
Massachusetts Homicides, 1630-1692PRIVATE

NOTE: the homicide rate in New England, and especially Massachusetts, will be difficult if not impossible to calculate during King Philip’s War, July 1675-October 1676, because legal institutions were disrupted and because it is difficult to to differentiate homicides from acts of war. A file of genocidal violence and racially-motivated homicides has been kept separately, but is not included here. There is thus a gap here in the homicide files for those fifteen months. The excluded cases are not included in the spreadsheet on homicides or in the homicide rates calculated in Randolph Roth, American Homicide, for which there is also a gap from July, 1675 to October, 1676.
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:

1630, Sept.

CT

Class: certain

Crime: HOM MANSL

Rela: NONDOM

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Walter Palmer m. Austen Bratcher

Weapon: "stroakes given by Walter Palmer" [phys]

Circumstances: at Mr. Craddock's plantation

Inquest: i.d. 9/28. Coroner's verdict: bound for 80 l. to appear at 10/1630t of the court.

Indictment? yes, mansl.

Term?: 10/1630t

Court proceedings: 11/1630t: pNG. fNG.

NOTE: on 3/8/1631, Thomas Fox, servant of Mr. Craddock, was whipped for saying that the court "hadd taken some bribe in busines concerneing Walter Palmer."

Source:

John Noble, ed., Records of the Court of Assistants of the Colony of the Massachusetts Bay (Boston: County of Suffolk, 1901-1928), v. 2, pt. 1: 6-7, 9, 12.

Newspaper:
Census:

Genealogy:
Accused:

Walter Palmer

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Austen Bratcher

Ethnicity:

English

Race:

w

Gender:

m

Age:

[adult]

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1635 or 1636

Pascataquack

CT

HIST

Class: certain

Crime: HOM

Rela: NONDOM

Motive: RAPE \ ROBBERY

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: [0]

HOM: William Schooler m. Mary Sholy

Weapon: unknown

Circumstances: on the way from Newbury to Pascataquack -- three miles from the Merrimack River

Inquest: none. "The body of the maid was found by an Indian, about half a year after, in the midst of a thick swamp, ten miles short of the place he said he left her in, and about three miles from the place where he landed by Merrimack, (and it was after seen by the English,) the flesh being rotted off it, and the clothes laid all on an heap by the body."

Indictment? yes, murder

Term?: 7/1637t

Court proceedings: Questioned by the magistrates of Ipswich soon after MS was missed, but was discharged: "no proof found against him." Rearrested a year later, when more evidence came to light (including word from the Indians that the body had been found). pNG. fG. Hanged 9/27/1637.

Source:

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

John Noble, ed., Records of the Court of Assistants of the Colony of the Massachusetts Bay (Boston: County of Suffolk, 1901-1928), v. 2, pt. 1: 70

Richard S. Dunn, James Savage, and Laetitia Yeandle, The Journal of John Winthrop, 1630-1649 (Cambridge: The Belknap Press of Harvard Univ. Press, 1996), 236-8

(9/28/1637): WS "was a vintner in London, and had been a common adulterer, (as himself did confess,) and had wounded a man in a duel, for which he fled into the Low Country, and from thence he fled from his captain and came into this country, leaving his wife (a handsome, neat woman) in England. He lived with another fellow at Merrimack, and there being a poor maid at Newbury, one Mary Sholy, who had desired a guide to go with her to her master, who dwelt at Pascataquack, he inquired her out, and agreed, for fifteen shillings, to conduct her thither. But, two days after, he retunred, and, being asked why he returned so soon, he answered, that he had carried her within two or three miles of the place, and then she would go no farther."

The evidence against WS was circumstantial: "He had sought out the maid, and undertook to carry her to a place where he had never been." He did not use the usual or proper path. He did not tell anyone what had happened to her until it was demanded of him. He had blood on his hat & skirts when he returned (claimed he had killed a pigeon). He had a scratch on his nose when he returned, the size of a small nail (he claimed it was from a bramble, but the wound was too large to have been made by a bramble). The disposition of the body when found. His weak alibi (claimed that she had asked him to leave her when they were still three miles short of her destination, that he had seen a bear just after he left her [implying that the bear had killed her] and did not go back to save her, etc. "At his death he confessed he had made many lies to excuse himself, but denied that he had killed or ravished her. He was very loath to die, and had hope he should be reprieved, but the court held him worthy of death, in undertaking the charge of a shiftless maid, and leaving her (when he might have done otherwise) in such a place as he knew she must needs perish, if not preserved by means unknown. Yet there were some ministers and others, who thought the evidence not sufficient to take away his life."

Newspaper:
Census:

Genealogy:
Accused:

William Schooler

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

m. left his wife, "a handsome, neat woman," in England

Children:

Occupation:

vintner (wine dealer) by trade

Town:

beyond the Merrimack (living with another fellow)

Birthplace:

from London, where he was a vintner, from where he went to the Low Countries, and from there to Mass. Bay

Religion:

Organizations:

Victim:

Mary Sholy

Ethnicity:

[English]

Race:

w

Gender:

f

Age:

young woman
"a poor maid"

Literate:

Marital Status:

s

Children:

Occupation:

servant of a master who lived at Pascataquack

Town:

at Newbury [or at Pascataquack? unclear]

Birthplace:

Religion:

Organizations:

1637

Great Pond

CT

HIST

Class: certain

Crime: HOM

Rela: NONDOM

Motive: ROBBERY

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: [0]

HOM: John Williams m. John Hobbe [Hoddy]

Weapon: unknown

Circumstances: near the Great Pond, on the way to Ipswich beyond Salem

Inquest:

Indictment? yes, murder

Term?: 9/1637t

Court proceedings: pG. confessed. DEATH. Hanged 9/28/1637.

Source:

Daniel Allen Hearn, Legal Executions in New England: A Comprehensive Reference, 1623-1960 (Jefferson, North Carolina: McFarland, 1999), 6-7.

John Noble, ed., Records of the Court of Assistants of the Colony of the Massachusetts Bay (Boston: County of Suffolk, 1901-1928), v. 2, pt. 1: 69

Richard S. Dunn, James Savage, and Laetitia Yeandle, The Journal of John Winthrop, 1630-1649 (Cambridge: The Belknap Press of Harvard Univ. Press, 1996), 235-6, 754

(9/28/1637): JW, "who, being lately come into the country, and put in prison for theft, brake out of prison with one John Hoddy [who had been arrested in July 1637 for selling beaver skins which belonged to someone else], whom . . . he murdered, and took away his clothes and what else he had, and went in them to Ipswich, (where he had been sent to prison,) and was there again apprehended; and though his clothes were all bloody, yet he would confess nothing, till about a week after, that the body of Hoddy was found by the kine [cows], who, smelling the blood, made such a roaring, as the cow-keeper, looking about, found the dead body covered with a heap of stones."

Newspaper:
Census:

Genealogy:
Accused:

John Williams

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

ship carpenter

Town:

Birthplace:

Religion:

Organizations:

Victim:

John Hobbe [Hoddy]

Ethnicity:

[English]

Race:

[w]

Gender:

m

Age:

[adult]

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1638

CT

NOTE: search for further details, genealogy, etc.: the same court session as the Andrews aik case & the Talbie hom case, but doubtful that either suspect would have been taken from an "iland." So it should probably be counted. Might, of course, be a Pequot accused of murder during the war. Can't truly tell. The problem of early vague records. Guessing that the victim would have been a white adult.

Class: possible

Crime: HOM

Rela: UNK [NONDOM]

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: unk. person m. unk. person

Weapon:

Circumstances:

Inquest:

Indictment?

Term?: 10/1638t

Court proceedings: "John Kinge, William Reeves, and John Davies appearing were discharged till further information bee given about the murtherer they tooke from the iland."

Source:

John Noble, ed., Records of the Court of Assistants of the Colony of the Massachusetts Bay (Boston: County of Suffolk, 1901-1928), v. 2, pt. 1: 77

Newspaper:
Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

[w]

Gender:

Age:

[adult]

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1648

Neipnett, HAM

HIST

Class: probable

Crime: HOM: guess 3 adult males

Rela: NONDOM

Motive: ROBBERY

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: 4 or 5 Indians m. "some Indians" [guess 3]

Weapon:

Circumstances: "robbed their wigwam" -- location of the crime unclear: near Springfield, near Nashoway.

Inquest:

Indictment?

Term?:

Court proceedings:
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), 710-711

4 or 5 Indians "who lived upon the spoyle of their neighbors" murdered some Indians of Neipnett, "who were subject to this Gouvernment." The Court of Assistants sent 10 men to Nashaway to discover the truth & apprehend the murderers. The men confirmed the murders, but the murderers had fled to the Naragansett. Gave the Indians of Cutshamekins a commission to apprehend the murderers. But Mr. Pynchon wrote from Springfield to say that the murdered Indians and the murderers "were not our subjectes, & withall that it would endagner a warr" whereupon JW, consulting with the deputy governor, sent back the commissioned Indians and let the matter drop.

Newspaper:
Census:

Genealogy:
Accused:

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:

Neipnett

Birthplace:

Religion:

Organizations:

1652, Feb. 16

Cambridge, MID

CT

FILE

Class: probable

Crime: HOM MANSL

Rela: HHLD SERVANT by MASTER

Motive: PUNISHMENT / ABUSE

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 195

HOM: John Betts m. Robert Knight

Weapon: blows with a plow staff, goad to his back, fists, neglect and cruelty. d. 8/28.

Circumstances: in JB's field

Inquest:

Indictment? yes, mansl.

Term?: 1/1653t

Court proceedings: 5/1653t: pNG. fG of cruelty and mistreatment. Ordered to stand on the gallows and be whipped. 15 l. fine, 20 l. b. for 1 year for good beh.

Source:
 Vol. 1211, 162017

 additional testimony

John Noble, ed., Records of the Court of Assistants of the Colony of the Massachusetts Bay (Boston: County of Suffolk, 1901-1928), v. 3: 24-34: complete testimony. EXCELLENT SOURCE: XEROXED.

The testimony is important: it shows that fault existed on the both sides in this relationship. RK had stolen a knife from William Manning's house (and had at first lied about it); had been sent to feed the cattle & had lied to JB that he had done it, when he had not; had stolen a pair of gloves from someone at the meeting house on the Sabbath had had lied "that they were given to him."

Had told his fellow servant, Thomas Abbot (age 20), that "he was resoloved" that he would never learn husbandry "altho his mr would learne him," because he had a mind to become a weaver. etc. JB himself could be quite violent against both TA & RK. On the day that JB fractured RK's back, while the three men were at work, JB had tried to strike TA, who "escaped out of his reach," and as JB was holding the plow & RK driving, JB struck RK on the hips or lower back with the plow staff, & struck him several times more. The blow that injured RK's back was struck moments later, after TA had dgone home for a shovel. RK told TA that "as he was lifting at a stone his master strook him uppon the backe, wth the great end of the plow staffe." TA observed that RK "when he stoooped downe, he did rise with his handes on his knees and so rose by degrees for the space of a weeke, but afterwards for a good space he did not complaine of it, but caried 2 bushels of Corne to milne on a wheelebarrow, 3 mile [&c.] and did his labor as formerly wthout any complaint." As RK's health declined, JB accused him of dissembling, and treated him ever more severely, harshly, and brutally.

Richard French (age 27) testified that he saw JB strike RK as hard as he could last spring with a big stick, giving him 6 blows, "Robrt began to cry out, but he did not see the said Robrt give him any just cause but was at worke, onely the said Bets thought he did not work hard enough, hee hath heard the said Bets charge the said Robrt with Dissembling calling him Dissmbling rascall, & said hee would go, & get leave of the magistrates to whip him with a rod till hee made him run about the house." This happened 3 weeks before RK died. JB told wit. that "hee had devised a way to scare his man Robrt Knight, & make him to run by putting a light into a dogs head, & conveying it secretly into his sight to scare him, & so make him to run, & if hee got him up hee would keepe him up, hee would warrant." After RK's complained to the magistrates about JB's treatment of him, JB treated him "very well" for a time (according to TA), but then went back to calling RK "dissembleng wretch, rascall, and bloud soucor, and yt he did wt he could to take away his life." These words troubled RB, who "tould his dame [Mrs. JB], and said yt he did freely forgive his mr any wrong he had done him, and desired no revenge of him." JB later took hold of the sheet & dragged RK out of bed; he also made RK a place "betwen 2 railes as high as his armes, wherin he did set him up some times in ye morning & let him so stand fast tied yt he could not set downe, untill noone and some times made him stand yt like time in ye after noone onlely some tim es his dame & some times my selfe did let him downe." Also "Betts did study by all meanes to afright him and make him stirre conceiveing ye said Knight did counterfeit." JB also angry at RK for fouling his bed with the excrements. Threatened RK with whipping. & sometimes took RK by the chin & held up his head & "give him a box of ye ears" and sometimes as RK lay on the ground, JB would kick him with his foot. & when Mrs. JB went to wash RK's fouled clothes, JB ordered her to let RK wash them himself, & RK answered "ay let me do them for its fit for no body else to do them, but my dame said he should not, and yet ye said Kinght sd, let me do them for they are not fit for any body else." Once RK's members "were much mortified," JB brought in surgeons to try to cure RK, yet JB "would affirme" that RK "did dissemble even unto his dying day."

Mrs. Renew Andrewes (age near 60): "she many times going unto the house of John Bets saw hee was a furious man, & would be charging his man Robt Knight with dissembling, & telling her his man Knight could striff if hee would." She went privately later to see RK, to find out if he was dissembling -- & RK denied it, "but wished I would I were dead," said he could not by his weakness to anything by his trade even if his master were to free him.

William French (age 50): JB tried to persuade wit. & Capt. Gookin & Deacon Bridge that RK was dissembling, when they went to JB's house to look into the condition of RK. JB said that RK had hurt his back in a fall from a ladder in the barn the past winter. Says that RK's hurts "were true & reall." RK told wit. & the others who came about his injuries and how he had received them. [Clear that WF believed RK's story.]

