

Homicides of Adults in Massachusetts, 1781-1790
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:

1781, June 13 Springfield, HAM

P

FILE

CT

HIST

Class: certain

Crime: HOM

Rela: NONDOM

Motive: QUARREL at TAVERN

Intox?: possibly

Day of week:

Holiday?:

Time of day: 0

HOM: Michael Lobdell (Lobdial) m. James McMullan

Weapon: stabbed with knife to left side of belly b/w the short ribs. d. 4 hrs.

Circumstances: playing cards in a tavern. Argument over a card game. Landlord told them to take their quarrel outside, which they did. Fought in the street, when ML pulled a "long knife" and stabbed JM.

Inquest: n

Indictment? y, murder

Term?: 9/1781 at Springfield

Court proceedings: pNG, fG, DEATH. exec. 11/8.

Source:

SCJ 1781-2: 88b-89b

Suffolk file 158265 vol. 1167

“Hampshire ss” “At his Supreme Judicial Court..Springfield....fourth Tuesday of September...[1781]”

“The Jurors...Michael Lobdell, resident at Fairhaven[?] in the County of Bristol Labourer,...on the thirteenth day of June....[1781] with force and Arms at Springfield...in and upon one James McMullan...feloniously willfully and of his malice aforethought did make an Assault; and that he the said Michael Lobdell with a certain knife of the value of six pence which he...in his right hand then & there had and held the said James McMullen in and upon the left side of the belly between the short Ribs...then and there feloniously...did strike and thrust giving to the said James McMullen...one mortal wound of the breadth of one Inch and the depth of Six Inches, of which said mortal wound, the said James McMullen on the said thirteenth day of June...languished and languishing did live during the space of four hours, after which time on the same thirteenth day of June...the same James McMullen...died. And so the Jurors...the said Michael Lobdell the said James McMullen in manner and form aforesaid feloniously...did kill and murder”

[back]

“Hampshire ss Sept Term 1781 Michael Lobdell is set to the Bar...he says that thereof he is not guilty”

“The Jury say guilty”

Source: Nathl P. Sargent Court Minutes, Sargent Family Papers, at Pea Ess, Box II, folder 4

- Sentencing of Michael Lobodel for murdering James McMullen, pNG, fG, sentenced to hang, undated: "Upon that charge, you have not been put to ye Question, Rack or Torture, but have been permitted to plead, not guilty At your desire, you have had Learned & able Council assigned... ability to cross examine wits, "An able Interpreter has been employed & duly sworn that you might fully understand your Trial & defence" were convicted, have no reason to expect a pardon, ...

Daniel Allen Hearn, Legal Executions in New England: A Comprehensive Reference, 1623-1960 (Jefferson, North Carolina: McFarland, 1999), 165.

Newspaper:

#729 CJNH, 10/18/1781 (Th): 3:1 dtl Worcester, 10/11: HOM IN MA: "The Supreme Judicial Court, which lately sat at Springfield, County of Hampshire, adjourned without day [sic] after passing sentence of death of Michael Lobidal for the murder of James MacMullen."

Springfield Republican, 6/28/1873; 4/16/1886.

Massachusetts Spy, 10/11/1781.

Census:

Genealogy:

Accused:

Michael Lobdell (Lobdial)

Ethnicity:

French

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

laborer

Town:

Fairhaven, BRI [or Taunton]

Birthplace:

Religion:

Organizations:

Victim:

James McMullan (MacMullan)

Ethnicity:

[Scots-Irish]
Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

[Ireland]

Religion:

Organizations:

1781, Aug.

Bethel, OXF
HIST

(Sudbury Canada, later renamed Bethel)
LET

TRACT

Class: certain
Crime: HOM
Rela: NONDOM
Motive: POLITICAL
Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Canadian Indians m. two men

Weapon: unknown

Circumstances: Leamon: Canadian Indians raided Sudbury Canada (Bethel). They surprised the settlers, “plundered several homes, killed two men,” and took 3 captives to help them carry their plunder to Canada. 2 other captives were released, no women or children harmed, & the 3 captives were returned home.

Inquest:

Indictment? no

Term?:

Court proceedings:
Source:
Leamon, James S. (1993) Revolution Downeast: The War for American Independence in Maine. Amherst: The University of Massachusetts Press: 181-2. Sources:
Segar, Nathaniel (1825) A Brief Narrative of the Captivity and Sufferings of Lt. Nathan’l Segar, Taken Prisoner by the Indians and Carried to Canada during the Revolutionary War. Paris, Me.: Oxford Bookstore.
Lapham, William B. (1891) History of Bethel, Formerly Sudbury Canada, Oxford County, Maine, 1768-1890. Augusta: Main Farmer: 45-61.

Documentary History of Maine 20: 24-5.41-2, 107-8, 332-3.

Newspaper:
Census:

Genealogy:
Accused 1:

Ethnicity:

[Canadian Indians]

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim 1:

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

farmer
Town:

Bethel

Birthplace:

Religion:

Organizations:

1781, September 30 Blanford, HAM

FILE

CT

Class: probable

Crime: HOM

Rela: MARITAL HUSBAND by WIFE

Motive: RID – disliked him
Intox?: no
Day of week:

Holiday?:

Time of day:

Days to death: 1

HOM: Priscilla Woodworth m. Nathaniel Woodworth

Weapon: white arsenic mixed with brimstone. d. 10/1

Circumstances: [home v & a]

Inquest: n

Indictment? y, murder

Term?: 4/1782 Northampton

Court proceedings: pNG, fNG

Source:

SCJ 1781-2: 179a-b

Suffolk file 158284 vol. 1167

“Hampshire ss” “At his Supreme Judicial Court..Northampton...last Tuesday of April...[1782]”

“The Jurors...Priscilla Woodworth of Blanford...Widow late Wife of Nathaniel Woodworth late of same Blanford husbandman deceased...Contriving and intending him the said Nathaniel Woodworth her late husband...to deprive of his life, and him feloniously and traiterously to kill and murder, on the thirtieth day of September...[1781] at Blanford...with force and arms, feloniously, traiterously willfully and of her malice aforethought did mix and mingle a great quantity of white Arenick being a deadly poison in a certain quantity of Brimstone[?] the said Priscilla Woodworth then and there well knowing the said white Arenick to be a deadly poison and that the said Priscilla there afterwards...did offer and give to the said Nathaniel Woodworth...to take eat and swallow down and that the said Nathaniel Woodworth not knowing the poison aforesaid to have been mixed & mingled with the Brimstone[?] as aforesaid, by the procurement and instigation of the said Priscilla Woodworth did take eat and swallow down the Poison...and thereupon...became sick and distempered in his body, and that the said Nathaniel

Woodworth of the poison aforesaid and of the sickness and distemper thereby occasioned, did languish & languishing did live from the thirtieth day of September to the first day of October then next ensuing on which first day of October at Blanford...the said Nathaniel Woodworth died of the poison...and of the sickness & distemper occasioned thereby...And so the Jurors...Pricilla Woodworth the aforesaid Nathaniel Woodworth her late husband in manner and form aforesaid feloniously, traiterously, willfully, and of her malice aforethought did poison kill and murder”

“Hampshire ss April 1782 Priscilla Woodworth is set to the Bar & arraigned...she says that thereof that she is not guilty”

[back]

“The Jury say not guilty”

Source: Nathl P. Sargent Court Minutes, Sargent Family Papers, at Pea Ess, Box I, folder 3

Northampton, April 1782 Term:

- Indictment of Priscilla Woodworth for Petit treason – for killing Nathn. Woodworth her late husband by administering a certain quantity of arsenic [to him] on 9/30/1781 whereas he languished . . . and at Blan[d]ford died & so she traitorously & feloniously murdered him, pNG. 7 pages of notes on testimony, incl. on the autopsy, which was done in accused's presence.

