefit of clergy. Branded with a "T" on the thumb & costs.

Source:

SCJ, v. 1755-9, pp. 422-3.

NHPCF, #27040

Genealogy:

Probate Records of the Province of New Hampshire, 1635-1771 (Bowie, MD: Heritage Books, 1969), 7: 285. a Benj. Roberts owns land in Dover in 1789, when land is set off from the estate of Nathaniel Austin (whose estate was probated in 1762) to his wife Sarah [who by 1789 had remarried twice].

Libby, nothing.

John Scales, Historical Memoranda Concerning Persons and Places in Old Dover, N.H. (Dover, 1900), 306.

Benjamin Roberts: b. 9/1/1719, grandson of Hatevil Roberts -- descendant of Thomas Roberts, who settled at Dover Neck in 1623. (63): Hatevil & Benj. served in the Somersworth Army, 7/23/1749. // son of Samuel & Lydia Roberts: 2nd of 4 ch.

Accused:

Benjamin Roberts

Ethnicity:

[Scots-Irish]

Race:

w

Gender:

m

Age:

40

Literate:

Marital Status:
married

Children:

Occupation:

yeoman
[farmer]

Town:

Dover

Birthplace:

Religion:

Organizations:

Victim:

Mary Roberts

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

married

Children:

Occupation:

wife of BR, yeoman [farm wife]

Town:

Dover

Birthplace:

Religion:

Organizations:

1759, July 17

Piscataqua, ROC

P

Class: probable

Crime: HOM

Rela: NONDOM SAILORS by SAILORS

Motive: DESERTER attempt to flee his ship

Intox?:

Day of week:
Th

Holiday?:

n

Time of day:
night

Days to death: 0

HOM: the crew of a man of war [estimate 5 men on the watch] m. a deserter

Weapon: gunfire or cannon fire. [musket]

Circumstances: "as four Men were attempting to desert from a Man of War lying" in Piscataqua harbor, "they were discovered and fired upon by the Officer's Watch from on board, who kill'd one Man and wounded another; but the other two got ashore, and made off."

Inquest:

Court proceedings: none

Source:
Newspaper:

BGAZ 7/23/1759 (M):

Census:

Genealogy:
Accused:

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

sailors on a British Man of War

Town:

transient; in Piscataqua harbor

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

sailors on a British Man of War

Town:

transient; in Piscataqua harbor

Birthplace:

Religion:

Organizations:

1760, Oct. 29

Hampton Falls

CT(Fresh Island)

Class: do not count

Crime: CAS GUN

Rela: NONDOM

Motive:

Intox?: no

Time of day:
2pm

Time of day:

Day of week:

Holiday?

Days to death: 0

HOM: Caleb Bennett m. Lt. Bradbury Green

Weapon: handgun, fowling piece

Circumstances: CB & BG had just landed (from Ebenezer Shaw's gundola) in a marsh near the Hampton River, where they went to hunt fowl together. On friendly terms. BG fired at the fowl & CB fired immediately after, just as BG stood up in front of him & took the charge in his head. Instant.

Inquest: i.d. 10/29/1760, Thomas Nudd, gentleman, cor. Verdict: accident. Witnesses & corraborating testimony: Jonathan Tilton (Hampton Falls, gent.), Josiah Shaw (Hampton, cooper), & Ebenezer Shaw (who carried CB & BG to the marsh in his gundola).

Court proceedings: 11/1760t: ind. for murder with malice aforethought. pNG. fNG.

Source:
SCJ Minutes, v. 1760-1763, pp. 75-6.

NHPCF, #29871

Testimony:

All the testimony at the inquest & examination survives, including CB's statement. All contain the same facts.

Genealogy:

Probate Records of the Province of New Hampshire, 1635-1771 (Bowie, MD: Heritage Books, 1969), 7: 93-4: Estate of BG of Hampton Falls probated 1761, Edward Green of Hampton Falls, yeoman, appted admin., 2/4/1761. Inventory, 5/1/1761: amount of personal estate, 3305 l. 5s. Account of administrator: receipts, 1395l. 7s; expenditures 1392l. 7s.]

