Homicides of Children in Cuyahoga County, Ohio, 1818-1876

CUY
Class of death:

Class of crime:
Relationship:
Motive:

Intoxication?:

Day of week:

Holiday?:

Time of day:

Days until death:

SUSPECT(s):

VICTIM(s):

Cause of death:

Circumstances:

Inquest:

Indictment:

Term of court:

Court proceedings:

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

Suspect:

Ethnicity:

Race:

Gender:

Age:

Phys char:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Personal history:

Victim:

Ethnicity:

Race:

Gender:

Age:

Phys char:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Personal history:

1846, July 12

Cleveland, CUY

P

INQ

Class: certain

Crime: HOM MANSL

Rela: RELATIVE CHILD [THIRD-PARTY] by FATHER

Motive: QUARREL / bystander at quarrel

Intox?: possible assailant

Day of week:
Sun
Holiday?:
no

Time of day:
evening

Days to death: 0

HOM: James Ryan m. Thomas Ryan (his son)

Weapon: gun

Circumstances: JR had been thrown of a tavern and came home to get his gun, swearing revenge on the three men who had thrown him out. A friend, Cadle, tried to take the gun away from JR, but JR resisted, and the gun went off accidentally, killing JR’s son.

Inquest: 16: i.d. 7/13/1846: shooting. C. L. Camp, coroner. Body of child found at the house of John Ryan near the Ohio Canal in the rear of Blackmore [Blackmer] Store. “by the discharge of a Gun in the hands of his Father James Ryan he the said James being in a State of Intoxication.”

Indictment:

Term:

Court proceedings:
Legal Records:

Cuyahoga Co. inquest 16

Newspaper:

1846: 6 - H July 13; ed:3/1 - We understand that a child about two years old, a son of a Mr. Ryan, was killed last evening, and that the father is now in custody awaiting an examination. We shall learn the particulars in a few days. Ryan, we hear, is intemperate.

1846: 7 - H July 14:3/1 - A coroner's inquest was held yesterday on the body of a two year old boy alleged to have been killed by his own father. On July 12 James Ryan, the father, was thrown out of a saloon by three men. He went to his home, accompanied by a man named Cadle, swearing vengeance upon the three men. He loaded his gun, was seized by Cadle, and in the struggle they discharged the gun, killing the child.

Census:

Genealogy:

Accused:

James Ryan

Ethnicity:

[Irish]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

at least 1 child

Occupation:

Town:

Cleveland

Birthplace:

Religion:

Organizations:

Victim:

___ Ryan

Ethnicity:

[Irish]

Race:

w

Gender:

m

Age:

2

Literate:

n

Marital Status:

s

Children:

n

Occupation:

none

Town:

Cleveland

Birthplace:

Religion:

Organizations:

1850, June

Cleveland, CUY

P

INQ

Class: possible

Crime: HOM

Rela: UNK NEO

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: unknown person(s) [mother] suspected of m. newborn child

Weapon:

Circumstances: [yard] infant found dead near a fence, thought to be done by the mother.

Inquest: 61: i.d. 7/1/1850: child: unknown

Indictment:

Term:

Court proceedings:
Legal Records:

Cuyahoga Co. inquest 61

Newspaper:

951 – The Daily True Democrat July 1; ed:2/1 - An infant child was found dead on June 29 near the lot fence of Mr. Ramsay, east of Bank and north of Lake st. The work, no doubt, of some twice guilty mother.

Census:

Genealogy:

Accused:

[mother of infant]

Ethnicity:

Race:

w
Gender:

f
Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

[w]

Gender:

Age:

0
neonate

Literate:

n

Marital Status:

s

Children:

n

Occupation:

none

Town:

Cleveland

Birthplace:

Cleveland

Religion:

Organizations:

1851, July

Cleveland, CUY

INQ

Class: possible

Crime: HOM

Rela: RELATIVE CHILD by STEP-FATHER

Motive: ABUSE

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: John Baehr suspected of m. William Specht

Weapon: [phys]. Died 5 am on 7/5.

Circumstances: found at the house of John Bakhr on the corner of Ohio and Cherry streets.

Inquest: 81: i.d. 7/5/1851: injuries. David Schuh, coroner. Verdict: “from severe blow or blows inflicted on the head by some person whom the jury suppose is John Baehr as he being the only person having the opportunity at the time to commit the fatal act.”

Indictment:

Term:

Court proceedings:
Legal Records:

Cuyahoga Co. inquest 81

Newspaper:

Census:

Genealogy:

Accused:

John Baehr

Ethnicity:

[German]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

William Specht

Ethnicity:

German

Race:

w

Gender:

m

Age:

1
16 months old

Literate:

n

Marital Status:

s

Children:

n

Occupation:

none

Town:

Birthplace:

Religion:

Organizations:

1852, July

Ohio City, CUY

INQ

Class: probable

Crime: HOM

Rela: RELATIVE NEO by MOTHER

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Ellen McCalvey m. her newborn female child

Weapon: [phys]

Circumstances: found in the privy at the premises of John Ryan on Forest City St.

Inquest: 100: i.d. 7/12/1852: violence. David Schuh, coroner. Verdict: “by acts of violence committed by its mother or some other person unknown.”

Indictment:

Term:

Court proceedings:
Legal Records:

Cuyahoga Co. inquest 100

Newspaper:

Census:

Genealogy:

Accused:

Ellen McCalvey

Ethnicity:

Race:

Gender:

f

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

___ McCalvey

Ethnicity:

Race:

Gender:

f

Age:

0
neonate

Literate:

n

Marital Status:

s

Children:

n

Occupation:

none

Town:

Birthplace:

Religion:

Organizations:

1853, Aug. 20

Ohio City, Brooklyn Township, CUY

P

INQ

Class: certain

Crime: HOM manslaughter

Rela: NONDOM CHILD by ADULT

Motive: FEUD preventing stealing watermelons

Intox?:

Day of week:
Sat

Holiday?:
no

Time of day:

Days to death: 11

HOM: J. L Fish murdered a 12 year old boy (John G. Eichhorn)

Weapon: shotgun. d. 8/31

Circumstances: J.L Fish shot a 12 year old boy stealing watermelons from his garden.

Inquest: 137: i.d. 9/1/1853: shooting. Verdict: “by Gun shot wounds inflicted premeditatedly and maliciously by the hands of Joseph L. Fish.” Inquests held at house of Peter Eichhorn on York St., Ohio City.

Indictment: 2nd degree murder

Term: 2/1854

Court proceedings:
Legal Records:

Cuyahoga Co. inquest 137

Newspaper:

Daily True Democrat- Aug. 23 1853 :3/2 - J. L. Fish, who lives near Walworth run, is held under $1,000 bail on a charge of shooting a 12 year old boy who was stealing watermelons from Mr. Fish's garden on Aug. 20. It is fear​ed that the boy will not survive. Forty-two shots were counted in the boy's back.

DTD- Aug. 26, 1853; ed:3/1 - J. L. Fish is an old resident of Cuyahoga county. For some time people have been stealing from Mr. Fish garden until it had become unbearable. The other day he chased six boys out of the garden, and in coming back he found that one was crying for help; he had been shot in the back, Mr. Fish took the boy to his house, and called a doctor and the boy's father. There is no proof that Mr. Fish shot him purposely. His bail was fixed at $5000. The boy's condition is critical. "Mr. Fish is well known politically, and has ever been considered by his acquaintances… to be a ‘noble hearted fellow,’ and what we know of him would tend to corroborate this statement."
DTD- Sept. 2, 1853:3/1
 - J. L. Fish was charged with assault and released under $5,000 bond in connection with the shooting of a 12 year old boy. The charge was changed to murder yesterday, as the boy died Aug. 31. Mr. Fish is held without bail until the examination tomorrow.

DTD- Sept. 5, 1853:3/1 - The examination of the J. L. Fish case took place before Justice Smith on Sept. 3. Lawyers Bolton, Beavis, and wade were attorneys for the defense, and S. Adams for the state.
908 - FCD Feb. 22, 1854:3/2 - The trial of Mr. Fish, charged with mur​der in the second degree, creates much interest. The examination of wit​nesses closed yesterday afternoon. The counsel for the state addressed the jury at two-thirty, after which Mr. Bolton followed for the defense. (2)

Census:

Genealogy:

Accused:

 J.L Fish

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

yes

Marital Status:

Children:

Occupation:

[farmer]

Town:

Cuyahoga County

Birthplace:

Religion:

Organizations:

Victim:

unknown 12 year old
(John E. Eichhorn)

Ethnicity:

German

Race:

w

Gender:

m

Age:

12

Literate:

Marital Status:

s

Children:

n

Occupation:

Town:

Cuyahoga County

Birthplace:

Religion:

Organizations:

1857, [Apr.]