Dr. Robert King--near neighbor, called there by Mrs W on evening of 9/30 Sabbath, husb had low pulse, said he had taken Brimstone in the morning, later died. Was present at "ye opening" with Dr. Hilliman. "from my acquaintance I suppose they did not live well togather", they had 3 or 4 ch when they came into town, lived "as man & wife" and had more ch. I lived near them 10-11 yrs ago. "Monday morning, she said she never see him so merry as he was Saturday night in all his life, he said making his Broges[?] he wou'd go off away with it - Poor Soul, he is going, but not ye way he intended - she did not appear very Sorry by what I cou'd judge"

Stephen Ballard: "I live about 3 1/2 mile from her - she said his way was not so suitable as she wish'd it was. He was a low spirited man - she told me her father said when she was going to be married, he had rather see her going to her grave than be his Bride" I was there often and "never see any uneasiness". Thurs after the burial, SB went to her and told her there was "uneasiness about her poisoning her husb", she said she wouldn't know what to do with poison, had never seen any, but had talked to Mr Brock about getting ratsbane because they were much troubled with rats. Sat afterwards, ye constable "commanded me to keep her & she owned to me that she had got Ratsbane of Doctr. Mather", she told Mr Crooks it was to set a colour red with, since she was "going to get Mrs Stanton to stamp a gown" Sunday [at an exam'n?] she was asked what she ahd done with the ratsbane, she said it was in her pocket or chest.. if she had not lost it; they all went to look, but it was not found and she said he had been careless with it and lsot it. Monday--at the Justices..."

Ezekiel Brock: lived in ye house with them 3 mos or more. saw them both take Brimstone on Sunday morning, details on her going to the closet to get a block of sugar--put it and milk in a cup for her husb who poured brimstone into it and drank; in 1/2 an hour he said he had been vomiting, cont'd, she was attentive to him... saw uneasiness betw them only once in past. She wanted ratsbane for coloring, not for rats. She readily assented to sending for a dr when he was sick--sent her son for the dr. "when dying... she seemed to be concerned & had a handkerchief but I am not certain she wept - they cohabited as man & wife - did not keep separate Beds-"

Rosewell Woodworth: [son of the victim--he refers to his father "begun to grow sick"] , she got the cream and sugar for him and stirred it all up. On Monday she asked "if he thou't he shou'd ever get well - he said he was afraid not", she got him to tell her where the notes were "he sold ye place for", "she said it was but tother day you was bragg'g how you wou'd go away -- you are going but not ye way you intended I believe - I have lived there about 3 mos. there used to be uneasiness but not very great.."

Dr. Mather: we examined the body, the stomach... found brimstone there, inflamed intestines confirms that the friday before she applied to me for ratsbane to set a red colour "she said a little ye bigness of an Indian corn wou'd do", gave her a dram and a half, "she said she must go to springfield if I wou'd not let her have it... -- this is ye same woman" [pointing to her in courtroom]... when the body was examined and she was talking with me she had her handkrchf up to her face, but "I knew her by her Gown"

Dr. Pynchon: the symptoms comport only with poison, with no distemper or Cholera Morbus

Dr. Sheppard: "I have Sold White Arsencik for Dying - I nver had any yellow arsenick"

Wm Pomeroy: uses it for dying green, doesn't think it would work for setting red

Mr Ashley: would not sell her arsenick, then she asks for "Sleepy drops" saying she could not sleep.. "she said she had heard they wou'd make them [a person] sleep so as never to wake again I look'd to see if she was in mourning, but she appeared very chearful"...

Defts witnesses: Major Williams...--some were taken ill after breakfast; Major Wales: "it was common for ye women to use it [arsenick for setting colors] in connecticut"; Mr Lyman, Dr. Hilliman, Dr. Harvey "knows nothing"

The Common Reports-

The nature of Evidence

of what Death he died

who occasioned it

of what crime she is guilty -

[END of his notes]

Newspaper:

Census:

Genealogy:

Accused:

Priscilla Woodworth

Ethnicity:

[English]
Race:

w
Gender:

f
Age:

adult
Literate:

Marital Status:
wid, late wife of Nathaniel Woodworth

Children:

many ch
Occupation:

farm wife; late husband was a husbandman

Town:

Blanford

Birthplace:

Religion:

Organizations:

Victim:

Nathaniel Woodworth

Ethnicity:

[English]
Race:

w
Gender:

m

Age:

adult
Literate:

Marital Status:
m. to Priscilla Woodworth

Children:

Occupation:

husbandman

Town:

Blanford

Birthplace:

Religion:

Organizations:

1782, Sept.

off Small Point, near Woolwich

PET

HIST

Class: certain

Crime: HOM

Rela: NONDOM LOYALIST by PATRIOTS

Motive: POLITICAL

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 4

HOM: unknown Patriot militiamen [at least 5] m. John Carlton

Weapon: shot [musket] and blinded. d. 4 days later.

Circumstances: JC, who by 1781 was a Loyalist fugitive, foraged along the coast (probably in one of his own ships) and made secret visits to his family to bring them supplies. On one of those visits, Patriots found him off Small Point near Woolwich and fired at him. The shot blinded him instantly and proved fatal. His wife was brought to him and was with him when he died. Buried on his farm at night by friends.

Inquest:

Indictment?

Term?:

Court proceedings: no
Source:
Sloan, Robert (1971) New Ireland: Loyalists in Eastern Maine during the American Revolution.” Ph.D. dissertation: Michigan State University: 95-7.

Thayer, Henry O. (1918) “Loyalists of the Kennebec and One of Them—John Carlton.” Sprague’s Journal of Maine History 5: no. 5 (February March April 1918): 241-262. See pp. 260-2.

Bailey, Frontier Missionary: 337.

Petition of the Selectmen of Harpswell, 5 February 1783, Collections of the Maine Historical Society, 2nd ser., 20: 166-7. 25 v. (1889-1917), James Phinney Baxter. Wrote of their accomplishments in defending the Revolution. Noted that they had “killed one man whose name was Caltron [sic].”

Newspaper:
Census:

Genealogy:
JC (via Sloan): longtime & respected resident of Woolwich. Owned farm & several trading vessels. A leading citizen in the Pownalborough region who sided with the British. A mob demanded that he sign a Patriot covenant or be buried alive. He refused, and they made him dig his grave before they let him escape. Later, he paid a fine rather than join the Patriot army. He helped Loyalists flee the area & purchased the farm of a fleeing Loyalist so the Loyalist could return to it later. Committee of Safety voted to strike his name from voter rolls but he was too popular: the townspeople voted him back on the list & he held minor offices as late as 1780.

In 1781, he was taken voluntarily or by force to the British at Penobscot & sent in his own vessel to Boston, perhaps to arrange an exchange of prisoners. Despite flag of truce, he lost his ship to a privateer. Made his way back to Bagaduce but was now a fugitive. Foraged along the coast and made secret visits to his family to bring them supplies.

Accused 1:

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Patriot militia

Town:

Birthplace:

Religion:

Organizations:

Victim 1:

John Carlton

Ethnicity:

[nb English]
Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

m
Children:

10 children

Occupation:

farmer

Town:

Woolwich

Birthplace:

Religion:

Organizations:

1783

Penobscot

LET / GOVT

Class: certain

Crime: HOM

Rela: NONDOM GERMAN OFFICER by BRITISH OFFICER

Motive: DUEL

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: [several days: assume 7]

HOM: Lieutenant Archibald McLean m. Captain Wurmb

Weapon: wounded and “since dead.”

Circumstances: [at army camp]

Inquest:

Indictment?