File 168

Newspaper:
Census:

Genealogy:
Accused:

John Betts

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:
m

Children:

Occupation:

husbandman; employs at least 2 farm laborers on the farm he owns or manages [farm tenant]

Town:

Cambridge

Birthplace:

Religion:

Organizations:

Victim:

Robert Knight

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

Literate:

Marital Status:

s

Children:

Occupation:

servant of JB

Town:

Cambridge

Birthplace:

Religion:

Organizations:

1654, Oct. 1

on an "Island", MASS? MAINE?

CT

INQ

Class: certain

Crime: HOM \ MANSL -- where exactly did the assault occur?

Rela: WORK MASTER by CREWMAN of fishing boat \ FRIENDS

Motive: FREQUENT QUARRELS

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 21

HOM: Gregory Cassell m. Mathew Cannidge

Weapon: blows to the left side of the head with a hammer. Bled two quarts of blood from the wound. d. 3 weeks later.

Circumstances: on an "Island" -- carried by a barque to Boston, where he died at his home.

Inquest: i.d. 10/4: Verdict: head wound the cause of death. // “We finde that that wounde on his seade ???was a Cause of his deth.”

Indictment? yes, mansl.

Term?:

Court proceedings: pNG. Defense: said they were "loving Friends" & denied a falling out with MC.

Source:

John Noble, ed., Records of the Court of Assistants of the Colony of the Massachusetts Bay (Boston: County of Suffolk, 1901-1928), v. 3: 59-63. XEROXED. Testimony.

MC was the master of the fishing boat, GC & John Short were the crew. John Barker (age 27) was the "Headman to the boate." JB said that GC & MK had quarreled often on their voyage (from 1/1654 to 11/1654). GC was stronger & the cause of the most of the quarrels. Had beaten MC with his fist & then in mid-Oct. with a hammer (in the presence of the wit. & John Short).

Suffolk file #:
270

Date of inquest:
Oct. 4, 1654

Coroner or j.p.:

Town of inquest:

Location of inquest:

Newspaper:
Census:

Genealogy:
Accused:

Gregory Cassell

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

"young" man

Literate:

Marital Status:

Children:

Occupation:

crewmen on MC's fishing boat

Town:

Birthplace:

Religion:

Organizations:

Victim:

Mathew Cannidge

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

"old" man

Literate:

Marital Status:

Children:

Occupation:

master of a fishing boat

Town:

Birthplace:

Religion:

Organizations:

1655, [May]

MASS

FILE

Class: probable

Crime: prob HOM MANSL

Rela: NONDOM

Motive: [self-defense?]

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: an Indian maid m. an Indian maid

Weapon:

Circumstances:

Inquest:

Indictment? no

Term?:

Court proceedings:
Source:
File 220

Order as to Indian maid accused of Murder. 1655. J.P. -- heard several testimonies accusing an Indian maid ["mayd'] of killing another Indian maid. "do not find her guilty of wilful murther," so by the law she ought to go free. AN ACCIDENT? A FIGHT & SELF-DEFENSE? [illegible & unclear -- but doesn't seem to say either way.] The deceased left a child & a husband, & William Corey, the j.p., is keeping the accused for further action, because some culpability in the affair must be assessed to her, albeit not murder.

Newspaper:
Census:

Genealogy:
Accused:

Ethnicity:

Race:

Ind

Gender:

f

Age:

young
"maid"

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

Ind

Gender:

f

Age:

young
"maid"

Literate:

Marital Status:

m

Children:

one child

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1657, Apr. 17

Salisbury River, ESS

CT

Class: possible

Crime: HOM

Rela: HHLD SERVANT by SERVANT

Motive: prob. QUARREL

Intox?: yes, prob. both

Day of week: Sun

Holiday?: n

Time of day: morning

Days to death: 0

HOM: Robert Quimby m. Henry Horrell

Weapon: thrust him into the river or sea and drowned him.

Circumstances: Salisbury River

Inquest:

Indictment? no, "although wee finde some suspition therof." // text: "Quimby thrust Henry Herrel in to the River or Sea: So as he was drouned & not heard of or taken up till about [torn].......cannot find the said Robert Quimby Guyilt of ye death of Henry Herrell"

Term?:

Court proceedings: pNG. claimed it was an accident. HH fel down backwards and could not swim to shore. RQ could not help him [probably could not swim]

Source:

John Noble, ed., Records of the Court of Assistants of the Colony of the Massachusetts Bay (Boston: County of Suffolk, 1901-1928), v. 3: 63-66: XEROXED.

John Lewes: was a Salisbury with his ship ready to come away, but was stopped 2 days by contrary wind. Sat. evening "my man" [HH] went with JL aboard the vessel & was well, but on Sabbath moring Mr. Carre sent his son to tell wit. that his man had drowned. He came into the Carre's house and "Mrs. Carre wass cryeing and wringing her hands and Mr. Carre very sollentary and Robbin setting in ye Chimney so I askt Robbin where was Henry; his answer was he could not tell; I said to him it was best for him to knoew where he was, & further I askd him what business he had abord that day beings Lords day." Wit. went to the island (with RQ & one of Mr. Carre's men), where HH & RQ had been, to search for HH. Found the print of a man's foot on the bank. "Then I charged Robbin that he had Trust him dow ne in that place into ye water." Interrogated RQ as to why he had not used the skiff or made a cry to save HH, & got evasive answers, though RQ admitted he had seen HH swim away. RQ said that he did not see HH sink. He said HH was still swimming when he last saw him. [[JL is dubious: seemed to him that RQ was hiding something]]

James Freese (age 16, Mr. Carre's man): saw RQ on Sabbath morning on board JL's boat with HH. Saw RQ & HH go out of the boat into a skill, & they were going off "& Henry going to rowe, he fell backward & ye oare slip out of his hand into ye River, then he saw Horrill scull the skiff a shoare, butt fell to leward, & saw them goe a shoare, & saw [them] together upoon Ram Iland coming up towards ye end of ye Iland. afterwards he heard one hollow 2 or 3 tymes, so hee went downe in a boate wth his amster to ye Iland ye Indian being also wth [them] in ye boate." Saw RQ walking alone on the shore of Ram Island. JL asked RQ what had become of HH. RQ said "he was gon into ye River & said wt shall wee doe for him, & his master answered, hee must looke to that for if he were drowned, he (ye sd Quenby) must bee hang'd for him." [then ditto, re: the search for HH] JL called them to look at the place on the flats hard by the channel, near the bank where RQ said HH fell in, "& hee sawe uppon the sd flatts the markes of one scraping or scarbling wth [the] hands to gett to the shoare wards. ye [markes went] so farr from ye water that pt of his body might be uppon ye flatts, after wards in ye house the sd Quenby told my master yt Horrell went downe uppon his hands & knees into ye water, & ye said Quenby said, prithie Harry come ashoare, & said ye sd Harry told him he would come a shoare again." Also saw Quenby "pull off his glouves, when hee came ashoare uppon his masters Iland." [[again, RQ's story dubious -- clear grounds for suspicion in JF's mind]]

RQ: HH asked him on Sat. night to go aboard with him "to drinke a cup of strong waters." RQ refused, so they agreed to drink a cup on Sabbath morning & go to meeting together. Lost an oar, so made for shore. Soon after the got on shore, HH fell down a steep bank into the water & ended up about a half a rod into the water, "after ward saw him plunging upppon the water, while he came agt ye great Rock being about 10 rodd from the place wher hee fell in, after wch tyme he never saw him more." Says that they had drunk about a pint of strong liquor.

Further examination: Denied he had any gloves. [[What was the significance of the gloves?]] Denied JF's testimony that he [RQ] had ever said that HH went into the water on his hands & knee, or that he had asked HH to come ashore, or that HH had told him he would.

Newspaper:
Census:

Genealogy:
Accused:

Robert Quimby

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

servant to John Lewis, ship's captain

Town:

Salisbury

Birthplace:

Religion:

Organizations:

Victim:

Henry Horrell

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

servant to John Lewis, ship's captain

Town:

Salisbury

Birthplace:

Religion:

Organizations:

1658

CT

Class: probable

Crime: HOM: [guess 3 adult male victims & 5 assailants]

Rela: NONDOM

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Pohkenonpamitt m. some Indians

Weapon:

Circumstances: suspected "to have been accesary to the murder of some Indians belonging to" Massachusetts. Suspected that the suspect is being "sheltered and protected" by Ussamequin and his son in Reheboth, Plymouth Colony.

Inquest:

Indictment?

Term?:

Court proceedings: Governor of Mass. asks Plym's help in apprehending him so that he can be tried in Mass. Letter from Mass.'s governor received 5/1658. The Plymouth authorities send the chief marshal of Rehoboth, together with Lt. Peter Hunt, Mr. John Browne, and John Allen, to see Uss. & his son & "advise them to deliver" the Indian so that he may be tried and cleared if he is innocent.

Source:

Nathaniel B. Shurtleff, ed., Records of the Colony of New Plymouth in New England (Boston: W. White, 1855-1861), 3: 133-4

Newspaper:
Census:

Genealogy:

Accused:

Pohkenonpamitt

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:

1664

Martha's Vineyard, DUK

HIST

CT

TRACT

Class: certain

Crime: HOM

Rela: NONDOM

Motive: HONOR / TO HIDE PREGNANCY & FACT HE HAD HAD RELATIONS WITH HER, CONTRARY TO INDIAN LAW

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Pammatoock m. Sarah

Weapon: unknown

Circumstances: HEARN: P had relations with a young woman, Sarah, & got her pregnant, contrary to Indian law. To hide his offense, he murdered her. Not prosecuted at the time because the evidence was insufficient. When another young woman was murdered in 1689, P admitted that he had killed Sarah in 1664, but denied that he had committed the 1689 murder.

Inquest:

Indictment? murder

Term?: 9/1689t: Edgartown, Dukes Co.

Court proceedings: pG. DEATH. Hanged 9/26/1689.

Source:

Daniel Allen Hearn, Legal Executions in New England: A Comprehensive Reference, 1623-1960 (Jefferson, North Carolina: McFarland, 1999), 59-60.

Kawashima, 154.

Dukes Co. Court Records, v. 1: 1665-1715 (the section for 9/17/1689), at courthouse at Edgartown, Mass.

Cotton Mather, Magnalia Christi Americana (New Haven, 1820), 2: 386-7.

Newspaper:
Census:

Genealogy:
Accused:

Pammatoock

Ethnicity:

Race:

[Ind]

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Martha's Vineyard

Birthplace:

Religion:

Organizations:

Victim:

Sarah

Ethnicity:

Race:

Ind

Gender:

f

Age:

adult
young woman

Literate:

Marital Status:

Children:

Occupation:

Town:

Martha's Vineyard

Birthplace:

Religion:

Organizations:

1664, summer [July]

Pocumtuck [later Deerfield, HAM]

Not in court records
Class: certain

Crime: HOM

Rela: NONDOM

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: unk. Pocumtuck m. a Mohawk ambassador

Weapon:

Circumstances: The Pocumtuck, a band of River Indians, who were at the center of the Pocumtuck confederacy (which included Pennacooks and Abenaki), murdered a visiting Mohawk ambassador. The Pocumtuck built a fort to defend themselves at Fort Hill (near Deerfield), but they could not hold it when the Mohawk arrived, bent on revenge. The Pocumtuck were decimated.

Inquest:

Indictment?

Term?:

Court proceedings: retribution
Source:
Bourne, Russell (1990) The Red King’s Rebellion: Racial Politics in New England, 1675-1678. New York: Atheneum: 131.

Drake, J. D. (1999) King Philip's War: Civil War in New England, 1675-1676. Amherst: University of Massachusetts Press: 54-6. PRIVATE
What destablized the peace in southern New England (54-6):

1. relations b/w the Indians of the upper & middle Ct. River Valley & the Mohawks deteriorated in the 1660s, & upset the balance of power among Indians. The Mohegans, allied with the English, threatened their Indian rivals to the north & west, & the Ct. River Indians & the Narragansetts "would be left looking for allies, English or Indian," to counter the threat from the Mohawks & the potential threat from the Mohegans.

2. the ties that had bound the Mohawks & the Ct. River Indians & Narragansetts--"a strong fur trade and access to wampum"--dissolved.

--Eng. overseas trade grew after 1662 & currency flowed into New England, displacing wampum as currency.

--furs became scarce & land values rose, forcing Indians to sell land in return for trade goods.

--Mohawks, suffering from disease & yrs. of war, intensified their war efforts "as a means of replenishing their population with captives."

3. Old animosities b/w Iroquois & Algonguians "resurfaced." Deadly attacks on the Sokokis & Abenakis, who took refuge to the south, & stirred up hatred of the Mohawk among the River Indians. A Mohawk emissary was killed on a mission to Pocoumtucks, & the Mohawk retaliatory raid annihilated the village, opening the village to settlement by the English as Deerfield. Mohawks raided almost all the way to Boston in 1665. A retaliatory raid by NEng Indians against the Mohawks ended in a devastating defeat in 1669, so NEng Indians had to look to English for protection. But the English provided little protection agst. the Mohawks, despite the loyalty of the Narragansetts & River Indians, so disillusionment with the English spread.

Newspaper:
Census:

Genealogy:
Accused:

Ethnicity:

Pocumtuck

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Mohawk

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

ambassador

Town:

Birthplace:

Religion:

Organizations:

1665

Nantucket, NAN

HIST

DATE: Hubbard says 1664

Class: certain

Crime: HOM: 4 adult males

Rela: NONDOM

Motive: [ROBBERY]

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: unk. Indians [guess 10] m. Joel Hiacoomes and "several Englishmen" [guess 3]

Weapon: unknown

Circumstances: while JH was still a student, he was killed on a vacation just before commencementin 1665, by some Indians on Nantucket, where he was wrecked while returning to Boston with his father. JH was murdered with several Englishmen. [[the fate of JH's father?]]

Inquest:

Indictment?