Cleveland, CUY

INQ

P

Class: probable

Crime: HOM

Rela: RELATIVE NEO by MOTHER

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: unknown person m. newborn female child

Weapon: strangled [phys]

Circumstances: newborn found in water closet in a parlor at the railroad station

Inquest: 286 (f) child 4-22-1857 strangled

Indictment:

Term:

Court proceedings: fled
Legal Records:

Cuyahoga Co. inquest 286

Newspaper:

Cleveland Leader Apr. 24 1857

850 - L Apr. 24:3/3 - The body of a new-born female child was found by an employee of the Cleveland and Erie railroad. He was engaged in clean​ing a water closet attached to the women's parlor when he found the body. The child was thrust into one of the earthen pipes. An effort had been made to push it through into the lake. A search is being made for a young French lady who arrived here yesterday and was ill at the depot.

Census:

Genealogy:

Accused:

Ethnicity:

French

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

French

Race:

w

Gender:

f

Age:

0

Literate:

n

Marital Status:

s

Children:

n

Occupation:

none

Town:

Cleveland

Birthplace:

Cleveland

Religion:

Organizations:

1857, June

Brooklyn Township, CUY

INQ

Class: probable

Crime: HOM

Rela: UNK NEO

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: unknown person(s) m. unknown newborn male child

Weapon: [phys]

Circumstances: found in the Walworth Runn on the premises of Taylor _. [illeg] Hoyt, occupied by Mrs. Nichols.

Inquest: 291: i.d. 6/13/1857. Samuel Erwin, coroner. Verdict: “by blows and violence Inflicted by some person or persons unknown.”

Indictment:

Term:

Court proceedings:
Legal Records:

Cuyahoga Co. inquest 291

Newspaper:

Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

[w]

Gender:

m

Age:

0

Literate:

n

Marital Status:

s

Children:

n

Occupation:

none

Town:

Birthplace:

Religion:

Organizations:

1858, [Nov.]

Olmstead Falls, CUY

INQ

Class of death: probable

Class of crime: HOM

Relationship: RELATIVE NEO by MOTHER

Motive:
ABUSE / NEGLECT

Intoxication?:

Day of week:

Holiday?:

Time of day:

Days until death:

SUSPECT(s):
Emelie Schmidt

VICTIM(s):
her newborn male child

Cause of death: [phys]

Circumstances:

Inquest: i.d. 11/24/1858. C. A. Hartman, coroner. Disinterred from a burial plot in the lot of Mr. Eppink in Olmsted Falls, Olmstead Township. Verdict: “from a combination of damaging circumstances, to the influence of which the child was undoubtely [sic] exposed by a singular conduct on the part of the mother, Emilie Schmidt, but wether she was prompted to it by any evil intention, or driven into it by causes beyond her own control, is more than we can decide from the evidence before us.” A male child, “fully developed to the commencement of independent existence, with gray eyes and exhibiting no marks of violence whatever.”

Indictment:

Term of court:

Court proceedings:

Legal records:

Cuyahoga County inquest 343

Newspapers:
Other sources:
Census:
Genealogy:

Suspect:

Emelie Schmidt

Ethnicity:

German

Race:

w

Gender:

f

Age:

adult

Phys char:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Personal history:

Victim:

Ethnicity:

Race:

w

Gender:

m

Age:

0

Phys char:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Personal history:

1859, Mar. 2

Cleveland, CUY

P

INQ

Class: probable

Crime: HOM

Rela: RELATIVE NEO by FATHER

Motive: ILLEG – brother-in-law & sister-in-law / to prevent scandal

Intox?:

Day of week:
W

Holiday?:
no

Time of day:

Days to death: 0

HOM: Gerard [or Henry] Fricke m. his illegitimate newborn child

Weapon: strangled with a cord, stabbed with a knife

Circumstances: an illegitimate child of GF & his sister-in-law. Found in a privey on the premises of Gerhard Fricke on Monroe St.

Inquest: i.d. 3/3/1859. Charles A. Hartmann, coroner. Verdict: “by the Hand of Gerhard Fricke, either by a cord being tied round its neck or by the Wound inflicted on the Henck of the Deceased, and by being thrown in the Privy.” Found a wound 1.5” wide & other marks of violence on its left side. Found “a Cord Tied around the Neck of the Child and we do find that the umbilical Cord in Cut about a foot Long and was not tied.” “the Child was Born alive.”

Indictment: murder

Term:

Court proceedings: 6/1859t: fG. LIFE.
Legal Records:

Cuyahoga County inquest 351

Newspaper:

Cleveland Leader 3/4/1859: 3/2: A horrible murder happened on Mar. 2, in the western part of the city. Gerard Fricke, a shoemaker living on Monroe St., took his wife’s sister into his house about a year ago on account of her being ill. On the morning of Mar. 2, the sick woman was delivered of a healthy male child. Mr. Fricke tied a cord around the child’s neck and threw it into the hog pen. Mrs. Fricke, away on some errand, heard strange sounds in the hog pen on her return and informed her husband. On being told this Mr. Fricke fatally stabbed the child and threw the body into the privy. The next morning he was arrested. He admitted he killed the child, and that he and his sister-in-law were the parents. The case will be taken up in police court.

Cleveland Leader 3/5/1859: ed. 3/2: Greatest excitement is felt in regard to the case of infanticide by Gerard Fricke. He will be brought before the police court this morning and will probably waive an examination. If we may believe the facts, as at present indicated, the deed is a most disgusting and horrible one, and scarcely equaled in the annals of crime.

Cleveland Leader 6/9/1859: 1/3: Henry or Gerard Fricke, 40, the west side German who last March threw his illegitimate child into a hog pen, then cut its throat and threw it into the privy, was sentenced yesterday to the penitentiary for life by Judge Foote.

Census:

Genealogy:

Accused:

Gerard [or Henry] Fricke

Ethnicity:

German

Race:

w

Gender:

m

Age:

40

Literate:

Marital Status:
m

Children:

Occupation:

shoemaker

Town:

Cleveland
Monroe St.

Birthplace:

Religion:

Organizations:

Victim:

___ Fricke

Ethnicity:

German

Race:

w

Gender:

Age:

0
neonate

Literate:

n

Marital Status:

s

Children:

n

Occupation:

none

Town:

Cleveland

Birthplace:

Cleveland

Religion:

Organizations:

1859, May

Cleveland, CUY

INQ

P

Class: probable

Crime: HOM

Rela: RELATIVE NEO by MOTHER

Motive: ILLEG

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: Ellen Mary Cooke m. ___ Cook (infant male child)

Weapon: neglect

Circumstances:

Inquest: 356: 5/17/1859: neglect

Indictment:

Term:

Court proceedings:
Legal Records:

Cuyahoga Co. inquest 356

Newspaper:

Cleveland Leader 5/18/1859: 1/3: A servant girl found the body of a new-born baby in a privy on Seneca St. A farmer-girl boarder is believed to be the mother. Coroner Hartman could not tell whether strangulation or a fall caused its death. The inquest was adjourned and the names suppressed for the present.

Cleveland Leader 5/9/1859: 1/3: The coroner’s inquest on the body of a child found in a privy yesterday brought the verdict that the child died as a consequence of willful neglect on the part of its mother, Ellen Mary Cook of Mt. Vernon, who had spent six weeks in Cleveland.

Justice Foljambe issued a warrant for her arrest.

Census:

Genealogy:

Accused:

Ellen Mary Cook

Ethnicity:

nb English

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:
s

Children:

n

Occupation:

Town:

Mt. Vernon – transient boarder in Cleveland for purpose

of bearing the child

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

nb English

Race:

w

Gender:

m

Age:

0
infant

Literate:

n

Marital Status:

s

Children:

n

Occupation:

none

Town:

Birthplace:

Religion:

Organizations:

1859, June 16

Cleveland, CUY

INQ

P

Class: probable

Crime: HOM

Rela: RELATIVE NEO by MOTHER

Motive: ILLEG

Intox?:

Day of week:
Th

Holiday?:
no

Time of day:

Days to death: 0

HOM: Catherine Meisohein m. her newborn male child

Weapon: strangled [phys]

Circumstances: [home victim & accused]

Inquest: 360: i.d. 6/16/1859. C. H. Hartman, coroner. Verdict: strangled. “by violence of its mother, she having strangled it with one or both of her hands” on 7/16. The mother is Catherine Meisohein.