Term?:

Court proceedings: fled
Source:
Sloan, Robert (1971) New Ireland: Loyalists in Eastern Maine during the American Revolution.” Ph.D. dissertation: Michigan State University: 85n16 notes that a duel was fought between an English lieutenant and a German officer in the British army. Where? The Englishman killed the German and “absconded.”

Letter of Major General Paterson to General Sir Guy Carleton, Halifax, 1 June 1783, and Brigadier General H. E. Fox to Carleton, Halifax, 6 August 1783. In: Historical Manuscripts Commission (1904-1909) “British Headquarters (Sir Guy Carleton) Papers, 1747 (1777) – 1783.” Report on American Manuscripts in the Royal Institute of Great Britain, 4 v. London: Historical Manuscripts Commission. v. 4, pp. 120-1, 265.

Major General Paterson to General Sir Guy Carleton, Halifax, 1 June 1783 (120-1): Brigadier General Campbell “has reported to me an unfortunate affair which happened at Penobscot between Captain Wurmb, commanding the detachment of Anspach troops, and Archibald McLean, of the 74th Regiment, in consequence of which the former was wounded and since dead. Lieutenant McLean immediately absconded; in the monthly returns sent by this opportunity to the Adjutant General, he is returned ‘absent without leave.’”
Brigadier General H. E. Fox to Carleton, Halifax, 6 August 1783 (265): “I informed Major General Paterson of Your Excellency’s commans, ‘That enquiry might be made into the affair relative to an officer of the 74th Regiment who killed a German officer at Penobscot, and absconded.’ Brigadier General Campbell takes with him the whole of the proceedings in that affair.”
Newspaper:
Census:

Genealogy:
Accused 1:

Lieutenant Archibald McLean
Ethnicity:

Scot
Race:

w
Gender:

m
Age:

adult

Literate:

Marital Status:

Children:

Occupation:

officer in 74th Regiment, British army
Town:

transient; stationed at Penobscot
Birthplace:

Religion:

Organizations:

Victim 1:

Captain Wurmb
Ethnicity:

German
Race:

w
Gender:

m
Age:

adult
Literate:

Marital Status:

Children:

Occupation:

commanding officer of Anspach troops, mercenaries in British army
Town:

transient; stationed at Penobscot
Birthplace:

Religion:

Organizations:

1783, July 24
Northampton, HAM

P

FILE

CT

NOTE: see detailed testimony later

Class: certain
Crime: HOM

Rela: NONDOM

Motive: QUARREL
Intox?: no
Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: Daniel Norton m. Elisha Brown

Weapon: hands & feet, threw to ground & beat all over body. d. inst.

Circumstances:

Inquest: n

Indictment? y, murder, mal. af.

Term?: May term at Northampton 1786

Court proceedings: pNG, fNG HOM, fG MANS, imprisoned 12 mo., branded on thumb.

Source:

SJC 1786 200b-201b

Suffolk file 158789 vol. 1174

“Hampshire ss At the Supreme Judicial Court....Springfield...fourth Tuesday of September...[1783].”

“The Jurors...Daniel Norton of Northampton...Labourer...on the twenty fourth day of July last past at Northampton...with force and Arms in and upon one Elisha Brown..willfully feloniously and of his Malice aforethought an Assault did make...both his hands and feet the said Elisha Brown to and against the Ground then and there feloniously...did cast and throw. And the same Elisha Brown So upon the ground lying he the said Daniel Norton with both the hands and feet...in and upon the hand, stomach, Back & Sides of him the said Elisha Brown, then and there feloniously...did Strike Beat and kick giving to the said Elisha Brown a welt by the Casting and throwing...to the Ground...and also by the Striking beating and kicking the said Elisha Brown in and upon the Head Stomach Back and Sides...in manner aforesaid Several Mortal Bruises of which...Elisha Brown...instantly died: And so the Jurors...Daniel Norton the said Elisha Brown in manner and form aforesaid feloniously, Willfully and of his malice aforethought did kill and Murder”

“Hampshire ss May Term by adjournment at Northampton AD 1786” “Daniel Norton is arraigned at the Bar and has this Indictment read to him he says that thereof he is not Guilty”

“The Court having Considered of your offence of which you stand convicted do order that you be burned in the brown[?] of the thumb of your left hand that you forfeit your Goods and Chattels to the Commonwealth for the use thereof, and you suffer Imprisonment for the Term of Twelve Months and then be delivered”

[back]

“Warrant issued Sept 30th 1783”

“Warrant again issued July 27th 1785”

“Found not Guilty of Murder but Guilty of Man slaughter”

Source: Nathl P. Sargent Court Minutes, Sargent Family Papers, at Pea Ess, Box I, folder 7

Northampton, May, 1786 SJC term:

- Indictment of Daniel Norton for the murder of Elisha Brown at Northampton on 24 July 1783 by beating & bruising him till he was instantly dead; pNG. GIST: a fight between farm laborers turns deadly, detailed testimony is summarized, incl. one by Doctr. Mather. At end of his notes, Judge Sargent writes: "Foster p. 291 - 290- Hales H.P.C. 455 if a jostles another agst ye wall - it is manslaughter or ships his horse -- if A riding & B. whips his horse out of ye road & A kills him it is manslaughter"

Newspaper:

CC, 8/5/1783: HOM in MA: dtl Springfield, MA, 7/29: Northampton, Th last, affray b/w Mr. Elisha Brown of Northampton & one Norton, late of Long Island "(said to be of that class of people, well known under the denomination of Cow-Boys)" in which EB received several blows "which instantly put an end to his existence. Several persons happening to see the scuffle, were immediately collected--but too late to afford the unfortunate man effectual aid." In the confusion "occasioned by the disaster," Norton escaped. Not yet taken. "The circumstances which gave rise to this unhappy affair, we have not been able distinctly to learn."

Census:

Genealogy:

Accused:

Daniel Norton

Ethnicity:

[English]
Race:

w
Gender:

m

Age:

adult
Literate:

Marital Status:

Children:

Occupation:

farm laborer, drover
Town: Northampton

Birthplace:

Religion:

Organizations:

Victim:

Elisha Brown

Ethnicity:

[English]
Race:

w
Gender:

m

Age:

adult
Literate:

Marital Status:

Children:

Occupation:

farm laborer, drover
Town:

Northampton

Birthplace:

Religion:

Organizations:

1783, Sept. 23

Princetown, WOR

P

INQ

FILE

CT

Class: certain
Crime: HOM

Rela: RELATIVE FATHER by SON

Motive: QUARREL while digging a ditch
Intox?: no
Day of week:

Holiday?:

Time of day: 5:00-6:00 P.M.

Days to death: 0

HOM: Samuel Frost m. John Frost

Weapon: club, lever or hand spike. d. inst.

Circumstances:

Inquest: y Suffolk file 153662 vol. 1093; 9/24/1783 Elijah Garfield. Verdict: “John Frost of Princeton...the aforesaid Samuel Frost did, then and there Feloniously Kill, and Murder...Upon the Twenty third day of September Currant between the hours of five & Six in the Afternoon, did then and there with a hand Spike, bruize and beat out the brains of the said of the sd. John Frost”

Indictment? y, murder, mal. af.

Term?: April term at Worcester 1784

Court proceedings: pNG. fNG.