Libby, nothing

Joseph Dow, History of Hampton, New Hampshire (Salem: Salem Press, 1893).

741: Bradbury Green (b. 1/11/1716, m. Meribah, daugh. of Edward Sanborn). 11 ch.

Accused:

Caleb Bennett

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

cordwainer

Town:

Hampton Falls

Birthplace:

Religion:

Organizations:

Victim:

Bradbury Green

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

44

Literate:

Marital Status:

[m]

Children:

3 of his children were under age 7 at the time of his death

Occupation:

[a Lieutenant in the militia] (wealthy)

Town:

Hampton Falls

Birthplace:

Religion:

Organizations:

1765, July 20

Cohoss, GRA

P

[Cowass]

HIST

Class: certain

Crime: HOM

Rela: NONDOM

Motive: QUARREL / SELF-DEFENSE?

Intox?: probably both: the suspect said the victim was drunk

Time of day:
evening

Time of day:

Day of week:
Sat

Holiday?

Days to death: 0

HOM: James Neal m. ___

Weapon: tomahawk while crossing CT. river in a canoe

Circumstances: the suspect & the victim were in the woods together, "at the Upper Meadow" in Newbury, VT, hunting. d. inst.

Inquest:

Court proceedings: jailed in Portsmouth jail. Escaped, 8/21/1765.

Source:

NHG, 7/26/1765

Frederic P. Wells, History of Newbury, Vermont (St. Johnsbury: Caledonian Co., 1902), 44: at the Upper Meadow. Both had been drinking & "were heard quarrelling. They set out on the river in a boat, but Neal reached the Haverhill side alone. The body of the Indian, in a mangled state, was washed ahore on Howard's Island."

Testimony:

NHG, 7/26/1765 (F): CC, 7/29/1765: dtl Ports, 7/22 [sic? the same article, verbatim]: HOM IND in NH / ESCAPE: last Sat. evening, Neal jailed in Ports. on suspicion of murdering an Indian at Cohoss. "'Tis said the Quarrel between them arose in the following Manner, viz. Neal and the Indian agreed to hunt together for a certain Time, and just as they were setting off in order to cross a small River, some Business obliged Neal to make a Stop, the Indian proceeded over the River, and agreed to stop the other Side till Neal got over. After a few Hours he crossed the River, and found the Indian, when walking together about 14 Rods, made a Stop, and the Indian (tis said being in Liquor) began with complaining, that he made too long a tarry before he came over, &c. and immediately struck at Neal's Head with his Tomahawk, but luckily miss'd his Aim, upon which he struck at his Head again, but Neal fending off the Blow with his Hands, jump'd towards the Indian, took the Tomhawk, out of his Hand, and started back, but the Indian still persisting to follow him with a large Knife, he tho't it prudent to stand in his own defence and immediately struck the Indian on the Head with the Tomhawk, which kill'd him instantly. He afterwards surrender'd himself to Justice." [BNL 7/25]

NHG, 8/23/1765. ESCAPE. night between 8/21 & 8/22, the prisoners in the Portsmouth jail cut out mortice holding the tenents of sundry timbers. 5 prisoners fled: Nathan Longfellow, Jonathan Norris, Jr., Aaron French, Benjamin Bickford, & James Neal. Order: $10 reward & forbid any vessel to give them passage. [[the ad ran weekly through 9/20/1763]

Genealogy:

Probate Records of the Province of New Hampshire, 1635-1771 (Bowie, MD: Heritage Books, 1969), nothing.

Libby, 506-7: nothing, but many James in previous generations.

not in the Hist. of Coos County
Accused:

James Neal

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

Indian

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1769, Sept. 1

Portsmouth, ROC

CT

P

Class: certain

Crime: HOM MANSL

Rela: NONDOM

Motive: HONOR

Intox?: probably both

Time of day:
night

Time of day:

Day of week:
F

Holiday?

n

Days to death: 2

HOM: Maurice Cavenaugh m. George Henderson

Weapon: fists, beat

Circumstances: "violent blow or blows . . . in the said encounter" at the house of Capt. Zacariah Foss, innholder. The victim d. on 9/3/1769.