Indictment:

Term:

Court proceedings:
Legal Records:

Cuyahoga Co. inquest 360

Newspaper:

Cleveland Leader 6/20/1859: 3/2: A German woman who arrived in Cleveland June 14 lives at the boarding house of H[enry]. R. Orth on Frankfort St. On June 16 she gave birth to a child whom she is now suspected of murdering.

The child’s body was discovered in the vault of the privy. Coroner Hartman had it taken out and then held an inquest at the police court.

The mother claims her child was born dead. Drs. Strong and Capener examined the body of the child and testified to its having been healthy and well developed. They said that the child undoubtedly had cried and breathed. It must have died form compression of the throat, as the marks of finger-nails were distinctly visible on the side of the neck.

The coroner’s jury found the mother guilty of having killed the infant by strangling it with one or both her hands. She is being held in jail to await the decision of the police court. The names of all parties concerned in the case are suppressed at the present by the special request of the officers.

Census:

Genealogy:

Accused:

Catherine Meisohein

Ethnicity:

German

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

German

Race:

w

Gender:

m

Age:

0
“baby”

Literate:

n

Marital Status:

s

Children:

n

Occupation:

none

Town:

Birthplace:

Religion:

Organizations:

1860, Mar.

Cleveland, CUY

INQ

P

Class: probable

Crime: HOM

Rela: UNK CHILD

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: unknown person(s) m. unknown female child

Weapon: [violence]

Circumstances: found at foot of Bank St.

Inquest: 380: i.d. 3/25/1860: violence

Indictment:

Term:

Court proceedings:
Legal Records:

Cuyahoga Co. inquest 380

Newspaper:

937: Cleveland Leader 3/26/1860: 3/2: The body of a child was discovered yesterday by a Mr. Hayden at the foot of Bank St. An inquest was held, and the jury returned a verdict of death by strangulation and fracture of the head by external violence. The child, a female, was about two or three years of age.

Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

[w]

Gender:

f

Age:

2

2 or 3 years old

Literate:

n

Marital Status:

s

Children:

n

Occupation:

none

Town:

Birthplace:

Religion:

Organizations:

1860, Oct.

Cleveland, CUY

INQ

Class: probable

Crime: HOM

Rela: UNK NEO

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: [0]

HOM: unknown person(s) m. unknown newborn male child

Weapon: [phys] drowned

Circumstances: found in Cuyahoga River below the Light House Street Bridge

Inquest: 398: i.d. 10/2/1860. C. H. Hartman, coroner. Verdict: murdered “by being thrown into the river by some person or persons The child had been born alive, had been living for some time and was to all appearance able to continue in life and health as long as not interfered with.” Well-developed, full term. “We found the body packed up in a coarse grayish cloth, with the nvael-string attached to the length of about ten inches. The parents of the child are unknown to us and we cannot say where it came into the water.”

Indictment:

Term:

Court proceedings:
Legal Records:

Cuyahoga Co. inquest 398

Newspaper:

Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

[w]

Gender:

m

Age:

0
neonate

Literate:

n

Marital Status:

s

Children:

n

Occupation:

none

Town:

Birthplace:

Religion:

Organizations:

1860, Nov. 9

Cleveland, CUY

INQ

P

Class: certain

Crime: HOM

Rela: RELATIVE INFANT by MOTHER

Motive: DEPRESSION / MENTAL ILLNESS

Intox?: no

Day of week:
F

Holiday?:
no

Time of day:
morning

Days to death: 0

HOM: Caroline Metsch m. George Metsch

Weapon: drowned

Circumstances: in the canal

Inquest: 402: i.d. 11/9/1860: murdered, excused on grounds of her mental condition

Indictment: bill not found by reason of insanity

Term:

Court proceedings:
Legal Records:

Cuyahoga Co. inquest 402

Newspaper:

943: Cleveland Leader 11/10/1860: 1 / 4: Laborers of Woolson, Hitchcock, and Company’s stove factory discovered a woman floating in the canal yesterday morning. As efforts were made to restore her, a child’s body came up. The woman recovered, but refused to tell who or what she was.

944: Cleveland Leader 11/12/1860: 1 / 4: The coroner’s inquest on the child that was found in the canal on Nov. 9 was held on Nov. 10.

The woman, who was resuscitated and refused to answer questions concerning her name, residence, etc., talked freely on the morning of Nov. 10.

Her name is Caroline Metsch, wife of Christian Metsch. She says she was married last May and had a child the first of October. She said her husband was cruel to her and she left home on the morning of Nov. 9 to go to the house of a friend and that she remembered nothing since.

The husband, who had been called, said his wife was difficult to live with and had spells of temporary derangement. It is probable she will be sent to the infirmary.

The jury returned a verdict that the child died from drowning at the hands of its mother, but do not hold her responsible because of her mental condition.

Census:

Genealogy:

Accused:

Caroline Metsch

Ethnicity:

German

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:
m. Christian in 5/1860

Children:

1 child, b. 10/1860

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

George Metsch

Ethnicity:

German

Race:

w

Gender:

m

Age:

0
b. 10/1860: 1 month old

Literate:

n

Marital Status:

s

Children:

n

Occupation:

none

Town:

Cleveland

Birthplace:

Cleveland

Religion:

Organizations:

1860, Nov.

Cleveland, CUY

P

Class: do not count

Crime: STILLBIRTH

Rela:

Motive:

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: unknown person(s) may have m. a newborn child

Weapon:

Circumstances: at the foot of Erie St.

Inquest:

Indictment:

Term:

Court proceedings:
Legal Records:

Newspaper:

945: Cleveland Leader 11/12/1860: 1 / 5: An infant, born three months before maturity, was found wrapped in newspaper, lying part way down the bank at the foot of Erie st. yesterday morning. No clue was obtained as to the parties implicated in the deed.

Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

[w]

Gender:

Age:

0
neonate / premature

Literate:

n

Marital Status:

s

Children:

n

Occupation:

none

Town:

Cleveland

Birthplace:

Cleveland

Religion:

Organizations:

1860, Dec.

Cleveland, CUY

INQ

Class: possible

Crime: HOM

Rela: RELATIVE NEO by MOTHER

Motive: NEGLECT

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: Mary Brand m. ___ Brand

Weapon:

Circumstances: found in a privy connected with the house at 67 Clinton St.

Inquest: 405: Brard infant. i.d. 12/12/1860. C. A. Hartman, coroner. Verdict: neglect. “by neglect and want to proper treatment on the part of the mother, Mary Brand, at the time of its birth, without malice or design on her part.” “no marks of violence, the vaseous matter natural to newly-born children still covering the body and the afterbirth not being separated.”

Indictment:

Term:

Court proceedings:
Legal Records:

Cuyahoga Co. inquest 405

Newspaper:

Census:

Genealogy:

Accused:

Mary Brand

Ethnicity:

Race:

[w]

Gender:

f

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

___ Brand

Ethnicity:

Race:

[w]

Gender:

Age:

0
“infant”

Literate:

n

Marital Status:

s

Children:

n

Occupation:

none

Town:

Birthplace:

Religion:

Organizations:

1861, May 17

Cleveland, CUY

INQ

P

Class: certain

Crime: HOM / SUI

Rela: RELATIVE INFANT by MOTHER

Motive: HONOR / DEPRESSION

Intox?: no

Day of week:
F

Holiday?:
no

Time of day:

Days to death: 0

HOM: Maria Kerg m. Maria A. Kerg (her infant child)

Weapon: drowned

Circumstances: cistern [home victim & accused]

Inquest: 415: i.d. 5/17/1861: suicide

 415: i.d. 5/18/1861: murdered

Indictment: no

Term:

Court proceedings:
Legal Records:

Cuyahoga Co. inquest 415

Newspaper:

3494: Cleveland Leader 5/20/1861: 1 / 2: A family by the name of Kerg resides on Lorain st. near the Young American hotel. On May 17, Mr. Kerg returned home to find his wife and child absent. Nearly an hour elapsed before he took steps to ascertain their whereabouts. He found their bodies in the cistern.

A story had been circulated among the neighbors that Mrs. Kerg was a thief.

The jury found that the mother came to her death by drowning herself because she imagined her character damaged beyond reparation by caluminious talk.