Source:
SJC 1784 129a-b

Suffolk file 153662 vol. 1093

“Worcester ss” “At the Supreme Judicial Court...Worcester...on the Tuesday next preceding the last Tuesday of April...[1784]”

“The Jurors...Samuel Frost of Princetown...an Infant...on the twenty third day of September...[1783] at Princetown...with force and arms in and upon John Frost...being feloniously Willfully and of his Malice aforethought an Assault did make and that he the said Samuel Frost with a certain Clubb which he the said Samuel Frost then and there held with both his hands in and upon the head of him the said John Frost feloniously willfully and of his Malice aforethought did Strike giving to the said John Frost...one Mortal Wound of the breadth of three Inches and depth of Six Inches, whereby the skull of him the said John Frost was broken and the brains of him...were beaten out of which said Mortal Wound the said John Frost then and there instantly died: And so the Jurors...the said Samuel Frost the said John Frost in manner and form aforesaid feloniously willfully and of his Malice aforethought did kill and Murder, against the Peace of the Commonwealth...”

[back]

“Worcester ss.” “April Term at Worcester 1784”

“Samuel Frost is put to the Bar; and has this Indictment read to him, he says that thereof he is not Guilty, and thereof for Tryal puts &c.”

Suffolk file 153662 vol. 1093 (inquest)

Suffolk file #: 153684

Date of inquest: September 24, 1783

Coroner or j.p: Elijah Garfield

Town of inquest: Princeton Worcester County

Location of inquest:

Newspaper:

CJNH, 10/8/1783: HOM in MA: dtl Worcester, 10/2: W afternoon last week, Samuel Frost (18, belonged to Princeton) jailed in Worcester for murder of his father, "which he effected by knocking him down, and then beating his brains out with a lever, as they were at work together digging a ditch." [NHG 10/18: dtl Worcester 9/25: "He appears to be stupid and unconcerend about the consequences attending such a horrid crime -- confesses he is guilty of it, and the only reply he makes when he is interrogated as to his reasons for it is, 'That his father was a fool.'" BGAZ 10/6.

Massachusetts Spy (Worcester), 10/2/1783, 4/29/1784

Census:

Genealogy:

Accused:

Samuel Frost

Ethnicity:

[English]
Race:

w

Gender:

m

Age:

18

Literate:

Marital Status:
s

Children:

n
Occupation:

Town:

Princetown

Birthplace:

Religion:

Organizations:

Victim:

John Frost

Ethnicity:

[English]
Race:

w
Gender:

m

Age:

adult
Literate:

Marital Status:

Children:

at least one son

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1783, Oct. 24

Boston, SUF

P

CT

FILE

NOTE: see Perkins papers

Class: certain
Crime: HOM

Rela: NONDOM

Motive: QUARREL
Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 10

HOM: Daniel Caswell m. Ambrose Perkins

Weapon: hands & feet, threw him on ground, beat, & knowing AP had a glass bottle in his bosom, kick him in the chest, driving a piece of the glass bottle through AP's left side "a little below the pap" -- mortal wound 4" deep. d. 11/3

Circumstances: a sailor was stabbed in a fight with a Frenchman

Inquest:

Indictment? murder, malice aforethought

Term?: 12/1783t: Boston

Court proceedings: pNG. fNG. But DC remained in jail on a charge of theft.

Source:
SJC 1783 308a-b

Suffolk file 103257d vol. 622

“Suffolk ss.At the Supreme Judicial Court...Boston...third Wednesday of December...[1783]by Virtue of a Process from the Governor...and by the advise of the Counsil...”

“The Jurors...Daniel Coswell of Taunton...on the twenty fourth day of October...[1783] at Boston...with force and arms in and upon one Ambrose Perkins...feloniously willfully and of his Malice aforethought did make an assault, and that the said Daniel Coswell with both his hands and feat the said Ambrose Perkins to and against the Ground...did cast and throw,...in and upon the back sides & stomach...and against a glass bottle which the said Ambrose Perkins had in his bosom...a large piece of the said glass Bottle through the left side a little below the left pap[?] of him did strike beat and kick giving to the said Ambrose Perkins, as well by the casting and throwing him the said Ambrose Perkins to the Ground as also by strikeing beating and kicking the said Ambrose Perkins and against the Glass bottle aforesaid which the said Ambrose Perkins then and there had in his bosom...and by breaking the same bottle and forcing a large peice of the same bottle though the left side a little below of the left pap[?]...one mortal wound of the breadth of one Inch and the Depth of four Inches of which said mortal wound the said Ambrose Perkins from the said twenty fourth day of October...until the third day of November of the same year in Boston...did languish and languishing did on which said third day of November...died...So the Jurors...Daniel Coswell the said Ambrose Perkins in manner and form aforesaid feloniously wilfully and of his malice forethought did kill and murder...”

“Coswell says not Guilty

the Court assigns Col. Hickborn[?]

& Mr. Morton As Counsel for ye prisoner”

“Suffolk ss. At the Supreme Judicial Court...Boston...17th Decr. 1783 for the Trial of Certain Felonies”

“The said Daniel Coswell is set to the Bar and has this Indictment read to him he says that thereof he is not Guilty and thereof for Trial puts &c.”

[back]

“The Jury say not guilty”

[documentation available; Suffolk file 103257d vol. 622; bill of costs]

Source: Nathl P. Sargent Court Minutes, Sargent Family Papers, at Pea Ess, Box I, folder 11

Special Session SJC, Boston 17 Dec. 1783 by virtue of a writ from the Governor's council:

- Indictment v. Danl. Caswell for on 24 Oct. 1783 assaulting Ambrose Perkins, stabbed him with a piece of glass, of which he languished until the 3rd of Nov. and died, for murder; pNG. Gist: sailor stabbed in a fight by a Frenchman. Long testimony from Dr. Curtis, and others

Newspaper:

BGAZ 12/29/1783 (M): HOM in MA: M last at SJC in Boston, DC tried for m. of P. fNG of murder, "but committed on another indictment."

Census:

Genealogy:
Accused 1:

Daniel Caswell

Ethnicity:

[French]
Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

laborer

Town:

Taunton

Birthplace:

Religion:

Organizations:

Victim 1:

Ambrose Perkins

Ethnicity:

[English]
Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

sailor
Town:

Birthplace:

Religion:

Organizations:

1783, Nov. 6

Boston, SUF

P

TRACT

CT

FILE

READ: tract. Excellent story.

Class: certain
Crime: HOM

Rela: NONDOM

Motive: QUARREL at TAVERN

Intox?: yes, assailants, and prob. victim as well

Day of week:

Holiday?:

Time of day: evening

Days to death: 2

HOM: Cassumo Garcelli (aided and abetted by Bartholonew Martell) m. Mr. John Johnson

Weapon: stabbed with knife in left side b/w ribs. 6" deep. d. 11/8

Circumstances: while on shore leave, at the public house of Mr. Vose. Drinking and dancing with fellow sailors when a woman called out for help when one of the sailors was accosting her. A brawl broke out when several local men tried to defend her, and the sailors came to the aid of the sailor who had accosted the woman. John Johnson was stabbed by several men, including CG, who was identified by several witnesses.

Inquest:

Indictment? yes, murder

Term?: 12/1783t, Boston

Court proceedings: CG: fG. DEATH. Executed 1/15/1784. BM: fNG.

Tract:

Ritz 5.04 (37): acknowledged after his conviction that he had committed two other murders, one in Puerto Rico and another at sea.

Source:
SJC 1783: 307a-308a

Suffolk file 103257b vol. 622

“Commonwealth of Massachusetts”

“To the Justices of our Supreme Judicial Court

Greeting”

 Whereas it appears by an Inquisition duly taken that on the eighth day of November instant one John Johnston did of sundry Wounds feloniously given him in the Evening of the sixth instant in Boston in our County of Suffolk And also whereas it further appears to us that one Cossume Garcelli is now confined in our Goal in Boston aforesaid on Suspicion of having feloniously committed said Crime and there is great danger that the said Garrelli may avoid Justices either by escaping from Goal, or by the death or Absence of some of the material Witnesses who are Seafaring Persons as it is said & great charges may arise by Keeping said Garrelli in Goal as well as damages accrue to the Witnesses if detain’d until the time by Law appointed for holding the Court where the said Matter is triable”

“Wherefore Pursuant to the Law in such Case made & provided, We do order & appoint you the said Justices or any three of you to hold a Supreme Judicial Court for the inquiry of hearing & determining such Felony or Homicide & any other Felony or Homicide done & committed within the Body of our said County...on certain days & places by you to be appointed n our said County- and you or any three of you upon receipt hereof shall cause Process to issue for summoning Grand Jurors & Petit Jurors out of the several Towns as is usual....”

