
Homicides of Adults in Connecticut (and New Haven Colony), 1630-1710PRIVATE

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:

1633

upper Connecticut River,

HIST

near present-day Hartford

NOTE: for database, guessed 10 or more assailants & 4 or more victims

Class: certain

Crime: HOM: 4 or more Ind adults

Rela: NONDOM

Motive: POLITICAL / control of trade

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Pequot Indians m. Indian traders (several in number)

Weapon: unknown

Circumstances: the Indians traders were en route to the House of Good Hope, the Dutch trading post on the upper Connecticut River (in present-day Hartford). The Pequots attacked them to defend their monopoly of trade with the Dutch in the Connecticut River Valley.

The attack violated Pequot treaties with the Dutch, which were negotiated in 1633. The Pequot had granted the Dutch a plot of land, extending 1/3 mi. inland, on which to build their trading post, in return for wampum and trade goods; and the Pequots had [according to Cave, Pequot War, 58] "bound themselves to respect the peace and to allow Indians, regardless of tribal affiliation, access to the Dutch trading post." The peace proved "ephemeral," as the Pequots "were not reconciled to the loss of their trade monopoly in the Connecticut River Valley."

Inquest:

Indictment? no

Term?:

Court proceedings: led to reprisal: see the homicide of Tatobem, the Pequot principal sachem

Source:

Alfred A. Cave, The Pequot War (Amherst: Univ. of Mass. P, 1996), 57-61. Cave believes that the victims were probably Narragansetts, as it considers it unlikely that the Pequots would have attacked the River Indians, who as tributaries were under their protection. [[NOTE: that argument is not wholly convincing, because tributaries who defied the will of those to whom they owed tribute were subject to reprisals. But the Dutch had invited the Narragansetts to trade at the post.]]

Edmund B. O'Callaghan, History of New Netherland (New York, 1845), 1: 145-150.

Charles Orr, ed., History of the Pequot War: The Contemporary Accounts of Mason, Underhill, Vincent, and Gardiner (Cleveland, 1897), 56-57.

Newspaper:
Census:

Genealogy:
Accused:

Ethnicity:

Pequot

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

non-Pequot

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1633

upper Connecticut River,

HIST

near present-day Hartford

Class: certain

Crime: HOM

Rela: NONDOM

Motive: POLITICAL / REPRISAL

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Dutch traders m. Tatobem

Weapon: unknown

Circumstances: near the House of Good Hope, a Dutch trading post. according to Cave, Pequot War, 58-9, a "reprisal" for the murders of Indian trading rivals by the Pequots. The Dutch seized Tatobem, the Pequot principal sachem, and held him for ransom when he boarded a Dutch vessel to trade. The Pequots paid the bushel of wampum that the Dutch demanded to the House of Good Hope. "They received in return his corpse."

Inquest:

Indictment? no

Term?:

Court proceedings: none: led to reprisal. See homicide of Hugh Stone, et al.

Source:

Alfred A. Cave, The Pequot War (Amherst: Univ. of Mass. P, 1996), 57-61.

Edmund B. O'Callaghan, History of New Netherland (New York, 1845), 1: 145-150.

Charles Orr, ed., History of the Pequot War: The Contemporary Accounts of Mason, Underhill, Vincent, and Gardiner (Cleveland, 1897), 56-57.

Newspaper:
Census:

Genealogy:
Accused:

Ethnicity:

Dutch

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

traders

Town:

transient

Birthplace:

Religion:

Organizations:

Victim:

Tatobem

Ethnicity:

Pequot

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

principal sachem of the Pequots

1633

mouth of the Conn. River

HIST

Class: certain

Crime: HOM

Rela: NONDOM

Motive: POLITICAL / REPRISAL and / or RESISTANCE to KIDNAPPING by ENGLISH TRADERS

Intox?:

Day of week:

Holiday?:

Time of day:
night

Days to death: 0

HOM: Pequot Indians m. Capt. John Stone, his associate Capt. Walter Norton, & their six English crewmen

Weapon: JS was knocked in the head -- [probably all tomahawked, though guns used during the assault]

Circumstances: according to Cave, Pequot War, Stone & his men abducted two Indians near the mouth of the Ct. River "in territory occupied by the western Niantis, close neighbors and tributaries of the Pequots." Cave believes that Stone and his men were killed by two separate parties of Pequots and western Niantics in two separate assaults: a rescue party killed three Englishmen who were holding the two Indians captive at night in a camp on the shore, and another party boarded Stone's ship, feigning an interest in trade, and surprised and murdered the five remaining Englishmen (Stone, an alcoholic, being in a drunken stupor in his quarters at the time). After hatcheting Stone, the Indians cornered the rest of the crew in the kitchen, seized loaded muskets, and fired into a supply of gunpowder, which exploded. They then "killed the remainder of the dazed crew, looted the cargo, and set the ship ablaze."

The Pequots did not deny their involvement in the murders, but claimed that they were justified in seeking revenge and that they had mistaken Stone and his men for Dutch traders.

Inquest:

Indictment? no

Term?:

Court proceedings: none: reprisal. See homicide of Pequot sachem

Source:

Richard S. Dunn, James Savage, and Laetitia Yeandle, The Journal of John Winthrop, 1630-1649 (Cambridge: The Belknap Press of Harvard Univ. Press, 1996), 108 (1/21/1634), 133-4 (11/6/1634). 108n46: JW deleted the lst description of HS's murder after writing the 2nd account.

91: HS accused by Plymouth authorities of attempted piracy at New Netherlands, for trying to seize a Plymouth vessel (with the Dutch governor's consent) for violating Virginia's patent. Details.

97-8: see also the description of Stone's problems in Mass.: sexual misconduct with Jane Barcroft, wife of John Barcroft. Details. Records of the Court of Assistants, 2: 35-6.

108: "Newes came from Plim. that Capt. Stone who this last summer went out of the Baye or Lake & so to Aquamenticus [York] where he tooke in Capt. Norton puttinge in at the mouthe of Conectecott in his waye to Virginia, where the Pequins inhabitate, was there cutt of by them with all his Companye being <10: or 12> 8. the maner was thus: <3: of his men beinge gone a shore to kill fowle, were cutt off then the Sachim with some of his men came aborde, & stayed with Capt. Stone in his Cabin, till Capt. Stone (beinge alone with him) fell on sleepe, then he knocked him on the head. & all the rest of the English beinge in the Cook roome, the Indians tooke suche peeces as they fonde there ready charged & bent them at the Englishe, wherupon one tooke a <fire stick> peece & by accident gave fire to the powder which blewe up the decke, but most of the Indians perceivinge what they went about shifted over board: & after they returned & killed suche as remayned & burned the pinace. we agreed to write to the Governor of Virginia (because Stone was one of that Colony) to move him to revenge it, & upon his answear to take further Counsell."

133-4: Pequot version of the murders: "they answered that the Sachem who then lived was slaine by the dutche, & all the men who were guilty &c: were dead of the poxe except 2: <with?> & that if they were worthy of deathe they would move their Sachem to have them delivered (for they had no Commission to doe it.) but they excused the facte sayinge that Capt. Stone cominge into their river tooke 2: of their men & bond them & made them shewe him the waye up the river, which they they had doone, he with 2: other & the 2: Indians (their handes still bonde) went on shore, & 9: of their men watched them, & when they were on sleepe in the night they killed them: then goeinge towardes the Pinace to have taken that, it suddainly blewe up into the ayre. This was related with suche confidence & gravitye, as havinge no meanes to contradicte it we inclined to beleeve it." Treaty concluded with the Pequots: one of the agreements was that the Pequots would "deliver us the 2: men, who were guiltye of Capt. Stones deathe, <to(?)> when we would sende for them."

Alfred A. Cave, "Who Killed John Stone? A Note on the Origins of the Pequot War," WMQ 49 (1992), 509-512

Alfred A. Cave, The Pequot War (Amherst: Univ. of Mass. P, 1996), 57-61, 71-76, 114-115.

Cave, 71-76: biography of John Stone, his career of trading, smuggling, theft, his skill as an entrepreneur, trader, and privateer (he had once been licensed), his conflicts with Puritan regimes and values, etc. Had many prominent friends, including the Governor of Virginia and the Director-General of New Netherland. A rough-and-tumble alcoholic brawler; an elegant gentleman noted for his "savoir faire."

On his last voyage, in the spring of 1632, carrying cattle and salt from Virginia to Boston, Stone and his cerw stole a Plymouth ship and its cargo while it lay at anchor at Manhattan Island. The Dutch authorities intervened, however, and forced Stone to return the bark. Plymouth authorities arrived in Boston soon after and asked Mass. Bay authorities to prosecute Stone for piracy. But Stone had great influence in London, which led Puritan authorities in Mass. Bay to decline prosecuting him. They advised authorities in Plymouth to decline prosecution as well, which they did, reluctantly. Soon after, "When CAptain Stone and his crew visited Plymouth, although he received 'friendly and civil entertainment' (according to Bradford), he nonetheless had to be restrained from stabbing his host." Stone returned to Boston, where he got drunk and was discovered in bed "with one Bancroft's wife." Mass. Bay moved against Stone then on morals charges. Fined Stone 100 l. for drunkenness and suspended sentence, banishing Stone from Mass. Bay & ordering him not to return on pain of death. (72-74)

Cave, 198n39: Cave disagrees with Francis Jennings, Invasion of America, 194, which argues that the western Niantics were responsible for Stone's death & that the murders were therefore not caused by the Pequot's desire for retribution for the death of Tatobem at the hands of the Dutch (and the Pequots misidentification of Stone and his crew as Dutch).

David Pietersz. de Vries, "Korte Historiael Ende Journaels Aenteyckening," J. Franklin Jameson, ed., Narratives of New Netherland, 1609-1664 (New York: Charles Scribner's Sons, 1909. Reprinted, New York: Barnes and Noble, 1967), 203.

dV on 1/8/1639 met some Indians in canoes as he was travelling up the Ct. River. Met an Indian man who wore "English garments," among them "a red scarlet mantle." "I inqured how he came by the mantle. He had some time ago killed one Captain Soon [Stone], with his people, in a bark, from whom he had obtained these clothes."

Newspaper:
Census:

Genealogy:
Accused:

Ethnicity:

Pequot and western Niantic

Race:

Ind

Gender:

m

Age:

adults

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Capt. John Stone, Capt. Walter Norton, & six English crewmen

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

smuggler, privateer, trader

Town:

transient

Birthplace:

Religion:

Organizations:

1633

upper Connecticut River,

HIST

near present-day Hartford

Class: unknown

Crime: HOM

Rela: NONDOM

Motive: POLITICAL / REPRISAL or QUARREL while trading

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Dutch traders m. a Pequot sachem

Weapon:

Circumstances: adjacent to a Dutch bark, where the Pequots had come to trade, shortly after the murder of Capt. Stone and his crew. According to Cave, Pequot War, 60, "We do not know exactly what happened when the Pequots arrived at the Dutch fort, but within a short time they were at war with their former trading partners." And the Pequots thereupon looked to the English for aid.

Inquest:

Indictment?

Term?:

Court proceedings:
Source:

Alfred A. Cave, The Pequot War (Amherst: Univ. of Mass. P, 1996), 60-61.

William Bradford, Of Plymouth Plantation, 1620-1647, ed. Samuel Eliot Morison (New York: Alfred A. Knopf, 1970), 270.

According to WB, the Pequots, after murdering Stone and his crew, "chaffered away some of their things to the Dutch that lived there. But it was not long before a quarrel fell between the Dutch and them, and they would have cut off their bark, but they slew the chief sachem with the shot of a murderer." [a small cannon charged with grapeshot]

Newspaper:
Census:

Genealogy:
Accused:

Ethnicity:

Dutch

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

traders

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Pequot

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

sachem

1636, [Feb.]

Long Island, LI

LET

Class: probable

Crime: HOM: 2 English adults

Rela: NONDOM

Motive: ROBBERY

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Indians m. two shipwrecked English persons

Weapon:

Circumstances:

Inquest:

Indictment? no

Term?:

Court proceedings:
Source:

Alfred A. Cave, The Pequot War (Amherst: Univ. of Mass. P, 1996), 100. Mass. Bay authorities suspected the Pequots.

Jonathan Brewster to John Winthrop, Jr., June 18, 1636, Winthrop Papers, 3: 270-272

Sir Henry Vane to John Winthrop, Jr., "Commission and Instructions from the Colony of the Massachusetts Bay to John Winthrop, Jr., for Treating with the Pequots," July, 1636, Winthrop Papers, 3: 282-285

Richard S. Dunn, James Savage, and Laetitia Yeandle, The Journal of John Winthrop, 1630-1649 (Cambridge: The Belknap Press of Harvard Univ. Press, 1996), 172-3. Entry of 3/30/1636:

"Mr. Within in a vessell of 50: tu. goeinge to virginia was cast away upon longe Iland, with a w: N: w: winde. The Company (beinge about 30) were most of them verye profane persons, & in their voyage did muche reproache our Colony vowinge they would hange, drowe &c before they would come hither againe. 7: were drowned in landinge: some gate in a small boat to the dutche plantation: 2: were killed by the Indians, who tooke all suche goodes as they lefte on shore: those who escaped went towardes Virginia in a dtche Barke & were never heard of after, but were thought to be wrecked by some dutche paytens [plates or dishes] &c: which were fonde by the Indians thereaboute."

Newspaper:
Census:

Genealogy:
Accused:

Ethnicity:

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim 1:

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

traders or sailors or passengers

Town:

transient

Birthplace:

Religion:

Organizations:

Victim 2:

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

traders or sailors or passengers

Town:

transient

Birthplace:

Religion:

Organizations:

[1636] [1637]

Long Island

MEMOIR

NOTE: not certain that Waiandance avenged WH & TF’s deaths for the English – he said that he had.

Class: 2 probable / 1 possible
Crime: HOM: 2 colonists by Indian / 1 Indian by Indian

Rela: NONDOM

Motive: REVENGE

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: [0]

HOM: unknown Indian m. William Hammond [Hamman] and Thomas Farrington.

HOM: Waiandance m. the unknown Indian to avenge the deaths.

Weapon:

Circumstances: WH & TF killed in separate incidents. Wianandance was a friend of Leift Lion Gardner and of the English.

Inquest:

Indictment?

Term?:

Court proceedings: none. Blood revenge was taken by Waiandance on behalf of the English.
Source:
Gardner, L. L. (1833) "Leift Lion Gardener his relation of the Pequot Warres.” Collections of the Massachusetts Historical Society, 3rd ser., 3: 157-8.

“about the Pequit war time one William Hamman [Hammond] of the Bay, killed by a giant-like Indian towards the Dutch. I heard of it, and told Waiandance that he must kill him or bring him to me; but he said it was not his brother’s mind, and he is the great Sachem of all Long-Island, likewise the Indian is a mighty great man, and no man durst meddle with him, and hath many friends. So this rested until he had killed another, one Thomas Farrington. After this the old Sachem died, and I spake to this Sachem again about it, and he answered, He is so cunning, that when he hears that I come that way a hunting, that his friends tell him, and then he is gone.—But I will go at some time when nobody knows it, and then I will kill him; and so he did—and this was the last act which he did for us, for in the time of a great mortality among them he died, but it was by poison.”

Newspaper:
Census:

Genealogy:
Accused:

Ethnicity:

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim 1:

William Hammond

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim 2:

Thomas Farrington

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Third homicide

Accused:

Waiandance

Ethnicity:

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1636, 1637

Weathersfield, HAR

CT

Class: do not count

Crime: WAR / EXECUTION: a raid during in Pequot War. Clear that N was acting as part of a war party.

Rela: NONDOM

Motive: POLITICAL

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Nepaupuck [aka Messutunck] m. Abraham Finch and 3 other English settlers

Weapon:

Circumstances: accused of participating in the Pequot raid on Wethersfield, 1636, and in the murder of the 3 man crew of a trading shallop during Sassacus's flight across the Ct. River, 1637.

Inquest:

Indictment? yes, murder.

Term?: 10/1639

Court proceedings: SE 10/26 & 28 & 29/1639: pNG. fG. DEATH. Executed 10/30/1639: head cut off and pitched on a pole in the market place.

Source:

Hoadly, Charles J., ed., Records of the Colony and Plantation of New Haven, 1638-1649 (Hartford: Case, Lockwood, 1857), 22-24.