Census:

Genealogy:

Accused:

Maria Kerg

Ethnicity:

[German]

Race:

[w]

Gender:

f

Age:

30

Literate:

Marital Status:

Children:

at least 1 child

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Maria A. Kerg

Ethnicity:

[German]

Race:

[w]

Gender:

f

Age:

0

5 mo. old

Literate:

n

Marital Status:

s

Children:

n

Occupation:

none

Town:

Birthplace:

Religion:

Organizations:

1864, Nov.

 Cleveland, CUY

P

Class: possible

Crime: HOM

Rela: UNK NEO

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: [0]

HOM: unknown person(s) m. unknown newborn child

Weapon: [phys]

Circumstances: the body of a newborn infant was found near Prospect and Perry sts. It was thrown from the street to a space between a fence and a barn.

Inquest: no

Indictment:

Term:

Court proceedings: [fled]
Legal Records:

Newspaper:

1057 - Leader Nov. 30:4/2 - The body of a newborn infant was found on Nov. 28 near Prospect and Perry sts. It had been thrown from the street into the space between a fence and a barn.

Census:

Genealogy:

Accused:

Ethnicity:

Race:

[w]

Gender:

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

[w]

Gender:

Age:

0
newborn

Literate:

n

Marital Status:

s

Children:

n

Occupation:

none

Town:

Birthplace:

Religion:

Organizations:

1865, Mar. 13

Cleveland, CUY

P

Class: probable

Crime: HOM

Rela: UNK INFANT

Motive: UNK

Intox?:

Day of week:
M

Holiday?:
no

Time of day:

Days to death: 0

HOM: unknown person(s) m. unknown infant child

Weapon: unknown baby strangled to death.

Circumstances: found under the seat in the closet of a railroad car

Inquest:

Indictment:

Term:

Court proceedings: [fled]
Legal Records:

Newspaper:

Leader- Mar. 13, 1865:4/2 A dead baby, five or six days old, having the ap​pearance of being strangled, was found under the seat in the closet in one of the cars of the Columbus train which arrived here one night last week. No trace of the fiendish slayer has been found.
Census:

Genealogy:

Accused:

Ethnicity:

Race:

w

Gender:

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

w

Gender:

Age:

0
5 or 6 days

Literate:

n

Marital Status:

s

Children:

n

Occupation:

none

Town:

Birthplace:

Religion:

Organizations:

1865, Mar. 29

Independence, CUY

P

Class: certain

Crime: HOM

Rela: RELATIVE NEO by MOTHER and FATHER

Motive: UNK

Intox?:

Day of week:
W

Holiday?:
no

Time of day:

Days to death: 0

HOM: James and Jenny Holbrook m. a newborn child

Weapon: drowned with iron sinkers in the canal [phys]

Circumstances: James and Jenny Holbrook accused of drowning a baby.

Inquest:

Indictment:

Term:

Court proceedings: arrested
Legal Records:

Newspaper:

Leader- Mar. 29, 1865:4/3 - When the water of the canal was drawn off early this week for the purpose of making repairs, a bag containing the body of an infant, and weighted down with iron sinkers, was found. James and Jenny Holbrook of Independence, owners of the canal boat TIME, were arrested, due to the fact that the bag and iron sinkers were proved to have been used on the boat.

Census:

Genealogy:

Accused:

James Holbrook

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:
m. Jenny

Children:

Occupation:

canal boat owners

Town:

Independence

Birthplace:

Religion:

Organizations:

Accused 2:

 Jenny Holbrook

Ethnicity:

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:
m. James

Children:

Occupation:

canal boat owners

Town:

Independence

Birthplace:

Religion:

Organizations:

Victim:

___ Holbrook

Ethnicity:

Race:

w

Gender:

Age:

0

Literate:

n

Marital Status:

s

Children:

n

Occupation:

none

Town:

Birthplace:

Religion:

Organizations:

1865, Sept.

Cleveland, CUY

P

Class: certain

Crime: HOM

Rela: UNK NEO

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: unknown person(s) m. newborn child

Weapon: cord [phys]

Circumstances: Infant strangled to death. Found in the river.

Inquest:

Indictment:

Term:

Court proceedings: [fled]
Legal Records:

Newspaper:

Leader- Sept. 5, 1865:4/4 - An infant's body was recovered from the river, near Lighthouse St., with a cord around its neck. The guilty party of this revolting crime has not been found. (1)

Census:

Genealogy:

Accused:

Ethnicity:

Race:

[w]

Gender:

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

w

Gender:

Age:

0
neonate

Literate:

n

Marital Status:

s

Children:

n

Occupation:

none

Town:

Birthplace:

Religion:

Organizations:

1865, Sept.

Cleveland, CUY

P

INQ

Class: certain

Crime: HOM

Rela: UNK INFANT

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: unknown person(s) m. unknown male infant child

Weapon: [phys] 10 month infant strangled to death

Circumstances: found at 83 Wilson St.

Inquest:

Indictment: i.d. 9/9/1865. N. B. Prentiss, coroner. Verdict: “by suffocation at the hands of some person or persons unknown.” “We entirely exonerate Mr. Jacob Meyer and Family, at whose Residence the dead child was found, from all blame.”

Term:

Court proceedings: [fled]
Legal Records:

Cuyahoga County inquest 490

Newspaper:

Leader- Sept. 11, 1865:4/4 An unidenti​fied ten-month-old boy was found strangled to death in the rear of the house of Jacob Myres, 81 Wilson St.
L Sept. 13, 1865; ed:4/3 - In a letter to the editor, Humanity" says: A young baby was found murdered in the back house of a Clevelander's home. The coroner arrived five hours after the discovery of the body. The baby was taken away by him. Since then nothing has been reported about it. No one has made inquiry of the person who first discovered it. "These dark deeds of murder are becoming too com​mon. Killing children is getting to be too sacred a crime to be even in​vestigated. It is not fair to our city, to let it become a charnel house for murderers by neglecting to trace them down and punish them."
Census:

Genealogy:

Accused:

Ethnicity:

Race:

[w]

Gender:

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

w

Gender:

m

Age:

0
10 months

Literate:

n

Marital Status:

s

Children:

n

Occupation:

none

Town:

Cleveland

Birthplace:

Religion:

Organizations:

1866, Oct.

Cleveland, CUY

P

INQ

Class: possible

Crime: HOM

Rela: RELATIVE NEO by MOTHER

Motive: ILLEG

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: Mrs. Sarah Venisse (a widow) m. her newborn illegitimate child

Weapon: [phys]

Circumstances:

Inquest: 518: Sarah Vanifs i.d. 10/30/1866: violence and neglect

Indictment:

Term:

Court proceedings:
Legal Records:

Cuyahoga Co. inquest 518
Newspaper:

1451 - L Nov. 1:3/1 - On Oct. 30th police notified Coroner Schenk that the body of a new-born infant had been found in the vault of a privy on Pearl St., west side. The coroner's investigation elicited the fact that the mother is a Mrs. Venisse, a widow, whose husband has been dead two years. The woman's statement was that the child had been born dead. Two physicians, after carefully examining the child's body, say that it was born alive and died from suffocation.

It is a well known fact that medical science is seldom at fault in

a case of this kind. There can be no doubt that the mother resorted to this means to hide her dishonor. The coroner's jury brought in a verdict that the child came to its death from wilful negligence of its mother. The woman was arrested and charged with infanticide.

1452 - L Nov. 3:3/1 - Mrs. Venisse, the alleged child murderess, was brought before the police court yesterday. The case was continued, and she was required to give bail in the sum of $500.

1453 - L Nov. 6:3/1 - Mrs. Margaret Venisse, charged with infanticide, was discharged yesterday by Judge Abbey, there being no evidence which could convict her. No marks of violence were found upon the body of the child.

Census:

Genealogy:

Accused:

Mrs. Venisse

Ethnicity:

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:
widow

Children:

Occupation:

Town:

Cleveland

Birthplace:

Religion:

Organizations:

Victim:

___ Venisse

Ethnicity:

Race:

w

Gender:

Age:

0
neonate

Literate:

n

Marital Status:

s

Children:

n

Occupation:

none

Town:

Cleveland

Birthplace:

Cleveland

Religion:

Organizations:

1867, Jan.

Cleveland, CUY

P

Class: probable

Crime: HOM

Rela: UNK NEO

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: unknown person(s) m. newborn female child

Weapon: [phy]

Circumstances: found Jan. 2 in an old sack under a stone on the lake shore near the woolen factory.