“John Hancock”

“Pursuant to this Writ the justices of the Supreme Judicial Court did unanimously Appoint a Special Court to be held at the Court House in Boston...on the Third Wednesday of December

being the Seventeenth day of the same Month And thereupon ordered that the Clerk of this Court do forthwith Issue forth Writs of Venire Facias in the usual manner...”

“Boston Novr. 15th: 1783”“By Order of the Justices of said

 Supreme Judicial Court”

“Commonwealth of Massachusetts-

To the hon. William Cushing Esqr.Greeting”

“Whereas it appears by an Inquisition duly taken that one John Johnson of Boston...died on the 8th day of Novr. Instant of a Mortal stab or thrust, given him in a Street or lane in the Town of Boston some small time before [on the 6th day of November 1783 crossed out] from whence it is concluded that a Murth[er...torn] uncommonly Dangerous to the Peace and Safety of Civil Society has been committed, and as, the Time by Law fined for holding the next Supreme Judicial Court...at some considerable distance, and there is danger that the perpetrator of the said offence may avoid Justice by reason of the Death or absence of the Witnesses of the said transaction, who are Sea faring Persons, as tis said-”

“Wherefore Pursuant of the Law in such cases made and provided I do by and with the advise & consent of Counsil order and appoint you the said W. C. &c. or any three of you, to hold a Supreme Judicial Court at Such time and place...as you shall appoint for inquiry for hearing and determining of the Homicide aforesaid, and also of any other Felony that may have been done or committed...since the Last Tuesday of Augt. last-By the Oaths of Grand & Petit Jurors in the manner by Law prescribed-and to render Judgt. thereon as Law and Justices shall require In

Testimony &c.

“Suffolk ss. At the Supreme Judicial Court...Boston...third Wednesday of December...[1783]

by Virtue of a Process from the Governor...by and with the advise of Council....directed to the Justices in the same Court...”

The Jurors....Cosumo Garcelli resident in Boston aforesaid Mariner and Bartholomew Martel resident in said Boston mariner,...on the sixth day of November....[1783] at Boston...with force and arms in and upon John Johnson...feloniously, willfully and of their Malice aforethought

did make an assault and that the said Cosumo Garcelli with a certain Knife of the value of six pence, which he...had and held in his right hand...the said John Johnson in and upon the left side between the Ribs of him...did strike and thrust thereby giving to the said John Johnson...one mortal wound of the breadth of one Inch and depth of Six Inches of which said Mortal Wound the said John Johnson from the said sixth day of November...until the eighth day of the same month

did languish...on which said eighth day of November...at Boston....died: and that the said Bartholomew Martel then and there Vist. on the said Sixth day of November...feloniously willfully and of his Malice before thought was present aiding helping abetting comforting assisting and maintaining the said Cosumo Garcelli the felony and Murder aforesaid in manner and form aforesaid to do and commit And so the Jurors...Csuumo Garcelli and Bartholemew Martel then and there the said John Johnson in manner and form aforesaid feloniously willfully and of their

malice aforethought did kill and murder”

“Garcelli says not Guilty

Martel says not Guilty

The Court assign Mr. Sullivan

to assist Garcelli

& Mr. Tudor to assist Martel”

“Suffolk ss. Supreme Judicial Court at Boston Decr. 17th 1783 Specially held for the Trial of Certain Felonies-”

“The said Cosumo Garcelli & Bartholemew Martel are set to the Bar & have this Indictment read to them they severally say that thereof they are not Guilty & thereof for Trial put &c.”

“Suffolk ss. Special Sessns. Spr. Jud. Court Decr: 1783...”

“Suffolk ss. At the Supreme Judicial Court specially held at Boston the third Wednesday

of Decr. 1783 for ye Trial of Certain Felonies-”

“Cosumo Garcelli & Bartholomew Martel who were Tried as this Term for the Murder of one Johnson & the said Consumo Convicted of the said Crime & the said Martel Acquitted, The costs attending the persecution amounting to the sum of Twenty three Pounds seventeen shillings and five pence...”

Source: Nathl P. Sargent Court Minutes, Sargent Family Papers, at Pea Ess, Box I, folder 11

Special Session SJC, Boston 17 Dec. 1783 by virtue of a writ from the Governor's council:

- indictment v. Cassumo Garcelli & Bartelemew Martel for the killing of one John Johnstone on the 6th of November 1783 at Boston, by stabbing him with a knife [in the ribs – Garcelli did it, Martel assisted in aiding & abetting]; pNG. GIST: Garcelli, a sailor, was from Port-au-Prince, Martel had been in jail for 15 days and out for 3 before crime. Defense is that the defs were with women (who testify to that effect), incl one described as "Dominque" who slept with CG on board vessel. Lots of testimony is summarized here and legal authorities/cases cited.

[Documentation available: Suffolk file 103257b vol. 622, Charles Cushing oath of allegiance as clerk; bill of costs]

Daniel Allen Hearn, Legal Executions in New England: A Comprehensive Reference, 1623-1960 (Jefferson, North Carolina: McFarland, 1999), 166.

Newspaper:

CC 11/18/1783: HOM in MA: dtl Boston 11/10: Man named Johnson, a "a fray" last Th evening b/w a # of foreign seamen, received 4 stabs from a knife in different parts of his body, by the hands of a Portuguese. d. last Sat. morning. The perpetrator "of this infernal deed" now jailed. Inquest verdict: willful murder. [CJNH, 12/31/1783: HOM in MA: dtl Boston, 12/25: M last at Supreme Judicial Court, trial of Cassumo Garcelli & Bartholomeu Martell for murder of John Johnson in Boston, "as lately mentioned in the Papers" [in Boston]. CG fG. BM fNG.] [CC 12/30] BGAZ 11/10 & 12/29/1783.

BGAZ 1/19/1784 (M): executed, Th afternoon.

Census:

Genealogy:
Accused 1:

Cassumo Garcelli

Ethnicity:

Portuguese or Italian

Race:

w

Gender:

m

Age:

23

Literate:

Marital Status:

Children:

Occupation:

mariner

Town:

Boston

Birthplace:

Religion:

Organizations:

Accused 2:

Bartholomew Martell

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

mariner

Town:

Boston

Birthplace:

Religion:

Organizations:

Victim:

John Johnson

Ethnicity:

[English]
Race:

w
Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

sailor
Town:

Birthplace:

Religion:

Organizations:

1783, Dec. 6

Boston, SUF

P

CT

NOTE: excellent story, complicated relationship, love and abuse

Class: certain
Crime: HOM

Rela: MARITAL HUSBAND by WIFE

Motive: ABUSE
Intox?: both drunk
Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: Rebecca (Nancy) Kerilly [Carroll] m. James Kerilly [Carroll] (her husband)

Weapon: hands, feet, club, beat him while he was on the ground, threw him to the ground. d. 8 hrs

Circumstances: Mrs Bulkeley told her her Husband was a dying she said Dam him let him die." Both were drunk. After the beating, he defends his wife & claims she had not hit him. After the beating, “when carilla was on ye Stairs he lay on his back his head in her lap, she was kissing him & Crying o my dear Jemmy.”

Inquest:

Indictment? murder, mal. af.