10/26/1639: N, "who had beene formerly accused to have murderously shed the bloode of some of the English; of his owne accorde with a deer's head upon his back came to Mr. Eatons, where, by warrant the marshall apprehended and pinioned him, yett nottwtstanding by the subtiullty and treachery of another Indian his compnion, he had allmost made an escape, butt by the same providence he was againe taken." Kept in the stocks till his trial. "And the Indian who had attempted his escape was whipped by the marshall his deputy."

SE 10/28/1639: "The Quillipieck Indian Sagamour with divers of his Indians with him were examined . . . concerning Nepaupuck. The generally accused him to have murdered one or more of the English, and thatt he had cutt of some of their hands & had presented them to Sassacuse the Pequott sachem, boasting thatt he had killed them with his owne hands.

Mewhebato a Quillipieck Indian, kinsman to" N, "comeing at the same time to interceed for him att first he pretended ignorance, butt with a distracted countenance, and in a trembling manner; being admonished to speake the truth he did acknowledge him guilty according to the charge the other Indians had before made.

All the other Indians withdrawning, Nepaupuck was brought in and examined, he confessed that Nepaupuck was guilty according to the tennure of the former charge, butt denyed thatt he was Nepaupuck. ["he said there was a Mohauke of thatt name thatt had killed more then hee."] Mewhebato being brought in, after some signes of sorrow, charged him to his face thatt he had assisted the Pequotts in murdering the English, this somewhatt abated his speritt and boldenesse; butt Wattoone the sonne of Carrahoode a councellor to the Quillipieck Indian sagamour comeing in, charged him more perticularly thatt he had killed Abraham Finch an English man att Weathersfield and thatt he himselfe, the said Wattoone, stood upon the island att Weathersfield and beheld him the said Nepaupuck now present acting the said murder." The Quillipieck sagamore also testified "to his face" that N had murdered one or more of the English.

"Nepaupuck being by the concurrence of testimony convinced, he confessed he was the man namely Nepaupuck, and boasted he was a great captaine, had murdered Abraham Finch, and had his hands in other English bloo, he said he knew he must dye, and was nott afraid of itt, butt layd his neck to the mantletree of the chimney, desireing thatt his head might be cutt of, or thatt he might dye in any other manner the English should appoynt, onely he said fire was God, and God was angry with him, therefore he would nott fall into his hands. After this he was retourned to the stocks and as before a watch appoynted for his safe custody."

SE 10/29/1639: "Wattoone affirmed to his face that" N had killed not only AF, "butt was one of them thatt killed the 3 men in the boate or shallop on Connectecutt river, and that there was but one Nepaupuck and this was he, and the same thatt tooke a childe of Mr. Swaines att Weathersfield. Then the said Nepaupuck being asked if he would nott confess yt he deserved to dye, he answered, it is weregin.

The Court have had such pregnant proofe, proceeded to pass sentence upon him according to the nature of the fact and the rule in thatt case, he thatt sheds mans blood, by man shall his blood be shed, accordingly his head was cutt off the next day and pittched upon a pole in the markett place."

Alfred A. Cave, The Pequot War (Amherst: Univ. of Mass. P, 1996), 162-3: states that Nepaupuck had participated in the Pequot raid on Wethersfield and in an assault on an English shallop during Sassacus's flight across the Ct. River.

John Menta, "The Strange Case of Nepaupuck: Warrior or War Criminal?" Journal of the New Haven Historical Society, 33 (Spring 1987), 3-17.

John W. DeForest, History of the Indians of Connecticut from the Earliest Known Period to 1650 (1852; St. Clair Shores, Mich., 1970), 175.

Newspaper:
Census:

Genealogy:
Accused:

Messutunck [aka Nepaupuck]

Ethnicity:

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim 1:

Abraham Finch

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

[Wethersfield]

Birthplace:

Religion:

Organizations:

Victim 2:

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim 3:

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim 4:

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

[1636]

at the mouth of Ct. River

CT

Class: do not count

Crime: WAR

Rela:

Motive:

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: unk. Pequots Indians m. Jonathan Woods

Weapon:

Circumstances:

Inquest:

Indictment?

Term?:

Court proceedings:
Source:

J. Hammond Trumbell, The Public Records of the Colony of Connecticut Prior to the Union with New Haven Colony (Hartford: Brown and Parsons, 1850), 1: 29.

SE 8/15/1639: "Thomas Bull informed the Court that a muskett with 2 letters I W was taken up att Pequannocke in pursuit of the Pequatts, which was conceaved to be Jno. Woods who was killed at the Rivers mouth. It was ordered for the present [that] the muskett should be delivered to Jno. Woods freinds untill other appeare."

Newspaper:
Census:

Genealogy:
Accused:

Ethnicity:

Pequot

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Jonathan Woods

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

[1636]

CT

GOVT

Class: do not count

Crime: WAR

Rela:

Motive:

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Pequot Indians m. ___

Weapon:

Circumstances:

Inquest:

Indictment?

Term?:

Court proceedings:
Source:

J. Hammond Trumbell, The Public Records of the Colony of Connecticut Prior to the Union with New Haven Colony (Hartford: Brown and Parsons, 1850), 1: 32.

SE 8/26/1639: representatives of the General Court "acquainted our freinds of Quinnipiocke with their purposes concerning the murtherers [[probably fugitive Pequots]], and desired the concurrence of their apprehensions therein, who fully approving of the thing yett intimated their thoughts somewhat to differ from ours in the present execution of it, in regard to some new plantatcions that are now beginning and some inconvenience which may fall upoon these parts of the Cuntrey by a noise of a new warr, which may hinder the coming of shipps the next year.

Whereas divers of the Pequatts who were given to Uncus and Antinemo have planted againe part of the land which ws conquered by us contrary to our agreement with them, It was thought fitt and ordered, that 40 men be proportioned out of the severall plantacions and immediately sent away to gather the Corne there planted by them." Apportioned: 13 men from Windsor, 17 from Hartford, 10 from Wethersfield.

Newspaper:
Census:

Genealogy:
Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Quinnipiocke

Ethnicity:

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

 [1642]

Meanacut, Long Island

MEMOIR

COUNT: but no verification yet of the executions. LLG a reliable source, so since he was at the town at the time of the murder, count it.
Class: probable

Crime: HOM

Rela: NONDOM

Motive: REVENGE by NATIVE AMERICAN

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: [0]

HOM: unknown Pequot Indian m. unknown settler woman

Weapon:

Circumstances: revenge for execution of a Pequot at Southampton for murder.

Inquest:

Indictment?

Term?:

Court proceedings: four Indian men, including the Blue Sachem, executed at Hartford for consenting to the homicide.
Source:
Gardner, L. L. (1833) "Leift Lion Gardener his relation of the Pequot Warres.” Collections of the Massachusetts Historical Society, 3rd ser., 3: 156-7.

LLG: “I being at Meantacut, it happened that for an old grudge of a Pequit, who was put to death at Southampton, being known to be a murderer, and for this his friends bear a spite against the English. So as it came to pass at that day I was a mantacut, a good honest woman was killed by them at Southampton, but it was not known then who did this murder.” Waiandance, a sachem who was a friend of LLG, helped discover the murderers. “That night he found out four that were consenters to it, and knew of it, and brought them to them at Southampton, and they were all hanged at Harford, whereof one of these was a great man among them, commonly called the Blue Sachem.”
Newspaper:
Census:

Genealogy:
Accused:

Ethnicity:

[Pequot]
Race:

Ind
Gender:

m
Age:

adult
Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

English
Race:

w
Gender:

f
Age:

adult
Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1643

HAR

HIST

Class: certain

Crime: HOM: guess 3 adults in 2nd attack

Rela: NONDOM

Motive: POLITICAL / REVENGE

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: [0]

HOM: Mohegans m. several Connecticut River Indians allied with Narragansett

Weapon: unknown

Circumstances: retaliation by Mohegans for murder of a Pequot man by Miantonomi and for attempted assassination of Uncas

Inquest:

Indictment? no

Term?:

Court proceedings:
Source:

Alfred A. Cave, The Pequot War (Amherst: Univ. of Mass. P, 1996), 163-167).

1642-1643: Miantonomi, the Naragansett sachem, clearly implicated in several plots to kill his rival, Uncas, the Mohegan sachem, who together with the Montauk sachem Wyandanch "shrewdly exploited" English distrust of the Naragansetts to "enhance their own power." (164) // to "cover his tracks," M beheaded a Pequot conspirator who had earlier, on M's instigation, stabbed Uncas. M had promised to send the conspirator to the English for interrogation, but probably fearing what the conspirator might say, killed him.

The power struggle b/w Miantonomi & Uncas was a struggle for influence over the Indians of the Ct. Valley.

After the murder, the Mohegans killed several members of a River Indian band that had accepted Narragansett protection, so M left a force of 1000 warriors against the Mohegans, but the Narragansetts were defeated & M taken prisoner. Uncas turned Miantonomi over to the English at Hartford for trial: the commissioners of the United Colonies declared in Sept., 1643 that M should die & turned him over to Uncas for execution, asking that he be killed humanely & not tortured. On the road b/w Hartford & Windsor, Uncas killed M with a sharp blow to the head.

Salisbury, Manitou and Providence, 228-35: excellent account. The Narragansett were still powerful, despite the Pequot War and the smallpox epidemic of 1633: some 30,000 Indians still lived around Narragansett Bay in the early 1640s. But they were gradually isolated after the Pequot War, because of their alliance with Rhode Island's English settlers (who were too weak and isolated themselves to offer much support), because Ct. occupied the former Pequot hunting grounds that had been promised them, and because Mass. devalued its alliance with the Narragansetts & encroached on their (and Rhode Island's) territory by settling Shawomet in 1642. In 1642, Miantonomi appealed to other Indians, as the Pequot had appealed to him in 1636, for pan-Indian unity to oppose the English. Probably not an invitation to violence, but of political solidarity.

Twist of events in 1643: M had to carry his message directly to Uncas. Charges & counter-charges that spring that M had hired an assassin to murder U, which ended with the murder of the assassin, for which M was blamed. Then in July a Ct. River sachem, Sequasson, called on the Narragansett for aid agst. the Mohegan after a battle in which several of his followers had been killed. M informed Ct. & Mass. Bay of his intentions & set out against the Mohegans, but was captured easily, because he was wearing heavy armor provided him by "a well-meaning follower" of Samuel Gorton. U turned M over to the newly-formed United Colonies, who sentenced M to death, but realizing the delicacy of the situation, left U to put M to death on Mohegan territory. Thus the United Colonies ended the chance for pan-Indian solidarity that M represented.

Newspaper:
Census:

Genealogy:
Accused:

Ethnicity:

Mohegan

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Connecticut River

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1643, Nov.

Stamford, NEW HAVEN

HIST

CT

Class: certain

Crime: HOM

Rela: NONDOM

Motive: POLITICAL / QUARREL / HONOR concerning a campaign that DP organized agst. the Indians that did not materialize.
Intox?:

Day of week:
Sun

Holiday?:
n

Time of day:
afternoon

Days to death: 0

HOM: a Dutchman m. Daniel Patrick

Weapon: pistol [handgun]: gunshot in the back of the head. d. inst.

Circumstances: in Captain Underhill's house. [NOTE: JU, an antinomian or antinomian sympathizer, left Mass Bay for NH & then NH for NN, so head cold practice his faith in peace.] Upon the Lord's day in the time of afternoon exercise. Total warfare had broken out in Sept. 1643 as part of Kieft’s War. Anne Hutchinson & other settlers were killed that month. Underhill led an expedition for the Dutch in Oct. 1643. No more expeditions were undertaken against the Indians that year, which may have been the cause of the homicide.

Inquest:

Indictment? no

Term?:

Court proceedings: escaped out of custody.

Source:

Richard S. Dunn, James Savage, and Laetitia Yeandle, The Journal of John Winthrop, 1630-1649 (Cambridge: The Belknap Press of Harvard Univ. Press, 1996), 491-2 (1/2/1644)

"About this time Captain Daniel Patrick was killed at Stamford by a Dutchman, who shot him dead with a pistol. This captain was entertained by us out of Holland (where he was a common soldier of the Prince's guard) to exercise our men. We made him a captain, and maintained him. After, he was admitted a member of the church of Watertown and a freeman. But he grew very proud and vicious, for though he had a wife of his own, a good Dutch woman and comely, yet he despised her and followed after other women; and perceiving that he was discovered, and that such evil courses would not be endured here, and being withal of a vain and unsettled disposition, he went from us, and sat down within twenty miles of the Dutch, and put himself under their protection, and joined to their church, without being dismissed from Watertown; but when the Indians arose in those parts, he fled to Stamford and there was slain. The Dutchman who killed him was apprehended, but made an escape; and this was the fruit of his wicked course and breach of covenant with his wife, with the church, and with that state who had called him and maintained him, and he found his death from that hand where he sought protection. It is observable that he was killed upon the Lord's day in the time of afternoon exercise (for he seldom went to the public assemblies). It was in Captain Underhill's house. The Dutchman had charged him with treachery, for causing 120 men to come to him upon his promise to direct them to the Indians, etc., but deluded them. Whereupon the captain gave him ill language and spit in his face, and turning to go out, the Dutchman shot him behind in the head, so he fell down dead and never spake. The murderer escaped out of custody."

Dunn, 491n62, 67n83: DP had been hired along with Capt. John Underhill by the MBC in 1630 to manufacture ammunition and to drill the militia. Both men had prior Dutch military experience, "and both had uncomfortable careers in Massachusetts, running afoul of the Puritan code and eventually quitting the colony." (67n83) "Moving to New Haven Colony, he helped to found the town of Greenwich in 1640 and then submitted to Dutch jurisdiction" on 4/9/1642. (491n62) See Isabel MacBeath Calder, The New Haven Colony (New Haven, 1934), 62.

67: ON PATRICK'S TEMPER: entry of May 1, 1632: Mr. [William] Clark complained to JW that Capt. Patrick, "beinge removed out of their towne to n: towne, did compell them to watche nere n: towne, & desired the Governor that they might have the orderinge within their owne towne." JW told WC that constables had the power to order the watch, but where Captains lived, "they had thought fitt, to leave it to them." Since P had moved, JW said the constable should have the power to order the watch, but told WC to inform "the deputy" & the court would order it at their next meeting. WC "went right home, & tould the Captaine that the Governor had ordered that the Constable should sett the watche (which was false) but the Captaine answeared somewhat rashely & like a soldier." JW therefore sent an order that the constable was to order the watch. "this muche displeased the Captaine, who came to this meetinge to have it redressed: the Governor toulde the rest what he had doone, & upon what gronde, whereupon they refused to doe any thinge in it till the Court."

Winthrop Papers, 4: 419-420, 427-429. JW preserved 2 letters reporting DP's death, the earliest dated 12/1/1643.

Hoadly, Charles J., ed., Records of the Colony and Plantation of New Haven, 1638-1649 (Hartford: Case, Lockwood, 1857), 127-128.

SE 4/1/1644: Thomas Stevenson and George Slowson of Stamford, who were appointed to watch the "Dutchman" who murdered Capt. Patrick (he being kept prisoner in the house of Capt. Underhill), charged with negligence in allowing the prisoner's escape. Fled at night from a upstair's chamber window while the guards remained on the floor below for 2 or 3 hours, warming themselves by the fire at the invitation of Capt. Underhill. Ed. -- "It will be remembered that Captain Underhill's wife was a Dutch woman."

George Slowson's testimony: wit. spoke with the prisoner "to know if he had no temptation to escape, who answered yea, butt alas, said he, whither can I goe, I had rather dye under the hands of a christian magistrate then under the hands of the Indians, and thereupon the said George rested more secure."

Newspaper:
Census:

Genealogy:

Accused:

Ethnicity:

Dutch

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

[New Netherland]

Birthplace:

Religion:

Organizations:

Victim:

Daniel Patrick

Ethnicity:

English
Race:

w

Gender:

m

Age:

adult
Literate:

Marital Status:

married, but separated from his Dutch wife

Children:

Occupation:

military commander; a Captain; ammunition manufacturer; professional soldier

Town:

Greenwich; formerly of Watertown, Mass. Bay, where he had been a freeman

Birthplace:

England -- had been a soldier in the Prince's Guard in the Netherlands
Religion:

Reformed: a member of the church in Watertown, Mass. Bay; a member

 of the Reformed Church among the Dutch

Organizations:

1644, [Apr.]

Stamford, NEW HAVEN

CT

NOTE: a fine line on whether these should be classified as homicides or as casualties of war. The general peace treaty did not come until August 1645, but it came in the Stamford area in March 1644.