Inquest: i.d. 9/4/1769, Samuel Griffith, cor. Wit: Dr. Hall Jackson, Capt. Jonathan Ley, Capt. George King, Capt. Andrew Pearson, Joanna Foss, John March, Hannah Currier, Samuel Aris, Mrs. Jane Pearson, Miss Mary Stavers, Mr. Munrow, Zachariah Foss, Jr., & Dr. Ammi R. Cutter.

Court proceedings: 8/1769t: ind. for murder. pNG. fG of mansl. "no Malice, Intention, or Design." "prayed the benefit of clergy" -- granted. Forfeited property, burned with a "T" on the brawny part of the thumb.

Source:

SCJ Minutes, v. F, pp. 409-411.

NHPCF, #8675

NHG, 9/8 & 22 & 10/6 & 13/1769

Massachusetts Gazette, 9/7/1769 [not the Boston Gazette -- Mr. Draper, publisher].
Newspaper:

NHG, 9/8/1769 (): MANSL in NH: Sun evening last (9/3), in Portsmouth, NH, Capt. George Henderson of Boston (28) died, "occasioned by a most sorrowful and affecting Accident, in an Affray between him, and Captain Morris Cavenaugh of London." Last F evening, 9/1. Buried Tuesday. "was decently and honorably interred; the principle Ladies and Gentlemen of the Town, attending his Funeral. -- The unhappy Capt. Cavanaugh has voluntarily surrendered himself up to Justice." Inquest verdict: blows from MC. Trial set for 9/18 at a Court of Assize. [CJNH 9/15/1769: copied the story.] [CC, 9/25]

NHG, 9/22/1769 (): MANSL in NH: Morris Cavenaugh trial: "no Malice, Intention, or Design" to kill George Henderson. fG of manslaughter only. Jury deliberated .5 hr. [CJNH, 9/29/1769: ditto] BNL 9/28. Trial lasted 10 hours.

NHG, 10/6/1769 (): MANSL in NH: sentence of Morris Cavenaugh: forfeited all his goods and chattles to the King.

NHG, 10/13/1769 (): MANSL in NH: sentence of Morris Cavenaugh: and branded on the hand. Note: The Massachusetts Gazette of 9/7/1769 published an account of the affray. Publisher, Mr. Draper.

MASS GAZ 9/7/1769 (Th): GH "applied" to Capt. Person for 5 or 6 guineas which he had lent him some time before when in England. Capt. Pearson "told him he would wait upon him in a Day or two, with the Money: The Day following," Friday last, "Mr. Henderson meeting with an Acquaintance, Capt. Cavenaugh, formerly Master of the Nova Scotia Packet, when in the Merchant's Service, informed him of what Capt. Pearson had promis'd; Capt. Cavengaugh, it is said, advised him to take out a Writ, which was accordingly served; thereupon Capt. Pearson applied to Mr. Henderson in the Evening, & told him that he tho't he was ill us'd.--Mr. Henderson reply'd that he had been advised to it by his Friend, who was then present in the Room: Capt. Cavenaugh denied his giving such Advice: To which Mr. Henderson turned to him, and said he was surprized, and that he never knew him before to carry two Faces under one Hat. Capt. Cavenaugh highly resented this, and struck Mr. Henderson with his Fist under his Ribs, and repeated his Blows, although he was told by Mr. Henderson, he had enough, and that he had received his Death Wound. -- A young Woman in the House hearing the Noise called out in the Street for Help, when several persons came in and rescued Mr. Henderson. A Doctor was sent for, who declared the Stroke to be mortal; Mr. Henderson lingered until Sunday Evening about" 8pm, and died. "The Inhabitants suspecting Capt. Cavenaugh would go off, made Search for him, and was taken, and by Authority committed to Goal. Other Reports are, that Capt. Cavenaugh delivered himself up."