Term?: 2/1784 Boston

Court proceedings: pNG. fNG.

Source:
SJC 1784 44a-45a

CARILLA [CARROLL?], REBECCA

Source A: Nath'l Sargent Papers, Box I, Folder 11, at Phillips Library of Peabody Essex Institute, Salem

Judge's notes on Boston 2/1784 term:

Indictment of Rebecca Carilla for petit treason in murdering her

husband James C at Boston on 12/6, "assaulting him, throwing him to the ground, giving him sundry mortal Bruises & wounds with her hands & feet & a Club ‑ whereof he languished 8 hours & so she Traiterously & of her Malice afterthought did kill & murdrer him agst ye Peace..."

 She pNG.

Testimony:

Dr. Pecker: called to see a man "who was said to be murdered", body bold, bruises, etc "I expected he would die very soon ‑ I ordered a bed & blankets to make him warm"

Dr. Welch: "6 Decr. I met Doctr. Pecker & I went in ‑ considerable People ‑went to ye bed", pulled off the blankets he "appeared mazed, & he roll'd up again". Examine him, found his "Scull crack't tho' no contusion ‑ examin'd his arm, he had been bled ‑ deft. was sitting in her chair, her mind highly agistated, had been crying her face swollen, whether agitated by drink, Grief or Passion I could not tell ‑‑ many severe things had been said about her ‑‑ she said she had friends enough ‑‑ I asked her how he came by those bruises she said he had been faint & she help'd him up stairs & he fell down & he bruised himself‑‑"

 "in ye. afternoon ye 7th ‑ we were called to examine ye. Body [the inquest?], got ther ye scapl was of....I am clear ye brain was mortally wounded" [paragraph describing autopsy of brain]

Dr. Jervis: called to examine the body of the dec', bruises, liquids etc, saw used.
Nancy Maybury: "I went to Mr Carilla's shop & ye door was lock'd

between 2 & 3 oClock in ye afternoon. I heard somebody Groan", looked thr window where a sq of glass was broken, saw him lying on floor, "she kneeling down close by him & I see her hand go up & down two or three times ‑ her back or side towards me ‑‑ before I look'd in I heard blows ‑ I heard no words ‑ I saw Mrs Wittit[?] looking out I called to her, she came down look'd in at ye window & told me I had better go in, I refused ‑‑ we went into Bulkeleys, & Mrs Wittit told me to open ye door. She opened it & went in ‑ I with her ‑ he was laying on his right side & she kneeling by him...." then prisoner was "on her chair" saw a yard

long stick on the ye floor, "Mrs Bulkeley told her her Husband was a dying she said Dam him let him die." I said he was choaking, we should take him up, the Prson "said let him choak ‑‑ she appeared by her look & Behaviour to be in liquor ‑‑ her hair was all about her face ‑‑ she appeared to have been in a Squabble ‑‑ Mrs Bulkely said if your Husband will get in Liquor, you ought to behave better & take care of your children. Carilla said he defied any body to say he was in Liquor that afternoon ‑‑ I have freq'y seen him laying in ye corner as drunk. I thou't him in Liquor then."

Abigial Wittit: same as Mrs Maybery: saw Mrs C strike him with her hands sev blows. AW went to her "own chamber" and "came down" a Half hour later and "carilla was then laying near ye cellar door on his face & unable to help himself she was sitting on ye chest & crying ‑‑ he appeared very much in Liquor ‑‑ she was also. ‑‑ I have known him frequently in Liquor & her also ‑‑ he was very stupid ‑‑ have heard him in a rage with his wife"

Norton Brailsford: "Sat afternoon I heard a Woman had kill'd her husb ‑ & I see him laying his head in her lap ‑‑ about half an hour before Sunset. People pres'd on & some desired he might be laid on ye floor, she said no body shou'd Murder her Husband he was almost dead already. & jump'd up & I held her down by her Shoulders ‑ she was so intoxicated she chould not stand ‑‑ she said she had a right to do as she pleased & no body had any Business there ‑ I saw this stick laying by ye fire place I told her she had murdered her Husb ‑‑ she said it was none of my Business"

Saml Smith: "I carried her to Goal, ye corn'r gave me this ax helve blood in several places when delivered to me ‑‑which was Sunday"
Mr. Sellon[?] "ye ax helve was brou't as ye Instrument of his death, & about ye head there was ye marks of somehting like blood..."

Mrs Bukelely: at 2 & 3 oclock Mrs Mayb and Wittit came "7 said Mrs Carilla is beating her Husb" and we went and found them as Mrs M said. "says I what are you doing to your Husband. she says carry him to bed ‑ says I carry him to bed, he is dying ‑ Dam him say she let him die" [repeats Mayb's testimony on choaking] "I see ye blood in his Mouth & nose after I laid him up" and the ax helve "about arms length behind her." repeats that she told her if her husb would get drunk... and "he said he defied any body...". was out 5 or 6 mins "& heard a great noise of falling down & found him a yard & a half out of Place & I always thou't he struck his temple against corner of ye table ‑ she was sitting on ye table pushing him & telling him to go to bed ‑‑ I saw ye place swelling on his temple‑‑"

 "I never thou't they wer married"

 ‑ we found him fainting "& said he was a dying & told ym to unlock ye door he knew me & he said no man had struck him a blow but his pain was in his side, his breast, & all over him ‑ a day or two before he dyed he said his neighbours say'd he drank, but he was unwell & shou'd not live long ‑‑ I thout he drank so much he could not eat, he fell against ye cradle about 3 weeks before"

Mr. Hunt: "after dark I went in found him on a bed on ye floor ‑ I ask'd what was ye matter three times, she made no answer"

Deft's witnesses:

Mary Loring: "In ye evening I went to ye house & ye Justice &

constables there, says I Becca what have you done ‑ have you kill'd your Husband ‑‑ no says she I have not touch'd him, they have accused me wrongfully ‑‑ ask him ‑‑ I went to him, said Brother has Becca hurt you ‑‑ God knows she has not laid a finger on me. then Becca went & said have I hurt you, they accuse me wrongfully. he said make yourself easy, no body can hurt you, you have not touch'd me ‑‑ ye Sunday after I saw a wound on her breast ‑ much puff'd up‑"

Mr. Broaders ‑‑ "Sunday I met Polly she was crying & I went found ye Coroner & Doct'r there summoned all. took ye care ‑ did not see any blood on ye Ax handle"

John Bell: "About 2 oClock I went & see ye man laying on his back, I asked for ye ax & somebody gave me ye ax handle I see some wounds, but no blood on ye handle ‑‑ tho I look'd carefully before ye Jury came"

Mathew Bayley ‑‑ "afternoon when carilla was on ye Stairs he lay on his back his head in her lap, she was kissing him & Crying o my dear Jemmy‑‑

"

Mr. Powers: "I saw a Gathering Saturday see him lying on ye stairs ‑ a man try'd to bleed him ‑‑ Carilla appeared a good Deal weakly about a fortnight"

Benj. Jefferds: "ye woman made enquiry & he said no one or no man has hurt me ‑‑said both repeatedly for some time"

Mrs. Walker: "I ask'd him who was ye cause of it. he said he blamed nobody was it Becca hurt you ‑ no she did not touch me. God knows ‑‑ & repeated it over again."