Class: probable

Crime: HOM

Rela: NONDON

Motive: prob. REVENGE / TERROR / during Kieft's War in New Netherland – but tribes near Stamford made peace in March 1644
Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Indian men m. an Englishman

Weapon: unknown

Circumstances: as the victim was travelling between Stamford and Unkaway: [trail]

Inquest:

Indictment? no

Term?:

Court proceedings: English settlers arrested 7 Indian men on Long Island (probably Rockaway or Canarsee) and held them hostage, hoping "thereby to procure the murderers." [These 7 prisoners, it appears, were killed by Dutch soldiers who took custody of them.]
Source:

Hoadly, Charles J., ed., Records of the Colony and Plantation of New Haven, 1638-1649 (Hartford: Case, Lockwood, 1857), 134.

SE 5/25/1644: "A letter from Mr. Ludlow was read in Court wherein he intimated thatt whereas an Englishman hath been cruely murdered of late by the Indians, (as he was travilling betwixt Stamforde and Unkaway,) he had caused 7 Indians to be apprehended, hopeing thereby to procure the murderers, butt the Indians riseing in great comapnyes about theire towne doe putt the inhabitants thereoff in feare, and therefore he desired advice whatt to he should doe in the case. Whereupon itt was ordered yt advice should be given him to detaine the Indians prisoners, wth intemation thatt if there be cause of help and they desire itt, men shall be sent unto them upon the retourne of the messengers, and for thatt end thatt 20 men shall be putt in readyness forthwth, and fitt to send if need be upon a short warning."

Newspaper:
Census:

Genealogy:
Accused:

Ethnicity:

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

English

Race:

m

Gender:

adult

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1644, [May]

Stamford, NEW HAVEN

HIST

CT

NOTE: Have checked the date of Winthrop's journal entry. Appears the assault was fatal. Hearn thinks so, because the final entry in the New Haven court records says it was. John Winthrop's diary is quite specific in saying that it was not fatal. Note the problem in the records: JW's diary says that the execution had already taken place by 8/6 -- & the New Haven record that the trial had not yet taken place on 8/19.

NOTE: a fine line on whether these should be classified as homicides or as casualties of war. The general peace treaty did not come until August 1645, but it came in the Stamford area in March 1644.

Class: certain
Crime: HOM

Rela: NONDOM

Motive: prob REVENGE / TERROR / during Kieft's War in New Netherland – but tribes near Stamford made peace in March 1644
Intox?:

Day of week:

Holiday?:

Time of day: [30]

HOM: Busshege (an Indian) a. an English woman

Weapon: 3 blows to the head with a lathing hammer. did not die instantly.

Circumstances: in the victim's home

Inquest:

Indictment? yes, murder

Term?: 8/19/1644

Court proceedings: pG. Beheaded

NOTE: John Winthrop reports, 8/6/1644, that the woman recovered, but New Haven authorities try the perpetrator for murder, SE 8/19/1644.

Source:

Daniel Allen Hearn, Legal Executions in New England: A Comprehensive Reference, 1623-1960 (Jefferson, North Carolina: McFarland, 1999), 11.

Richard S. Dunn, James Savage, and Laetitia Yeandle, The Journal of John Winthrop, 1630-1649 (Cambridge: The Belknap Press of Harvard Univ. Press, 1996), 534-5 (8/6/1644)

"At Stamford an Indian came into a poor man's house, none being at home but the wife, and a child in the cradle, and taking up a lathing hammer as if he would have bought it, the woman stooping down to take her child out of the cradle, he struck her with the sharp edge upon the side of her head, wherewith she fell down, and then he gave her two cuts more which pierced into her brains, and so left her for dead, carrying away some clothes which lay at hand. This woman after a short time came to herself and got out to a neighbor's house, and told what had been done to her, and described the Indian by his person and his clothes, etc. Whereupon many Indians of those parts were brought before her, and she charged one of them confidently to be the man, whereupon he was put in prison with intent to have put him to death, but he escaped, and the woman recovered, but lost her senses. A good time after the Indians brought another Indian whom they charged to have committed the fact, and he, upon examination, confessed it, and gave the reason thereof, and brought forth some of the clothes which he had stolen. Upon this the magistrates of New Haven, taking advice of the elders in those parts, and some here, did put him to death. The executioner would strike of his head with a falchion [a sword with a curving blade], but he had eight blows at it before he could effect it, and the Indian sat upright and stirred not all the time."

Dunn, 535n4: B's attack "was one of a series of ambushes triggered by Kieft's War in New Netherland. The Indians were aiming to kill Dutchmen, but the English in border towns like Stamford were also vulnerable."

Hoadly, Charles J., ed., Records of the Colony and Plantation of New Haven, 1638-1649 (Hartford: Case, Lockwood, 1857), 135, 146.

SE 6/3/1644: same case. Letter form Thirston Rayner, magistrate of Stamford, "thatt a woman of thatt towne hath of late been cruelly wounded if nott murdered by an Indian, so that itt is thought thatt the Indians being so bolde and insolent are misceivously bent to begin a warr against the English, therefore, itt was ordered, thatt a speedy course be taken to fine out the murderer, and thatt the Governor, magistrates and deputyes, wth the captaine and leiuetennant as a councell of warr, shall order all the martiall affayres in this jurisdiction untill the next court of election."

SE 8/19/1644: Busheage "to be arrayned for murder." Ed. -- Busheage was "arrested and delivered to the English by Wuchebrough a Potatuck Indian." The record of the trial is lost.

Newspaper:
Census:

Genealogy:
Accused:

Busshege

Ethnicity:

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

m

Children:

at least one infant child

Occupation:

(wife of a poor farmer)

Town:

Stamford

Birthplace:

Religion:

Organizations:

 1649

Stamford, NEW HAVEN

CT

Class: probable

Crime: HOM [appears from the records that he was murdered]

Rela: NONDOM

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Taquatoes (aided and abetted by Taphanse) m. John Whittmore

Weapon: unknown

Circumstances:

Inquest:

Indictment? yes, murder

Term?: 10/15/1662

Court proceedings: Taquatoes: fled. Taphanse: finally captured & tried. pNG. Court's verdict: suspects Taphanse was accessory to the murder of JW, "both in his trembling & comeing to the wigwam that he slip away contrary to his promise of helpe." & Guilty of lying about the stocking (claiming before the court that he had never mentioned a stocking, contrary to the testimony of the other witnesses). That the wife & children of JW saw Taphanse on the day JW disappeared at their house "in such a fauning way." And that Taquatoes came to meet Taphanse at Mattatuckes "shewes corospondencie with him." So the court cannot at this time "cleare him of a stayne of suspicion." Ordered to pay court costs & to give his word to make his "best endeavuor" to bring Taquatoes to justice. Taphanse asks that his chains be removed (denied) -- says he is "poore" but will "send to his friends" to see if they can pay his charges (10 l.).

Source:

Hoadly, Charles J., ed., Records of the Colony and Plantation of New Haven, 1638-1649 (Hartford: Case, Lockwood, 1857), 482-486.

SE 9/24/1649: the court "have thought meete that provission be made and in a readines for our defenc against the Indians."

Editor's note (482): the General Court of Connecticut, 9/13/1649, "taking into serious consideration what may bee done according to God in way of revenge of the bloude of John Whittmore late of Stamford, and well weighing all circumstances, together with the carriages of the Indians (bordering thereuppon)" declared that "they doe judge it lawfull and according to God to make war uppon them." Ct. sent out 45 men on Sept. 18 to assist the colony of New Haven. "These spirited measures appear to have had the desired effect. The Indians at Stamford it seems soon became peaceable." Quoted from J. Hammond Trumbell, The Public Records of the Colony of Connecticut Prior to the Union with New Haven Colony (Hartford: Brown and Parsons, 1850), 1: 197

Hoadly, Charles J., ed., Records of the Colony and Plantation of New Haven from May 1653 to the Union (Hartford: Case, Lockwood, 1858), 458-463.

SE 10/15/1662: Taphanse finally brought to trial. pNG. said that "he did not run away, but was sent to ye place where the murderer was & did not at all run away." T wants to be cleared.

John Mead (X): wit. was at Goodman Law's house about sunrise, the 2nd morning after JW was missing. A short time after, T came in "& told goodman Law yt Ponas had sent him, & told him yt there was an English man killd" up the river. Said JW was killed by Taquatoes, an Indian who lived near the Mohawks, & that the Indian "told them at their wigwams" that he "would kill and English man," and that they presented him wampam "not to doe it" & the Indian wound not receive the wampum "but went away very angrie." Taphanse said that Taquatoes had left a stocking behind at the wigwam, & took the Englishmen & showed them the stocking -- but then Taphanse got nervous & fled and did not return to help them look for Taquatoes, as he had promised. d.d. 7/2/1662 at Stamford.

Richard Ambler (signed): ditto. Went to Goodman Law's that morning with Goodman Jessup.

Taphanse apologizes for running & for drawing suspicion upon himself, but claims he went searching for Taquatoes.

Newspaper:
Census:

Genealogy:

Accused 1:

Taquatoes

Ethnicity:

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Accused 2:

Taphanse

Ethnicity:

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

John Whittmore

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

m

Children:

several

Occupation:

Town:

Stamford

Birthplace:

Religion:

Organizations:

1654, [Mar.]

Stamford, NH [FAI]

CT

Class: probable

Crime: HOM

Rela: NONDOM

Motive: POLITICAL / JUSTIFIED / QWELLING RIOT against the arrest of Capt. Thomas Baxter

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: posse supporting the authorities of Connecticut and New Haven m. one of Thomas Baxter's men

Weapon: sword

Circumstances: Baxter raised a company of men without authorization. They were preparing to march against the Dutch [or perhaps against Indians under Dutch jurisdiction]

Inquest:

Indictment?

Term?:

Court proceedings: SE 3/8/1654: trial of Robert Bassett for spreading sedition against the government of New Haven. In the end, RB confessed that "hee sees that in his cariage he hath acted so as the charge holds forth, which hee did not see before, and hee hopes hee hath cause to bless God that hath brought him heither at this time, for hee sees his course hath bine sinfull and not according to the light that God hath given him." SE 3/22/1654: for sedition: Jeremiah Jagger 20 l. fine & 100 l. bond to attend his oath of fidelity. John Chapman 10 l. fine & 50 l. bond to attend his oath of fidelity. William Newman no fine but 20 l. bond to attend his oath. SE 4/26/1654: Thomas Baxter 20 l. fine & 100 l. bond & sent to Rhode Island for further examination. SE 5/31/1654: Capt. Nathaniel Silvester released on his promise of good behavior. John Youngs, Jr. of Southhold 100 l. bond for good beh. Robert Baxter: ditto.

Source:

Hoadly, Charles J., ed., Records of the Colony and Plantation of New Haven from May 1653 to the Union (Hartford: Case, Lockwood, 1858), 52-67, 76-77, 92-95.

Thomas Baxter "seized" at Fairfield and brought to New Haven on 3/10/1654, charged with "sundrie offensive carriages" for which he had "no comission to bear him out."

--he seized M. Mayoes vessel, for which Rhode Island called in his commission "and have made it voyde and null," & would have prosecuted him, had he not escaped from Rhode Island.

--"many miscariages of a high nature at Fairfeild, but they belonge to another jurisdiction, whether the court referred them."

--"but for this jurisdiction he was told his miscariages at Stamford have bine verey offensive, as that he will beate up a drume there for volunters and flourish his cullers to gather company, and if any oppose him he threatens them, and particularly the constable; thus he tramples upon the authority sett up there; also his miscariage lately at Millford in carrying away M. Fowlers cannow, and when one of Millford told him it was the magistrats cannow, he slighted suvch words, and when they laid hands upon it to stay it, he with a halfe pike strucke the man betwixt the head and shoulders, and one of his men drew his cutlash and struck at his hand but missed it, and the rest stood with their peeces cocked & vowed they would shoote; beside his cariage in entertaining and keepeing Mr. Fowlers servant, and when he sent for him he would not deliver him but said he had buisnes for him and when he had done with him he would send him home."

--TB claimed he had a commission to justify his acts, but upon examining the commission, the court determined that "he is lymitted to ye Duch and enemies of the Commonwealth of England, and to behave himselfe civilly to all the plantations in the English colonies." // His response: "Hee said if he spake so at Stamford it is out of his knowledg"; said he sent Mr. Fowler's servant home "afterward"; "he could not deny" however the charges concerning Milford, as testified by so many witnesses (including "Ensigne Bryan, and James Rogers, his man"). The court, "having proceeded thus farr, for the present dismissed him to be sent to Conecticote, to answer for what he hath done in their jurisdiction."

--two of Baxter's men, William Ellitt and Abraham Frost, also prisoners, are also to be sent to Connecticut for trial. Deposition taken of John Odell of Fairfield:

"as Baxters men went up and downe the streets of Fairefeild with their swords drawne in their hands, he heard William Ellitt sweare with a great oath, (but knowes not the words,) that with them hands of his he would be avenged upon the blood of some of them which had taken his captaine, and he supposeth there were aboute a dozen of them which so runn with their swords drawne."

--Robert Basset also charged by the Marshall of Connecticut, Lt. Cooke and Goodman Lewis of Hartford, Edward Parker and Daniel Hopper, "our two men, also joyning them," with joining TB and TB's men in the disturbance. For when the authorities had seized TB "at the ordinary house dore, quietly led him away without disturbance, Robert Basset came running after them with his hand upon his sword, being amazed, as himselfe saith, to heare Baxter was taken, and gave them many high and offensive words and cariag, affronting them in their way, commanding Leiutent Cooke to put up his sword, (though he saith he intreated him,) which when they saw, they disarmed him, and the marshall commanded him to aide them, so he went to the house with them where they kept Baxter prisoner, and staid a while, but after went away without leave; further Connecticote men say that they conceive he might be some occasion of the disturbance which fell out afterward, because while hee was with them at the house they mett with none, and they thinke Baxsters men knew not where they were, but quickly after he was gone they came and assaulted ye watch [& fought with them, in which] skirmish one of Baxsters men was killed and one of our men wounded, and after this hurt was done he came to the house againe, and desired to speake with the Capt., and being there began to reason the case with them aboute seizing of Baxster, and justifyed him in his way, saying what he had done that they came to take him as a rogue, a theefe and a murtherer, with swords and staves." . . . "Goodman Lewis told him [RB] he should attend truth, but he had heard that he had bine active in drawing company together against the commonwealth where he lives, and that he will be a reformer, not onely of commonwealthes, but of churches also; Robert Bassett said hee knew the ground of such reports, which was a letter hee received without any name subscribed, speaking to that purpose, and said hee, indeed this is the thing that troubles mee, that wee have not our vote in our jurisdiction as others have, and instanced Connecticote jurisdiction."

Court also upset with RB for his activities at Stamford, "his boldness and forwardness in expressing himselfe against the govermt of the jurisdiction, and how active he hath been to raise and cary on an insurrection in both these colonies." It accuses him and John Chapman of going along the coast to raise volunteers against the Dutch, of being "a ring-leader in these wayes of disturbance and undermining the govermt of the jurisdiction," and failing to submit to the governments of New Haven and Connecticut "after he hath heard the letter from the committee of Parliament under their hands and seale, requiring his submission to the government here established."

RB says in his defense "that in his heart and intentions hee hath not broken this law or his oath, but in some appearance hee may have broken them, he was told this, an answer once for all in such cases, that the court judges not by mens hearts and intentions, that is a worke proper to the all seeing God, but the court judges by words and actions, both which have evedently declared that . . . he hath received a seditious letter to disturbe the peace of the jurisdiction, to undermine and by forc to overthrowe and alter the verey foundations thereof, and indeed to turne things upsidowne in church and commonwealth."

RB confessed & named his confederates who met with him with John Youngs at Stamford: JY "was at his house," and Capt. Eason, "and they were contriving to raise forces to goe against the Duch." Writings were drawn up "concerning the shares of severall officers": John Chapman, Jeremiah Jagger, old Newman and William Newman (all of Stamford), "which are unsatisfyed with the government of the jurisdiction because they have not their votes."

RB to remain a prisoner until his confederates are arrested and brought to trial. Meanwhile, admitted to 50 l. bond to allow him to be a prisoner in the marshal's house.