Genealogy:

Probate Records of the Province of New Hampshire, 1635-1771 (Bowie, MD: Heritage Books, 1969). nothing

Accused:

Maurice Cavenaugh

Ethnicity:

Irish

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

mariner, captain

Town:

Portsmouth, NH / formerly London, England

Birthplace:

Religion:

Organizations:

Victim:

George Henderson

Ethnicity:

[English]

Race:

w
Gender:

m

Age:

28

Literate:

Marital Status:

Children:

Occupation:

mariner, captain, "young gentleman"

Town:

Boston

Birthplace:

Religion:

Organizations:

1770, June 15

Londonderry, ROC

P

CT

INQ

HIST

Class: certain

Crime: HOM MANSL

Rela: NONDOM

Motive: QUARREL

Intox?:

Time of day:

Day of week:

Holiday?

Days to death: 0

HOM: Robert Dickey m. Robert Moore

Weapon: fists, beating

Circumstances:

Inquest: Samuel Allison, cor. Verdict: RM died "by accident" in a quarrel with RD. RD hit him several blows with his fist, "but not with an intent to kill."

Court proceedings: 8/1770t: ind. for murder. pNG. fNG.

Source:
SCJ Minutes, v. F: 610.

NHPCF, #28019

NHG, 6/22 & 8/17/1770

Newspaper:

NHG, 6/22/1770 (): HOM in NH: Londonderry, last week. "two Men having a difference, a Quarrel and some Blows ensued" and one killed. Particulars not yet available. Will defer printing the names.

NHG, 8/17/1770: trial at SCJ. yesterday fortnight. Robert Dickey (Londonderry) for murder of Robert Moore (wife & 2 or 3 children, Londonderry). Acquitted, "it appearing he had no intention or Design to kill." Moore, who "unfortuantely lost his life in an Affray & Quarrel, with said Dickey & some others" in June in Londonderry. "It's however, hoped this second Instance of a Person's being kill'd lately in an Affray of this kind, will be a warning, & make People more cautious how & where they strike one another, as the consequences often prove so fatal."

[[NOTE: GREAT COMMENTARY ON HOW TO FIGHT: & NO NOTE IN THE PAPER THAT THE PERPETRATORS IN THESE TWO INCIDENT (including the Cavenaugh-Henderson murder) WERE BOTH IRISH or SCOTS-IRISH.]]

Genealogy:

Edward L. Parker, The History of Londonderry (Boston: Perkins and Whipple, 1851).

Robert Dickey (267-9): youngest of 7 ch. (2 s. & 5 d.) of Samuel Dickey. He "inherited the homestead, as well as much of that muscular energy that marked the character of his father." [SD was "distinguished for his Herculean strength, it being equal to that of two ordinary men."] Accomplished at the "athletic sports and games" of the times. "Though Mr. Dickey was not quarrelsom ore revengeful in his disposition, yet, in one of those combats so frequent in his day, a stroke of his powerful arm proved, most unhappily, fatal to his antagonist. . . . MR. Dickey possessed a generous public spirit and kind and hospitable feelings." Had 11 ch. (6s & 5d), all of whom survived to maturity.

RD m. Hannah Woodburn (b. 1753, the youngest of 11 ch. of John Woodburn). (307-311). "an athletic race" -- "highly esteemed as a mother in Israel. She possessed strong and valuable traits of character. She was distinguished for her industry and economy in the management of her domestic affairs, but not less so for her firm adherence to evangelical truth, and her anxious desire and efforts that her children, grandchildren, and great-grandchildren whom she lived to see, might all become the decided followers of Christ, and be seen walking in the truth." d. in 1845, age 92.

Libby, nothing.

Probate Records of the Province of New Hampshire, 1635-1771 (Bowie, MD: Heritage Books, 1969).

Robert Moore: 261: Robert Moore of Londonderry and Robert Nevins of Pelham, yeoman [both signed], to appraise the estate of John Ferguson of Pelham in 1769. Inventory: 338.15.8. 104-5: RM of Londonderry granted the guardianship of Eliphalet Dustin (age 15) on 2/15/1768. 50 l. bond.