John Loring: "6 oClock ‑ I have not had an angry word with no body, no man &ca. Thos Joyce was ye one who asked him"

Mr. Otis: "I was there ‑ he told her not to abuse ye Gentleman for nobody wou'd hurt her to be easye"

‑‑‑‑‑‑‑‑‑‑‑

Newspaper:

CJNH, 12/16/1783: MANSL HUSBAND in MA: dtl Boston, 12/8: last Sat afternoon, "an unhappy dispute having arisen between one Curley and his wife, in Wings Lane they came to blows, when he received a unlucky stroke from her, with the helve of an ax, and expired a few minutes after. She is committed to goal for trial." [CC 12/16] [NHG 12/13: dtl Boston 12/8: last Sat night, 10pm, Mr. James Carrol of Boston was found murdered in his own house. "His head an body appeared to have been most inhumanly beaten; -- and, what is most extraordinary, his wife appears to be the horrid perpetrator." She was jailed. Jury of inquest, yesterday: verdict: murder.] BGAZ 12/8.

CJNH, 3/24/1784: HOM in MA: dtl Boston, 3/8: last week tried at Supreme Judicial Court in Boston, Rebecca [Nancy] Carrol for murder of her husband, James Carrol, in December, 1783. fNG. Jury deliberated 20 minutes. [CC 3/16]

Connecticut Journal & new Haven Post Boy, Issues of 3/24/1784 dateline Boston, 3/8: last week tried at SJC in Boston, Rebecca [Nancy] Carrol for murder of her husb James, in Dec. 1783. Found NG. Jury deliberated 20 minutes {also ran in the Conn. Courant on 3/16}

Census:

Genealogy:
Accused 1:

Rebecca (Nancy) Carroll

Ethnicity:

[Irish]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:
m. James

Children:

Occupation:

Town:

Boston

Birthplace:

Religion:

Organizations:

Victim 1:

James Carroll

Ethnicity:

[Irish]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:
m. Rebecca
Children:

Occupation:

Town:

Boston

Birthplace:

Religion:

Organizations:

1784, Dec. 25 Sheffield, BER

FILE

CT

Class: probable

Crime: HOM MANSL

Rela: HHLD SLAVE by MASTER

Motive: ABUSE

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: Asa Sparks m. Prince

Weapon: neglect, refusal to provide food and clothing, died of exposure while under AS's "care and protection." Exposed for 8 hrs., died 6 hrs. later on the same day.

Circumstances:

Inquest: n

Indictment? y, HOM, mal. af.

Term?: October term at Great Barrington 1784

Court proceedings: pNG, fNG, discharged

Source:

SJC 1784: 297a-b

Suffolk file 160036 vol. 1193

“Berkshire ss At the Supreme Judicial Court...Great Barrington...first Tuesday of October..[.l784]”

“The Jurors...Asa Sparks of Mount Washington...on the twenty fifth day of December...[1784] at Sheffield...had under his Care and Protection a certain Negro Man named Prince aged Sixty years and infirm to supply and support and maintain the said Prince with Meat drink and Cloathing necesary and suitable to defend him from the inclemency of the Season; And that the said Asa Sparks...in and upon the said Prince...with force and Arms feloniously willfully and of his Malice aforethought did make an Assault and that the said Asa Sparks him the said Prince aged and infirm as aforesaid and destitute of Sufficient and necessary Cloathing...out of the Dwelling house of him the said Asa Sparks into the Snow frost and Freezing Air, willfully and of his malice aforethought beat and expelled and Caused and Suffered the said Prince to harry[?] out of the Dwelling house...and in the open, freezing Air...for the Space of twelve hours and that thereupon the said Prince...became Sick distempered and Seized with the frost to his Vital Parts...thereby did languish and languishing did Live for the Space of Six hours...on which same twenty fifth day of December...the Said Prince died of the Frost aforesaid and of the sickness and Distemper occasioned thereby aforesaid: And so the Jurors...the said Asa Sparks the said Prince in manner and form aforesaid feloniously Willfully and of his malice aforethought did kill and murder”

“Berkshire ss. Great Barrington Octr. Term 1784”

“ The Said Asa Sparks is arraigned at the Bar...he says that thereof he is not Guilty”

[back]

“Found not guilty Discharged”

Newspaper:

Census:

Genealogy:

Accused:

Asa Sparks

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

yeoman

Town:

Mt. Washington

Birthplace:

Religion:

Organizations:

Victim:

Prince

Ethnicity:

Race:

b

Gender:

m

Age:

60

Literate:

Marital Status:

Children:

Occupation:

former servant (slave) of Asa Sparks

Town:

Sheffield

Birthplace:

Religion:

Organizations:

1785, Jan. 12

Machias, LIN

FILE

Class: probable
Crime: HOM MANSL

Rela: NONDOM

Motive: UNK
Intox?:

Day of week:
M

Holiday?:

n

Time of day:
evening

Days to death: 0

HOM: Obadiah Hill m. John Wright

Weapon: blows & aggravation by blows of abdominal disease

Circumstances: at house of OH

Inquest: i.d. 1/17. Verdict: "John Wright...was occasioned, by blows given in a encountre on the evening of Monday the twelfth of this inst. January by Obadiah Hill, in the dwelling house of said Hill, which blows was given by the fist in the eye & side of his face; which blows were very bad and if not mortal in themselves occasioned a fit of the gravel to return upon him, which both together were the immediate cause of hastening his death"

Indictment?

Term?:

Court proceedings:
Source:
Not in Vital Records from Maine Newspapers
Suffolk file #: 139984, v. 902

Date of inquest: "Seventeenth Day of January...eighth Year of

American Independence"

Coroner or j.p: Jonas Farnsworth

Town of inquest: Machias Lincoln County

Location of inquest:

Newspaper:
Census:

Genealogy:
Accused 1:

Obadiah Hill

Ethnicity:

[English]
Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Machias

Birthplace:

Religion:

Organizations:

Victim 1:

John Wright

Ethnicity:

[English]
Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Machias

Birthplace:

Religion:

Organizations:

1785, Dec. 6

Newburyport, ESS

P

INQ

FILE

CT

Class: certain
Crime: HOM / MANSL

Rela: WORK

Motive: QUARREL – unknown cause
Intox?:

Day of week:

Holiday?:

Time of day: afternoon

Days to death: 0

HOM: John Murray m. David Collier

Weapon: threw oak pipe stave & hit DC in the neck. d. inst.

Circumstances: crime took place at Capt. Thomas’s Wharf. An impulsive act – no intent to kill.

Inquest: y Suffolk file 134742 vol. 851; 12/6/1785, John Mycall. Verdict: “David Collier...came to his Death, by a Pipe-Stove being willlfully thrown at him by John Murray of said Newbury-port Labourer”

Indictment? mansl., "willfully and feloniously thrown"

Term?: 6/1786 Ipswich

Court proceedings: Jailed for trial in June. pG. 1 hr on gallows & c.

Source:

SJC 1786 255b

Suffolk file #: 134742, v. 851

Date of inquest: December 6, 1785

Coroner or j.p.: John Mycall

Town of inquest: Newburyport Essex County

Location of inquest:

Newspaper:

CJNH, 12/21/1785: dtl Newburyport, 12/7: HOM \ MANSL in MA: yesterday afternoon as David Collier was at work on Capt. Thomas's wharf, John Murry of Newburyport, laborer, threw a pipe stave at DC. Killed DC inst. Inquest verdict: "the Stave was maliciously thrown, though perhaps not with real intent to put a period to his existence." Jailed for trial in June. BGAZ 12/12.

Census:

Genealogy:
Accused:

John Murray

Ethnicity:

Race:

w
Gender:

m

Age:

adult
Literate:

Marital Status:

Children:

Occupation:

laborer

Town:

Newburyport

Birthplace:

Religion:

Organizations:

Victim:

David Collier

Ethnicity:

[English]
Race:

w
Gender:

m

Age:

adult
Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1786, May 22

Salem, ESS

P

INQ

TRACT

CT

Class: certain

Crime: HOM

Rela: MARITAL WIFE by HUSBAND

Motive: QUARREL – unknown cause
Intox?: prob. assailant

Day of week: M

Holiday?:

Time of day: 1pm

Days to death: 0

HOM: Isaac Coombs m. Sage Coombs (his wife)

Weapon: blow to head with a sharp stone on forehead above right eye, 2" deep. d. inst. "Walnut Stick with several knots . . . sharp stone"

Circumstances: in the Great Swamp. A transient couple that sold brushes and brooms door to door. At night, while they camped near the Great Swamp, they argued & IC struck the fatal blow. Dragged the body to the swamp & dumped it. Duck hunters found the camp, signs of blood & a struggle, & eventually the body.