Inquest:

Indictment:

Term:

Court proceedings:
Legal Records:

Newspaper:

1560 - L Jan. 5/4/1867:3 The body of a new born female child was found Jan. 2 in an old sack under a stone on the lake shore near the woolen factory. It was taken in charge by the coroner. Apparently the child had been born alive. There is no clue to its parentage.
Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

w

Gender:

f

Age:

0
neonate

Literate:

n

Marital Status:

s

Children:

n

Occupation:

none

Town:

Birthplace:

Religion:

Organizations:

1867, July

Cleveland, CUY

INQ

Class: possible

Crime: HOM

Rela: RELATIVE NEO by MOTHER

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Maggie Canfield may have m. her male child

Weapon:

Circumstances: at the Lake House at 61 St. Clair St.

Inquest:
531 Canfield child (m) 731 1867 suffocation “from causes unknown to the jury.”

J. B. Schenck, coroner.

Indictment:

Term:

Court proceedings:
Legal Records:

Cuyahoga Co. inquest 531

Newspaper:

Census:

Genealogy:

Accused:

Maggie Canfield

Ethnicity:

Race:

Gender:

f

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

___ Canfield

Ethnicity:

Race:

Gender:

m

Age:

child

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1869, Aug. 8

Cleveland, CUY

P

INQ

Class: certain
Crime: HOM

Rela: RELATIVE CHILD [SON] by FATHER

Motive: MISTAKE / RESISTING SUPPOSED ROBBERY / thought son was a robber

Intox?: [no]
Day of week:
Sun
Holiday?:
no

Time of day:

Days to death: 0

HOM: James Gilmartin m. Thomas Gilmartin.

Weapon: gunshot. d. before the doctor arrived.

Circumstances: at home of assailant. Accused accidently shot son at Seneca St. Father accidentally shot son who his mistook for a burglar. Note: the son had robbed his parents several times previously and had used the money for drinking and gambling.

Inquest: i.d. 8/9/1869. Verdict: shooting.

Indictment:

Term:

Court proceedings: acquitted as accidental
Legal Records:

Cuyahoga County Inquest

#580 Gilmartin, Thomas 8-9-1869 shooting

Newspaper:

Cleveland Leader Aug 10
1238 - L Aug. 10:4/3-5 - James Gilmartin of Seneca at [CHECK] believing his son, Tom Gilmartin, to be a burglar, shot and killed him Aug. 8. Dr. B. Brown was called immediately after the accident, but arrived too late to save him. William Joyce, a boarder at Gilmartin's home, testified at the hearing that Tom had, on three or four previous occasions, robbed his parents and spent the money gambling. The son had once threatened to hit his lather with a bottle when the father attempted to talk to him about it. Joyce said that he believed Gilmartin was worried about Tom, and would have given him anything if he would have given up his bad habits. The jury set the father free after agreeing that the shooting was accidental.

Census:

Genealogy:

Accused:

James Gilmartin

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:
married

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Tom Gilmartin

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1870, Nov.

Cleveland, CUY

P

INQ

Class: possible

Crime: HOM

Rela: RELATIVE NEO by MOTHER

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: Mrs. Elizabeth Williams suspected of m. her newborn male child

Weapon: drowned [phys]

Circumstances: found at corner of Dodge and Hamilton streets.

Inquest: 638: infant Williams. i.d. 11/8/1870. J. C. Schenck, coroner. Verdict: drowned. “by drowning through negligence of the mother.”

Indictment: no

Term: 11/1870

Court proceedings: arrested. Discharged after preliminary hearing.
Legal Records:

638: infant Williams. i.d. 11/8/1870: drowned

Newspaper:

Cleveland Leader 11/9/1870: 4/4: Yesterday morning Sergeant Goodrich investigated the sudden death of an infant. The case is accompanied by circumstances calculated to awaken suspicion of the foulest play. An inquest was held. Mrs. William Habourn, who knew Mrs. Williams, the mother of the child, told her story of the baby’s death. On Nov. 5, Mrs. Williams told Mrs. Harbourn that she had taken a powder which made her very sick, and Mrs. Harbourn put her to bed. The next day Mrs. Harbourn went to see her and Mrs. Williams said she had ‘confined’ over a pail, and that the child had cried. Upon asking her why she did not pick the baby out of the pail, she said she was too weak. The midwife took the baby from the pail, cut its cord, and dressed it. Dr. Chalfant testified that, upon request of the coroner, he had made an examination of a male infant, finding it to be a seven-months child with every appearance of health. The child had undoubtedly lived and breathed after it was born. Its death was caused by lack of circulation or suffocation.

The jury came to the conclusion that the child was drowned in the pail through the negligence of its mother.

2196: Cleveland Leader 11/12/1870: 4/3: The case of Mrs. Elizabeth Williams, charged with infanticide, was heard. She was discharged.

Census:

Genealogy:

Accused:

Mrs. Elizabeth Williams

Ethnicity:

[Welsh]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

Children:

at least 1 infant child

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

___ Williams

Ethnicity:

[Welsh]

Race:

w

Gender:

m

Age:

0
neonate

Literate:

n

Marital Status:

s

Children:

n

Occupation:

none

Town:

Birthplace:

Religion:

Organizations:

1872, [Feb.]

Cleveland, CUY

INQ

Class: possible

Crime: HOM

Rela: UNK NEO

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: [0]

HOM: unknown person m. unknown infant child

Weapon: [phys]

Circumstances: found at foot of Erie St. near the lake.

Inquest: i.d. 2/17/1872. T. Clark Miller, coroner. Verdict: murder. “by violence at the handes of some person or persons unknown.”

Indictment:

Term:

Court proceedings:
Legal Records:

Cuyahoga County Inquest

#706 Unknown infant 217 1872 murdered

[NOTE: page 3 of testimony is missing]

Newspaper:

Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

Gender:

Age:

0
[neonate]

Literate:

n

Marital Status:

s

Children:

n

Occupation:

none

Town:

CUY

Birthplace:

CUY

Religion:

Organizations:

1872, June

Cleveland, CUY

INQ

Class: possible

Crime: HOM

Rela: RELATIVE NEO by MOTHER

Motive: ILLEG
Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: [0]

HOM: Maggie Brick suspected of m. her newborn male child

Weapon: “maltreatment” [phys]

Circumstances: found at 53 Cedar St.

Inquest: 728: 6/24/1872. T. Clarke Miller, coroner. Verdict: neglect. “by maltreatment at the hands of the mother at or soon after the time of birth.” The mother is identified as “Maggie Brick or Kelly Lavelle.”

Indictment:

Term:

Court proceedings:
Legal Records:

Cuyahoga Co. inquest 728

NOTE: index mislabels the victim as a “female” child, but the child was described as “male” in the inquest

Newspaper:

Census:

Genealogy:

Accused:

Maggie Brick

Ethnicity:

Race:

[w]
Gender:

f

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

___ Brick

Ethnicity:

Race:

[w]
Gender:

m

Age:

0
neonate

Literate:

n

Marital Status:

s

Children:

n

Occupation:

none

Town:

Birthplace:

Religion:

Organizations:

1872, July

Rockport Township, CUY

P

INQ

Class: certain

Crime: HOM / ATT SUI: 3 children

Rela: RELATIVE CHILDREN by MOTHER

Motive: Domestic trouble

Intox?:

Day of week:

Holiday?:
no

Time of day:

Days to death: 0

HOM: Esther Southworth m. Arthur, Benjamin, and George Southworth

Weapon: Poison

Circumstances: Mrs. Southworth poisoned her three sons then tried to take her own life by cutting her throat at which she was unsuccessful. The events took place in their home.

Inquest: Yes, July 7, 1872, Verdict: poisoning

Indictment: no

Term: sent to asylum

Court proceedings: Judged insane
Legal Records: Coroner’s inquest

Case 734 Southworth, Arthur 7-7-1872 poisoning

Case 734 Southworth, Benjamin 7-7-1872 poisoning

Case 734 Southworth, George W. 7-7-1872 poisoning

Newspaper: Cleveland Leader

1221 – L July 9:4/5,6 – Mrs. Esther A. Southworth of Rockport township, ten miles from the city, the wife of Henry Southworth, in a fit of mental aberration took the lives of her boys, aged ten, seven, and five, and afterwards attempted to take her own life by cutting her throat. The husband was not at home at the time of the tragedy.