Accused:

Robert Dickey

Ethnicity:

Scots-Irish

Race:

w

Gender:

m

Age:

[22]

Literate:

Marital Status:
[s]

Children:

[none yet]

Occupation:

yeoman
[farmer]

Town:

Londonderry

Birthplace:

Religion:

Organizations:

Victim:

Robert Moore

Ethnicity:

Scots-Irish

Race:

w

Gender:

m

Age:

adult

Literate:

yes

Marital Status:

married

Children:

2 or 3 children

Occupation:

[farmer]
guardian for a minor child

Town:

Londonderry

Birthplace:

Religion:

Organizations:

1772, [Nov. 2] or Dec. 1

Hollis, HIL

P

CT

HIST

NOTE: NH Gazette says Dec. / indictment says November
Class: certain

Crime: HOM MANSL

Rela: RELATIVE FATHER by SON

Motive: QUARREL

Intox?:

Time of day:

Day of week:
T

Holiday?

Days to death: 3

HOM: Israel Wilkins, Jr. m. Israel Wilkins, Sr.

Weapon: billet of wood

Circumstances: blow to head. d. 12/4

Inquest:

Court proceedings: 9/1773t: ind. pNG. fG of mansl. Prayed benefit of clergy. Granted. Branded "T" on the thumb, forfeited his goods & chattels.

Source:

Hil. Co. SCJ, 1: 27-28.

Samuel T. Worcester, History of the Town of Hollis, New Hampshire (Boston: A. Williams, 1879), 125-6. Date of murder: 11/2. "a sudden quarrel"

Newspaper:

New Hampshire Gazette, 12/4/1772: Hollis, last Tuesday (12/1). Wilkings (age 30) killed his father by throwing a billet of wood at his head, which entered his skull. Died soon after. Jailed in Amherst. Apprehended by order of "the Worshipful" Samuel Hobart, Esq. BNL 12/4.

New Hampshire Gazette, 9/24/1773: fG of mansl at Hills. Co. Court.

#311: CJNH, 10/1/1773 (F): (3:3): dtl Boston, 9/27: HOM / MANSL NH: "The Person mentioned in the Papers, nine or ten Months since, who was committed to Amherst Goal for killing his Father, was last Week tried at said Amherst, before the Superior Court, and brought in Guilty of Manslaughter. He was the next Day branded in Court, and dismissed."

Genealogy:

Samuel T. Worcester, History of the Town of Hollis, New Hampshire (Boston: A. Williams, 1879), 138, 148, 206.

138: IW is on the tax list of 1775, "West Side," & is marked as having served in the army. 7s. 2p. in tax: a moderately above average tax bill. Must have been a landowner and a farmer.

148, 206: served as a private in Capt. Dow's company, enrolled in April 19, 1775 for service at Lexington and Cambridge.

Accused:

Israel Wilkins, Jr.

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

30

Literate:

Marital Status:

Children:

Occupation:

yeoman
[farmer]

Town:

Hollis

Birthplace:

Religion:

Organizations:

Victim:

Israel Wilkins, Sr.

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

[55]

Literate:

Marital Status:

Children:

yes, at least one son

Occupation:

[farmer]

Town:

Hollis

Birthplace:

Religion:

Organizations:

1773, Dec. 27

Chester, ROC

P

CT

INQ

HIST

Class: certain

Crime: HOM

Rela: NONDOM THIRD PARTY INTERVENING IN DISPUTE by DISPUTANT

Motive: MENTAL ILLNESS

Intox?:

Time of day:

Day of week:
M

Holiday?

Days to death: 0

HOM: John Talford [Tolford], Jr. m. Thomas Wells

Weapon: handgun

Circumstances: handgun shot to right side. Insane: "at the Time disordered in his senses." NHGazette: upset that JTJr.'s friends gave him access to the gun. d. inst.

Inquest: Samuel Allison, cor. Verdict: JT Jr. responsible for the death of TW. Witnesses: Stephen Holland, Dr. George Woods, John McMurphy, Robert M Murphy Jr., Robert Smith, Alexander Flint, Deacon Thomas Hazeltion, Jeremiah P[?]age, Esq., Lt. Samuel Haseltine, Richard Haseltine, Moses Haseltine, Isaac Tucker, Samuel Dodge.