Term?:

Court proceedings: Hubbard: 2 or 3 executed.

Source:

Hubbard, NARRATIVE, front matter (n.p.): at Nantucket, "where in the end of the year 1664, some villanous Indians murthered some that suffered shipwreck upon the Island, yet justice was done upon two or three of the chief actors."

Yasuhide Kawashima, PURITAN JUSTICE AND THE INDIAN: WHITE MAN'S LAW IN MASSACHUSETTS, 1630-1763 (Middletown, CT: Wesleyan UP, 1986), 108.

1665, Joel Hiacoomes, a promising Indian from Martha's Vineyard, studying at Harvard Univ., was killed just before commencement in 1665 by some Indians on Nantucket, where he was shipwrecked while returning to Boston with his father. [story from Forbes]

Allan Forbes, comp., OTHER INDIAN EVENTS OF NEW ENGLAND: A COLLECTION OF INTERESTING INCIDENTS IN THE LIVES OF THE EARLY SETTLERS OF THIS COUNTRY AND THE INDIANS (Boston: State Street Trust Co., 1941), 69-70.

Allan Forbes, SOME INDIAN EVENTS OF NEW NEW ENGLAND: A COLLECTION OF INTERESTING INCIDENTS IN THE LIVES OF THE EARLY SETTLERS OF THIS COUNTRY AND THE INDIANS (Boston: State Street Trust Co., 1934). [[Checked for info on other possible incidents, none found.]]

Nothing in Lepore's book.

Paul J. Lindbolt, John Josselyn, Colonial Traveler: A Critical Edition of Two Voyales to New-England (Hanover: Univ. Press of New England, 1988), 91: a weak reference to a case on Martha's Vineyard. Could the passage refer to Hiacoomes case? Apochryphal? JJ was in New England in 1638-9 and 1663-71.

"At Martins vinyard, an Island that lyes South to Plimouth in the way to Virginia, certain Indians (whilst I was in the Countrey) seised upon a Boat that put into a By-Cove, kill'd the men and eat them up in a short time before they were discovered."

Newspaper:
Census:

Genealogy:
Accused:

Ethnicity:

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim 1:

Joel Hiacoomes

Ethnicity:

Race:

Ind

Gender:

m

Age:

Literate:

yes

Marital Status:

s

Children:

n

Occupation:

student at Harvard College

Town:

Martha's Vineyard

Birthplace:

Religion:

Organizations:

Victim 2:

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1667,

Medfield, NOR

FILE

INQ

DATE: calculate

Class: probable

Crime: poss. HOM MANSL / poss. CAS SUNSTROKE / mm

Rela: HHLD SERVANT [assumed over age 15] by MASTER

Motive: ABUSE

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 0

 HOM: Timothy Dwight m. John Hutchin

 Weapon: phys / negligence

 Circumstances: in field

 Inquest:

 Indictment? no

 Term?: Oct. 1667

 Court proceedings:

Source:

Suffolk file 830

Summons: to the constables of Meadfields [Newfields?]: to summon a number of persons to testify at the Court of Assistants scheduled for the 31st of the 7th month in Boston concerning the "sudden death" of John Hutchen "late Servant" to Lt. Timothy Dwight. s.d. 24th of the 6th month, Dedham. Signed, Eleazer Lusher, asst.

Bond: TD bound for 50 l. to appear at the hearing.

Constable: reports that he has summoned John Bullard, quinton Stockwell, Samuel Whelocks, "but non of the indians I then spake with al." Signed, John Plymton, constable.

inquest: i.d. 3rd of the 6th month. Testimony.

According to the best information available: "1 His sicknesse when he went forth into ye field to worke 2 his his overbearing labour ye same day 3ly And ye in an extreame hott day 4ly & lastly his Maysters carriage towards him in his fainting fitt & falling downe seemes to us to bee somthing inhumane & having in yt according to Indian Evidence som degree of cruellty."

Joseph, a Nipmuck Indian: "ye boy going after his Mayster had . . . come a little way, had ____ & fell backward on ye ground, his Mr went to him & raisd him upp ___ being nott able to stand he walking together fell on his belly. Upon his Masr to gett him out of ye sunns heat under the bushes by ye hands took him by ye wrists & armes sometime by an ____ by ye other, & dragd him uppon ye ground & by one of his foot a rod & somthing more for ye space of 50 yards."

The jury took the witness to the sight & confirmed the distance that the boy was dragged. Joseph "further he sith yt upon his Mr tooke hould of his foote & hald him after him, he his said Mr spake aloud (to ye hearing of several Indians yt were all a considerable distance) saying to his ___ [illeg.] are ye mad what are ye mad."

inquest:

verdict dated 17th of 6th month, on the inquest held on the 3rd of that month: John Bullard, who was present in the field where JH died, testified that "the Mr. [Timothy Dwight] seemd to him to be angry wth his servant by ye motion of his hand, & stamping wth his foot as also Quintamo Stockwell who help to Lay the dead Severall Indians were also present in ye field ye wittnesses of ye carriage of ye sd [Lt.] towards his servant": Joseph, John his brother, Poliquelonod, Almoamit with 2 squaws "most all Nypmoke Indians" & Samuel Wheelock were in the field.

"From all wts we find yt ye sd Huchin was not well upon ___ [illeg.] forth to worke yt he was under yt day overbearing labour in an extreame hott day. And according to above Indian evidence yt Mrs carriage toward this his servant was his fainting before his death, Seems to us to Bee something inhumane & passing therein some degree of Cruelty."

Newspaper:

Census:

Genealogy:

Accused:

Lt. Timothy Dwight

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

farmer

Town:

Meadfield

Birthplace:

Religion:

Organizations:

Victim:

John Hutchin

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

servant to Timothy Dwight

Town:

Meadfield

Birthplace:

Religion:

Organizations:

1669

ESS

CT

Class: certain

Crime: HOM \ MURDER

Rela: NONDOM

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: John Pottle m. ___ (the cook of the ship Golden Fox)

Weapon:

Circumstances:

Inquest:

Indictment?

Term?:

Court proceedings: 4/1669t: file on the fact that JP broke prison & escaped. 3/2/1669: bnf against Frank Negro for abetting his escape.

Source:
John Noble, ed., Records of the Court of Assistants of the Colony of the Massachusetts Bay (Boston: County of Suffolk, 1901-1928), v. 3: 194

File 906: about the prison break, not the homicide.

Charles T. Libby, Robert E. Moody, and Neal W. Allen, Jr., Province and Court Records of Maine (1928-), 2: 416. Still trying to apprehend JP. 9/6/1670, court allowed Richard Hicks 6s for carrying the hue & cry after "John Pottle the Murtherer."

Quarterly Courts of Essex Co., 1667-1671 (1914), 4: 140-1

Newspaper:
Census:

Genealogy:
Accused:

John Pottle

Ethnicity:

[English]

Race:

[w]

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

[w]

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

the cook of the ship Golden Fox
Town:

Birthplace:

Religion:

Organizations:

1669

ESS

CT

Class: uncertain

Crime: poss HOM / poss CAS B

Rela: NONDOM

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: Jonathan Godfrey m. wife of Matthias Button

Weapon: arson / fire

Circumstances: victim's house

Inquest:

Indictment? Unknown [records lost]: the charge: "for wilful firing & burning of the dwelling house of Matthias Button, which was the cause of death of said Button's wife"

Term?: 10/1669t

Court proceedings: bound to appear before the Court of Assistants

Source:
Quarterly Courts of Essex Co., 1667-1671 (1914), 4: 185-7

Accused by Daniel Ela "in behalf of the country." Jno Godfrey answered: "Why should I bely myself: there be ye wittness: & askt whither he should go & execute himself & did ptest yt he was cleare of fiering ye house & knew not of it: & yt he went to corlis his house, & yt remaind til button came wth his family." "Jno. Godfrey acknowledge that he was at Button's house the day before the house was burned and went about ten or eleven o'clock to Corlis' house; that he said to Goody Button, lying upon the bed, 'Woman weigh me out some meat,' and she arose and gave him meat and brought in water; also that he made a small fire of wood upon the hearth."

Newspaper:
Census:

Genealogy:
Accused:

Jonathan Godfrey

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

___ Button

Ethnicity:

[English]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

m. Mattias

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1670

Roxbury, SUF

D

Class: probable

Crime: HOM

Rela: MARITAL WIFE by HUSBAND

Motive: ABUSE

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: an Indian man m. an Indian woman (his wife)

Weapon: "threw his wife out at a chamber window and brake her neck."

Circumstances: assailant and his wife were "Lodging at an Englishmans house at Roxbury"

Inquest:

Indictment? murder

Term?:

Court proceedings: hanged in Oct. 1670 at Boston.

Source:

Simon Bradstreet, "Simon Bradstreet's Journal, 1664-1683." New England Historical and Genealogical Register IX (1855), 45.

Daniel Allen Hearn, Legal Executions in New England: A Comprehensive Reference, 1623-1960 (Jefferson, North Carolina: McFarland, 1999), 44-45.

Newspaper:
Census:

Genealogy:
Accused:

Ethnicity:

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:
m

Children:

Occupation:

Town:

lodging at an Englishman's house in Roxbury

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

Ind

Gender:

f

Age:

adult

Literate:

Marital Status:
m

Children:

Occupation:

Town:

lodging at an Englishman's house in Roxbury

Birthplace:

Religion:

Organizations:

1671, May

Dedham, SUF

D

HIST

Class: certain

Crime: HOM

Rela: NONDOM

Motive: POLITICAL

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Young Matoonas m. Zachary Smith

Weapon: gunshot

Circumstances: in the road from Seaconck to Boston [one version of the diary, however, says from Seaconck to Dedham]

Inquest:

Indictment?

Term?:

Court proceedings: hanged in June, 1671 "and his head sett upon a pole on ye gallowes."

Source:

Hubbard, NARRATIVE, 7. "the son of one Matoonas, who as was supposed, being vexed in his mind that the design against the English, intended to begin in 1671 did not take place, out of meer malice and spight against them, slew and English man travelling along the Road, the said Matoonas being a Nipnet Indian, which Nipnets were under the command of the Sachem of Mount-hope the author of all the present mischiefs."

Simon Bradstreet, "Simon Bradstreet's Journal, 1664-1683." New England Historical and Genealogical Register IX (1855), 45-46.

Daniel Allen Hearn, Legal Executions in New England: A Comprehensive Reference, 1623-1960 (Jefferson, North Carolina: McFarland, 1999), 45.

A Rhode Islander Reports on King Philip's War. Rhode Island Historical Society (1963), 81-83.

Newspaper:
Census:

Genealogy:
Son of Old Matoonas, who was executed in 1676.

Accused:

Young Matoonas

Ethnicity:

Nipnet

Race:

Ind

Gender:

m

Age:

adult
young man

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Zackary Smith

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1671, [June]

Woburn, ESS

FILE

D

HIST

Class: certain

Crime: HOM MURDER

Rela: NONDOM

Motive: QUARREL

Intox?: prob. assailant

Day of week:

Holiday?:

Time of day: morning

Days to death:

HOM: Penicoy m. Sarah Parkish

Weapon: "knockt an English maid on ye head wth his hatchet"

Circumstances: "in her masters house."

Inquest:

Indictment? warrant. w.d. 7/18/1671. jailed in Boston

Term?:

Court proceedings: "He was taken & hanged and so hung upon a gibbett." in _/1671.

Source:

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

Daniel Allen Hearn, Legal Executions in New England: A Comprehensive Reference, 1623-1960 (Jefferson, North Carolina: McFarland, 1999), 45.

NOTE: assumed that the case in the Suffolk files warrant and in Bradstreet's diary are probably the same.

Simon Bradstreet, "Simon Bradstreet's Journal, 1664-1683." New England Historical and Genealogical Register IX (1855), 46.

Suffolk files, vol. 11, 1035: w.d. 7/15/1671: a note from Gov. Bellingham asking the keeper of the jail in Boston to keep Penicoy safely in prison so that he can answer the charge of having murdered Sarah Parish, servant to John Weyman of [W]oborne this present morning."

warrant

Newspaper:
Census:

Genealogy:

Accused:

Penicoy

Ethnicity:

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Woburn

Birthplace:

Religion:

Organizations:

Victim:

Sarah Parkish

Ethnicity:

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

servant to John Weyman

Town:

Woburn

Birthplace:

Religion:

Organizations:

1672, Apr.

D

NOTE: no location listed -- could be any colony in New England. Assuming Massachusetts only because its records are missing.

Class: probable

Crime: HOM

Rela: HHLD SERVANT by SERVANT

Motive: REVENGE for complaining of assailant to their master

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: unk. man m. unk. woman

Weapon: gunshot [musket]

Circumstances: at house of a squire named Mr. Davy. The female servant complained of the male servant for some infraction, & their master caused him to receive "two or three blows." Angered, the male servant took down a gun and shot the female servant.

Inquest:

Indictment?

Term?:

Court proceedings: hanged in May 1672.

Source:

Daniel Allen Hearn, Legal Executions in New England: A Comprehensive Reference, 1623-1960 (Jefferson, North Carolina: McFarland, 1999), 45-46.

Simon Bradstreet, "Simon Bradstreet's Journal, 1664-1683." New England Historical and Genealogical Register IX (1855), 46.

Newspaper:
Census:

Genealogy:
Accused:

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:
s

Children:

Occupation:

servant of Mr. Davy

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

w

Gender:

f

Age:

adult
[a "maid"]

Literate:

Marital Status: s

Children:

Occupation:

servant of Mr. Davy

Town:

Birthplace:

Religion:

Organizations:

1672, July 3

Boston, SUF

CT

INQ

Class: certain

Crime: HOM

Rela: NONDOM

Motive: QUARREL

Intox?: yes, all drinking from a bottle of "strong liquor"

Day of week:

Holiday?:

Time of day:

Days to death: [0]

HOM: Humphrey & Pabatualoh m. Pabatuchouh [aka Sam Pabatough] [aka Paratownon]

Weapon: head bruised, body beaten, in water [phys]

Circumstances: on Boston Neck

Inquest: Verdict: bruised and drowned, "both together we Judge to be the Cause of Death." // “This Indian with others was in Drinke the Last time he was seene before he was found dead, And hath been much beaten & bruised about the head, And was found in the water, And one or both together we Judge to be the Cause of his death.”