Coroner T.C. Miller of this city held an inquest over the three Southworth children. Seven witnesses were called. The reason given for the tragedy was domestic trouble. Mrs. Southworth is expected to recover.

(33)

1222 – L July 10:4/4 – Mrs. Southworth, the murderess and would-be suicide, was in no danger at last accounts, from the wound in her throat.

(1)

1223 – L July 11:4/4 – There are no apprehensions that the Rockport murderess, Mrs. Southworth will not recover, unless she re-opens the wound in her throat, which she has partly accomplished once since her first attempt at self destruction. We understand insanity is hereditary in the family on her mother’s side, and this is not the first case of attempted suicide in the family.

(2)

1230 – L July 25:4/4 – Mrs. Southworth, the women who murdered her three children in Rockport two weeks ago, has been adjudged insane and sent to the asylum at Newburgh.

(1)
Census:

Genealogy:

Accused:

Esther Southworth

Ethnicity:

[nb English]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:
married to Henry Southworth

Children:

3

Occupation:

Town:

Rockport Township

Birthplace:

Religion:

Organizations:

Victim 1:

Arthur Southworth

Ethnicity:

[nb English]

Race:

White

Gender:

Male

Age:

Child

Literate:

Marital Status:

Single

Children:

No

Occupation:

Town:

Rockport Township

Birthplace:

Religion:

Organizations:

Victim 2:

Benjamin Southworth

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

child

Literate:

Marital Status:

Single

Children:

No

Occupation:

Town:

Rockport Township

Birthplace:

Religion:

Organizations:

Victim 3:

George Southworth

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

child

Literate:

Marital Status:

Single

Children:

No

Occupation:

Rockport Township

Birthplace:

Religion:

Organizations:

1873, March

Cleveland, CUY

P

DATE: before 3/3

Class: possible

Crime: HOM

Rela: RELATIVE NEO by MOTHER

Motive: [ILLEG]

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: Caroline Free suspected of m. of her newborn child

Weapon: unknown [phys]

Circumstances: the child was born alive, but killed shortly thereafter

Inquest:

Indictment: grand jury to hear the case

Term:

Court proceedings: The defense thought they had the case locked up in the preliminary hearing. The case was headed to a grand jury
Legal Records:

Newspaper:

1697 - L Mar. 3:4/6 - Caroline Free, charged with the murder of her baby, was brought into the police court yesterday morning and a preliminary examination of her case was held. Mr. Stone was confident that all facts dealing with the case were well proved in that examination. The defendant was the mother of the child. It was born alive, and on those grounds she could not be held until the time when the grand jury would meet. Judge Abbey declared that he would hold the case over for the grand jury, and Clark stated that he would then introduce testimony of the part of the defense. The case was held over without any further testimony. (11)

Census:

Genealogy:

Accused:

Caroline Free

Ethnicity:

Race:

[w]

Gender:

f

Age:

adult

Literate:

Marital Status:
[single] (she is not called Mrs.)

Children:

at least one deceased

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

___ Free

Ethnicity:

Race:

[w]

Gender:

unknown

Age:

0
neonate

Literate:

n

Marital Status:

s

Children:

n

Occupation:

none

Town:

Cleveland

Birthplace:

Cleveland

Religion:

Organizations:

1873, April

Cleveland, CUY

P

Class: possible

Crime: HOM

Rela: UNK NEO

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: unknown m. [newborn] female infant

Weapon: [phys]

Circumstances: the infant’s body was found in the chimney of an unfinished building on Sterling Ave, near Silbey St.

Inquest: no pertinent information

Indictment:

Term:

Court proceedings: [fled]
Legal Records:

Newspaper:

1696 - L Apr. 19:4/5 - On Apr. 17 Patrolman Edwards found a female child's body in the chimney of a house under construction, on Sterling ave., near Sibley St. (1)

Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

[w]

Gender:

f

Age:

0
neonate

Literate:

n

Marital Status:

s

Children:

n

Occupation:

none

Town:

Cleveland

Birthplace:

Cleveland

Religion:

Organizations:

1873, July 17

Greenhill, CUY

P

INQ

Class: certain

Crime: HOM

Rela: RELATIVE CHILD [STEPSON] by STEPFATHER

Motive: ABUSE

Intox?: yes, both

Day of week:
Th

Holiday?:
no

Time of day:

Days to death: 0

HOM: Stephen Hood m. Greenberry Hood

Weapon: fist, feet, or heavy object [violence]

Circumstances: the accused and victim were drunk. The accused beat the victim to death and disposed of his body. [road] His father, Hood, enticed adopted son, to woods, gave him alcohol, then killed him with blows to head with heavy object, then attempted to hide body. Main witness appears to be a young boy, nephew of accused.

Inquest: i.d. 7/18/1873. Death was caused by violence inflicted by the accused.

Indictment: yes, M-1

Term: 12/1873

Court proceedings: fG murder. DEATH. Hanged on April 29, 1874.
Legal Records:

Cuyahoga County Inquest

#801 Hood, Greenberry -- 7-18-1873 murdered

Newspaper:

1873 papers

1728 - L July 18:4/4,5 - Stephen Hood, 30, is charged with having murdered his adopted son, 12, yesterday. The depraved and ignorant nature of Hood seems the only ground for which to account for such a crime. It seems that be has sunk to the lowest depths of every vile element that can enter into the composition of man when stimulated by drink.

1729 - L July 19:4/4,6 - Coroner T. Clarke Miller summoned a jury yesterday for the purpose of investigating the facts connected with the murder of Greenberry Hood, the 14-year-old adopted son of Steve Hood, the suspected murderer. The inquest was held in the police station yesterday. Witnesses were examined by Dr. Miller and a very thorough report was published. Frederick Hood, a 15-year-old colored boy living at 42 Webster St. with Mrs. Hood, his aunt, testified and said that Greenberry and he accompanied Steve Hood to Greenhill. On the way, Steve kept offering them whisky, which Greenberry accepted. He became drunk. Steve sent Frederick to buy more whisky. Not finding a place, he returned and discovered that Greenberry was gone. Steve said that he had gone away somewhere. The boy thought that very sudden and unusual and he became suspicious when he noticed that the ground had been kicked up and marked with blood, showing definite signs of a struggle. Steve and he then came back to town. Steve went into a saloon and fell asleep there, and the boy ran home and told his aunt what had happened. She notified the police. Mr. DeWolf, on request of the coroner, then questioned the prisoner, Stephen Hood. The jury returned with a verdict declaring that the deceased had come to his death by violence inflicted by the prisoner. At the close of the inquest, Assistant State Prosecutor S. M. Eddy and Sergeant Morse visited the place of the murder to see if any further evidence could be found. The place is on the sloping side of a gully and the heavy rains of the previous-night may have something to do with the obliteration of traces, as no further marks could be found.

1730 - L July 23:4/3 - Stephen Hood, held on charges of murdering Greenberry Hood, was removed yesterday to the county jail. His photograph and personal description were taken before he was removed.

1748 - L Dec. 15:4/4 - The trial of Stephen Hood for the murder of his step-son, Greenberry Hood, will start today in the common pleas court. The witnesses for the state are as follows Sergeant Morse, the prisoner's wife, the prisoner's son, and Andrew Johnson. The defence set up will be that Hood did not kill the boy and circumstantial evidence will have to be proved, although the object will be that he was not responsible for the murder. The empanelling of the jury will take all day. (1)

1749 - L Dec. 16:1/8 - The trial of Stephen Hood charged with the murder of his son, opened yesterday in the common pleas court before Judge Paine. The empanelling of the jury took most of the day. The indictment was next read, stating where, and how, the crime was committed, after which John P. Green made a few remarks asking that all the facts of the case be proven. Sergeant E. E. Morse was the first witness. Messrs. DeWolf and Eddy represented the state and John Green and William Clark, represented the prisoner.