--RB made a speech at a town meeting in Stamford on 3/7, which was called to elect delegates to the General Court at New Haven. RB said "they would obey no authority but that which was from the State of England . . . let us have Englands lawes, for England doe not prohibbitt us from our votes and liberties, and here wee are, and wee are cut off from all appeales to England, and wee can [have] no justice here; further he said they were made asses of, and their backes are allmost broke, and it is time for them to looke to themselves and to throw their burden of, for they shall be made very fooles." (59) "Hee also said that they were not so much as neighbours, but bond-men & slaves . . . saying they must be bond-men or free-men, for their was no medium." The court asked RB "if he knew what libertie men had in England in poynt of vote, he said no; hee was informed [by the court] that many thousands in England, of great estates, and good repute in other respects, have no vote in such elections, and was told that as his course and cariage hath bine full of pride & insolency, himselfe a leader to disturbe the peace both of churches and commonwealth, may to overthrowe all foudnations laid here for government, . . . so he hath discovered a false, rotten spiritt (as was lately observed by some of Connecticote in the converse with him, and he told of it in open court.) Somtimes hee seemes to stand and pleade for the Parliament & Commonwealth of England, as if faithful to that cause, and at other times shewes himselfe a Royalist."

MANY MORE DETAILS if wanted: the confederates at Stamford did indeed want to extend the franchise to more voters and to ensure that they and other men of modest means had a voice in government.

J. Hammond Trumbell, The Public Records of the Colony of Connecticut Prior to the Union with New Haven Colony (Hartford: Brown and Parsons, 1850), 1: 253-254.

General Court, 4/6/1654: Thomas Baxter brought before the Gen. Ct. for "insufferable, reproachful speeches . . . & his insolent carriages" -- breach of peace. 50 l. fine & 20 l. seized already because of TB's breach of his recognizance & 200 l. bond for good beh. for 1 yr.

Robert Griffen of Newport, Rhode Island: says that he provisioned TB with meat and provisions and could have supplied all TB's men. TB did not have to leave Rhode Island for want of food, as TB claimed.

Mr. Samuel Mayo: complains of TB's "unjust seizure" of his vessel, the Desire of Barnstable. Granted 150 l. in damages & the return of his ship, 2 swords, 4 guns, etc.

Newspaper:
Census:

Genealogy:
Accused:

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

[Stamford]

Birthplace:

Religion:

Organizations:

member of a posse

Victim:

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1654, Aug. 31

HAR

CT

Class: certain

Crime: HOM MANSL

Rela: NONDOM neighbor by neighbor

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Will Taylor m. James Graves

Weapon: beat [phys]

Circumstances: unknown

Inquest:

Indictment? yes, manslaughter: "not having the due feare of God before thyne eyes for the preservation of the liufe of thy nieghbor didst at or before the 31st day of last august Cruely and Immoderatelyh beate the body of James Graves whearby the life of thy neighbor is taken away to the great dishonor of god breach of the peace and loss of a member of this Common wealth. wt saist thou, art thou guilty of this felony or not guilty."

Term?: 6/7/1655: Hartford, Particular Court

Court proceedings: pNG. fG of assault. "The Jury findes Will Taylor guilty of Cruell and immoderate beating the body of James Graves but they doe not find him Guilty of his thearby taking away ye life of the said James Graves."

Source:

"Records of the Particular Court of Connecticut, 1639-1663," Connecticut Historical Society Collections, v. 22 (Hartford: Connecticut Historical Society, 1928), 144-5.

Newspaper:
Census:

Genealogy:
Accused:

Will Taylor

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

James Graves

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1657, [Mar.]

Farmington, HAR

D

CT

HIST

NOTE: copied to child homicide file

Class: certain

Crime: HOM on 2 adults & & AIK (child)
Rela: NONDOM

Motive: prob QUARREL or poss POLITICAL / TERROR / REVENGE

Intox?: poss assailant
Day of week:

Holiday?:

Time of day:

Days to death: [0]

HOM: unk. Indian (perhaps Mesapano) m. a pregnant Englishwoman and her maid, and aik. on a little child

Weapon: unknown

Circumstances: in the victims' house. Then set fire to the house, & several barns and houses. Hubbard’s interpretation: the maid denied liquor to the assailant (who was drunk).

Inquest:

Indictment? murder

Term?: _/1657: Hartford

Court proceedings: fG. DEATH. Had his right hand cut off and was then knocked on the head with an axe by the executioner

Source:
Hubbard, NARRATIVE, front matter (n.p.): “Also a murther was committed at Farmington, another a Woburn, by some Indians in their drunken humors, upon a maid-servant or two, who denied them drink.”

"The Diaries of John Hull, Mint‑master and Treasurer of the Colony of Mass Bay," Transaactions of the American Antiquarian Society, 3 (1857), 180.

Entry of 3/23/1657: from letters from Hartford, learned that "at a town called Farmington, near Hartford, an Indian was so bold as to kill an English-woman great with child, and likewise her maid, and also sorely wounded a little child,--all within their house,--and then fired the house, which also fired some other barns or houses. The Indians, being apprehended, delivered up the murderer, who was brought to Hartford, and (after he had his right hand cut off) was, with an axe, knocked on the head by the executioner.

The Lord teach us what such sad providences speak unto us all!"

J. Hammond Trumbell, The Public Records of the Colony of Connecticut Prior to the Union with New Haven Colony (Hartford: Brown and Parsons, 1850), 1: 294.

General Court, 4/9/1657: "a most horrid murdered committed by some Indians at Farmington. . . . Mesapano seems to be the principall acter, yet the accessories are not yet clearly" discovered and "none brought to legal triall." Ordered that Tekomas, Agedowsick, and Wonanntownagun (aka Great James) "should bee kept as pledges in the prizon till the murtherers & accesories are brought forth." When T's second son "shall be delivered up as a pledge in his Father's stead," then T "shall be free."

All the estate of Wepaqum in the hands of Mr. Newton "shall be sequestered for the Countreys security" until the murderers and accessories are "delivered up to the justice of this Court."

Sent emissaries to Norwootuck and Pacumtuck to tell the sachem there of the murders and to demand that they send Mashupanan and other accessories to the court for trial. Other suspects: Mesupano, Cherry, "or any other that may justly bee suspected to bee guilty."

GC 8/18/1658 (318-319)

Court orders the Indians of Farmington not to entertain "strang Indians . . . whence ensues danger to ye English by Bullets shot into the Towne in their skirmishes."

NOTE: this is passed just over a year since the murders of March, 1657.

Newspaper:
Census:

Genealogy:
Accused:

Mesapano
Ethnicity:

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim 1:

Ethnicity:

[English]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

m

Children:

Occupation:

[farm wife]

Town:

Farmington

Birthplace:

Religion:

Organizations:

Victim 2:

Ethnicity:

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

s

Children:

Occupation:

servant

Town:

Farmington

Birthplace:

Religion:

Organizations:

Victim 3:

Ethnicity:

Race:

w

Gender:

Age:

child
"little child"

Literate:

Marital Status:

s

Children:

n

Occupation:

Town:

Farmington

Birthplace:

Religion:

Organizations:

1657

Mattapeaset

CT

NOTE: counted the earlier homicide as occurring earlier in 1657, but it may have occurred in an earlier year.

NOTE: great case: the court tried unsuccessfully to mediate the issue, then left the matter to the Indians.

Class: probable

Crime: HOM: 2 adults

Rela: NONDOM

Motive: REVENGE for the SACHEM's MURDER of the assailant's uncle

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Weaseapano m. a sachem of Connecticut; preceded by some time by the murder of Weaseapano's uncle by the sachem

Weapon:

Circumstances:

Inquest:

Indictment? no

Term?: 8/18/1657

Court proceedings: the second murder was a reprisal for the willful murder of Weasepano's uncle by the sachem. The court ordered that Weasepano should be handed over to them, but the Potunk (who were protecting him) refused. The sachem's people demanded blood revenge of 10 men, then of 6 men. Connecticut authorities decided in the end to leave the matter to the Indians and to demand that they settle the matter on the other side of the river from Hartford and that they not hurt any English settlers or houses in doing so.

Source:

J. Hammond Trumbell, The Public Records of the Colony of Connecticut Prior to the Union with New Haven Colony (Hartford: Brown and Parsons, 1850), 1: 304-5.

General Court, 8/18/1657: murder of a sachem of Connecticut dwelling near Mattapeaset, by a young man called Weaseapano. Seoquassen complained to the magistrates of Hartford of the wrong that the Potunck Indians did him "in entertaining & maintaining" W "against all justice." Uncas also complained that the murderer had been entertained by the Potunck, and Uncas wanted to help S "bee revenged for the Sachems death." Uncas also complained of several wrongs against him by Tantonimo, "espetially his intising of many of his men & their protecting a Murtherer." Court ordered "the Sachems of both sides" to appear.

S. "first declared the fact done by a meane fellow uppon one that was allyed to him, a great Sachem; and so Uncas & foxen justified, in many words."

The Governor asked "what sattisfaction they required." Reply: "to have 10 men put to death of his friends that was the murtherer; the other Sachems pleaded unjust, because the Sachem that was slayne had murdered the young mans Uncle wilfully." The Governor said that only the murderer and his accessories could be punished, "& so hee & many Deputyes pressed both sides for peace, & not to fight upon such a quarrell."

Response: Potunck sachems offered wampum, which was rejectd. The Court "spent some time to perswade to peace. Then they fell to be sattisfyed wth the death of 6 men. The Court wearied wth their speeches" pressed the Potunck Indians to give up the murderer, which Totannimo promised, "but privately stole out of the Court & went wth the rest of the Sachems to Potunck forte: whereupon both the English & Indians were offended" and agreed to send a messenger to deliver up the murderer, as T "had promised in Court."

The Court appointed 4 deputies to treat with the sachems of both sides, "to see what could bee done for peace. This Committee privately brought Uncas to accept of the murtherer only, for full satisfaction. But those Potunck Indians said they could not deliver up the said murtherer, his friends wee so many & potent wthin the Forte."

All agreed that the English would "by no meanes bee ingaged in either of their quarrells, but would leave them to themselves." Governor made a long speech encouraging them to "bee at peace" with one another and to accept wampum. "If they would not, . . . the Court would not hinder them, but left them to themselves, & whatsoever fell out afterwards upon either of them, they brought upon themselves." Court told them not to fight "on this side" of the river of Hartford, or to hurt any English houses or property on the other side of the river.

Some members of the court proposed "advising & counselling of Uncas not to fight," but in conclusion the Governor "as the mouth of the Court, declared his minde fully to the Indians of both sides, as aforesaid."

NOTE: (344-347) in 1660: a committee dealing with the status of Podunk lands: Tantonomo still involved in politics; Foxen is deceased.

Newspaper:
Census:

Genealogy:
Accused:

Weaseapano

Ethnicity:

Race:

Ind

Gender:

m

Age:

adult
"young man"

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Mattapeaset

Birthplace:

Religion:

Organizations:

a sachem

1658, June 19

New London, NL

CT

Class: uncertain

Crime: poss HOM

Rela: MARITAL HUSBAND by WIFE

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Katherine Boston suspected of m. John Boston

Weapon: poison

Circumstances:

Inquest:

Indictment? bnf, ignoramus: "for not having the fear of God before thyne eyes thou hast wickedly and perfidiously practiced and effected a mischeivous fact by poysoning thhy husband to ye destruction of his natural life" before or upon June 19 last. "for ye wch according to ye Law of God and this Common wealth thou deservest to dye."

Term?: 10/9/1658: Hartford, Particular Court

Court proceedings: Court appoints the L. 10 of the estate of Katherine Boston to be sequestered to be paid as follows: L. 3 to Edward Stallion; L. 7 to the treasury to defray such charges as the court approves of.

Source:

"Records of the Particular Court of Connecticut, 1639-1663," Connecticut Historical Society Collections, v. 22 (Hartford: Connecticut Historical Society, 1928), 194.

Newspaper:
Census:

Genealogy:
Accused:

Katherine Boston

Ethnicity:

[English]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:
m. John

Children:

Occupation:

Town:

New London

Birthplace:

Religion:

Organizations:

Victim:

John Boston

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

m. Katherine

Children:

Occupation:

Town:

New London

Birthplace:

Religion:

Organizations:

1665

CT

NOTE: did JM flee prosecution? Seems that he did. Did the assault occur at Honomoseit?

Class: probable

Crime: HOM [MANSL]

Rela: NONDOM

Motive:

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: John Meigs m. an Indian

Weapon: a blow [phys]

Circumstances:

Inquest:

Indictment? no: "There having been some Testimonies presented to this Court concerning the death of an Indian wch was occasioned as is pretended by a blow givien him by John Meigs senr. This Court doth order" that a warrant be sent to the Commissioner at Honomoseit "to beind" JM to appear at the Court in Oct. "to answer the said complaint."

Term?: 9/7/1665: Hartford

Court proceedings: summoned to appear at Oct. term.

Particular Court, 10/10/1665: Major Mason plf. v. John Meigs dft. for unjust detaining of a colt. Seeks L. 10 damages. Jury finds for plf. L. 1.6.0 in costs allowed. 10/17/1665: the court orders JM to deliver the colt to Major M by the beginning of December or else "make satisfaction" to Major M.

Source:

Ct. Particular Court, 9/7/1665: 40, 42, 44. In Ct. Colonial Probate Records, v. 3, County Court, 1663-1677 [in v. 56 of Colonial Records at Ct. St. Lib.]

Newspaper:
Census:

Genealogy:
Accused:

John Meigs

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

Ind

Gender:

[m]

Age:

[adult]

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1667

Fairfield, FAI

CT

D

NOTE: copied to child homicide file

Class: certain

Crime: HOM (adult) & AIK (child)
Rela: MARITAL WIFE by HUSBAND; AIK RELATIVE CHILD by FATHER

Motive: MENTAL ILLNESS

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: Peter Abbott m. Elizabeth (Everts) Abbott; aik his child

Weapon: [knife]: cut her throat

Circumstances: [at home] while she was asleep

Inquest:

Indictment? yes, murder, "for not having fear of God before thine eyes...hast committed murther which is man slaughter by murdering thy wife & for endeavoureing to Murther thy Child."

Term?: Oct. 8, 1667 Court of Assts at Hartford

Court proceedings: pG. Jury: fG. Sentence: death, to be hanged on 10/16

Source:
Daniel Allen Hearn, Legal Executions in New England: A Comprehensive Reference, 1623-1960 (Jefferson, North Carolina: McFarland, 1999), 41.

1) Norbert B. Lacy, ed., "Records of the Court of Assistants of Connecticut, 1665-1701," 2 vols. (MA thesis, Yale Univ., 1937), at CSL, I, 7-8

2) Simon Bradstreet, "Simon Bradstreet's Journal, 1664-1683." New England Historical and Genealogical Register IX (1855), 43.

Rev. Simon Bradstreet of New London notes in his journal for 1667 (no month or day given): "A man at Stratford cutt his wife's throat when she was asleep, and endeavoured the like upon a small child, but did not effect it. It was thought it was the violence of some temtation [sic] yt hurried him into such a monstrous wickednesse. He was hangd ye sessions following, and seemd to dye stupidly and sottishly."

Newspaper:
Census:

Genealogy:
Accused:

Peter Abbott

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

[28]

Literate:

Marital Status:
m. Elizabeth

Children:

y

Occupation:

Town:

Fairfield

Birthplace:

b. Watertown, MA

Religion:

Organizations:

Victim:

Elizabeth (Everts) Abbott

Ethnicity:

[English]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

m. Peter

Children:

y

Occupation:

Town:

Fairfield

Birthplace:

b. Guilford

Religion:

Organizations:

Victim:

______ Abbott (child)

Ethnicity:

[English]

Race:

w

Gender:

Age:

child

Literate:

Marital Status:

s

Children:

n

Occupation:

Town:

Fairfield

Birthplace:

Religion:

Organizations:

1670

CT

Class: certain

Crime: HOM MANSL

Rela: HHLD SLAVE by MASTER

Motive: PUNISHMENT / correction of slave

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: Duke Potter and Thomas Welch (accessory) a. Thomas Welch's negro [unnamed], n.d.