Indictment? yes, murder

Term?: 9/1672t

Court proceedings: P: fled, 7/3/1672. H: pNG. fNG. insufficient evidence. Confessed that he had been in the victim's company that night, with Pabatuchouh

Source:
 Suffolk files, vol. 12, 1139, p. 43

 Suffolk files, vol. 12, 1134

File 1134

Suffolk file 25945: Murder, Humphrey, an Indian. n.d. // Case of Humphery vs. (Indians). Vol. 211

 “Humphery, you are Indiited By the name of Humphery, an indian for not haveing the feare of God before your eyes, and being Instigated by the divell. did on or about the third day of July last with Paupachobow an other indian (who presently fled) murder same Pabakbough an indian on Boston neck beeing then found Dead lying in the watter his head bruised & body beaten. Contrary to the pease of our Souvraigne Lord the king his crowne, & dignity. The lawes of God and of this Jurisdiction.”

“This Jury finds the said Haumphery not Guilty.”

Jury verdict: not guilty. Charge: that on 7/3/last w/ Paupachobow, another Indian, was present at the murder of Pabatuchouh an Indian on Boston neck. Found lying dead w/ his head bruised & body beaten.

John Noble, ed., Records of the Court of Assistants of the Colony of the Massachusetts Bay (Boston: County of Suffolk, 1901-1928), 3: 222-3

Kawashima, 154

Suffolk file #:

1134, vol. 12

Date of inquest:

July 4, 1672

Coroner or j.p.:

Town of inquest:

Boston

Location of inquest:

Newspaper:
Census:

Genealogy:
Accused 1:

Humphrey

Ethnicity:

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

[Boston]

Birthplace:

Religion:

Organizations:

Accused 2:

Pabatualoh

Ethnicity:

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Pabatuchouh [aka Sam Pabatough]

Ethnicity:

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

[Boston]

Birthplace:

Religion:

Organizations:

[1673]

FILE

NOTE: seems that the issue is the guilt of the accused, not the fact of the murder.

Class: probable

Crime: HOM: 1 adult

Rela:
NONDOM

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Saull Frances suspected of murdering an Indian

Weapon:

Circumstances:

Inquest:

Indictment?

Term?:

Court proceedings: released from prison on paying costs.

Source:

 Suffolk files 1307, vol. 14, p. 127

p.d. 6/6/1674: petition to be released from jail because he was convicted on false information. Says his imprisonment was caused "upon Information given to you hold thatt I was guilty of killing an Indian which is ___ly faulse." Asks them to consider his condition (as he has suffered the hardship of several months in prison) and the condition of his father, who is "blind with Age." Asks that he be set free so that he can care for his father. Note at the bottom of the petition: by proclamation, set free, paying costs.

Newspaper:

Census:

Genealogy:

Accused:

Saull Frances

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:

[1674]

Not in court records
NOTE: listed in the Espy file, but not in Hearn as a legal execution. Have not found the primary source for this execution yet. The vague reference probably means that the men hanged were white. Probably an error in the Espy database, which misread the date January 1674/5 as 1674. The hanging in chains suggests that this was the Feavor and Driver homicide in New Hampshire, which occurred in March, 1675.

Class: do not count without more evidence
Crime: HOM
Rela: UNK [NONDOM]
Motive: UNK
Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: [two] unknown men m. an unknown person

Weapon:

Circumstances:

Inquest:

Indictment?

Term?:

Court proceedings: two men hanged in Massachusetts on 1/18/1674 for murder
Source:

M. Watt Espy and John Ortiz Smykla (1987) Executions in the United States, 1608-1987: The Espy File. ICPSR 8451. Cases 250035 and 250036.

County-local jurisdiction for trial and execution

Hung in chains

Males
Newspaper:
Census:

Genealogy:
Accused:

Ethnicity:

Race:

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

Gender:

Age:

[adult]

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1675, Jan. or Feb.

Boston, SUF

D

CT

FILE

Class: certain

Crime: HOM

Rela: HHLD BOARDER by BOARDER

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 1

HOM: Dorothy Jones, Maurice Bret, Zekariah Crispe m. Edward Levis

Weapon: hit over the head with a quart pot & d. 24 hrs. later.

Circumstances:

Inquest:

Indictment? yes, murder

Term?: 9/1675

Court proceedings: pNG. all fNG

NOTE: Assistants, 1: 56: Maurice Bret fG of adultery with Mrs. Mary Gibbs of Boston

Source:

Increase Mather, "Diary," in Proceedings of the Massachusetts Historical Society, ser. 2, 13 (1899-1900), 340-374, 398-411.

CAS DRO in MA (400-1): 9/14/1675: the ferry boat coming from Charlestown sank in the midst of the river. 14 passengers & 3 horses on board. John Shadock of Watertown was drowned. "He had been wonderfully preserved in the fight w ye Indians when Capt Beers was killed. It is said that just before this evil befel him, he had been in ye Tavern inveighing agt the Magistrates & that he was in drink when drowned. In the same boat Crisp was a passanger, who was lately tryed on [] suspicion in respect of the Murder committed in the winter. not evidence eno' to take away his life. He was bid not to go into the boat because of the danger, but he derided saying He yt was born to be hanged, will never be drowned, & he was not drowned, though in such guilt. It is to be feared yt at last hanging may be his Portion." [copied to hom file & to be copied to cas file from the diary file]

John Noble, ed., Records of the Court of Assistants of the Colony of the Massachusetts Bay (Boston: County of Suffolk, 1901-1928), 1: 51

Suffolk files 1422, vol. 16, pp. 133‑138: no indictment or proceedings found, just testimony, it is unclear who committed the murder.

 Suffolk files 26747, vol. 212

 "We the Grand Jury for our Soveraigne Lord the King do

present & Indict Zachariah Crispe of Grotin for not having the

feare of God before his Eyes and being Instigated by the Divil

did in the house of the late Morgan James of Boston murder the

late Edmond [or Edward] Lewis a Lodger in the house on or about

January or February last contrary to the peace of our Soveraign

Lord the King his Crowne & Dignity the laws of God and of this

Jurisdiction soe find this Bill and send [?] him to futher tryall

In ye name of ye Jury: William Spark"

File 1422: Death of Edward Lewis, 9/1675.

Dep. of Rachel Codner (28): sometime in hard weather this winter, Dorothy Jones brought her some "exceedingly" bloody linen to wash: sheets, aprons, handkerchiefs, & several napkins. "upon sight of which" wit. asked DJ's maid about it. DJ's maid (HH) said "her masters nose bleed; butt ye deponent replied shee could not think itt could bee so." Addendum: Hannah Hinckman, DJ's maid, owned that she had carried the linen to RC, & that RC had asked her how it had become so bloody.

Samuel Marcy (36): latter end of December, EL & Maurice Bret had a falling out at the Coffee House in Boston. "I stepped between them--to part them-upon wch severall words passed & Marice gave mee a challenge, & gave out threatning words against said Lewis, wch I doo not perticularly remember."

Richard Knight (50): March last, as he was about to go away fr. DJ's house, heard DJ make "a bitter exclamation & complaint against Marrice Brett for gameing & disorder in her house & said that shed knew enough by him to hang him or bring him to the Gallows." She repeated the same in his & MB's presence in April.

Joseph Bristo (17) & Mary Right (51): said Hannah HInckman told them that if Maurice killed Lewis "it was not in a passion but it was in coold Blood."

John Taylor (27): coming to Dinely's shop on Saturday morning, some in the shop said Lewis was lately gone to bed in the Coffee chamber "fuddled or drunk." Went to see him; found him in bed, "in a strange posture," with his hat over his head & the rug partly pulled over his coat, speaking faintly, as if he were "sick or drunck." Found Zecariah Crispe in the room with Lewis.

Dorothy Jones: says she did not know that EL was killed in her house, but she knew about the sheets, & claims that "shee is troubled wdith convulsion fitts & doth often bleed." Only she & her husband were in the house, to her knowledge. Admits that she and MB "had words severall times together but never sd that Shee could tell which would touch sd Morris his life, but that hee hath done many things which did not please her at about cleering the house in Season. She doth not know but that Folber [?] might report that her house was as bad as Goodwife Thomas's." Says she has not washed for 18 yrs. without bloody linen. She does not deny that she has quarreled with MB, but she denies that she ever quarreled with the deceased. She remembers a quarrel one night b/w Mosely and Brest, but not b/w the dec. & Brest. "She knew Morrice to starle as if he had been affrighted & that hee kept his sword by his bed" & he said "he had reason to do so." She fears that MB "had a hand in Lewis his death." Has no knowledge of why no inquiry was made after EL disappeared. // the night of the alleged murder, Morrice "asked for another quart of wine & told him that he should not have one drop more that night upon which Morrice abused her in his words. That Edward Lewis went from her house on Saturday in ye afternoon." d.d. 4/23/1675

Hannah Hinckman: wit. lived 3 mo. with DJ -- only saw EL once, when he was asleep in a bed in his clothes in the house on Saturday & "lay there the night before." Never heard of any quarrel b/w EL & MB until Monday. Says that the bloody sheets came from her master & mistress's room, not from EL's. She knows "nothing of gaming" in the house. "She owns that shee did wish she had never been in sd Jones her house for ye bad reports that have been of it whereby shee hast lost ye love of her freinds & that her [mistress] had been a very ___ [Cass?] woman." d.d. 4/23/1675

Samuel Johnson (24): about a fortnight ago, wit. came into Mrs. Jones's house one night & she "called him into a room & discoursed with him about Morrice Bree & told him that the sd Morice was very cross & had carried it very uncivilly to her since her husband dyed & said he had not need carry it soo cross to her Shee knew of that which could hang him if she would." d.d. 4/23/1675

Samuel Mosby: about 10 weeks ago, wit. was in company with EL, MB, & Mr. Sedwick and Capt. Weaver at night at the coffee house. Wit. fell asleep. "when he awaked he saw Morris Breck and Ed: Lewis quarreling they having bin at card playing and ___ he parted them, and took uip Lewis his quarrell." ZC told wit. the week following that EL "was gone to ____." Saw EL Friday about 4 o'clock: says that MB "took up a pot or candlestick" and struck EL.

MB: says they were playing cards for money. Denies that he had a quarrel with EL or that he was in company with him on the night in question.

Andrew Gibs: took up a had at Mr. Gib's wharf the Sat. before Mr. Gib's died, Jan. 17. That was a week after EL was at the coffee house. "Mr. Atkinson said he knew the hat and that he had formerly sold such a hat to Lewis."

Arthur Mason: "he met Capt Mosly with his Sword, onhje Day and a ittle after Morris Breck came with a Sword, and Morris Breck went into the Common, and they ware intended to fight. Said Mason hindered them,k CApt Mosly & Morris told mee the ocasion of the quarrel was Mosle's taking another mans part." MB had gotten the sword at 1am one night at Pollard's, saying he needed it because he was going away.

File 26747: presentment of Zachariah Crispe, n.d. Grand Jury: ZC of Groton, at the house of the late Morgan Jones of Boston, murdered Edm. Lewis, lodger in Jan. or Feb. last.

Newspaper:
Census:

Genealogy:
Accused 1:

Dorothy Jones

Ethnicity:

[English]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

keeps boarders (including EL)

Town:

Boston

Birthplace:

Religion:

Organizations:

Accused 2:

Maurice Bret

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Boston

Town:

Birthplace:

Religion:

Organizations:

Accused 3:

Zekariah Crispe

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Groton

Birthplace:

Religion:

Organizations:

Victim:

Edward Levis

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Boston; a lodger in Dorothy Jones' house

Birthplace:

Religion:

Organizations:

1675, [Apr.]

Braintree, NOR

D

Class: probable

Crime: HOM

Rela: UNK [NONDOM]

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: unk. person m. unknown man

Weapon: unknown

Circumstances: found dead on the shore

Inquest:

Indictment?

Term?:

Court proceedings:
Source:

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

Entry of 4/20/1675: "A man found dead near Brantrey, cast upon shore: on search, found to be murdered and to be a Virginian.

Newspaper:
Census:

Genealogy:
Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

colony of Virginia

Birthplace:

Religion:

Organizations:

NOTE: the homicide rate in New England, and especially Massachusetts, will be difficult if not impossible to calculate during King Philip’s War, July 1675-October 1676. A file of genocidal violence and racially-motivated homicides has been kept separately, but is not included here. There is thus a gap here in the homicide files for those fifteen months.

1677, July

Marblehead, ESS

D

FILE

Class: certain

Crime: HOM

Rela: NONDOM

Motive: GENOCIDE \ TERRORISM \ LYNCHING

Intox?:

Day of week:
Sun

Holiday?:

n

Time of day:
evening

Days to death: 0

HOM: an English mob m. two Indians

Weapon: trampled

Circumstances:

Inquest:

Indictment?

Term?:

Court proceedings:
Source:

Increase Mather, "Diary," in Proceedings of the Massachusetts Historical Society, ser. 2, 13 (1899-1900), 405.

7/15/1677: 2 Indians were brought to Marblehead. "the Women there in a boisterous rage set upon & killed them. This done upon ye Sabbath day [] cmoing out of the meeting house."

Mass. Archives, v. 30: 158

Doesn't fit Kawashima's date for the mob in Marblehead. YK says 1723; the deposition here is from 1677. It seems to tell of the incident that YK speaks of, but the date is different.