1750 - L Dec. 17:4/6 - The second day of the trial of Stephen Hood, who is charged with murder in the first degree, opened yesterday. Dr. Scott, a witness for the prosecution, stated how the body of the murdered boy appeared when found in the woods. Although all witnesses examined did not throw much light upon the case, Edward Johnson testified that Hood was not in the right state of mind. Mrs. Buckly, Bunt Simmons, and Dr. Thayer gave similar testimonies that Hood may have been unaware of his act due to a mental disturbance. S. M. Eddy, Esq., gave a splendid summary of the crime committed, and John P. Green made an urgent plea for the defendant, which was followed by pleas from the prosecuting attorneys, DeWolf and William Clark, in order that the jury may have the case today. The court was filled with eager listeners as the case was in progress. (9)

1874 papers

1710 – the Cleveland LEADER Jan. 1:7/4,5 - Stephen Hood's sentence was delivered yesterday afternoon by Judge R. F. Paine. The death penalty apparently had but little effect upon the prisoner, and he evidently has hopes that a high​er court may grant him another trial.
Stephen Hood had enticed Greenbury hood, a boy whom he had adopted and upon whom he had bestowed his own name, whom he had taught to look to him as father and protector, into the woods and there made the boy drink liquor until he was unconscious. There with a heavy weapon the man dealt crushing blows to the boys head, causing death, and then threw the body into a hole in the ground and covered it with brush, leaves, and mud.

On Apr. 29 Hood will be hanged by the neck until he is dead. The sheriff will see this judgment executed. (12)

1714 – the Cleveland LEADER Mar. 6:8/3 - A LEADER reporter visited Stephen Hood, convicted murderer, and found him the same in all respects. Although he had given up all hope of escaping the gallows, he shows no concern. He still in​sists that if he is hanged he will be hanged as an innocent man. He has lost considerable flesh, and is afflicted with rheumatism part of the time. His wife sees him three times a week.
(6)

1717 – the Cleveland LEADER Apr. 25:7/2,3 - In a letter to the editor, John P. Green says: Greenbury Hood was taken into the Hood family while a mere infant, had been kindly cared for by hood, and regarded with parental affection un​til the last, so much so that it pained hood to see him chastised. He was also a very religious man. As yet we have failed to discover any earthly motive for the act of which he is convicted. The evidence on which this man is to be hanged, if hang he must, is purely circumstan​tial, and the circumstances are proved by a boy, noted as a bad boy.

Is there no influential great souled man or woman that will interfere, if only to obtain a respite for this poor wretch, for the sake of justice‑for the sake of humanity?
(17)

1719 – the Cleveland LEADER Apr. 28:7/4,5 - The murder of Greenbury Hood was of so brutal a nature That it has been a foregone conclusion in the minds of most that Stephen Hood would he hanged. Tomorrow is the day of the execution.

The conduct of Hood since his incarceration has not been a nature to arouse public sentiment either for or against him. He has pursued the quiet, even policy of simply denying the charge that he murdered his step-son and has continued to repeat the story which he told on the day of the coroner's examination. His approaching fate seems to have but little terror for him.
 (29)
1720 – the Cleveland LEADER Apr. 29:8/1 - Hood exhibited signs of feeling only when closeted with his spiritual advisor, Rev. J. P. Underwood. Hood went upon scaffold yesterday and viewed the entire mechanism, but made no other remark upon his approaching death than that he should die an innocent man. All arrangements for the execution today have been perfected.

(16)

1721 – the Cleveland LEADER Apr. 30:7/2,3 - Yesterday Stephen Hood, found guilty of the murder of his son, Greenbury Hood, exhibited no emotions whatsoever. His only expression was that he would die innocent of the terrible crime of which he was accused.

Isaac Cruzen, who passed the last night with Hood, said Hood went to sleep at two a.m. and slept soundly. After arising, he dressed with the utmost care, ate a hearty breakfast, and requested the turnkey to allow his wife to enter. Fifteen minutes were occupied in earnest con​versation between the two in Hood's cell, after which she took a carriage and was driven rapidly to her home at 32 Webster st. In the last meet​ing, Hood broke down, but protested his innocence, and said he did not fear death in any way, except the parting with relations and friends.

Fred, the nephew of Hood, was admitted to the jail. He had only a few minutes with the man, who had been brought to the gallows principally by Fred's evidence. He sobbed on leaving the cell. The boy still said that he believed Hood to be the murderer.

As the noon hour drew near, the preparation for the hanging was viewed by officers and those having passes admitting them to the scene of the execution. The spiritual advisors, Rev. J. P. Underwood,, Rev. Lathrop Cooley, and John Malvin were in the cell with the fated man until the last moment. Prayers were offered and hymns were sung. Hood expressed much religious feeling, and at intervals broke into tears. He seemed not to fear the gallows.

At 20 minutes of twelve, Hood was escorted to the gallows, accompan​ied by his spiritual advisors and officers. He walked up the stairs with a firm step, his head, which was down, was now raised, and the death warrant was read by Sheriff Smith. Hood was asked if he had any-thing to say. He answered he had nothing to say. The last impressive religious services were commenced by Rev. J. P. Underwood, who read the 51st Psalm. Hood was directed to step upon the trap and did so, facing the sheriff, who immediately placed the knotted noose about his neck, and the black cap upon his head. Hood during this time remained per​fectly passive.

The drop was sprung promptly at six minutes of 12, the body falling about six feet and remaining almost without motion. At the end of six minutes, the pulse was still strong, but it had ceased to beat at the end of 13 minutes.

 The execution was conducted in the most admirable manner. (38)
1722 – the Cleveland LEADER May 1:8/1 - The body of Stephen Hood was removed Wednesday from the jail to the second story of a building on Ontario st., above High st., where it still remains. The curious tenement was visited by hundreds of persons. The boy, Fred, stood at the door Wednesday and from many of the men he obtained small sums of money. The funeral of Stephen Hood will be held tomorrow.
 (2)

1723 – the Cleveland LEADER May 4:8/3 - The funeral of Stephen Hood, executed on Apr. 29 for the murder of his step-son, took place May 2. Services were conducted by Rev. J. P. Underwood at 149 Ontario st., and the body was buried in Woodland cemetery.
 (2)

Census:

Genealogy:

Accused:

Stephen Hood

Ethnicity:

Race:

[b]

Gender:

m

Age:

adult

Literate:

Marital Status:
married

Children:

2

Occupation:

Town:

Cleveland

Birthplace:

Religion:

Organizations:

Victim:

Greenberry Hood

Ethnicity:

Race:

[b]

Gender:

m

Age:

14 (or 12)

Literate:

Marital Status:

s

Children:

n

Occupation:

Town:

Cleveland

Birthplace:

Religion:

Organizations:

1874, [Aug.]

Brecksville Township, CUY

INQ

Class: possible

Crime: HOM

Rela: RELATIVE [NEO] by MOTHER

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: [0]

HOM: Liza Streeter m. her [newborn] child

Weapon: neglect [phys]

Circumstances: found on the premises of Jonas Coonrad .

Inquest: i.d. 8/15/1874. Peter Dillon, acting coroner. Verdict: “by willful neglect of its Mother Liza Streeter.” “Liza Streeter was concerned in the perpetration of said neglect and death, as an accessory before the fact.”

Indictment:

Term:

Court proceedings:
Legal Records:

Cuyahoga County Inquest

#853 Streetor (Liza's f ch) 815 1874 neglect

Newspaper:

Census:

Genealogy:

Accused:

Liza Streetor

Ethnicity:

Race:

[w]
Gender:

f

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

___ Streetor

Ethnicity:

Race:

[w]
Gender:

Age:

0
[neonate]

Literate:

n

Marital Status:

s

Children:

n

Occupation:

none

Town:

Birthplace:

Religion:

Organizations:

1874, [Oct.]

Cleveland, CUY

INQ

Class: possible

Crime: HOM

Rela: RELATIVE [NEO] by MOTHER

Motive: ILLEG

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: [0]

HOM: Nellie Kennedy m. her [newborn] child

Weapon: neglect [phys]

Circumstances: found at 67 High St.

Inquest: i.d. 10/20/1874. T. Clarke Miller, coroner. Verdict: neglect. “from neglect and exposure.”

Indictment:

Term:

Court proceedings:
Legal Records:

Cuyahoga County Inquest

#857 Kennedy (Nellie's child) 1020 1874 neglect

Newspaper:

Census:

Genealogy:

Accused:

Nellie Kennedy

Ethnicity:

[Scots]

Race:

[w]

Gender:

f

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

___ Kennedy

Ethnicity:

[Scots]

Race:

[w]

Gender:

Age:

0
[neonate]

Literate:

n

Marital Status:

s

Children:

n

Occupation:

none

Town:

Birthplace:

Religion:

Organizations:

1875, [Mar.]

Cleveland, CUY

INQ

Class: possible

Crime: HOM

Rela: UNK [NEO]

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: [0]

HOM: unknown person m. unknown [newborn] child

Weapon: neglect [phys]

Circumstances: found at No. __ Bolivar St.