Weapon: "immoderate corecting" [sic]. [whip, neglect]

Circumstances: [home vic & acc]

Inquest:

Indictment? y, manslaughter, "instrumental to the death": Duke Potter and Thomas Welch

Term?: May 10 & 20, 1670 Court of Assistants

Court proceedings: 5/10/1670: Grand Jury brought the 2 defs a true bill for manslaughter. 5/20/167); the Ct of Assistants bench found Welch not a wilful accessory, but too severe and negligent -- senteced to pay L10 fine. Found Potter negligent in more immediate sense: sentenced to be severely whipped 20 lashes

Source:
1) Norbert B. Lacy, ed., "Records of the Court of Assistants of Connecticut, 1665-1701," 2 vols. (MA thesis, Yale Univ., 1937), at CSL, 22-23

May 10, 1670 session: the Court left it with a Grand Jury to inquire whether DP and TW "hath been instrumentall to the death of" Thomas Welchs negro "as to be tryable for murder or manslaughter." GJury found them both to be triable for manslaughter (I: 22)

May 20, 1670 session: on Thomas Welch, Court cannot find he "was wilfully accessory" to the death, "yet they finde he was severe in his dealings with him & carelesly negligent in leaving him upon the Ground so long as he did & in commiting of power to duke potter to correct him & not seeing it moderetly attended for." 10 lb. fine.

- Duke Potter "for his Immoderate corecting thomas welch his negroe & for leaving him upon the Ground naked for the space of severall howers & not attending the advice of Mr. Fenn in coveighning the Negroe home or giveing his master notice of his so lyeing upon the Ground & seeming to glory in that sharp corection he had given the Negroe"-- 20 lashes on naked body.

Newspaper:
Census:

Genealogy:
Accused #1:

Thomas Welch

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Accused #2:

Duke Potter

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

b

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

slave of Thomas Welch

Town:

Birthplace:

Religion:

Organizations:

1671

CT

Class: certain

Crime: HOM

Rela: NONDOM NEIGHBOR

Motive: QUARREL

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: [0]

HOM: Robert Olds and John Williams (abettor) a. George Besswick

Weapon: [phys]

Circumstances: the three men traded insults, fought, Besswick was beaten up and death followed, his attackers damaged the Besswick family property

Inquest:

Indictment? yes, Robert Olds was found indictable not for murder but for a "high breach of the peace"

Term?: Oct. 8, 1672 Court of Assistants

Court proceedings: No plea given. [NOLO] Olds: sentenced to be whipt and bound for good behavior until 12/1672 Court; Williams, for the misdemeanor of abbetting Olds: to give in a L10 peace bond and appear at 12/1672 Court // fG of fighting and quarrelling

Source:
1) Norbert B. Lacy, ed., "Records of the Court of Assistants of Connecticut, 1665-1701," 2 vols. (MA thesis, Yale Univ., 1937), at CSL, I: 36-37

- 10/8/1672 Ct: Bill of indictment against Robert Olds that was considered by the Grand Jury was as follows:

Not having the fear of God before your eyes, "thou has risen up against thy neighbour Gerog Besswick assaulted & beaten him so that death hath followed" and "broken the estate of the family damnified...". GJ return = they find not the Bill as to act of murther but found "high breach of the peace." Court adjudged Old be whipt and bound to the peace until Dec. Court

John Williams, for the misdemeanor in abbetting Olds: to give L10 peace bound and appear at Dec. Court

2) Samuel Wyllys Papers, at CSL, "Depositions...." (1980), p. 54
Deposition of ______: recounts there was a fight, insults were traded, Besswick at some point got up (was not then dead)...

[Go back to original source for the text]

Newspaper:
Census:

Genealogy:
Accused #1:

Robert Olds

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Accused #2:

John Williams (abettor)

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

George Besswick

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1672

CT

NOTE: appears that the court believed that a homicide had occurred. The question conceerned SR's guilt.

Class: probable

Crime: HOM

Rela: NONDOM

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Samuel Raymon a. Tobias Mentor

Weapon: beating [phys]

Circumstances:

Inquest:

Indictment? bnf for mansl

Term?: Oct. 19, 1672 Court of Assistants

Court proceedings: Court found not enough evidence for an indictment, yet defendant was still suspiciously involved: ordered bound over L500 to appear at May court if called to do so

Source:
1) Norbert B. Lacy, ed., "Records of the Court of Assistants of Connecticut, 1665-1701," 2 vols. (MA thesis, Yale Univ., 1937), at CSL, I: 40

Upon the common fame, SR hath by beating Tobias Mentor been "an Instrument of hastening his death". SR was examined, and the Court found "no pregnant evidence to make him Guilty & yet he not fully clearing himselfe of all suspition", was ordered bound to appear and give farther account IF called. Mr Joshua Raymon and SR were bound L500 to apprear if called, by the May Court; if not called, then the recognizance was to be void.

Newspaper:
Census:

Genealogy:

Accused:

Samuel Raymond

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Tobias Mentor

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1675

Stamford, FAI

CT

Class: certain

Crime: HOM

Rela: MARITAL WIFE by HUSBAND

Motive: [MENTAL ILLNESS]

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: [0]

HOM: Cloyes, "negroe," m. ____ his wife

Weapon: axe, blows to the head

Circumstances: Def't owned "he had kild his wife" and said "he was bid do soe"

Inquest:

Indictment? y, Cloyes, not having the fear of God before thine yes, "thou hast most wickedly risen up against thy wife & smitten her with an ax thereby wounding her to death"

Term?: May 25, 1675 session of Court of Assistants

Court proceedings: Asked to plead G or NG, Cloyes "made Answer that he knoct his wife In the head with an ax he had kiled his wife he was bid do soe." [pG] fG. Court approved the verdict and passed sentence of Death. Execution set for following Tuesday at 2 o'clock

Source:

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

1) Norbert B. Lacy, ed., "Records of the Court of Assistants of Connecticut, 1665-1701," 2 vols. (MA thesis, Yale Univ., 1937), at CSL, I: 58-59

The record book contains the wording of the indictment (see above), the defendant's answer (see above), and the verdict and sentence.

Newspaper:
Census:

Genealogy:
Accused:

Cloyes

Ethnicity:

Race:

b

Gender:

m

Age:

adult

Literate:

Marital Status:
m

Children:

Occupation:

free black
[laborer]

Town:

Stamford

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

[b]

Gender:

f

Age:

adult

Literate:

Marital Status:
m

Children:

Occupation:

Town:

Stamford

Birthplace:

Religion:

Organizations:

1675

NL

CT

Class: certain

Crime: HOM

Rela: NONDOM

Motive: UNKNOWN / JUSTIFIED / self-defense

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Owanecoe m. John Equam, a Narragansett Indian

Weapon:

Circumstances: John Equam pursued, tried to trap and stab Owanecoe, who fought back in self-defense

Inquest:

Indictment? no

Term?: June 18, 1675 Court of Assistants

Court proceedings: Dft. was apprehended and sent to Hartford jail. At this court, the bench ruled there was not cause for proceeding beyond securing the dft.'s father, Uncas, to be responsible for the good behavior of his two sons in the future [Charges dismissed]

Source:
1) Norbert B. Lacy, ed., "Records of the Court of Assistants of Connecticut, 1665-1701," 2 vols. (MA thesis, Yale Univ., 1937), at CSL, I: 62

5/1675t: Owanecoe, the eldest son of Uncass, was apprehended & sent to prison to Hartford for killing a Narroganset Indian "called John equam." The Court find the matter was done within New London plantation, "but findeing no Indian prosecutor & the prisoner alledging with another Indian allso Testifyng for him that he did it upon his owne Just & necessary defence for the sayd Indian killed did violently attempt or assault to stab the prisoner with severall knives & made persuit after him when he fled from him & so he could not clear himselfe of him but by striking at him wheby he was so killed." "It being allsoe denyed by the Indians & not evidently proved that our law had been orderly & sufficiently published amongst the Indians", and the killed Indian had threatened to murder Uncass "& so might have a Grudge against his son to make such an assault upon him in his stead."

Court rules they see no further cause for proceeding, except that Uncass & both his sons (Owaneco & Joshua) must appear further in the matter when called & be bound for good behavior. Owanecoe released from prison into custody of Uncass & his son.

Newspaper:
Census:

Genealogy:

Owaneco: son of Uncass, brother of Joshua

Accused:

Owanecoe

Ethnicity:

Mohegan

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Mohegan reservation, New London Co.

Birthplace:

Religion:

Organizations:

Victim:

John Equam

Ethnicity:

Narragansett

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1676

Stonington, NL

HIST

Class: do not count

Crime: WAR

Rela:

Motive:

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Canonchet m. English settlers

Weapon:

Circumstances:

Inquest:

Indictment?

Term?:

Court proceedings: Outlawed for his part in King Philip's War. Captured by Mohegan-Pequot warriors and brought to and English camp near Stonington. DEATH. Executed by firing squad, 4/4/1676. Head cut off and brought to Hartford. His arms and legs were hung from trees and the rest of his body burned.

Source:

Daniel Allen Hearn, Legal Executions in New England: A Comprehensive Reference, 1623-1960 (Jefferson, North Carolina: McFarland, 1999), 50.

Francis Baylies, An Historical Memoir of the Colony of New Plymouth (Boston: Wiggin & Lunt, 1866), 2: 116-17.

Newspaper:
Census:

Genealogy:

Canonchet: son of Miantonimoh, who had been captured by the English during the Pequot War and surrendered to Native rivals, who put him to death.

Accused:

Canonchet

Ethnicity:

Narragansett

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

[English]

Race:

w

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1676, Nov. 18

Stamford, FAI

CT

Class: certain

Crime: HOM

Rela: RELATIVE SISTER by BROTHER

Motive: QUARREL

Intox?: no

Day of week:
Sat

Holiday?:

n

Time of day:
evening (within 1.5 hours of night)

Days to death: 0

HOM: Benjamin Tuttle m. Sarah Slawson (his sister, the wife of John of Stamford)

Weapon: victim struck down from behind with an axe and crammed into the fireplace while her children watched.

Circumstances: BT a member of a prominent family & a guest at his sister's house. Argument over the preparation of a meal.

Inquest: y, at Stamford, Nov. 18, 1676

Indictment? y: not having the fear of God before thine eyes, "thou has most wickedly risen up against thy sister Sarah the wife of John Slawson of Stanford" on about Nov. 18 last "& by smiteing her with an axe or some other instrument of death thou hast slayne her"

Term?: May 29, 1677 Court of Assistants, at Hartford

Court proceedings: pNG, put self on Country, fG. Court approved the verdict, Sentence: Death by hanging on June 13. Rev. Mr. Nathaniel Collins to preach the sermon.

Source:

Daniel Allen Hearn, Legal Executions in New England: A Comprehensive Reference, 1623-1960 (Jefferson, North Carolina: McFarland, 1999), 53.

E. B. Huntington, History of Stamford, Connecticut (Stamford, 1868), 43.

1) Norbert B. Lacy, ed., "Records of the Court of Assistants of Connecticut, 1665-1701," 2 vols. (MA thesis, Yale Univ., 1937), at CSL

At May 29, 1677 session (I: 68-69)

Benjamin Tuttle, "late of Stamford," [meaning he is now in jail in Hartford] arraigned: he answered the indictment "not guilty and referred himself to be tryed by god and country. The jury that had sat in the previous criminal case that day (against Nicholas Sessions, for sodomy) was "called man by man," and the prisoner looked upon them and accepted them. Jury found him Guilty. Court approved the verdict, sentenced him to hanging, to be done on June 13. "And the reverend Mr. Nathaniel Collins is desired & appoynted to preach the lecture that day execution is to be done."

[Re the settlement of Tuttle's estate--]

At Oct. 4, 1677 Ct. of Assistants (p. ?): Richard Edwards petitioned the Court for settlement of the estate according to a deed of gift made to his wife. The Ct ordered the townsmen of New Haven, Stratford, and Stamford to make inquiry after the estate of BT in their towns, and return an Inventory to the May Court.

At May 1678 Court: BT's estate in New Haven and Stratford amounted to L38.0.4: it was indebted to the country (for his jail charges, court costs) L15.6.6, to Nath'l Tuttle for L1.8.0, to Richard Edwards L6.11.10, so REMAINDER is L14.14.0. Court grants Richard Edwards administration: to pay the debts and RE "being willing to leave the remaynder of the estate with his mother though sayd Tuttle gave it to Richard Edwards by deed of Guift", the court grants the remaynder of the Estate to RE and his children in right of his wife after his mother's decase. Tuttle's estate in Stanford to be exhibited in Oct. Court. (I: 75)

2) Conn. Archives (microfilm colln of legislative papers), Crimes and Misdemeanors, Ser. 1, I: 80-84, 146-148

a. "Award of a Jewrey of Inquest In stanford Novembr 18th 1676 -- one the death of Sarah Slason wif to Jno Slason howe was found barbousley slayen In hur one hous: as folloeth--" {doc. 80}

"We hous names are heare underwritten (of the Jeurey) and ____[?] agreed undar oath ______: the body of the womman we found leyen dead[?] noe[?] the hearth with hur head IN the corner of the chimny wounded after this manner the scull ____ ____ ____ brook from the ___ to hur neeck and" [very hard to read] "with part of hur brain out".... "Judging the weppun with wich It was done to be with an ax that lay near her wich was much blody.... and upone Invisigation from the Children of Jno and sarrah Slasson: Jno Slassen sune to Jno and _____ ____ aged aBought twelve years sayeth that being In his father house one satterday night the 18th of this Instant a bought one hour and half withIn the night, his mother him self and the rest of the children being there his mother being by the fiare sitting In a chare and bengimun tuttell sitting In the chimny corner[?] near his mother his mother was saying to hur children she was sorry her husband was gone to Mr bishops with out his supper: expecting he was gon to watch: for she feard he would be sick for worst of It: bengiman tuttell replying very short: that he might have had It be for he went If he would: his mother am___ing him againe[?] with this reply: (you ned not bee[?] short) a pone wich he went out of the d___b[?] and when he was out his mother bead his sister sarah shutt the dore -- becaus It smokt: and as she went to shut It: bengiman tuttell came IN with sumthing In his hand and spork [spoke] the answer anfggrily: (Ill shut the doar for you) and so went to his mother and struck her one the right side of the head with that he broght In his hand but knows not whether It was an ax or other weppon ___ with blow she fell and never spork nor ____ more: an followed with severall blows after she fell standing over hur: a pone wich he rune out of doars and _____ _____ _____; Just as he struck his mother the furst blow: bengiman tuttell sayd (I will take[?] you to god[?]) [carroted work, illeg] upone thare crying out begiman tuttell ______ ___ ___ no parson In the hous when the mischef begun to ____ ______ [torn away at crease]... John Slsason Sarah Slason as above aged about nine yeares..... [illegible]"

"We the Jurey doe declare that the decklaration of the boy and the garell are ______ [two illegible lines] before us by them and ______ that the words one her head ware the _____ _____ ___ witness our hands"

b. Summary of Tuttle's 11/18 confession {Doc. 81}

"That Night sara Slawson was Slayne he acknowedgeth viz Benjamin Tutle that he was in the house with her about an hower in the night [carroted: his brother being gon out & that they had a falling out, & that he was a Frayd she would have done to him as he did to her, acknowledged in court May 29, 1677, attests: John Allyn, Sec'y"

c. Letter from Richard Law to "honored Sr", Stanford, Nov. 23, 1769 [sic]: {Doc. 82}

"I had fforgoten to send these ye memorand'm his confession he upon his Examination confessed he kild his sister ye Reason he Gave was some differance yt was between them he being descontented (but with out causes or ______) he to be Enraged[?] was over taken with ye temptation: saying it was sad Living always quarling and chiding: also yt: etast it was all wee[?]Could Git from him: upon ye _____y: not Eles but In Respect Presently I Rest, Remaining Yr Servant, Richard Law"

d. Wm Jones, Asst: May 29, 1677 {Doc. 83}

"I understanding by sundry yt Benjamin Tuttle was in towne at Newhaven being sent by major Gold under a guard to ye Jaile at Hartford I spake to ye Constable to bring him to my house having a desire to speake with him, which he did ye next morning before ____ journey & in speech with him ____ing to convince[?] him of ye greatnes & horror of his sin he did to my understanding plainly owne his Kiling his sister and he hoped God wold give him Repentance & his discourse seemed to be rationall & Composed without ye least Signe of Distration. All our Discourse & I Cannot Remember but this is ye substance."

d. Testimony of Samuel Elinter[Painter?], aged c. 29 and Elizabeth his wife, age 23: {Doc. 84}

"Since the time of" BT's imprisonment "we being together" have heard him "Confess that hee Killed his sister Slawson at Stanford with an axe and that hee struck her severall blowes on the head with the sd Axe and particularly with the head of the Axe and that after hee had done it hee rann [crossed out: into] away into the woods and many other Circumstances...we have heard him tell at times..."