Court proceedings: 3/1774t: ind. for murder. pNG [insanity] fNG [confined to a cage for 40 yrs]

Source:

Roc. Co. SCJ, H: 59-60

Roc. Co. CF: A: 2704

Benjamin Chase, History of Old Chester From 1719 to 1869 (Auburn, 1869), 128: TW, "having in some way interfered in some difficulty between John Tolford, son of Dea. William, and Betty Waddel, Tolford shot and killed him. March term, 1774, he was tried, plead insanity, and acquitted. He was so insane afterards that he was kept in a cage about forty years."

Testimony:

John Hasseltine [signed]. On 12/27/1773, "he went to the house of William Tolford and as I opened the dore John Tolford Jurner Presented a gun at me and snaped the same and I helped take the same from him and Lucke and saw Thomas Wells Lie dead on the flore and he was asked what he did kill him for and he said that it was just that he was dad."

William Tolford [signed, father of JT Jr.]: On 12/27/1773, "John his son Run into the Room and took a gun and pistel and went to the End of the House and then came into the House again after Mr Thomas Wells and I had took the pistol from him and I tok Hold of the gun with an Intent to Take it from him but he broke my Hold and the gun and shot Thomas Wells through the Body Who Died immediately."

Mrs. Agnis Tolford [X, WT's wife, mother of JT Jr.]: endorses her husband's testimony.

Major John Tolford [signed, brother of Wm Tolford]: On 12/27/1773, "my Brother William Tolfords Wife came runnning to my house and said their was a sad accident Happned at their house and I went Immediately to my Brothers house and as I was going I met John Tolford Juner my Bothers son With a gun and pistol I asked him Where he Was going and he gave me no direct answer I Laid hold of the gun and pistol in order to take them from him but did not then. We Came Into my Brother house together and When We came in Thomas Wells was Laying Dead on the flowar and upon my Repremanding him for the Deed he Had done he said he Had not Done it but it was Just he should die and I judged him not to have the Exercise of his Reason at that time."

Peter Hasseltine (signed): on 12/27/1773, "I had Word that Thomas Wells was Dead upon Which I Went ot Deacon Tolfords wioth my Brother We knocked at the Door and Were bid com e in When We came to the Inter Door my Brother being formost John Tolford presented a gun at us the gun was Took from him then he made an attemt to point a pistol at us and that was taken from him When We came in Thomas Wells Who Laying dead on the flowar John Tolford was asked Why he Kild him he said it was just that he should die and said Tolford appeared to me to be in Liquor or Delireus or Both."

Newspaper:

NHG, 12/31/1773 (F): HOM or MANSL in NH: [possible casualty?] Thomas Wells in Chester, NH, d. 12/27. "shot through the body" -- inst. [CJNH, 1/14/1774: (4:2) dtl Boston, 1/6: "We hear from Chester, in the Province of New Hampshire, that on Monday last, one Thomas Wells, of that Town, was shot through the Body, and died instantly. The Person who committed the Fact, is taken into Custody, in order for Trial."] BNL 1/6/1774

NHG, 3/11/1774 (): HOM / INSANE / CARE OF INSANE in NH: Supreme Court in Ports. "in the Presence of a great Concourse of people." John Tolford of Chester for murder of Thomas Wells of Chester. December last. Loaded musket, inst. "it also appearing by a number of Witnesses, he was at the Time disordered in his senses, he was acquitted."

"It is hop'd and expected, that this will be a sufficient Warning, and that the Friends of the above Mr. Tolford, and the Friends of all other disordered Persons will take proper Care of them in Time, particular keep Guns, &c. out of his and their Way."

Genealogy:

Benjamin Chase, History of Old Chester From 1719 to 1869 (Auburn, 1869).

Thomas Wells [Jr.] [signed]: BC 613: 2nd of 9 ch. of Lt. Thomas (d. 1769) & Elizabeth (Ingalls) (b. 1709) Wells. TW [Jr.] m. Ruth, killed by John Tolford. TW [Sr.]'s will, dated 12/27/1768 & proved 5/8/1769, left his estate to his children. The estate included the homestead in Chester (100 acres), 170 ac. in Goffstown, & 400 ac. in New Chester. A farm family. Lt. TW came from Amesbury, Mass in 1729, when he bought a lot from Eldad Ingalls ["a man of note in Chester, and a large landholder"]. [prob. English]

Estate of Thomas Wells, Sr. [X]: Probate Records of the Province of New Hampshire, v. 9 -- 1767-1771 (State Papers Series, v. 39). pp. 203-6: left TW Jr. 1/4 of his land in New Chester. Also, TW Jr. appted guardian of Phoebe Wells (age 11), TW Sr.'s youngest daughter (he posted 200 l. bond).