Deposition, dated July 7, 1677 [date of incident? of deposition a year later? a 1676 date of attack & of mob would fit King Phillip's War quite well]. Robert Louks [?] of Marblehead (30, mariner, belonging to catch WILLIAM & SARAH of Salem. Joseph Boovey going out master, on a fishing voyage. About half laden with fish, at anchor at "Port LaTonk nere Cape Sabel on the Eastrely side" on Saturday, July 7, taking on wood & water. On the Sabbath, July 8, Indian [Abenaki] men came on board from a canoe. Seized the ship, bound him & 4 other English mariners, & striped them of most of their clothes. About 2pm that afternoon "they told us they intended to kill us & all the Englishmen aboard the fine Catch of being 26 men & boys except three on ye 2d Day they Comanded" the crew to set sail for [illeg -- perhaps an abbreviation for Great Island]. Seems from a very illegible text that the English managed to overpower the Indians at some point & regain control. They sailed to Marblehead & landed on 7/15, & turned the Indians over to the constable, "but ye people seemed angry" [and demanded to know why they had left the Indians alive]. Bound them, meant to take them into custody. [had lost all they had on the voyage and hoped to win a bounty for their captives] "but being on shoar & the whole crowd flocking about them: especially ye weomen cyd [caught?] hold on ye Indians haire." The women thrust off those who tried to restrain them & keep the Indians in custody. "they made an end of ye Indians wch they saw not nd they saw them lye dead" -- seems the women were out of control, & the crowd so great no particular woman stood out. Seems [although most illegible] that the bodies of the Indians were mutilated. "ye weomen crying out if they had bin carried to Boston they would have livd but if there had been forty of the Indians in ye country there they would kill them all though they were hanged for it."

Laurel Thatcher Ulrich, Good Wives, 193-4.

James Axtell, ed., "The Vengeful Women of Marblehead: Robert Roules Deposition of 1677," William and Mary Quarterly, 3rd Ser., 31 (1974), 650-2.

As soon as they came ashore, "the whole town flocked about them, begining at first to insult them, and soon after, the women surrounded them, drove them by force from them, (we escaping at no little peril,) and laid violent hands upon the captives, some stoning us in the meantime, because we would protect them, others seizing them by the hair, got full possession of them, nor was there any way left by which we could rescue them. Then with stones, billets of wood, and what else they might, they made an end of these Indians. We were kept at such distance that we could not see them till they were dead, and then we found them with their heads off and gone, and their flesh in a manner pulled from their bones. And such was the tumultation these women made, that for my life I could not tell who these women were, or the names of any of them."

Newspaper:
Census:

Genealogy:
Accused:

Ethnicity:

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

two Indians

Ethnicity:

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

pirates

Town:

Birthplace:

Religion:

Organizations:

1680, [July]

Cambridge, MID

D

Class: do not count

Crime: WAR

Rela: NONDOM

Motive: TERROR / GENOCIDE

Intox?:

Day of week:

Holiday?:

Time of day:
1am

Days to death:
0

HOM: several Mohawk Indians m. two Indian men (and took several others captive)

Weapon:

Circumstances: at Spy Pond

Inquest:

Indictment?

Term?:

Court proceedings: fled

Source:

M. Halsey Thomas, ed., The Diary of Samuel Sewall, 1674-1729 (New York: Farrar, Straus and Giroux, 1973), 1: 47.

Entry of 7/8/1680: "two Indians Kill'd and severall carried away by the Mohauks from Spy-Pond at Cambridge; it was done about 1 in the Morn."

Newspaper:
Census:

Genealogy:
Accused:

Ethnicity:

Mohawk

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:

1681, Jan. 31

Braintree, NOR

CT

FILE

D

Class: certain

Crime: HOM MANSL

Rela: NONDOM

Motive: SELF-DEFENSE \ JUSTIFIED \ ATT HOME INVASION

Intox?:

Day of week:
M

Holiday?:

Time of day:
evening

Days to death: 0

HOM: Jonathan Dyer m. Jonathan Ahattawants

Weapon: gun loaded with swan shot

Circumstances:

Inquest:

Indictment? yes, murder. "wickedly murder & kill John Wattawas Indian by shooting of him"

Term?: 3/1681

Court proceedings: pNG. fG of mansl. to pay 6 l. 20 s. to his widow for five years & costs. Must post bond to secure payment.

Source:

John Noble, ed., Records of the Court of Assistants of the Colony of the Massachusetts Bay (Boston: County of Suffolk, 1901-1928), 1: 188

File 1975: Jno Dyer of Branby, shooting of Indian, 1680

Dep. of Wm Dyer (16). Living w/ his mother in one end of the house in Braintree where Jno. Dyer lives. M last past, about 2 hrs w/in the night, "he saw two Indians coming toward their house as hee stood . . . I went into the house and shut the dore . . . soon after I heard an Indian calling at uncle Dyers window, to bee let in." Then came around to WD's mother's window & asked to be let in, "but Shee answered hee should not come in and be gone; upon which the Indian returned to his unc window, and that he heard the glass break and his uncle saying to him hee shold not come in. The Indian said present yor peice." [much torn -- but it seems Uncle John went & got his piece & shot the Indian dead.] "Josia askt him what was the matter hee sa__ [torn] like to have been killed by an Indian then [tonr] to the window and there lay an Indian ded, with [torn] gun by his side cockt and primed, and afterwards [torn]gun was drawn in my sight being loaden with powder and duck shot."

Josiah Faxton (20): heard a gun shot near his house 2 hours into the night. Wm Dyer came to the house soon after to warn of Indians in the area that had broken the Dyers' windows. Returned w/ WD to the D's house, & before they got there heard another gun go off. DITTO from there about finding the dead Indian & John Dyer's words.

John Dyer's deposition: he & his wife sitting by the fire when the Indians came. The Indian at first wouldn't say why he wanted to be let in, & then told JB's sister he "wanted some fire," but JD repeated steadily that he wasn't going to let him in at that hour of the night. (January 30.) JD told him he would shoot him if he came in, but the Indian kept breaking windows. Says the Indian stuck his gun in at the window and began to aim it at JD when JD fired. Fired a second time to give notice to his neighbors. Josiah Faxton & Joshua Hubbard came. DITTO from there about finding the Indian dead.

 Suffolk files 1975, vol. 24, pp. 12‑13

 "Josiah Paxton aged about 20 years deponeth that upon munday

 night last about two hours within night hee heard a gun

 discharged not far from their house soon after Wm Dyer came

 to sd house and told mee two Indians were about their house

 breaking the windows up which I forthwth went with him and

 before wee came at the house another gun went off, when wee

 drew [torn] wee called John Dyer came out to us and said he

 [torn} like to have been killed by an Indian, then we all

 [torn] up to the windown and saw an Indian lye dead [torn]

 his gun lying by him cockt and primed which [torn] see drawn

 and it was loaden with powder"

M. Halsey Thomas, ed., The Diary of Samuel Sewall, 1674-1729 (New York: Farrar, Straus and Giroux, 1973), 1: 47.

Entry of 2/1/1681: "Last night one Dyer of Braintrey shot an Indian to death as he was breaking his window and attempting to get into his House against his will, Sahying he would shoot him a Dogg, bec. would not let him come in to light his Pipe. Man was abed. Indian's gun found charg'd, cockt and prim'd in his Hand."

Newspaper:
Census:

Genealogy:
Accused:

Jonathan Dyer

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:
m

Children:

Occupation:

Town:

Braintree

Birthplace:

Religion:

Organizations:

Victim:

Jonathan Ahattawants

Ethnicity:

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:
m

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1683, Sept. 4

CT

Class: certain

Crime: HOM MANSL

Rela: NONDOM

Motive: QUARREL

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: [2]

HOM: Leonard Pomeroy m. Thomas Pinnock

Weapon: threw TP onto the floor from his chair, blow to the breast near the throat, kicks, voided much blood in clots. did not die instantly.

Circumstances: a quarrel in the house of Ruth Harding

Inquest:

Indictment? yes, mansl.

Term?: 11/1683

Court proceedings: pNG. fG of mansl. Burnt in the hand, forfeited his goods and chattels.

Source:

John Noble, ed., Records of the Court of Assistants of the Colony of the Massachusetts Bay (Boston: County of Suffolk, 1901-1928), 1: 242-243

Newspaper:
Census:

Genealogy:
Accused:

Leonard Pomeroy

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Thomas Pinnock

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1685, June 29

Westfield, HAMP

D

Class: probable

Crime: HOM

Rela: NONDOM

Motive: JUSTIFIED -- TAKING ROBBERS INTO CUSTODY

Intox?:

Day of week:
M

Holiday?:

Time of day:

Days to death:

HOM: unk. member of a posse m. an unk. man

Weapon: unknown

Circumstances:

Inquest:

Indictment?

Term?:

Court proceedings:
Source:

M. Halsey Thomas, ed., The Diary of Samuel Sewall, 1674-1729 (New York: Farrar, Straus and Giroux, 1973), 1: 69.

Entry of 7/6/1685: at County Court "was read Major Pynchon's Letter to the Council; which is that 5 Men came to one of the Houses of Westfield (I think) about midnight 28th June, knockt at the door, the Man bid him come in, so in they came all Armed with drawn Swords, and threatened to run the man and his wife through if they stirred: so plundered that House, and another in like manner: told they had 60 Men in their Company and that if they stirred out of door, they would kill them; so stayd in a great part of Monday, then when thought the Coast was clear told the Neighbours and some were sent to Search after them; at last found them: one of the 5 snapt and missed fire, another shot, then one of ours shot so as to shoot one of theirs dead: another of the 5 fought one of ours with his sword, till another of ours knockt him down. One or two that were taken are brought to Boston, one at least is escaped. major Pynchon writes 'twill cost near an hundred Pounds."

Newspaper:
Census:

Genealogy:
Accused:

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Westfield

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

[transient]

Birthplace:

Religion:

Organizations:

1685, Dec. 10

Boston, SUF

D

CT

TRACT

Class: certain

Crime: HOM \ MURDER

Rela: MARITAL THIRD PARTY by HUSBAND

Motive: INTERVENING TO STOP WIFE ABUSE

Intox?: yes, assailant

Day of week:
Th

Holiday?:

Time of day:
10pm

Days to death:
 3

HOM: James Morgan m. Joseph Johnson

Weapon: ran a spit into his belly just above the navel

Circumstances: house [tavern] of Constante Worcester, widow.

Inquest: "in the house of Constante Worcester widow in Boston did about then of the cloke that night wickedly malisiously & felloniously wound kill & murder Joseph Johnson of said Boston Butcher by running a spit into his bell a littl abouv the navell, of which wound about three dayes after the said Johnson died" // "the wound was given by James Morgan with a Spitt that is in the Constables hands." Verdict: "doe finde a wound in his body betwene two & three inches above his navell which wee Judge was the Cause of his death"

Indictment? yes, murder

Term?: 3/1686t

Court proceedings: pNG. fG. DEATH. Executed 3/11/1686 (Th).

NOTE: three judges apparently did not agree upon the sentence & left the bench rather than participate in handing down the sentence. See Sewall diary.

Tract:

Cotton Mather, Pillars of Salt: An History of Some Criminals Executed in this Land for Capital Crimes. With some of their Dying Speeches. (Boston, 1699). Evans # 877. 73-85

Interview between Mather and the condemned man. JM blamed the "Sin of Drunkenness" and of keeping bad company and warned others to avoid them. Nothing on the crime.*

See also John Dunton, Letters Written from New England, A. D. 1686 (Boston, 1867), 11836; and Chester Noyes Greenough, " " C. S. M., 14: 213-57, an exposé of JD's account.

Note: JM heard 3 sermons before his execution: by Cotton Mather, Joshua Moodey (Harvard 1653), and Increase Mather.

Source:
Daniel Allen Hearn, Legal Executions in New England: A Comprehensive Reference, 1623-1960 (Jefferson, North Carolina: McFarland, 1999), 56.

John Noble, ed., Records of the Court of Assistants of the Colony of the Massachusetts Bay (Boston: County of Suffolk, 1901-1928), 1: 294-5

Kawashima, 139, 146: 1685, James Morgan, convicted of murdering a white man & sentenced to death. Sam'l Sewall was upset when JM decided not to appeal his sentence, as SS had expected him to do.

After JM had abandoned his right of appeal, a white lawyer named Vaughn presented JM's petition to the court. JM admitted his sinnful life, acknowledge the justness of the court's decision, & expressed desire for a longer time to live, but the petition proved fruitless.

M. Halsey Thomas, ed., The Diary of Samuel Sewall, 1674-1729 (New York: Farrar, Straus and Giroux, 1973), 1: 88, 97-100.

Entry of 12/14/1685 (88): "This Monday a Jury is summond who sit on the Body of Joseph Johnson, and the verdict they find, a wound an inch or 2 above his Navel which they judge to be the cause of his Death, and that they were informed James Morgan did it with a Spit. So were Sworn in Court Decr 14, 1685, and James Morgan ordered to have Irons put on him. He committed the Fact last Thorsday night."

Entry of 3/4/1686 (98): "After Lecture, James Morgan is condemned to dye: He said was murdered; but spake not of Appealing, which I expected he might."

Entry of 3/5/1686 (98): "James Morgan is sent to, and acquainted that he must dye next Thorsday, and ordered that Mr. Mather be acquainted with it who is to preach the Lecture. Note. Mr. Stoughton and Dudley voted not in the Judgment, and went off the Bench when Sentence was to be passed. Major Richards slid off too. Judgment was voted at George Monk's before rose from Table, on Thorsday."

Entry of 3/6/1686 (98): "James Morgan sends a Petition by one Vaughan, signed with said Morgan's own hand, wherein he acknowledges his own sinfull Life, the justness of the Court's Sentence; and desires longer time to live, but 'tis not granted."