Inquest: i.d. 3/19/1875. T. Clarke Miller, coroner. Verdict: neglect. “from criminal neglect of ordinary care. The child having been living and in good condition.”

Indictment:

Term:

Court proceedings:
Legal Records:

Cuyahoga County Inquest

#879 Unknown infant 319 1875 neglect

Newspaper:

Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

[w]
Gender:

Age:

0
[neonate]

Literate:

n

Marital Status:

s

Children:

n

Occupation:

none

Town:

Birthplace:

Religion:

Organizations:

1875, [Mar.]

Newburgh, CUY

INQ

Class: possible

Crime: HOM

Rela: UNK [NEO]

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: [0]

HOM: unknown person m. unknown [newborn] child

Weapon: neglect [phys]

Circumstances: found in Newburgh (18th Ward).

Inquest: i.d. 3/28/1875. T. Clarke Miller, coroner. Verdict: neglect. “from neglect and want of care.”

Indictment:

Term:

Court proceedings:
Legal Records:

Cuyahoga County Inquest

#881 Unknown infant 3/28/1875 neglect

Newspaper:

Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

[w]
Gender:

Age:

0
[neonate]

Literate:

n

Marital Status:

s

Children:

n

Occupation:

none

Town:

Birthplace:

Religion:

Organizations:

1875, Sept. 22

Newburgh, CUY

P

INQ

Class: certain

Crime: HOM

Rela: RELATIVE CHILD by MOTHER and FATHER

Motive: unwanted “foolish” child / RID / ABUSE

Intox?: no

Day of week:
W

Holiday?:
no

Time of day:

Days to death: [prolonged abuse]

HOM: Patrick Kanen and Ellen Kanen m. Patrick Kanen (their son) [aka Patsey Keenan]

Weapon: starvation and neglect [phys]. d. 9/22.

Circumstances: PK and EK accessed of locking PK (son) in a barn and starving him to death

Inquest: i.d. 9/22/1873. Verdict: neglect

Indictment: yes, M-1

Term: 12/1875

Court proceedings: fG manslaughter. 10 years in prison.
NOTE: 5880: Cleveland Leader 5/9/1876: 7/1: The fire in the 18th ward on May 7 is believed to have been the work of an incendiary. The house was owned by Patrick Kaneen, who is now in the penitentiary serving a sentence of ten years for staring his son to death. Mrs. Kaneen has been arrested on suspicion of knowing how the fire originated.

Legal Records:

Cuyahoga County Inquest

#909 Keenan Patsey 922 1875 neglect

Newspaper:

Cleveland Leader

 1494 - L Sept. 23:8/2,3 - Acting upon an unsigned letter Roundsman Keegan and Patrolman O'Day proceeded to Gaylord St. where they found a padlocked barn. Listening outside, they heard low moans. As they could not open the door, Keegan proceeded to the house in search of a key and was met on the way by Mrs. Kane, who refused to give the key to him. In the mean-time, O'Day had pulled out the staple and opened the door. A terrible sight met his view. In a cowstall lay the form of a naked dying boy, literally a living skeleton. O'Day immediately tele​phoned his discovery to headquarters. Detective Holzworth of the 18th ward soon arrived and placed the boy's father and mother under arrest. When questioned, Mr. and Mrs. Kane said the boy's name was Patrick, and that he was born in Ireland 14 years ago. They said that he was foolish from birth, and that there was no room in the house for him. This last statement is false for they were living in a ten room house.
(15)

1496 - L Sept. 24:7/3 - Yesterday Coroner Miller and the men he appointed to act as jurors held an inquest concerning the body of a boy found in a dying condition on Gaylord St., Newburgh. A large number of persons appeared as witnesses. The father of the deceased, Patrick Kanen, was called as first witness. He said that he was innocent, and knew knothing about his son except that he was in the barn. He said that his son did not like to be in the house when boarders were there, that boy was never in his right mind, and that his right foot and hand were paralyzed. Kanen said that his wife put the bay in the barn because he was sometimes cross and would tear his clothes off.

Ellen Kanen was called next. Her attorney, E. P. Slade, advised her to say nothing. She was excused by the coroner. Dr. J. D. Jones of 18th ward said the immediate cause of death was the condition of the brain. The condition of the intestines and stomach showed lack of food. A verdict was returned to the effect that the deceased came to his death Sept. 22, from neglect and want of proper and sufficient food. Both parents were held on the charge of murder by Superintendent Schmitt. A preliminary hearing will occur tomorrow.
(36)

1503 - L Dec. 7:6/3 - This morning the case of the State versus Patrick Kanen charged with murder in the first degree, he being the author of the Newburgh child starving case, will be called in this court.

1505 - L Dec. 15:8/2,3 - The trial of Patrick Kanen, the father of the child who was starved to death in Newburgh last summer, has just been concluded in the common pleas court. Dr. J. D. Jones of Newburgh said the child died from neglect and want of food.

Dr. Scott said the immediate cause of the child's death was inflamma​tion of the brain.

Dr. Butcher then proceeded to give a long account of causes which oper​ate to produce starvation, and added that he did not notice on the boy one characteristic of starvation. He agreed with Dr. Scott that the child died of inflammation of the brain. His testimony closed the case. (27)

1506 - L Dec. 16:7/2 - The verdict of the jury in the Kanen child-starving

case was that Patrick Kanen was guilty of manslaughter.
(1)

1508 - L Dec. 24:7/2 - Patrick Kanen, who was found guilty a few days ago of manslaughter, on the charge of starving his own son to death, was sentenced yesterday by Judge Hamilton to ten years in the Ohio peni​tentiary at Columbus. The prisoner begged for a light sentence, but the judge said that in his opinion there was no doubt but that the prisoner's crime called for the extent of the law. During the time Judge Hamilton was addressing the prisoner, Kanen stood with eyes toward the floor. When he was sen​tenced he said tremblingly "I thank you, sir."
(2)

Census:

Genealogy:

Accused:

Patrick Kanen

Ethnicity:

Irish

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:
m. Ellen

Children:

at least 1

Occupation:

boarding house owner

Town:

Cleveland

Birthplace:

b. Ireland

Religion:

Organizations:

Accused:

Ellen Kanen

Ethnicity:

Irish

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:
m. Patrick

Children:

at least 1

Occupation:

boarding house owner

Town:

Cleveland

Birthplace:

Ireland

Religion:

Organizations:

Victim:

Patrick Kanen

Ethnicity:

Irish

Race:

w

Gender:

m

Age:

14

Literate:

n

Marital Status:
s

Children:

n

Occupation:

Town:

Cleveland

Birthplace:

 Ireland

Religion:

Organizations:

1875, [Nov.]

Cleveland, CUY

INQ

Class: probable

Crime: HOM

Rela: RELATIVE [NEO] by MOTHER

Motive: ILLEG

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: [0]

HOM: Laura Johnson m. her [newborn] child

Weapon: [phys]

Circumstances: found in a privy at 353 Broadway.

Inquest: i.d. 11/25/1875. T. Clarke Miller, coroner. Verdict: murdered. “at the hands of Laura Johnson . . . said child came to its death by being smothered and placed it in a vault at no 353 Broadway.”

Indictment:

Term:

Court proceedings:
Legal Records:

Cuyahoga County Inquest

916 Johnson (Laura's infant) infant 11/25/1875 murdered

Newspaper:

Census:

Genealogy:

Accused:

Laura Johnson

Ethnicity:

Race:

[w]
Gender:

f

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

___ Johnson

Ethnicity:

Race:

[w]
Gender:

Age:

0
[neonate]

Literate:

n

Marital Status:

s

Children:

n

Occupation:

none

Town:

Birthplace:

Religion:

Organizations:

1876, May

Cleveland, CUY

INQ

Class: possible

Crime: HOM

Rela: UNK NEO
Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: m. unknown newborn male child

Weapon:

Circumstances: found near the outhouse in the back yard of 21 Noble St. at the northeast corner of William

Inquest: 943: i.d. 5/18/1876. Fred Fliedner, coroner. Verdict: neglect. “by exposure and want of proper care.”

Indictment:

Term:

Court proceedings:
Legal Records:

Cuyahoga Co. inquest 943

Newspaper:

Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

[w]
Gender:

m

Age:

0

Literate:

n

Marital Status:

s

Children:

n

Occupation:

none

Town:

Birthplace:

Religion:

Organizations:

Suspect(s

Suspect(s