Sworn in Court, 5/30/1777 (John Allyn, Sec'y)

e. Tuttle's Deed of gift, written in prison {Doc. 146}

[More to transcribe--CHD]

Newspaper:
Census:

Genealogy:
Accused:

Benjamin Tuttle

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

42

Literate:

Marital Status:

Children:

Occupation:

Town:

Stamford

Birthplace:

Religion:

Organizations:

Victim:

Sarah Slawson

Ethnicity:

[English]

Race:

w

Gender:

f

Age:

31

Literate:

Marital Status:

m. John

Children:

at least two

Occupation:

Town:

Stamford

Birthplace:

Religion:

Organizations:

1678, June 6 & July 24

New London, NL

CT

D

NOTE: copied to child homicide file

Class:

Crime: HOM: 1 adult & 2 children; AIK--1 boy

Rela: NONDOM CHILDREN and ADULT / AIK RELATIVE CHILD by STEPBROTHER

Motive: SEXUAL ASSAULT / anger at refusal of lodging and drink and sexual advances (HOM); frustration with 1-year old infant's crying (AIK)

Intox?:

Day of week:
fix

Holiday?:

Time of day:

Days to death: 0

HOM: John Stodder [Stoddard] m. Zipporah Bowles, John [Thomas Joseph, according to Hearn] Bowles, and Mary Bowles; John Stodder aik. John Sampson, his 1-year old stepbrother

Weapon: with an axe

Circumstances: On 6/6, Stodder killed Mrs. Bowles and her two small children, Mary and Thomas Joseph (but not her youngest child, one-year-old John) inside her house just after sunset when she refused him lodging and drink and slapped him after he made sexual advances. On 7/24, he was left by his mother and stepfather to care for his 1-year old step-brother, John Sampson, and he struck him with an axe when he cried, leaving him for dead, and reporting the attack to the magistrates as if he had seen two Indians do the deed. // According to Hearn, he was angered at age 15 when his mother remarried: hated his stepfather and the baby his mother soon had by him.

Inquest: ?

Indictment? y, 3 indictments with similar language: 1) not having the fear of God before thine eyes, "thou has most wickedly & Maliciously risen up against Zipprah Bowles the wife of Thomas Bowles & smitten her with an axe an Instrument of death & therby taken away the life of one of his Maj'ies Subjects for which according to the Law of God & the Law of this colony (which hath been sufficiently published) thou deserveth to dye." 2) ditto: thomas Bowles son of JOSEPH B [sic?]; 3) ditto: Mary Bowles, dau of Thomas B of New London [from Crimes & Misdemeanors, Ser. 1, I: 111]

Note: Stodder was NOT indicted or tried for his attempted murder of his stepbrother

Term?: October 1678 (on 10/3) Court of Assistants, at Hartford

Court proceedings: pNG on all 3 indictments, chose trial by jury, dft. challenged 2 jurors, fG (all three counts). Court accepted the verdicts and sentence: Death by hanging on 10/9 "after the lecture"

Source:

Daniel Allen Hearn, Legal Executions in New England: A Comprehensive Reference, 1623-1960 (Jefferson, North Carolina: McFarland, 1999), 53-4. [Note: Hearn believes that JS murdered his stepbrother, but the other sources suggest the attack was not fatal.]

Francis Caulkins, History of New London (New London: H. D. Utley, 1895), 369-70.

1) Norbert B. Lacy, ed., "Records of the Court of Assistants of Connecticut, 1665-1701," 2 vols. (MA thesis, Yale Univ., 1937), at CSL, I: 78-79 See this source for indictment and sentencing (see above)

2) Simon Bradstreet, "Simon Bradstreet's Journal, 1664-1683." New England Historical and Genealogical Register IX (1855), 49.

Rev. Simon Bradstreet of New London notes in his journal for 1678:

"June 6. About Sun Sett Mr Thomas Bolls his wife and two children were murdered here in N. London by an Indian or Indians. The matter is now upon examination ye murderers yet not certainly known, tho: one or two in hold are much suspected. The eldest child was about 8, the other about six."

"Some time after this God was pleased very strangely to discover ye murthe'r of these p'sons, who was a young Lad (***) about 16 years of age; one who had been a rebellious and disobedient wretch to his parents all his dayes, and his sd parents had brought him up ignorantly like a heathen. The first Cause of suspecting him was his attempting to murther his brother in law, (about a year old or something better) he gave him 2 or 3 blowes with an axe and as he thought left him dead, informing ye neighbors some Indians had done it. But upon xamination [sic] ownd and confest ye fact, as also ye other murthers, tho: he denyed the same again afterward in hope to escape, but after his condemnation he never denyed it more. He was executed Octob. 2, 1678 and seemed to dye sottishly without any remorse. The Lord help his parents and all of us to make a good use of such an awfull & solemn Provid'e."

3) Conn. Archives (microfilm colln of legislative papers), Crimes and Misdemeanors, Ser. 1, I: 109-113

a. "The Examination of John Stodder Aged About 16 yeares, July 25th: 1689" [Doc. 109]

"This Daye the sd Stodder Came to my house and Informed that his father in Lawe John Sampson and his owne Mother were gone over the River and Lefft him to Keep the house and Look after his younger Brother Called John Sampson a Childe upward of A yeare old and sayd that he being with his other Brother of About Six or Seaven years of Age A Little Distanc from the Dwelling house Sawe two Indians goe into the house and presently Runn oute Againe as soone as they were gone he sayd he went into the house and found his youngest Brother Knocked on the head with A hatchet and Lay Down on the floore with which complaint he Came to me Imediatly I Dispatched Awaye the Constable and Some others to make Enquiry into the Case who went to the house and found the Childe sore wounded but not Dead which they brought Awaye with them: Meanewhile I Kept John Stodder in Duranc[?] & Examined him Concerning His factt and findeing his Relation not to Agree Carried him up to his wounded Brother Who was then at the House of Majorh[?] Palmer where I Chardged him with comitting the ffact himself he at Last Conffesed and the bloody hatchet being produced he owned that was the Instrument and in what maner he had Acted[?] and being Demanded ye Reason of his So Doeing sd the Childe Cryed and that he had No Love neither for the Childe or the father of it Upon which suspecting that possibly he Might be the Author of that Horrid Murther comitted upon the person of Thomas Bolds his wife & Chilldren it being Evident the sd Boy was there About the[?] [Night?] time of the Murther I Tooke him with mee up to Mr Broadstreets Desireing his Advice Councill & Assitanc in the Examination of him where affter Some time spent with him and Cunning Evasions: he Did Confess the ffact which with[?] these Circumstances:"

"That he Came to the house of Thomas Bolds A Little affter Sunset and Desired he might Lodge there that night because it wass Late and Allsoe Asked for some Drinke but the woman the wife of sd Bolds told[?] him be gone and that he should not[?] Lodge there and thrust him oute of Dores over the threshold and as he sayth gave him A blowe with her hand and shut the Dore: but he sayth he Drew the Latch & Came in Againe and and tooke up an Axe that Stood within the house and strucke the woman a blowe on the head a shee sate in the Chair [added with carot: or Stool] with her Child in her Lapp who Sudden fell to the ground and then hee struck her Again & Killed her next he struck the Girl two Blows on the head neer the Dore who fell over the threshold then he Struck the boy on the hand & Killed him: & alsoe cutt him in the fase with A glanc of the Axe: wee Enquired farther what maner of Axe it was that he Killed the people with he gave uss A Description thereoff presently owned the Right Axe wherewith he had Done the Murther and gave allsoe new Information in what maner & posture he Lef the Dead is it Appeared to those who saw them that night the fact was Done being father Examined the next Daye before Major Palmr [?] Capt. Avon[?] Mr Broadstreet & my self he owned all theperticulers Above written: This is A True DecLaration of the sd John Stodder Take by me" Daniell Wetherell Comisson'd

c. "Hartford, July 27, 1678, John Stother being Examined sayth that being at Mrs Bowles he desired to ly thare but she would not but bid him be gon & Thrust him out of doores & Stroke him he went in agayne, & as she sate with her face to the dore he tooke the ax & strook Mrs Bowles on the hindre part of the head with the ax, & shee fell down & he strooke her another blow with the ax & kill [sic] her, he also sayth that for fear the children should goe down to the Towne & tell of it, he took the ax & killed them by knocking of them In the head, but the litle child he did not medle with because there was no danger of its telling of what he had done. he also ownes he killed his brother by knocking him with a hatched [sic] on the head, & the reason was Because he cryed. This Examination taken before The Honor'd Gov'r Willm Leete & JOhn Allyn Assist:" {Document 110}

d. copies of the three indictments against John Stother of New London {Doc. 111}

e. Doc 112--GET it!

f. "JOhn Stother Aged about 16 yr Examined before us this 26th of July 1678 who owneth[?] as followeth--" {Doc. 113}

"that hee beeing left att home by his mother to looke to her Child yesterday, The Child Crying; hee took a hatchett & & knocked It on the head, Supposeing hee had killed It, & then Came away to the town & tould Mr. Witherell two Indyans had killed the Child Deters[?] being one of them to bee in a blew Coate Laced[?] but afterwards beeing farther Examined Doth owne that hee Did It himselfe--"

"The abovesd John Stother being Examined about The Death of Mrs. Bowles & her Children Did Grately Deny to Mr. Bradstreet that Ever hee ___ in the house -- but Now Doth freely owne that hee is The person which Did the murther -- declareing that hee Came that Evening with an Intent to Lodge there, but Mrs. Boules Denied him liberty to lodge there & thrust him out of Dores, strickeing him with ____[torn] [her] hand -- then hee the said Stother owneth that hee drew the Latch -- & Came into the house & tooke an Ax that stood by the wall & strooke the said Mrs. Bowles on the head (as shee Satt on the Stoole neere ye Bedds feete with the Child in her lap with which Blow shee fell on the flore (By Som venyson that lay there) then hee Strooke her another Blow on the head -- then hee Strooke ye Girle on the head as Shee Stood by the Dore, & then Strooke ye little boy on the head, with which Blow the ax Glansed & Cutt the Boyes face, hee also ownes that the gurle Groaned or Snored[?] when he Went from the house to the highway homewards -- for farther tryall wee Caused the ax which the murther was Don with, to be brought before him with two others, with It, & hee ye said Stother Redely owned the Right ax to bee that which hee Did the murther With, this Is a true Declaration Taken from the Said Murthers owne mouth by us"

Edward Palmer, [other name(s) not on my xerox] Commrs

TO DO: get texts of docs. 104-08: Examination of Indians concerning the murder of Mrs Bowles and her children, June 1678: show patterns of local Indians on that particularly day: hunting, trading for liquor, meeting in town, activities of squaws and whites

Newspaper:
Census:
Genealogy:
Accused:

John Stodder

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

16

Literate:

Marital Status:
unm

Children:

0

Occupation:

Town:

New London

Birthplace:

Religion:

Organizations:

Victim 1:

Zipporah Bowles

Ethnicity:

[English]

Race:

w

Gender:

f

Age:

25

Literate:

Marital Status:

m. Thomas

Children:

at least 3 ch

Occupation:

Town:

New London

Birthplace:

Religion:

Organizations:

Victim 2:

Mary Bowles

Ethnicity:

[English]

Race:

w

Gender:

f

Age:

5

Literate:

Marital Status:

s

Children:

n

Occupation:

Town:

New London

Birthplace:

Religion:

Organizations:

Victim 3:

Thomas Joseph Bowles

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

3

Literate:

n

Marital Status:

s

Children:

n

Occupation:

Town:

New London

Birthplace:

Religion:

Organizations:

Victim 4:

John Sampson

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

1

Literate:

n

Marital Status:

s

Children:

n

Occupation:

Town:

New London

Birthplace:

Religion:

Organizations:

1682, Spring

HAR

CT

NOTE: appears to have been an abuse case, given the multiple reports of culpability and the question of "how farr" he was guilty. Appears certain that there was abuse. The question was whether or not it caused her death.

Class: possible

Crime: HOM

Rela: MARITAL WIFE by HUSBAND

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: John Francis m. Sarah Francis, his wife

Weapon:

Circumstances:

Inquest:

Indictment? bnf, ignoramus, May 31, 1682 at Hartford: "Whereas John Francis hath by severall reports been Said to be a Cause of the death of his late wife Sarah Francis" you the Grand Jurors are to make diligent enquiry after the matter--whether John Francis be Guilty "or how farr he is guilty". The Jury having considered the Bill "and all the Evidence they could hear of relating thereunto," found the bill Ignoramus: Nicholas Olmstead, "in behalf of rest" of jurors

Term?: May 30, 1682 at Hartford

Court proceedings: suspected of causing the death of his wife, but no court proceeding after bnf.

Source:

Norbert B. Lacy, Records of the Court of Assistants of Connecticut, 1665-1701 (M.A., Yale Univ., 1937), 1: 109-110.

Newspaper:
Census:

Genealogy:
Accused:

John Francis

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:
m. Sarah

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Sarah Francis

Ethnicity:

[English]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

m. John

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1682, June 5

Wethersfield, HAR

D

CT

Class: certain

Crime: HOM

Rela: NONDOM

Motive: QUARREL because victim refused to by deer meat

Intox?: yes, assailant

Day of week:

Holiday?:

Time of day:

Days to death: 1

HOM: Allumchoyse, Indian man, m. Elizabeth Randall, wife of William Randall

Weapon: stabbed with a knife in the back or between the ribs, of which wound she died the next day

Circumstances: defendant admitted to being drunk. HEARN: Dft. was hunting deer with a fellow tribesman, Waquaheeg. They left their home in Farmington & followed a path through the forest which brought them to Newington, where they killed a deer. They decided to barter the venison for liquor. Went toward Wethersfield & bartered at each hhld along the way: at one house traded part of the venison for a pint of rum, at another for 3 quarts hard cider. Both quite drunk by the time they reached Wethersfield Center & still had a quarter of the deer. Called at the house of Wm Randall to offer the remaining meat for trade. ER examined the deer quarter & decided she did not want it. Her answer angered A, who pulled a knife & stabbed her in the back.

Inquest:

Indictment? y, "for Murdering Elizabeth Randall, the wife of William Randall, by Stabbing her in the back, or between the Ribbs with a Knife" on June 5, "of which wound Shee dyed the next day": found Billa Vera "by hiw own Confession, as other Evidences (he being drunck as he himself Saith)"

Term?: June 21, 1682, Special Court at Hartford

Court proceedings: pG, but blamed the liquor for having made him crazy. fG. DEATH. Hanged 6/28.

Source:
Daniel Allen Hearn, Legal Executions in New England: A Comprehensive Reference, 1623-1960 (Jefferson, North Carolina: McFarland, 1999), 55.

Coll. of the Ct. Hist. Soc., 21: 277-81.

Norbert B. Lacy, Records of the Court of Assistants of Connecticut, 1665-1701 (M.A., Yale Univ., 1937), 1: 112-113

Notes that the DEF was arrested and imprisoned for the crime. Gives indictment (as above), and decribes scene at trial: Indictment being read to the prisoner, "and by William Williams, a Sworn Interpreter, and John Pagen, made known to him" The def Answered that he did kill the woman... Jury found him Guilty, Court confirmed the verdict. "The prisoner being demanded what he had to Say for himself, why Sentence of death Should not pass against him", he answered he had Nothing to Say. The Governor passed sentence...hanging on 6/28.

Simon Bradstreet, "Simon Bradstreet's Journal, 1664-1683." New England Historical and Genealogical Register IX (1855), 50. "Wee are not wthout some feares that some of his Relations (after yeir manner) will revenge his death (tho: so just) upon Some English person."

Newspaper:
Census:

Genealogy:
Accused:

Allumchoyse

Ethnicity:

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Farmington

Birthplace:

Religion:

Organizations:

Victim:

Elizabeth Randall

Ethnicity:

[English]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

m. William

Children:

Occupation:

Town:

Wethersfield

Birthplace:

Religion:

Organizations:

1682, ca. early October

CT

NOTE: uncertain whether or not the court was trying to decide if the victim was murdered. It may be that he was not murdered & it may be that he was, but not enough evidence appeared against Sampson

Class: probable

Crime: HOM

Rela: NONDOM

Motive:

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Sampson, Indian, m. Cawontaquakat's son, a Pequot

Weapon:

Circumstances:

Inquest:

Indictment? bnf. Sent to the Grand Jury on Oct. 5: to enquire whether the defendant "did Murder and kill the pequot Indian Cawontaquahats Son", Jury return the bill Ignoramus

Term?: October 5, 1682

Court proceedings: 10/5: Jury returns the indictment Ignoramus, the Court by Proclamation acquits the defendant and grants him Goale Delivery, he paying the goaler 30 shillings.