Entry of 3/11/1686 (99): "Persons crowd much into the Old Meeting-House by reason of James Morgan; and before I got ther a crazed woman cryed the Gallery or Meetinghouse broke, which made the People rush out with great COnsternation, a great part of them, but were seated again. However, Mr. Eliot, the Father, speaks to me that I would go with him back to the Governour, and speak that the Meeting might be held in our Meeting-House [the South] for fear of the worst. Deputy Governour forwarded it, so Governour proceeded, met Mr. Mather, paused a little and thenw ent to our House, the stream of People presently following and deserting the Old: first part of the 51. Ps. Sung. Mr. Mather's Text was from Num. 35. 16. And if he smite him with an Instrument of Iron, &c. Saw not Mr. Dudley at Meeting, nor Court; suppose he might not be in Town. Mr. Stoughton here. Mortgan was turn'd off about 1/2 an hour past five. The day very comfortable, but now 9. aclock rains and has done a good while.

Know not whether the mad woman said the House fell, or whether her beating women made them scream, and so those afar off, not knowing the cause, took it to be that; but the effect was as before and I was told by several as I went along, that one Gallery in the old Meetinghouse was broken down. [The mad woman was] the Daughter of Goodm. Bishop, master of Morgan. She went in at the Southwest Dore, beat the women, they fled from her: they above supposed they fled from under the falling Gallery. Mr. Cotton Mather accompanied James Morgan to the place of Execution, and prayed with him there."

Suffolk files 2385, vol 29

File 2385: James Morgan, murder, 1685: Summons for witnesses: John Stukely of Marblehead (seaman) & Sylvester Wilson of Marblehead.

JM's plea for a postponement of his execution so he could prepare his soul for death, he being a great sinner "and ned a great Deal of repentance."

Dep. of Thomas Pemberton, surgeon, called by Morgan's wife to tend to wounds of John Johnson, who she owned had been wounded by her husband with a spit.

Joseph Gridley (56): living in the house of John & Susannah (JM's wife) Morgan for 3 months past. "And I no James Morgen to be a [illeg] drunken sot. He would come home all most every night drunk. . . . he is a very mallishous profaine person often swaring by the holy name of god . . . would often be a quarelling with his wife and his wife with him he would call her (his wife) divilish hore and bitch . . . and she would call him horemaster and rog and dog and divil and the like expresions thay are both very spitefull persons."

BEnnony Gridly (21): DITTO. Also said he saw Susannah Morgan a fortnight ago steal some of Mr. Balstron's fence.

John Buckley of Marblehead (seaman, 24): 12/10/1685 at house of COnstance Wooster (widow) in Boston, 10pm, sitting in company w/ Joseph Honson & Silvester Witheridge by the fire side, someone in the next room, likely a woman, cried out for help. He & HH arose & went into the room, & found JM & his wife in bed. M's reported that he had been beating her "and threw one of his children into the fire and she tooke it out, hee endeavouring to hold it down in the fire; the Deponant told Morgan he did not do well to abuse his wife, whereupon he arose out of bed, and swore by God if wee would not get out of his house, hee would knock us on ye head, so ye Deponant and Johnson withdrew out of the Roome, soon after the woman crying out again Joseph Johnson went again into ye Roome ye Deponent following him; sd Morgan ran at Johnson with some weapon and thrust it into his body sd Johnson cryed out saying Lord have mercy upon me you wont stab me I am a dead man, and stood bowd with his body his back towards the wall." JB grabbed the weapon & saw it was a spit. Morgan held the butt end of it & thrust it at Johnson through JB's hands. SW came into the room & took hold of JM by the collar of his waistcoat & threw him on his bed. Morgan caught SW by the hair; JB let go of the end of the spit to rescue SW. The spit fell to the ground & Johnson withdrew to the other room. Johnson himself pulled the spit out of his body. [third party homicide!!!]

Silvester Witheridge (23) of Marblehead (seaman): DITTO.

Suffolk file #: 2362

Date of inquest: Dec. 14, 1685

Coroner or j.p.:

Town of inquest: Boston

Newspaper:
Census:

Genealogy:
Accused:

James Morgan

Ethnicity:

[English]

Race:

w
[Kawashima implies JM was an Indian]
Gender:

m

Age:

adult

Literate:

Marital Status:
m. Susannah

Children:

Occupation:

currier

Town:

Boston

Birthplace:

Religion:

Organizations:

Victim:

Joseph Johnson

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

butcher

Town:

Boston

Birthplace:

Religion:

Organizations:

1686, Feb. 12 [or 13]

Boston, SUF

D

CT

Class: certain

Crime: HOM

Rela: MARITAL WIFE by HUSBAND

Motive: ABUSE

Intox?:

Day of week:

Holiday?:

Time of day:
9pm on 12th

Days to death:

HOM: Joseph m. his wife

Weapon: dragged, blows to head. Found dead on 2/15.

Circumstances: between the watch house on the neck in Boston to the lime house a considerable distance away

Inquest:

Indictment? yes, murder

Term?: 3/1686t

Court proceedings: jury half English and half Indian. pNG. fG of "unnaturalness and barnarous Cruelty towards his wife." 30 stripes, 40s costs, sold into slavery out of the country

Source:
John Noble, ed., Records of the Court of Assistants of the Colony of the Massachusetts Bay (Boston: County of Suffolk, 1901-1928), 1: 295-6

M. Halsey Thomas, ed., The Diary of Samuel Sewall, 1674-1729 (New York: Farrar, Straus and Giroux, 1973), 1: 97-8.

Entry of 3/5/1686 (98): "Joseph Indian is acquitted."

Newspaper:
Census:

Genealogy:
Accused:

Joseph

Ethnicity:

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:
m

Children:

Occupation:

Town:

Martin's [Martha's?] Vineyard

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

Ind

Gender:

f

Age:

adult
"squaw"

Literate:

Marital Status:

m. to Joseph

Children:

Occupation:

Town:

Martin's [Martha's?] Vineyard

Birthplace:

Religion:

Organizations:

1686, July

Boston, SUF

D

Class: probable

Crime: HOM

Rela: UNK

Motive:

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: unk. person m. "One of the Fisher's Men."

Weapon:

Circumstances:

Inquest:

Indictment?

Term?:

Court proceedings:
Source:
M. Halsey Thomas, ed., The Diary of Samuel Sewall, 1674-1729 (New York: Farrar, Straus and Giroux, 1973), 1: 144.

Entry of 7/20/1686: "One of the Fisher's Men is found dead, suppos'd to be murder'd."

Newspaper:
Census:

Genealogy:
Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

[w]

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

fisherman

Town:

[Boston]

Birthplace:

Religion:

Organizations:

1686

CT

CHECK: Hearn believes that the reference in Sewall's diary in July 1686 is to this murder. The evidence suggests that they were different murders.

Class: certain

Crime: HOM

Rela: NONDOM

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: John Neponet aka Nemasit m. Old Aquitto and his wife

Weapon:

Circumstances:

Inquest:

Indictment? yes, murder

Term?: 11/1686t

Court proceedings: pNG. fG. DEATH

Source:
Daniel Allen Hearn, Legal Executions in New England: A Comprehensive Reference, 1623-1960 (Jefferson, North Carolina: McFarland, 1999), 56.

Records of Massachusetts Special Courts, 1686-1687: 12-13

Pub. of the Col. Soc. of Mass., 3: 64

Newspaper:
Census:

Genealogy:
Accused:

John Neponet aka Nemasit

Ethnicity:

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim 1:

Old Aquitto

Ethnicity:

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:
m

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim 2:

Ethnicity:

Race:

Ind

Gender:

f

Age:

adult

Literate:

Marital Status:

m. to Old Aquitto

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1688, July 30

Springfield, HAM

D

Class: do not count

Crime: WAR

Rela: NONDON INDIAN by INDIAN

Motive:

Intox?:

Day of week: W

Holiday?:

Time of day:

Days to death:

HOM: unk. Indians from New York m. five Indians

Weapon:

Circumstances: at Spectacle Pond, near Springfield

Inquest:

Indictment?

Term?:

Court proceedings:
Source:

M. Halsey Thomas, ed., The Diary of Samuel Sewall, 1674-1729 (New York: Farrar, Straus and Giroux, 1973), 1: 174

Entry of 8/9/1688: "It seems the Monday the Governour went hence towards New York, Five Indians were killed at Spectacle Pond not far from Springfield, four taken Captive, two escaped. They that did the Murder are some of our late Enemies who have since lived under the protection of the French."

Entry of 8/7/1688: "Capt. Nicholson, Lieut. Governour, returns to town from New-London, as is said upon this report of the Indians slain; where intended to have gone to New-York and resided there."

Newspaper:
Census:

Genealogy:
Accused:

Ethnicity:

Race:

Ind

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

Ind

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1688, Aug.

Northfield, HAM

D

Class: do not count

Crime: WAR

Rela: NONDOM ENGLISH by INDIANS

Motive:

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: unk. Indians m. 5 English persons

Weapon:

Circumstances:

Inquest:

Indictment?

Term?:

Court proceedings:
Source:

M. Halsey Thomas, ed., The Diary of Samuel Sewall, 1674-1729 (New York: Farrar, Straus and Giroux, 1973), 1: 175

Entry of 8/19/1688: "Town is full of the news of 5 English persons killed at Northfield."

Newspaper:
Census:

Genealogy:
Accused:

Ethnicity:

Race:

Ind

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

English

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1688, Dec.

Boston, SUF

CIVIL CASE FILE

CT

NOTE: John Lund discovered this homicide and contributed it to the Historical Violence Database.

Class: probable

Crime: HOM

Rela: RELATIVE UNCLE-IN-LAW by NEPHEW-IN-LAW

Motive: INHERITANCE

Intox?: prob. not

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: Edward Hill m. William Penn

Weapon: [knife to back]

Circumstances: at home of EH, where WP lived. EH murdered his uncle, forged his will, and suborned several neighbors (with offers of bribes) to perjure themselves and testify to the authenticity of the will. The forged will was not overturned in court until 1716. Thomas Lea (a transient), John Tucker (a mariner), and Mary Marsh (a servant in EH's household and the wife of John Marsh, a town butcher in Boston) were offered 10 l. each if they would swear falsely before the probate judge that the will was authentic. The three signed as witnesses to the forged will. According to the deposition of John Hill, they stood around WP's corpse and "ye will was layd upon Penn's mouth that that now they might lawfully Swear that these were ye last words that came from his mouth." Ann Doubleday testified that WP corpse "lay on the bed in blood, in his own dung," with "a hole in his back, that you might turn your two fingers into it, up in his body." "one of his [Penn's] stones in his codd [scrotum] was broken all to pieces." Lea and Tucker testified later before the probate judge to the authenticity of the will, but Marsh apparently refused to do so and did not appear.

EH and his wife, Deborah, and their children migrated to Massachusetts in 1676 from Birmingham, England at the invitation of WP, who had no family in the New World and wanted help. He provided the Hills with a rental property in Boston where EH could ply his trade as a shoemaker. The Hills were quite poor and had trouble paying their debts. EH was hauled into court several times by his creditors. Boston's magistrates were so troubled by EH's court appearances that they investigated the Hills. Richard Thayer deposed that William Penn had said upon the Hills arrival in Massachusetts Deborah had been "sent for to be my Heir." Quoted Genesis 2:23: "this Bone is of my Bone and flesh of my flesh." Samuel Hunt, the servant the Hills had brought with them and who was "assigned to William Penn," said that the Hills had come to Massachusetts because Penn had promised to "give his Estate to Edward Hill and his wife whome he had sent for, for that end." Hunt noted, however, that Penn had asked him repeatedly about "Abot his Relations" and was angry about their inability to provide for themselves. Said "he would pay their passage and send them back again." WP was clearly not pleased with the Hills and did not think they had kept their part of the bargain. Therefore, he did not rewrite his will as promised. Penn stood by his existing will, which conveyed his property to Austin Penn, a relative in England.

Hills troubled with the authorities worsened in 1685. The government found him guilty of not providing adequately for a government servant, and so released the servant from his indenture to Hill and allowed him to bind himself to another master. Had not clothed the servant property and had neglected the servant's education in religion and in shoemaking. Also in 1685 Hill was jailed on a charge of counterfeiting. He was later released.

The Hills had allied themselves before Penn's death with Sir Edmund Andros and the Dominion of New England, and [quoting John Lund's essay] "befriended Benjamin Bullivant, a Boston apothecaryand Andro's justice of the peace. They also fully supported Andros when he began utilizing Boston's Old South Church for services conforming to the Book of Common Prayer. Edward Hill even served as the clerk in the new congregation." BB would later help EH work through the legal process to authenticate the will.

WP made the mistake of moving in with the Hills in 1687, when he was about 78 years old. Probably expected companionship, care, and help with the Andros regime in confirming all his land titles. EH, who probably felt himself entitled to Penn's estate, began to abuse Penn. EH assaulted WP frequently and stole or extorted money from him. John Chadwick deposed that EH "went up stairs to the old man and made the poor old man cry out, and when he came down again he brought a purs of money and sayd [']Looke here I have gott some of the old Rogues money.[']" The murder followed soon after.

EH's plans came apart for several reasons: hostility toward him because of his support for the Andros regime, financial problems and lawsuits filed against him, and growing doubts about the authenticity of the will, particularly because John Marsh was trying to persuade his wife to repudiate the will.

ALSO: cite pp. 13-14 of Lund's paper on Deborah Hill's statements after the fact. According to Anne Despard, a servant who joined EH's household after the murder, DH spoke in anger about the murder of Penn and told her husband he would not get away with murdering her as he had murdering Penn. "Destroy me as you did my uncle, but if you do you will not smother [it] so well, for my blood will cry our for vengeance." DH hated "living such a hellish life" and tried to drown herself in the pond on Boston common, but was prevented by family members. Guilt, shame, and fear of being murdered drove her to it, according to Lund.

Hill was indicted in 1697 (upon the efforts of attorneys for Anthony Penn, the rightful heir) for counterfeiting the will and for suborning perjury of Lea and Tucker, but was found not guilty by a jury.

Inquest: no

Indictment? no

Term?:

Court proceedings: only civil proceedings concerning the will that EH apparently forged.

Source:

John Lund (2003) "Honor Among Thieves: Perjury, Credibility, Emotions, and Gender Roles among Boston's Poor, 1688-1716." Unpublished paper. A superb analysis and exposition of the case.