John Tolford: BC 599: son of Deacon William (d. 1792, will dated 1787) and Isabel (McMurphy) Tolford (nephew of Major John Tolford). b. 11/3/1738. "many years insane and confined in a cage." Ancestors were born near Londonderry, Ireland, & arrived in 1720s.

Accused:

John Talford, Jr.

Ethnicity:

Scots-Irish

Race:

w

Gender:

m

Age:

35

Literate:

Marital Status:
s

Children:

no

Occupation:

husbandman [farm laborer]
insane

Town:

Chester

Birthplace:

b. Chester

Religion:

Presbyterian

Organizations:

Victim:

Thomas Wells

Ethnicity:

English

Race:

w

Gender:

m

Age:

[37]

Literate:

yes

Marital Status:

m

Children:

[probably]

Occupation:

[farmer]

Town:

Chester

Birthplace:

[b. Chester]

Religion:

Organizations:

1774, March 28

Washington, SUL

D

(formerly Camden, NH)

CT

Class: certain

Crime: HOM MANSL

Rela: NONDOM

Motive: POLITICAL

Intox?:

Time of day:

Day of week:
M

Holiday?

Days to death: 3

HOM: John Steel, Moses Jewell, Robert Blood, Jr., & Jane Steel m. John Taylor

Weapon: wooden horse [phys]

Circumstances: Set the victim on a wooden horse. Made him ride 15 minutes. Gave him a mortal wound to his private parts (the wound was 6" by 4"). died of his wound on 3/31/1774.

Inquest: i.d. 4/3/1774: Verdict: "by being carried on a Wooden Horse & at the same time being beat & kicked with Fists & Feet & very much bruised" by John Steel & Moses Jewell.

Court proceedings: 9/1774t: John Steel & MJ: ind. for murder. "thereby giving him a mortal wound on the private parts of his body of the length of six inches of the breadth four inches." RB Jr. & Jane Steel: ind. for aiding & abetting the murder. John Steel: pNG. fG of mansl. prayed "benefit of clergy" -- granted. burned with a "T" on his thumb & his property forfeited. MJ: np. RB Jr.: fNG. Jane Steel: fNG

Source:

Che. Co. SCJ, 1: 84-86.

Che. Co. CF: inquest.

Abner Sanger, Very Poor and of a Lo Make: The Journal of Abner Sanger (Portsmouth, N.H.: published for the Historical Society of Cheshire County by P. E. Randall, 1987), 6: entry for 10/6/1774: went to hear the murder trial of Blood & Steeles (husband & wife).

Genealogy:

History of Washington, New Hampshire, 1786-1886 (Washington, NH: Washington Historical Committee, 1976), 624-6. Several Steels came from Amherst, NH or Mass. John Steel held office in 1779. The wife of James Steel was named Jane; James may have been John Steel's brother. No mention of John Steel's wife's name, except in the court record.

Libby, nothing.

"Washington Cemeteries" NHHS: nothing

Accused 1:

John Steel

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:
married to Jane

Children:

Occupation:

yeoman
[farmer]

Town:

Washington

Birthplace:

Religion:

Organizations:

Accused 2:

Moses Jewell

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

yeoman

Town:

Washington

Birthplace:

Religion:

Organizations:

Accused 3:

Robert Blood, Jr.

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

yeoman

Town:

Stoddard

Birthplace:

Religion:

Organizations:

Accused 4:

Jane Steel

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:
married to John Steel

Children:

Occupation:

farm wife

Town:

Washington

Birthplace:

Religion:

Organizations:

Victim:

John Taylor

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Washington

Birthplace:

Religion:

Organizations:

Suspect(s