Source:

Norbert B. Lacy, Records of the Court of Assistants of Connecticut, 1665-1701 (M.A., Yale Univ., 1937), 1: 117

Newspaper:
Census:

Genealogy:
Accused:

Sampson

Ethnicity:

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Cawatoquahat's son

Ethnicity:

Pequot

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1686, Jan. 7

Wethersfield, HAR

CT

Class: certain

Crime: HOM: 2 adults

Rela: NONDOM

Motive: QUARREL

Intox?

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: Squampam [aka Dod] m. Nannoc and ___ (wife of Wataquanaman) [and AIK on Mary Wright]

Weapon: slashing with a broadax, almost cut the woman victim's head off

Circumstances: at the house and shop [trading post] of Ensign Samuel Wright in Wethersfield; the DEF also struck with an ax and wounded Wright's daughter Mary. HEARN: SW operated trading post frequented by Indian men & women. S came to barter for some goods he needed. S met several other Indians & for some reason lost his temper. Wrecked the trading post & fatally injured two Indians. Hearn notes that S felt "the derision of his own people" for having drawn a weapon at a trading post, a breach of protocol which made him infamous: no Indian would testify on his behalf at the trial. Declared an outcast & left to face trial in the white courts.

Inquest:

Indictment? y, Indicted for murdering the man and woman on Jan. 7 last "by wounding, cutting and Slashing of them with a broad Axx, of which wounds they dyed Suddenly in the house & Shope of Ens: Samuel Wright in Wethersfield", Billa Vera

Term?: Feb. 25, 1686, Special Court at Hartford

Court proceedings: pNG. fG. Def had nothing to say, Sentence of DEATH, to hang next Friday at about 1 o'clock. Dft. had interpreter available. Hanged 3/2/1686,

Source:
Daniel Allen Hearn, Legal Executions in New England: A Comprehensive Reference, 1623-1960 (Jefferson, North Carolina: McFarland, 1999), 55-6.

Norbert B. Lacy, Records of the Court of Assistants of Connecticut, 1665-1701 (M.A., Yale Univ., 1937), 1: 147-148.

The accused was "well acquainted with the English language" so he understood the proceedings. // Squampam was arrested and Imprisoned for these murders. Indicted as above. After the Jury verdict, he was asked what he had to say: nothing. Lt. Hollister made Oath in Court "That he had truly Intrepreted" the Court's proceedings to the prisoner "and also gave a true Account of what the prisoner Said in Court, according to the best of his Understanding. -- And the prisoner himself was So well Acquainted with the English Language, that what he Spoke he well understood."

Samuel Wyllys Papers, at CSL, p. 55:

Testimony of Mary Wright, aged 22: "that she saw Mesquampom cut ye squaw that is now Dead in the Neck with a broad ax and Cut hur Neck allmost off and then he went and strook the Indian that is now wounded severall Blowes with the ax then I going to Leave the Rume he Stroke me with the ax and wounded me on the face and one the arme & it was In my fathers house Sam'll Wright in Wethersfield January 7 last". Sworn in Court, Feb. 23, 1685

Newspaper:
Census:

Genealogy:
Accused:

Squampam [aka Dod]

Ethnicity:

Race:

Ind

Gender:

m

Age:

adult

Literate:

knows English well

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim 1:

Nannoc

Ethnicity:

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim 2:

___ (wife of Wataquanaman)

Ethnicity:

Race:

Ind

Gender:

f

Age:

adult

Literate:

Marital Status:

m. Wataquanaman

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim 3:

Mary Wright

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult
[could, however, be a child]

Literate:

Marital Status:

s

Children:

n

Occupation:

Town:

Wethersfield

Birthplace:

Religion:

Organizations:

1687, Feb. 15

Weathersfield, HAR

CT

NOTE: clearly a culpable fatality and an open question at the time of the court hearing, so probably a manslaughter related to an assault rather than an accident. But cannot be sure. Also, the compensation is not negligible.

Class: possible

Crime: HOM MANSL

Rela: NONDOM

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Samuel Smith m. Nesecanuns

Weapon: unknown

Circumstances: at the house of SS

Inquest:

Indictment? yes, negligence / casualty. Grand Jury is ordered to make inquiry into "an Indian Killed at" the house of Smith, "as is Said by his means"; inquire whether Smith be guilty of murder or manslaughter, "Homicide or Chance-medly, or what they Shall find." GJ Return: find Smith was guilty of the death of sd Indian "only by way of Chance Medley."

Term?: Feb. 15, 1686-87 Special Court at Hartford

Court proceedings: On the indictment, the DEF owned the fact and left himself to the judgment of the court [not to a jury]. Court considered the Case 'and the Custome of the Indians in such Cases," and ordered Smith to pay the Indian Nesecanuns daughters 4 yds. of Trucking Cloath, or 12 bushels of Indian corn, to be divided by the daughters amongst her relations, as they shall see Cause--to be delivered to them at Capt. Talcotts House on Monday next. [compensation]

Source:

Norbert B. Lacy, ed., "Records of the Court of Assistants of Connecticut, 1665-1701," 2 vols. (MA thesis, Yale Univ., 1937), at CSL: I, 154

Newspaper:
Census:

Genealogy:
Accused:

Samuel Smith

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Wethersfield

Birthplace:

Religion:

Organizations:

Victim:

Nesecanuns

Ethnicity:

Race:

Ind

Gender:

f

Age:

adult

Literate:

Marital Status:

Children:

yes, several daughters

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1691

CT

Class: probable

Crime: HOM MANSL

Rela: HHLD SERVANT by MASTER and MISTRESS

Motive: ABUSE / PUNISHMENT

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: John Honnywell and Elizabeth Honnywell (his wife) m. Elizabeth Johnson (their servant)

Weapon: beating. [phys]

Circumstances: abuse of servant

Inquest:

Indictment? yes, for cruel usage

Term?: 5/1691

Term?: May 26, 1691 at Hartford

Court proceedings: DEFS were complained against "for their Cruell Usage of Elizabeth Johnson their Servant, som Little time before Shee dyed which gives great reason to Suspect" they "were accessory to the death of their sd Servant maid Johnson." The Defs were examined & the evidences produced. The Court do find they "have Used their Sd Servant maid, in a very Unchristian & Cruel manner", therefore for their offence, to be committed to the Goal, and there to remain during the pleasure of the Assistants in Hartford. // jailed. pNG. fG. Found "to have Used their Said Servant maid, in a very Unchristian & Cruel manner." Jailed in common jail "there to remain dureing the pleasure of the Assistants in Hartford."

Source:

Norbert B. Lacy, Records of the Court of Assistants of Connecticut, 1665-1701 (M.A., Yale Univ., 1937), 1: 171.

CRUEL USAGE (171): 5/1691t: complaint agst John Honnywell & Eliz. his wife for cruell usage of Elizabeth Johnson (their servant), "Som little time before Shee dyed which gives great reason to Suspect that Said Honnywell and his wife were Accesory to the death of their Said Servant maid Johnson." fG. Found "to have Used their Said Servant maid, in a very Unchristian & Cruel manner." Jailed in common jail "there to remain dureing the pleasure of the Assistants in Hartford."

Newspaper:
Census:

Genealogy:
Accused 1:

John Honnywell

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:
m. Elizabeth

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Accused 2:

Elizabeth Honnywell

Ethnicity:

[English]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:
m. John

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Elizabeth Johnson

Ethnicity:

[English]

Race:

w

Gender:

f

Age:

adult
[young woman]

Literate:

Marital Status:

s

Children:

Occupation:

maid servant of John and Elizabeth Honnywell

Town:

Birthplace:

Religion:

Organizations:

1691, June 23

Wallingford, NH

CT

NOTE: The victim, Samuel Brown, is not in the family genealogy by Jacobus. Age of victim entered in May, 2009, courtesy of Ava Chamberlain, Department of Religion, Wright State University
Class: certain

Crime: HOM

Rela: RELATIVE SON by MOTHER

Motive: MENTAL ILLNESS

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: Mercy Brown m. her son, Samuel Brown

Weapon: axe

Circumstances:

Inquest:

Indictment? yes, willful manslaughter. y, Indictment dated 10/1/1691 at Hartford: not having the fear of God before her eyes, the Def "through the Instigation of the Devill, willfully and Maliciously" did on 6/23/1691 in Wallingford with an Ax "smite the body of Sam'll Brown thine own Sonn, So wounding him...as thereby he came to his death, So horribly and most Unnaturally Murthering" him: Billa Vera

Term?: 10/1691 and 5/1693

Court proceedings: pG "of the Fact but not of Malice in it." fG of murder. Jailed pending sentence. To be kept in close confinement. [pG to manslaughter, fG of murder by Ct laws; bench deferred sentence]

Source:

Norbert B. Lacy, Records of the Court of Assistants of Connecticut, 1665-1701 (M.A., Yale Univ., 1937), 1: 174-5, 193.

At 10/1/1691 Ct of Assistants:

Indicted (as above), the prisoner in Court "did Confess, that She was guilty of Willful Man-Slaughter, or wilfull killing her Son". Asked whether she was G or NG, she answered she was "guilty of the Fact but not of Malice in it." Asked to be tryed by God and country. Jury was "called (which She would not Object against)". fG "of Murther, by the Laws of this Colony." Court, "by reason so Some difficulty in this Case", defer passing sentence. Def is to be Secured in Goal until further order.

At 5/8/1693 Ct. of Assistants at Hartford:

"This Court takeing into Consideration the Verdict of the Jury brought in against Mercy Brown, October. 1st. 1691, and haveing weighed the Evidences given in, to prove that She hath Generally been in a Crazed or distracted Condition as well Long before She Committed the Fact, as at that time, and haueing Observed Since that She is in Such a Condition, Do not Se [sic] cause to pass Sentence of death against her. but for preventing her doeing the Like or other Mischief for the future, Do order, that She Shall be kept in Custody as the Magistrates of Newhaven, with Mr. Thomas Trowbridge, or any two of them Shall order from time to time, And that what her dues from her Husbands Estate falls Short of her Maintenance, Shall be paid out of the Publick Treasury of this Colony as the Said Gentlemen Shall agree and order, And that untill they Shall dispose of her, She Shall remain in the Gaol at Hartford as She hath done hitherto."

"Conn. Assts.," 58: 11-12, 19.

5/1693t: Sentence: Mercy Brown. "She hath Generally been in a Crazed or distracted Condition as well Long before She Comitted the Fact, as at that time, and haueing Observed Since that She is in Such a Condition, Do no So cause to pass Sentence of death against her. but for preventing her doeing the Like or other Mischief for the future, Do order, that She Shall be kept in Custody as the Magistrates of Newhaven, with Mr. Thomas Trowbridge, or any two of them Shall order from time to time, And that what her dues from her Husbands Estate falls Short of her Maintenance, Shall be paid out of the Publick Treasury of this Colony as the Said Gentlemen Shall agree and order, And that untill they Shall dispose of her, She Shall remain in the Gaol at Hartford as She hath done hitherto."

Hoffer and Hull, Murdering Mothers, 45.

Court of Assistants of Connecticut, 174-5, 193 (6/23/1691; 5/8/1693)

Newspaper:
Census:

Genealogy:
Donald Lines Jacobus, comp., Families of Ancient New Haven. 3 vols (1922-1932; reprint, Baltimore, 1981)

p. 1884:

She was Mercy Tuttle, the 11th child born to William (d. 1673 New Haven) and Elizabeth (d. 12/1684): b. 4/27/1650, bp 5/19 1rst Ch of New Haven; m. 5/2/1667 Samuel Brown. Note that her younger broth David was mentally incompetent and that her brother Benjamin (bp. 10/1648) was executed 6/13/1677 for the murder of his sister Sarah (bp 4/1642, m. 11/1663 John Slauson)

p. 346:

Her marriage: Samuel Brown (bp. 8/1645 New Haven 1rst Ch -d. 11/1691 at 45, Wallingford). His wife Mercy "died after 1695). Their children (all born in New Haven):

1) Abigail, b. 3/1669/70 -d/ 4/1670

2) Sarah, b. 8/1672; m. 4/1690 WV Joseph Doolittle

3) Rachel, b. 4/1677-d. 1718; m. 4/1699 WV Samuel Brockett

4) Francis, b. 10/7/1679-d. 1741 at 62; Capt; married twice

5) Gideon, b. 7/12/1685, d. without issue

[WV = Wallingford Vital Records]

Accused:

Mercy Brown

Ethnicity:

[English]

Race:

w

Gender:

f

Age:

41

Literate:

Marital Status:
m. Samuel

Children:

4 survived infancy, 1 had married, rest were

ages 18, 14, 11, and 5

Occupation:

housewife

Town:

Wallingford

Birthplace:

New Haven

Religion:

Congregational

Organizations:

Victim:

Samuel Brown

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

17
Literate:

Marital Status:

s

Children:

n

Occupation:

Town:

Wallingford

Birthplace:

New Haven

Religion:

Organizations:

1693, Feb.

Glastenbury, HAR

CT

INQ

NOTE: seems from the judgment that it was a fatal assault

Class: probable

Crime: HOM MANSL

Rela: NONDOM

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Samuel Kircomb m. Nannico

Weapon: [phys] "by strikeing up his heels" and threw him down on the ice -- hurt in his fall

Circumstances:

Inquest:

Indictment? yes, 5/1693: for an assault "which might be the cause of his death." a "very Abusive and unwarrantable assault."

Term?: 5/1693

Court proceedings: sentence: 8 l. to the colony; 2 l. to Nannico's family. 12 good coats of duffles paid by SK's "brother" (John Martin)

Source:
Norbert B. Lacy, Records of the Court of Assistants of Connecticut, 1665-1701 (M.A., Yale Univ., 1937), 1: 192, 194

Ct. Crimes and Misdemeanors, ser. 1, 1: 189-96

Jury of inquest 2/13/1693 at Glastenbury: verdict: "we doe not see any thing upon his bodey which to our Judgment was the cause of his death, but upon what we heare concerning Samuel Kircombs tripping of him up & his Lyeing upon the Ground a considerable while as in a Trance, or swond, & his illness & death so soon after we cannot say but it might hasten his death."

189: Examination of SK, 2/11/1693: admits he had no occasion to trip Nip. "but it was foolishly done of him."

190: Testimonies: N was ill the week before his death. Asked for remedy for a pain in his side. Suffered from fever & ague. His near relative (an Indian) said "he was a dying."

Letter 2/10/1693 from Samuel Hall to "Honored Sir" -- since the jury report, more evidence to suggest that N was abused by SK. Recomends that you send the Marshall "with as much speed as may be to seize him, and we shall send such Evidences as we have with him."

Newspaper:
Census:

Genealogy:
Accused:

Samuel Kircomb

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Glastenbury

Birthplace:

Religion:

Organizations:

Victim:

Nannico

Ethnicity:

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1700

East Haven, NH

HIST

Class: probable

Crime: HOM

Rela: NONDOM

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: three Quinnipiac men m. a white colonist

Weapon: unknown

Circumstances:

Inquest:

Indictment?

Term?:

Court proceedings: fG. DEATH. All three were hanged.

Source:

Daniel Allen Hearn, Legal Executions in New England: A Comprehensive Reference, 1623-1960 (Jefferson, North Carolina: McFarland, 1999), 106-7.

Timothy Dwight, A Statistical Account of the City of New Haven (New Haven: Connecticut Academy of Arts and Sciences, 1811), 35-6.

Newspaper:
Census:

Genealogy:
Accused 1:

Ethnicity:

Quinnipiac

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Accused 2:

Ethnicity:

Quinnipiac

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Accused 3:

Ethnicity:

Quinnipiac

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim 1:

Ethnicity:

Race:

w

Gender:

[m]

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1705, Aug.

Stonington, NL

INQ

PLACE: the inquest was held in Groton, but it says that the victim was killed in Stonington

Class: certain

Crime: HOM

Rela: UNK [NONDOM]

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: [0]

HOM: unk. person m. James Papee (Ind. man)

Weapon: [phys]

Circumstances:

Inquest: i.d. 8/20/1705: Return, "New London alias Groton," 8/20: viewing the body of James Papee who died this day, he came to his end by several bruises vizt. on face, throat and left shoulder which we suppose "he rec'd by some hands" [But the location is not certain, since the BACK of this document says: Inquest on an Indian Killed at Stonington]

Indictment?