Suffolk File v. 23: 1970; 40: 205; 43: 3897; v. 108: 11400

Deposition of Samuel Hunt, 3 March 1681, Miscellaneous Bound Volumes, Massachusetts Historical Society.

Extensive documentation referred to in John Lund's essay

File 162421: alleged murder of Wm Penn. [see also 162471, 3897]

Deposition (on 4/29/1697) of Joseph Hill as to will of Wm Penn. Beginning of winter last, Benj Sullivant came to his house & asked why he had defamed Clark Hills title to his estate. Told BS "of what witness I had to prove the will to be a forged will and what grounds of suspition there was to prove that Mr [or Wm] Penn was Murdered to which Mr. Sullivant answered that he did not take Clark Hills part in the least for his Being Clerk of there church, but to tell you the truth (said he) he oweth me fifty ounds and I do not Intend to crose it, for the thing looks Dirty all over. I asked Mr Sullivant how Mr hill came to owe him so much and he told me it was for his Goods sold to Potwine and some for what he had done for them in Physick and Assisting of him in settling of his Estate and placing of his writings in Order the which things he would not have known how to have done esxcept I had done it for him or words to that purpose--This deponent further testifieth that when I parted with mR Sullivant and came in again to my house there was Doctor Lee and Mr. Seith Perry Discursing with my wife I told them what Mr. Sullivant had said of his owing of Him fifty pounds to which said Lee said and if Hill owed Sullivant fifty pounds he beleived he did know what it was for, I asked sd Lee what it was for, and sd Lee said that such men as he did not Use to Give there advice in such Great things for Nothing to which Mr. Seth Perry answered why say you so Doctor had Mr. Sullivant in settling Penns Estate to which Doctor Lee answered yes he had or words to that effect. I further testifie that John Mills came to my house and told me that Doctor Sullivant was at Mr Penns Burial and that after the Corps was Buried Mr Suillivant came to his fathers house and went to Deacen Tompsons for Mr. Penns will which was Delivered to him and which he then took saying there is another will Cuts of that will. Mr. Mills further told me that in a short time after Mr. Sullivant came to Braintry to his fathers house and sent out summonses to Mr. Penn Debtors and Demanded them to pay the moneys Due to Mr Penn to Mr Hill or els the Bonds will be put in suit for the Money had been out long enough or els come and take up Mr Penns Bonds and Give in Bonds in Mr Hills name for now the species faltered [?] and that which before was Mr Penns is now Mr hills, so many of the Debtors being fearefull of Mr Sullivant he Being a Justice of the Peace under sd Edkmond Andros took up Mr Penns Bonds and gave Bonds for Mr Penns money in Mr Hills name. I further testifie that going on occasin to Mr Sullivants Chambers I told him that Mr Hill and his party the better to hid their fraud had made use of his name and said that His will was carried out of the house three times to shew to him to see if it were well done, to which he answered me he did not know but that it was, what then; I served a subpony on Mr Sullivant and he desired me to tell him what Questions I had to ask him I told him that I should aske him and if he ever saw Mr Penns will before his Death he told me no he never saw it or heard it till after his Death or words to that Effect."

Newspaper:
Census:

Genealogy:

William Penn: b. Birmingham, England, c. 1609. Arrived in Charlestown, MA, in 1630 as an indentured servant for the Massachusetts Bay Company. At the end of his indenture he became a sawyer, supplying wood to the community. He bought unimproved land so he could produce more wood, including 557 acres he purchased between 1647 and 1657 from a failed company that had tried to start an iron works in Braintree. Operated several sawmills on the Monotoquid River and a fulling mill. Expanded his business to supply shipbuilders with lumber. In 1660s, started renting properties on Boston's waterfront to improve marketing of his goods. By 1675, owned over 1,000 acres of land. He also bought, rented out, and sold residential properties in Boston. [See Lund for references & details.] Never joined the Braintree church.

Accused:

Edward Hill

Ethnicity:

English

Race:

w

Gender:

m

Age:

Literate:

yes

Marital Status:
m. Deborah

Children:

yes

Occupation:

shoemaker

Town:

Boston

Birthplace:

b. England

Religion:

Anglican

Organizations:

clerk of Anglican church in Boston

Victim:

William Penn

Ethnicity:

English

Race:

w

Gender:

m

Age:

79

Literate:

no

Marital Status:
widower. Had married at a late age.

Children:

no

Occupation:

wealthy entrepreneur, landowner, land speculator, lumberman: owns woodlands, urban properties in Boston, etc.

Town:

Boston (spent most of his working life in Braintree)

Birthplace:

b. Birmingham, England

Religion:

not a church member

Organizations:

1689, Apr. 20

Andover, ESS

CT

TRACT

Class: certain

Crime: HOM

Rela: MARITAL WIFE by HUSBAND

Motive: QUARREL

Intox?: [no]

Day of week:

Holiday?:

n

Time of day:
evening

Days to death: 0

HOM: Hugh Stone and Hannah Hutchinson m. Hannah Stone

Weapon: a sharp knife, cut her throat with one stroke.

Circumstances: HEARN: slashed the throat of his pregnant wife. A disagreement over selling a piece of land. On the day of the murder, they walked around the property in question to look it over & discuss the matter. No agreement could be reached, so he lost his temper & attacked his wife with a knife. Neighbors heard the screams, ran to the sight, & disarmed HS. In court he was "very contrite."

Inquest:

Indictment? yes: HS for murder, HH for an effort to "excite abett and procure" the murder on 4/19 (the day before the murder)

Term?: 12/1689t

Court proceedings: HH: pG. DEATH. Hanged 1/2/1690. HH: fNG.

Tract:

Daniel Allen Hearn, Legal Executions in New England: A Comprehensive Reference, 1623-1960 (Jefferson, North Carolina: McFarland, 1999), 60.

Cotton Mather, Pillars of Salt: An History of Some Criminals Executed in this Land for Capital Crimes. With some of their Dying Speeches. (Boston, 1699). Evans # 877. 85-99

HS, "upon a Quarrel, between himself & his Wife about selling a piece of Land, having some words, as they were walking together, on a certain Evening, very barbarously reached a stroke at her Throat, with a Sharp knife; and by that One Stroke fetch'd away the soul of her, who had made him a Father of several Children, and would have brought yet another to him, if she had lived a few weeks longer in the world. The wretched man, was too soon Surprised by his Neighbours, to be capable of Denying the Fact; and so he pleaded, Guilty, upon his Tryal."

Source:

John Noble, ed., Records of the Court of Assistants of the Colony of the Massachusetts Bay (Boston: County of Suffolk, 1901-1928), 1: 303-4

 Suffolk files 2531, 2530, vol. 30

File 2581: Hugh Stone -- MURDER -- 1689: Summons for witnesses to testify agst Stone for murder of his wife, & Hutchinson for being concerned in the murder: William Abbot, Timothy Abbot, Simon Stone, & Katherin Stone.

Newspaper:
Census:

Genealogy:

Hannah Stone: d. of Andrew and Ann Foster, b. after 1640. m. Hugh Stone 10/15/1667. d. 4/20/1689. Source: Charlotte Helen Abbott, "Early Records of the Foster Family of Andover," typescript genealogies, Memorial Hall Library, Andover, Mass.

Accused 1:

Hugh Stone

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:
m. Hannah Foster, 10/15/1667

Children:

several ch.

Occupation:

husbandman

Town:

Andover

Birthplace:

Religion:

Organizations:

Accused 2:

Hannah Hutchinson

Ethnicity:

[English]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:
m. to Samuel

Children:

Occupation:

Town:

Andover

Birthplace:

Religion:

Organizations:

Victim:

Hannah Stone

Ethnicity:

[English]

Race:

w

Gender:

f

Age:

[47]

Literate:

Marital Status:

m. to Hugh 10/15/1667

Children:

several ch.

Occupation:

farm wife

Town:

Andover

Birthplace:

Andover

Religion:

Organizations:

1689, Aug. 2

Muddy River

CT

FILE

INQ

Class: certain

Crime: HOM \ MANSL

Rela: NONDOM

Motive: FIGHT started by victim

Intox?:

Day of week:

Holiday?:

Time of day: 7pm

Days to death: 4

HOM: Robin Negro m. John Cheeny

Weapon: stick to head. d. 8/6

Circumstances: lst account: Mary Boylstone (20) & Sarah Gardner (20): riding with JC & John Hancock (19). A quarrel arose after RN had ridden by their party at high speed. JC rode after RN to learn who it was, but could not catch him. Later happened upon RN as he emerged from the bushes on horseback. JC grabbed RN's collar & began to quarrel with him. The others rode on, but hearing noise, JH returned to the scene, & as he did not return, the two women went back & found the fight over & JC bloodied & on the ground. // 2nd account: John Hancock: testified he was in company & JC fell in with them & started quarrelling with RN. JC & Robin kept having words, that JC grabbed him by the collar & threw R on his back, JC claiming that R had abused him & threatened him. JH "prayed" R to let well enough alone "but he got out of my hand & they began to talk, sd Cheny got of from his horse, & went to the sd negro, & struck him as I then supposed, & do still think, tho it was very dark, upon __ [his] head or face with his hand or fist, as I do apprehend, his haveing nothing in his hand but a small stick, that I know of, whereupon sd negro fell or stooped down, & got hold of a Stake ___ into the ground & brake it of, & struck of sd Cheny."

Inquest: verdict: “we found the ocation of his Death proseding from a would given him on the head.”

Indictment? yes, mansl. did "kill and slay." "did strike him wth A Sticke which he had In his hand wth which he Strucke him one ye head And ye said John Cheney A mortall Wound Did give him: of which Mortall Wound he languished three Dayes & one night untill Tuesday ye Sixth Daye of August 1689 & then Dyed, And Soe ye said Jurors upon their oathes Doe say that ye said Robin negro, the said John Cheney the said Second Day of August 1689 Att Mudy River [torn} Did Slay & kill"

Term?: 12/1689t [or 8/1689]

Court proceedings: pNG. fG of mansl.

Source:

John Noble, ed., Records of the Court of Assistants of the Colony of the Massachusetts Bay (Boston: County of Suffolk, 1901-1928), 1: 304-5, 321

Kawashima, 130: HOM in Mass Bay

1689, white juror refused to serve for the trial of a Negro servant who killed a white man, insisting the Negro did not deserve "the same distribution of Justice with ourselves." Ct of Asst. fined him 5s. for contempt: evasion of jury duty inexcusable & all persons had right to trial, regardless of race.

Essex Records, 3: 194.

Asst. Recds, 3: 74, 304-5.

Greene, THE NEGRO IN COLONIAL NEW ENGLAND, 185.

Robert C. Twombly and Robert H. Moore, "Black Puritan: The Negro in Seventeenth-Century Massachusetts," WMQ, 3rd ser., 24 (1967), 234. [full pages: 224-42.]

Suffolk file #: 2536

Date of inquest:
1689

Coroner or j.p.:

Town of inquest:

Location of inquest:

 Suffolk files 2536, vol. 30

File 2536: Robin, negro: MURDER 1689: Summons to testify agst Robin: John Devotion, Mary Boylston, Garah Gardner, Jos Ainsworth, & Joshua Gardner.

Test. of Mary Boylstone (20) & Sarah Gardner (20). F, 8/2/1689, "were returning homewards from Cambridge into Muddy River in company with John Cheeny of Cambridge and John Hancock of the same Town of Cambridge about seven o'clock in the Evening, being all on horseback, only John Cheeny who was alighted off his hors and led him by the bridle, being something before us, and in the pasture belonging to Capt Andrew Gardner of Muddy River was to his dwelling hous some person on horseback roded very swiftly by us. it being duskish could not certainly discern who it was. some of the company said they thought it was Capt Gardners Negro Robin, John Cheeny mounted his horse and rode a little way after him and then returned saying whoever it was he thought he was gone far enough, so wee rode on a little further homewards and the said Robin came out of the bushes up to upon horseback, and John Cheeny tooke hold of the said Robin negro by his shirt coller; the deponts kept on their way and in some short time heard a loud voice and thought the said Negro and Cheeny were quarrelling whereupon the deponts desired John Hancock to ride back to them and he did so, but staying long and the noyse continuing the Deponts went back, and when they came to the place saw John Cheeny lying upon the ground being speechless and the blood issuing from his head, there being onely the said John Hancock and the sd Negro Robin standing by him and the said Robin owned that he stuck the said Cheeny with a stick and shewed us the stick wch was about three inches compass . . . saying he did not intend to do him any mischiefe, and said Cheeny began the Quarrell wth him and first struck him to ye ground John Hancock also said that John Cheeny first struck the said Negro and deponts visited the said John Cheeny the next day and found him . . . in Bed and visited him severall times whilst he lived which was but three days . . . the deponents neither heard nor saw anything pass betwixt John Cheeny and the said Negro to provoke either at their first comeing up together untill CHeeny tookhold of ye sd Negro by his coller."

Test. of John Hancock (19): met John Cheeny on the road & JC spoke with them & decided to accompany them. Tells of the fracas. [partially torn] -- seems, however, that JC & Robin kept having words, that JC grabbed him by the collar & threw R on his back, JC claiming that R had abused him & threatened him. JH "prayed" R to let well enough alone "but he got out of my hand & they began to talk, sd Cheny got of from his horse, & went to the sd negro, & struck him as I then supposed, & do still think, tho it was very dark, upon __ [his] head or face with his hand or fist, as I do apprehend, his haveing nothing in his hand but a small stick, that I know of, whereupon sd negro fell or stooped down, & got hold of a Stake ___ into the ground & brake it of, & struck of sd Cheny."

Newspaper:
Census:

Genealogy:

John Cheeny: son of Thomas Cheeny, Sr.

Accused:

Robin Negro

Ethnicity:

Race:

b

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

servant of Andrew Gardner

Town:

Muddy River

Birthplace:

Religion:

Organizations:

Victim:

John Cheeny

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

[son of Thomas Cheeny, Sr.]