Term: Oct. 1705 (evidently this inquest was returned to the Court of Assistants of that date)

Court proceedings:
Source:

Samuel Wyllys Papers, at CSL, p. 46: the inquest

Newspaper:
Census:

Genealogy:
Accused:

Ethnicity:

Race:

Gender:

Age:

[adult]

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

James Papee

Ethnicity:

Race:

ind

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Stonington (New London Co)

Birthplace:

Religion:

Organizations:

1705, Aug. 26

Guilford, NH

CT

NOTE: copied to child homicide file

Class: certain

Crime: HOM: 1 child

Rela: NONDOM CHILD by ADULT

Motive: [MENTAL ILLNESS]

Intox?:

Day of week:

Holiday?:

Time of day:
4pm

Days to death: 0

HOM: John Everise m. child of Cuppocosson (and a. Cuppocosson and his father and mother)

Weapon: cut its throat with a knife

Circumstances: at a wigwam on Peter Talman's land near the West River mouth; some legal documents indicated that Everise was "distracted"

Inquest: y; 8/26/1705; found dead [Note--these same 12 jury men sat as a jury of inquest for Everise, who was shot by Cuppocosson]

Indictment? n (the assailant himself died the same day)

Term?:

Court proceedings: See the Manslaughter indictment and trial of Cuppocosson for killing John Everise, Oct. 5, 1705 Court of Assistants session

Source:

Crimes and Misdemeanors, Ser. 1, I: 385 (microfilm at CSL) for the inquest

Newspaper:
Census:

Genealogy:

Everise: Not found in Donald Lines Jacobus's Families of Ancient New Haven
Accused:

John Everise

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

[Guilford]

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

Ind

Gender:

m

Age:

child

Literate:

Marital Status:

s

Children:

no

Occupation:

Town:

Guilford

Birthplace:

Religion:

Organizations:

1705, Aug. 26

Guilford, NH

CT

NOTE: copied to child homicide file

Class: certain

Crime: HOM

Rela: NONDOM

Motive: SELF-DEFENSE and DEFENSE OF FAMILY

Intox?:

Day of week:

Holiday?:

Time of day:
4 pm

Days to death: 0

HOM: Cuppocosson m. John Everise

Weapon: shot him with a gun "Loaden with Large drop shott which piercing his head neck and brest wounded him mortally, of which wounds he Immediately died."

Circumstances: Everise had come to the wigwam and killed a child of Cuppocosson and assulted C's father and mother and Cuppocosson himself, at which the defendant took up his gun and fired at Everise

Inquest: y; 8/26/1705; called to inquire into the sudden death of Everise on this day about "foure of the clock in the after noone" by sundry shots; the body was found in Peter Talman's Land "hard by the Indians wigwam"

Indictment? y; Def was apprehended for Shooting an Englishman in Guilford named John Everes, a distracted man. The def was indicted for wilful murder, but the Jury "Judge the prisoner" to be guilty of Manslaughter as described in the Colony's laws, "which being by the Lawe blamelesse." [self-defense]

Term?: Oct. 5, 1705 Ct. of Assistants at Hartford

Court proceedings: After the Grand Jury's return, the Court ordered Cuppocosson to have his Goal Delivery and to pay charges of imprisonment of L1.1.0 cash, "all other Charges occasioned by the MisChief done by the man that was killed to be paid out of his Estate [Everise's estate]."

Source:
1) Norbert B. Lacy, ed., "Records of the Court of Assistants of Connecticut, 1665-1701," 2 vols. (MA thesis, Yale Univ., 1937), at CSL: 472-479

The information presented to the Grand Jury was that: John Everes "came to a Wigwam where" Cuppocosson's father and one of this children were "and kille dhis Child Cutting the throat thereof with a knife, and wounded his father and mother, and assaulted the said Cuppocosson, whereupon the Sd Cuppocosson fired his gun upon him Loaden with Large drop shott which piercing his head neck and brest wounded him mortally, of which wounds he Immediately died."

2) Crimes and Misdemeanors, Ser. 1, Vol I: 384-87 (microfilm collection)

a. Jury of inquest for John Everise, doc. 384 [see above]

b. Jury of inquest [same twelve men as in a.] on death of an Indian child found "Lying dead in an Indian Cradle" with its throat cut with a knife, in wigwam on Peter Talman's land near the west River mouth, doc. 385

c. Examination of several Indians, including Cuppocosson, doc. 386

NOTES NEED TO BE TAKEN ON THIS

d. Indictment for wilful murder, doc. 387

Grand jury of 12 judge he ought to be indited only for manslaughter

Newspaper:
Census:

Genealogy:
Accused:

Cuppocosson

Ethnicity:

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:
[m]

Children:

yes, at least one

Occupation:

Town:

Guilford

Birthplace:

Religion:

Organizations:

Victim:

John Everise

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

[Guilford]

Birthplace:

Religion:

Organizations:

1705, Dec. 14

Farmington, HAR

N

CT

INQ

Class: certain

Crime: HOM MANSL

Rela: MARITAL HUSBAND by WIFE

Motive: ABUSE

Intox?: no

Day of week:

Holiday?:

no

Time of day:

Days to death: 19

HOM: Abigail Thomson m. Thomas Thomson, her husband

Weapon: with the points of pair of tailor's shears, which she had thrown at him. Struck him on the head or face near an eye and piercing through into the brain. d. 19 days later.

Circumstances: at the Thomson's dwelling house in Farmington

Inquest: y; Summoned by Justice of the Peace John Hooker on Jan. 2, 1705/6 to "appear at my house upon the Serving hereof... to Inquire of the Cause and manner of the death of Thomas Thomson Senr. who is Suspected to dy an untimely and unnaturall death." Jury's return, Jan. 3: "we found the Scarr of a wound on the right side of his head a litle above his Temple and taking off the Skin we found a gash in the Skul into the brain, and taking off the Skull from that part of the head we found the Cash [sic] that went through the Skull, went throught the filme of the Braine and much Blood Settled in the brain which would we Judge was the occasion of sd Thomsons death."

Indictment? y; wilful murder, billa vera [see exact wording below], Joseph Wadsworth as foreman

Term?: May 1706 Court of Assistants at Hartford

Court proceedings: the DEF requested counsel and was appointed counsel; pNG; jG. Sentence: DEATH by hanging on June 19. Court also ordered "that the Charges of the Said Abigail Thomsons Imprisonment and keeping there, and tending her in her lying in, with the nursing her child, be defrayed out of the estate of her Late Husband Thomas Thomson," the administrator of which is his son, Thomas Thomson Jr. (Lacey, II, 493). Executed after lengthy appeals, 5/27/1708.

Source:
Daniel Allen Hearn, Legal Executions in New England: A Comprehensive Reference, 1623-1960 (Jefferson, North Carolina: McFarland, 1999), 109-110. EXCELLENT ACCOUNT.

1) Crimes and Misdemeanors, Ser. 1, II, docs. 4-5 (microfilm)

a. [doc. 4] Record of an Inferior Court at Farmington, held Jan. 4, 1705/6 before Justices Thomas Hart and John Hooker

Abigail Thomson, relic of Thomas now deceased, being guilt of murthering her husband "as is supposed, it beinge proved by two sollid witnesses upon oath that" last June or thereabouts she threatend she would kill her husband and on Dec. 3 last she (according to her examination before authority) [N.B.: there may be a missing line in this transcription] threw a pair of shears at him, on Dec. 14 "wherby he was soe mutch wounded and rented[?] in his mind and disenabled in his ocations." The Jury of inquest found that he died on Jan. 2, 1705/6. ON consideration of this, the court consider AT be committed to Goal until discharged by law.

Abigail Thomson "did before the said court manifest that it is her mind that her Uncle tharp att wallingford should have and bringe up her child."

b. [doc. 5, document of the General Court of Connecticut]

This Assembly having heard Abigail Thomson a Prisoner condemned by the May 7[?] 1706 Court of Assistants to Suffer with pains of death, "by her Councill, offering Reasons against the Sentence of the sd. Court", conclude "seeing the Case of the sd Prisoner is attended with great difficulty...", we will advise until the next Assembly, and desire the Governor to procure "the best advice that may be had." May 26, 1708: passed in the Upper House

 May 26, 1709: passed in the Lower House

2) Norbert B. Lacy, ed., "Records of the Court of Assistants of Connecticut, 1665-1701," 2 vols. (MA thesis, Yale Univ., 1937), at CSL: II, 485-493

[the following is a somewhat abridged transcript]

[p. 485]

on May 18, 1706, at the Court of Assistants:

"Abigail Thomson...accused of Murdering her Said Husband...and therefore Imprisoned was brought to the Barr."

"The Witnesses to the Matter of fact being Sworn in Court and a bill of Inditement drawn and delivered to the Granjury they withdrew from the Court together with the Witnesses and the prisoner. to make Inquirie... After Sometime of Inquirie the Grand jury return and bring in the Bill Endorsed as followeth."

"Viz. Abigail Thomson thou art Indited...for that thou not having the fear of god before thine eyes but being moved and Seduced by the Instigation of the Devill...upon the fourteenth day of December last...at the dwelling house of thy Said Husband in the Towne of farmington aforesaid didst wickedly, wilfully, Maliciously, and Violently Throw an Instrument of Iron Viz. A pair of Taylors Shears at the head of Thomas Thomson thy sd husband and him mortally wound..." of which he died on Jan. 2 "and by so doing art guiltie of Murdering thy Said husband, for/ [p. 486] which Crim by the Lawe of god and the Lawes of this Colonie thou deservest to die."

"The Return of the Gran jury upon the bill of Inditement. Viz. In this Case...the Granjury find Billa vera: And our meaning of these words Billa vera is that She Shall be brought unto a further trial. Joseph Wadsworth (who was appointed foreman) in the name of the rest."

"Upon this Inditement...She was Arraigned, And the Inditement Read to her at the reading whereof She held up her hand. And the Deputy Governor then Chief Judge of the Court asked her, art thou guiltie of the Inditement or not guiltie, The prisoner answered not guiltie, the Chief Judge asked her by whome wilt thou be tried, the Prisoner answered, by God and the Countrie."

Lists the names of the petty jury (p. 486), who "Wer Caleld over. and the prisoner Looking upon them as they were named admitted them all without Challenge." Court was adjourned to May 20th at 8 in the morning.

May 20th: "The court being Sett. and the Jury present. the prisoner was brought to the Barr."

"Mr Richard Edwards Atturnyes for the Queen appeared to Implead./ [p. 487] the prisoner who desiring Councill; Councill was assigned her. the Atturnye then produced the Evidences in Court to prove the matter of fact..., the witnesses appearing in Court and Speaking to their Severall testimonies viva Voce. free libertie was granted to the prisoner to make her Reply to each of them. The prisoner upon her triall Said that being provoked by her husband who Struck her upon the breast with a broom. She threw the Shears at him but not with an Intent to kill him."

The case was committed to the jury. "The Pettitt Jury after Sometime of Withdrawing and Consideration Returned. into the Court and gave in the Bill of Inditement..underwritten, in the words following. viz. In the Case of Abigail Thomson the prisoner above Indited we who are of the petty Jury doe find her guiltie according to Inditement." "Signed by Nathaniel HOoker in behalfe of the Rest."

On being asked by the Chief Judge, all the jury "declared this to be their Verdict... The Chief Judge asked the prisoner if She had ought to Say why Judgmt Should not passe against her according to the Verdict. The prisoner having nothing further to object The Chief Judge past Sentence" of death by hanging, "the time appointed...is" June 19, "which the Assistants in Hartford Countie may Inlarge if they See Cause." JUne 9th: Hons. Nath'l Stanley, John Hamlin"/ [p. 488] NEED TO GET THIS PAGE

[TYPE these up:]

Testimonies from several relatives and neighbors, including Thomas Thomson's son and a daughter and son-in-law, recounting incidents from the two years before his death when Abigail raged at her husband, threw stones at him, admitted to taking a knife with her to bed, and frequently declared he was a rogue or an "old devill" and that "She would be the death of him." Abigail was the stepmother of deponent Thomas Thomson, Jr. Also, testimonies from Thomas Hooker, physician, who was asked to observe the corpse, and 2 joint testmonies about the day of the mortal assault (see one example below).

[p. 492] "The Testimonie of William Lewis and Joseph North. ...that we being at the house of Joseph North" in Farmington on Dec. 14, Thomas Thomson Sr. "Came in with a pair of shears in his hand, and he told us that his wife had flung them at him, and he was much wounded..., and his Clothes were bloody down to his feet Sometime after the wife of Said Thomson Came in, and we asked her why She flung the Shears at her husband, She Said yt She tossed them at him She did not Intend to hurt him So:" Dated Dec. 17, 1705, signed by Wm Lewis Sr. and Joseph North; they gave oath to the above in Court on May 18, 1706.

[MORE to type up, from the xerox of the Lacy transcript in Dayton's files]

Newspaper:

BNL 5/27/1706 (M): HOM in CT: dtl Hartford, 5/20: a woman condemned to "dy for Murdering her Husband, which was done by throwing a pair of Taylors Shears at him, which hitting him on the head, in a few days it prov'd fatal to him."

Census:

Genealogy:
Accused:

Abigail Thomson

Ethnicity:

[English]

Race:

w

Gender:

f

Age:

37

Literate:

Marital Status:
m. Thomas Sr.

Children:

several stepchildren

Occupation:

housewife

Town:

Farmington

Birthplace:

Religion:

Organizations:

Victim:

Thomas Thomson, Sr.

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

50

Literate:

Marital Status:

m. Abigail (his second wife)

Children:

several children

Occupation:

tailor

Town:

Farmington

Birthplace:

Religion:

Organizations:

1706, June 30

Hartford, HAR

CT

NOTE: appears that SA fired into the night upon seeing someone outside of his house

Class: probable

Crime: HOM MANSL

Rela: NONDOM

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:
night

Days to death: 0

HOM: Solomon Andrews m. Pockheag

Weapon: discharged a gun "Loaden with powder and shot" which pierced the victim's belly and he forthwith died [musket]

Circumstances: in the night time in Hartford on the east side of the river in "his dwelling house" [not clear if it was the residence of the DEF or the victim]

Inquest: ?

Indictment? y; at Oct. 1706 Court; That the DEF not having the fear of God before his eyes &c on June 30 "did willfully presumptuously and maliciously discharge" a gun at Pockheag, mortally wounding him; returned Ignoramus

Term?: October 1706 Court of Assistants at Hartford

Court proceedings: the Def, bound over, appeared. The Grand jury returned the Bill marked Ignoramus. Court ordered the DEF to pay costs of L6.12.0 in cash

Source:

Norbert B. Lacy, ed., "Records of the Court of Assistants of Connecticut, 1665-1701," 2 vols. (MA thesis, Yale Univ., 1937), at CSL: II, 506-507

Newspaper:
Census:

Genealogy:
Accused:

Solomon Andrews

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

yeoman

Town:

Hartford

Birthplace:

Religion:

Organizations:

Victim:

Pockheag

Ethnicity:

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1708, Sept. 23

Milford, NH

CT

NOTE: appears that the inquest had ruled the death a homicide. Appears to be a question of whether or not they could prove SB did it.

Class: possible

Crime: HOM

Rela: NONDOM

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:
[evening]

Days to death: 0

HOM: Samuel Botsford m. Horn

Weapon: unknown

Circumstances: victim was found dead on the street in Milford on the evening of 9/23

Inquest:

Indictment? y; murder; Grand Jury returned it Ignoramus

Term?: October 1708 Court of Assistants at New Haven

Court proceedings: Nothing beyond indictment found ignoramus

Source:
1) Norbert B. Lacy, ed., "Records of the Court of Assistants of Connecticut, 1665-1701," 2 vols. (MA thesis, Yale Univ., 1937), at CSL: II, 605

Mr. Jonathan Law, the Queen's attorney, exhibited the bill of indictment to the Grand Jury.

Newspaper:
Census:

Genealogy:
Samuel Botsford is NOT in Donald Lines Jacobus's Families of Ancient New Haven
Accused:

Samuel Botsford

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Milford

Birthplace:

Religion:

Organizations:

Victim:

Horn

Ethnicity:

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Suspect(s