Occupation:

Town:

Cambridge [Muddy River]

Birthplace:

Religion:

Organizations:

1689

Martha's Vineyard, DUK

HIST

CT

TRACT

Class: certain

Crime: HOM

Rela: NONDOM

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: unk. person [perhaps Pamahtuk] m. a Native American woman

Weapon: unknown

Circumstances:

Inquest:

Indictment?

Term?: 9/1689t: Edgartown, Dukes Co.

Court proceedings: pNG. fG. DEATH. Hanged 9/26/1689.

Source:
Daniel Allen Hearn, Legal Executions in New England: A Comprehensive Reference, 1623-1960 (Jefferson, North Carolina: McFarland, 1999), 59-60.

Kawashima, 154.

Dukes Co. Court Records, v. 1: 1665-1715 (the section for 9/17/1689), at courthouse at Edgartown, Mass.

Charles Edward Banks, The History of Martha's Vineyard, (Boston: George H. Dean, 1911), 1: 269-70. cites Mather, Magnalia, & the Dukes County Court Records, v. 1, comp. New York Colonial Mss., v. 26), New York Colonial Documents, v. 12, 656.

Trial at Dukes County Court on 9/17/1689: Mr. Thomas West, "their Majesties Attorney complaineth against Pammatoock Indian & Eleksander for killing Sarah an Indian maid at tisbury." Grand jury found a true bill that the Indian Pammatoock killed the girl in 1664 [[does not agree with Mather's claim that the homicide occurred in 1668, but the court record is probably correct]]. fG. ordered to be executed 9/26/1689.

Magnalia: "About thye year 1668 an Indian squaw was found murdered at Martha's Vineyard, and the neighborhood suspected an Indian man, whose name was Pamahtuk, to be the author of the murder. Nevertheless upon his examination he deny'd that fact; and because the fact could not be proved against him, he was left at liberty. More than twenty years after this there was another Indian squaw found murdered and this Pamahtuk with some others were thereupon questioned, who all denyed the murder; nor was there any evidence to convict them of it. Hereupon an Indian present moved that Pamahtuck might be again interrogated concerning the murder committed so many years ago, and behold the poor creature immediately confessed himself guilty."

Cotton Mather, Magnalia Christi Americana (New Haven, 1820), 2: 386-7.

Newspaper:
Census:

Genealogy:
Accused:

Ethnicity:

Race:

[Ind]

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

Ind

Gender:

f

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Martha's Vineyard

Birthplace:

Religion:

Organizations:

1689, Nov. 15

Lynn, ESS

CT

FILE

INQ

Class: certain

Crime: HOM MANSL

Rela: NONDOM

Motive: QUARREL b/w JN & RK FIGHT

Intox?: probably: JN & RK drinking together

Day of week:

Holiday?:

Time of day:

Days to death: 7

HOM: John Newhall 3rd and Thomas Witt m. Ralph King, Jr.

Weapon: hands, feet, knees, stamped and crushed. d. 11/22 // bruises and wounds

Circumstances: at the house of Theophilus Bailey

Inquest: verdict: “by many blows and bruises, especially on his Right side, Back, throat & Belly Where the flesh was, Mortefiid, Gangrened, & Stinkeing”

Indictment? yes, murder. "the Said John Newell Testius [?] & Thomas Witt aforsd in the house of Theophilus Bayly in Lynn aforsd upon the fifteenth day of November 1688 of their Mallice aforethought the Said Ralph King Junor in Manner & forme aforsaid did fellonously kill & Murther"

Term?: 1/1690t

Court proceedings: both pNG. JN: fG of mansl. TW: fG of accessory to mansl. 36 l., 9s.,8p.costs, to be paid 2/3rds by JN & 1/3rd by TW

Source:
John Noble, ed., Records of the Court of Assistants of the Colony of the Massachusetts Bay (Boston: County of Suffolk, 1901-1928), 1: 306-7, 321

 Suffolk files 2541, vol. 30

 "Did Strike kik sTamp & Crush the Said Ralph King Junior

thereby giving him many ??? Bruises & Wounds of which Wounds &

bruises he did grevioulsy Languish untill the two & twentieth Day

of the Said November & then of the aforesaid Mortall Wounds &

Bruises dyed"

 Additional testimony and summons to testify in the trial,

and bills of cost available

FILE: 2541: John Newhall & Thos Witt for murder of Ralph King, Jr., 1689: Summons for witnesses: Wuzurn Dviter, Dunzell Sweld, Josiah Wolcox, John Barton, Phillip English, Jeremiah Neale, James Rowland, Thomas V(?)incent, Jn Slom, Wm Dyhes, Jno Rogers, Jos Phips, & Edw Weld of Salem. [all spellings doubtful!]

Summons for witnesses from Lynn: Jeremiah Shephard & his wife, Olive Dunhap, John Hen. Bustin, Joseph Richards, Jos. Gish, John Hawks, sr & jr.

Lots of other witnesses: do later. Fr. Lynn, Marblehead, etc.

Jury of inquest verdict: death "by many blows and bruises, espetially on his right side, back, throat & belly Where no flesh was. Mortofide, gangroond, & stinksing."

The suspects acknowledged that "they had words, about a Reckoning, wch grew to a Scufle; & some blows; but they were parted; and the Quarell was afterwards renewed. & P. Newill owned that he threw King; three times on the floor, and that the candle was put out, he knew not how, but he fell upon him, and that Thomas Witt, helped to loose Kings hand of from his Neccloth, when he Lay uppon him wth sd Witt also acknowledged." Scuffle w/ RK at T. Bailey's house on 11/15.

 Many depositions: TW was hectoring RK & RK's father, whereupon RK hit TW twice. [that started the brawl] They settled the matter, drinking a toast to one another; then the fight broke out again.

Dep. of John Oake (25): about a year before the death of RK Jr., was drinking w/ RK Jr. & John Newall, when "there arose some difference" b/w RK & JN. "and they would have fought but we that were there hindred them, and turned Ralph King jun from ye table, then said Newall said unto Ralph King, I will be even with you, then Ralph King siad to John Newall I wonder you cannot let me alone."

THE STORY: Joseph Fisher (38): Ralph King coming down to his father's fishing stage at Lynn the next day in the morning after he was wounded. This Depont asked him how he came to which he gave noo answer. Butt ye depont gooing downe to ye House of Mr King an hower after seeing Ralph King walking a broad by the house I said him sd Ralph how came you thus wounded or who did you this damage -- sayd he I'll tell you, I colmeing from Bostonb in Phillip Jeffords Boats finding myselfe a dry about to bailys house to drink a cup of board [?], how being att the table in Baylys house John Newell Thomas Witt, Saml: Johnson and sefverall others, Inviteing me to sitt down & I sitting on one side of the Tabvle & John Newell on the other side. John Newell begining to Hector me I said Little, butt att last began to hector my father, whereupon I struck him twice over the Table. I asked him whether he did not strike him -- againe he answered me no being stopt of both sides, or else they had fell to it in that room being pretty high in words his father comeing to him hearing ye quarrell sayd to them what is the matter E'sqs. The young man then answered father if you had heard what he has said of you you would not bear it, he answered I prithee son be quiet lett it fall, and gooing to John Newell saying Friend Newall prithee now be quiet, Its not a place convenient for disturbances. Whereupon John Newall upon his _____ Engaged he would not strike nor meddle no more in his quarrell, whereupon Mr King called in for half a dram to make him drink thereupon. Young Ralph arrise from the table, Mr King drinking to John Newell. John Newell rising up drank to young Ralph butt he would not pledge him. After this were drank all rise up except Newell Witt and Sam Johnson. his father and several otherss sitting att ye fire a considerable time after they had made peace upon ye first quarrell, he saw King standing by ye jam near ye Entry with his hands behind him att ye fire hearkening to their discourse hearing a russling lookt about & saw sd newell Witt and Johnson arising from ye Table and turning again to hearken to their discourse John Newell clapping his hand on his shoulder laughing in his face saying will boys fight men, whereupon clapping one hand in ___ ____ neckcloth struck him with the other, presently upon it the light was out and he said King shuffled into the entry whereupon the sd King holding Newells neckcloth fell down together in the entry and said King said he had made his party good with Newell and Just gott up again Butt that Logerheads Witt came in and clapt him by ye foot & pulld him down. The Depont asked Young Ralph how he know it was Witt the light being out, he answered, because some in the room pulled him off from him."

William Bassett, Sr. (71): was present during the second fight, heard Newall & King "quarrel about a shilling but presently the Candle was struck out."

DOZENS OF DEPOSITIONS: similar stories.

Suffolk file #:

2541

Date of inquest:

November 22, 1688

Coroner or j.p.:

Samuel Gardner, Esq., Coroner

Town of inquest:

 Lynn

Location of inquest:

Newspaper:
Census:

Genealogy:
Accused 1:

John Newhall 3rd

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

yeoman
[farmer]

Town:

Lynn

Birthplace:

Religion:

Organizations:

Accused 2:

Thomas Witt

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

yeoman

Town:

Lynn

Birthplace:

Religion:

Organizations:

Victim:

Ralph King, Jr.

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Lynn

Birthplace:

Religion:

Organizations:

1689, Aug. 9

all at sea

1689, Aug. 27

1689, Oct. 4

Class: do not count -- at sea

Crime: PIRACY / ASSAULT / MURDER

Rela: NONDOM

Motive: ROBBERY

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 8

HOM: Thomas Pound, Thomas Johnston, Eleazer Buck, John Sickterdam, William Dun, Richard Griffin, Edward Browne, William Warren, Samuel Watts, Daniel Lander m. Samuel Pound [Pease]

Weapon: for the murder: bullets out of a small gun. d. 10/12

Circumstances: 8/9 & 8/27: in Martin's Vineyard Sound on the Briganteen Merrimack of Newbury, John Kent, master, stole 40 l.; 10/4: near Tarpolin Cove, Martin's Vineyard Sound, on the sloop Mary of Boston, under her majesty's colors & service at Boston under Samuel Pease & company

Inquest:

Indictment? yes, for piracy, assault, and murder. "Pound being under a Red flag which he in defiance of their majestees Authority purposely put up at head of the mast."

Term?: 1/1690t

Court proceedings: all except DL: fG. DEATH. DL: fNG. He was detained on the vessel by force (saved by the testimony of WW & SW). TJ, the man who struck down Capt. Pease, hanged 1/27/1690. The others were reprieved.

Source:
Daniel Allen Hearn, Legal Executions in New England: A Comprehensive Reference, 1623-1960 (Jefferson, North Carolina: McFarland, 1999), 60.

John Noble, ed., Records of the Court of Assistants of the Colony of the Massachusetts Bay (Boston: County of Suffolk, 1901-1928), 1: 307-9

Newspaper:
Census:

Genealogy:
Accused 1:

Thomas Pound

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

mariner

Town:

Boston

Birthplace:

Religion:

Organizations:

Accused 2:

Thomas Johnston

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

mariner

Town:

Boston

Birthplace:

Religion:

Organizations:

Accused 3:

Eleazer Buck

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

mariner

Town:

Boston

Birthplace:

Religion:

Organizations:

Accused 4:

John Sickterdam

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Accused 5:

William Dun

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Accused 6:

Richard Griffin

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

gunsmith

Town:

Boston

Birthplace:

Religion:

Organizations:

Accused 7:

Edward Browne

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Accused 8:

William Warren

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Accused 9:

Samuel Watts

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Accused 10:

Daniel Lander

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Samuel Pound

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

commander of the Mary
Town:

Birthplace:

Religion:

Organizations:

1691, Apr. 10

Boston, SUF

CT

Class: possible

Crime: HOM MANSL

Rela: NONDOM

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:
7pm to 8pm

Days to death: 0

HOM: Bridget Denmarke m. Rice Griffin

Weapon: drowned him water and mud with her hands

Circumstances: wharf near dock

Inquest:

Indictment? yes, murder

Term?: 9/1691t

Court proceedings: pNG. fG of mansl. by acc. or chance. 20 l. fine & c.

Source:

John Noble, ed., Records of the Court of Assistants of the Colony of the Massachusetts Bay (Boston: County of Suffolk, 1901-1928), 1: 358

Newspaper:
Census:

Genealogy:
Accused:

Bridget Denmarke

Ethnicity:

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:
s

Children:

Occupation:

servant maid of Duncan Campbell, stationer

Town:

Boston

Birthplace:

Religion:

Organizations:

Victim:

Rice Griffin

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

laborer

Town:

Boston

Birthplace:

Religion:

Organizations:

NOTE: Does some record of this court exist? Have not found one to date.

Class:

Crime: UNKNOWN array of crimes: the witchcraft trials?

Rela:

Motive:

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

UNKNOWN:

Weapon:

Circumstances:

Inquest:

Indictment?

Term?: 5/1692t

Court proceedings:
Source:

Mass. Exec. Council Records, 2: 176-7 (5/27/1692). The General Court appointed a special Court of Oyer and Terminer to hear all crimes and offenses in the counties of Suffolk, Essex, and Middlesex. Samuel Sewall appointed clerk. Appointed because so many suspects were in prison during this, the "hot season" of the year, and no SCJ had yet been established.

Newspaper:
Census:

Genealogy:
Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1692

[Boston]

D

Class: probable

Crime: HOM

Rela: NONDOM

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: a French mulatto m. an English youth

Weapon: shot

Circumstances:

Inquest:

Indictment?

Term?: 10/1692t [another special court?]

Court proceedings: heard at Court of Oyer & Terminer in Boston

Source:

Thomas, Sewall Diary, 1: 298 (10/10/1692): "The Court of Oyer and Terminer is opened at Boston to trie a French Malatta for shooting dead an English youth."

Newspaper:
Census:

Genealogy:
Accused:

Ethnicity:

French

Race:

mulatto

Gender:

f

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

English

Race:

w

Gender:

m

Age:

[adult] "youth"

Literate:

Marital Status:

Children:

Occupation:

Town:

[Boston]

Birthplace:

Religion:

Organizations:

Suspect(s