Inquest: i.d. 5/24: “a transient person reported to be the Wife of an Indian known by the name of Isaac Combs his place of abode unknown...the body of the deceased was found in a swamp in the great pasture (so called) in sd. Salem & that she came to her death by a violent blow in her forehead over the right eye but by whom given & how received is to the Jury unknown” Suffolk file 133562 vol. 835; 5/24/1786, Richard Harris

Indictment? yes, murder, mal. af.

Term?: 6/1786 Ipswich; 11/1786 Salem

Court proceedings: pNG. fG. DEATH. Executed 12/21/1786.

Tract:

Ritz 5.02 (43)

Evans 20299 & 20300: no copies located.

Spalding, Joshua (1787) The Prayer of a True Penitent for Mercy; or, the Publican's Prayer, Illustrated. A Sermon, Delivered at Salem, Dec. 21, 1786, Previous to the Execution of Isaac Coombs, an Indian, Whose Crime Was Murder of His Wife. Salem: Desire. Evans 20721

No details on the crime.

Source:
SJC 1786 465b-466a

Suffolk file 133920vol. 839

Account of Sheriff Michael Farley of Essex County March 1789

HOM: “costs vs. Isaac Coombs tried for Murder & executed”

Indictment: SF 133637 Vol 835

Suffolk file # 133562, v. 834

Date of inquest: May 24, 1786

Coroner or j.p: Richard Harris

Town of inquest: Salem Essex County

Location of inquest:

Suffolk file 132562vol. 834

“Essex ss. Commonwealth of Massachusetts”

 “To the Sheriff of our County of Essex...”

“Whereas Richard Eastman of Lynn..a minor was duly notified to appear before the Supreme Judicial Court now sitting at Ipswich on the third Tuesday of June current to give Evidence of what he knew respecting the death of one Sage Cooms, Suspected to be murdered by one Isaac Cooms, but hath neglected to appear in contempt, of our said Court. We therefore command that you, that, you forthwith apprehend the Body of said Richard and him without delay bring before the Justices of our said Supreme Judicial Court now sitting at Ipswich aforesaid that, he may give Evidence between the Commonwealth and said Isaac Cooms, upon his tryal for the murder of said Sage Cooms and also to answer for his said Contempt in not appearing as aforesaid...at Boston this twenty second day of June...1786”

[back]

“Essex ss. 22 June 1786 In Obedience to this Precept I have taken the Body of the Within Richard Eastman and have him Before the Honourable Justices of the Supreme Judicial Court”

“Essex ss. The Examination of Isaac Coombs of Gay head in Martha Vineyard...Mariner-...taken before William Pynchon Richard Munning & Edward Pulling Esquires Justices...the twenty seventh day of May...[1786] the said Isaac Coombs being brought before us by a warrant: issuing on a Complaint made on oath, by William West that he suspected the said Isaac Coombs to have on the twenty second day of May instant at Salem...feloniously willfully & of his malice aforethought murdered his said Isaac Coombs Wife he the said Isaac Coombs upon his examination now taken before us confesith and saith that on Monday last past, I was travelling frome Marblehead in company with my Wife Sage, about one of the Clock as we were going over a Wall a stone fell from it on her toe (about twenty rods distant from Vinnigar Ship[?] Tavern). which hurt it badly, we then went to the side of a swamp near said Wall and put down together, there a dispute took place about carelesnes in hurting her toe, ten I struck her twice on her forehead, with a Walnut Stick with several knots in it, the blood gushed from the wound and I then struck her on her Temple with a Sharp Stone. I then took mouse cur and Grass & put into the wound to stop the blood but before I put them into the wound she had blead over three pints, then we got up to go to Vining the Ship tavern to get some Rum & while going there, she said she bleed very fast and that this frolic would finish her, and we stoped at a house and got some sugar which woman put on her wound, at said Ship Tavern she was faint & weak by the loss of blood & was desirous to continue there that night, she did not sit down there, but I insistted when our going to a Doctor as I was informed one lived near that place, she did not tell the family said Ship tavern how she came by her hurt, this I supposed proceeded from fear of me, I having before we got to said Tavern told her not to tell how she was hurt, but to say she fell over the wall, because the people would think ill [....torn...us] if it was known we could not travel without fretting; after we left said Tavern which was near suns set, I found her hurt had stopped bleading I thought to go to one black Isaac’s near Salem Town, across the great pasture, while we were going to the great Swamp in said Pasture she fainted four times & asked once for some Rum then for some water & then for some Snuff all which I refused her we then sat down by some Water & she said she could go no further & I said she should go, in which, as I thought her drunk, I struck her with my fist and kicked her with my foot & threw several sharp stones at her some of which struck her she bidding me do it, as it was time she was dead- she then fell on her face, I then told her to get up, I thinking her obstinate, took hold of the hair of her head with both my hands, I dragged her so, about four Rods up a hill and being angry at her conduct I raised her head and let fall on a Rock two or three times, and threw three small stones at her & I struck her in the face with my fist- then I laid her on her back & laid on her, she drew short breaths I heard a rattling in her throat, she never spoke after she was on the hill- then I went to sleep on her and when I awoke in the morning I found her dead as I thought then I went into the swamp to look a place to lay her out, I found, & came & undressed her and carried her & covered her Body with some of her cloath, and her face with her handkercheif, having first taken off her rings & her necklace, and there I left her in said Swamp then I bundled up all the rest of her cloaths that I saw I went up towards the town of Salem & on to Danver & threw the said Bundle over the wall, & sold the said Beads for some Ciyder”

 “his

 Isaac X Coombs

 mark-“

Suffolk file 133637vol. 835

“Essex ssAt the Supreme Judicial Court...Ipswich...third Tuesday of June...[1786]”

“The Jurors...Isaac Cooms of Chilmark...Labourer...on the twenty second day of May...[1786] at Salem...with force and arms in and upon one Sage Cooms Wife of the said Isaac Cooms...feloniously wilfully and of his malice aforethought did make an assault, and...with a large sharp stone which he...in his right hand then and there had and held...in and upon the fore Head of her the said Sage over right Eye then and there...did strike divers blows giving to the said Sage Cooms...one mortal wound of the breadth of one Inch & depth of two Inches of which said mortal wound the said Sage Cooms...instantly died. And so the Jurors...Isaac Cooms, the said Sage Cooms in manner and form aforesaid feloniously wilfully and of his malice aforethought did kill and murder...”

[back]

“Essex ss. June Term at Ipswich 1785”

“Isaac Cooms is arraigned at the Bar, and has this Indictment read to him he says that thereof he is not Guilty, and thereof for Tryal puts himself on GOD and the Country”

“Indictment of Isaac Cooms for Murder”

“found Guilty”

“And now Issac Coombes by Wm. Wetmore Esqr. & Samuel Sewall Esqr. his Counsil moves the Court her to Arrest the Judgement upon the Verdict of the Jury given against the said Isaac because he says first that the Jurors after the Cause was committed to them and before they were discharged of their Verdict were permitted to separate and did separate and go at large without being attended by the proper officer.

2dly Because the Jurors after the Cause was committed to hem and before they were discharged a aforesaid and while separated as aforesaid and going at large did suffer themselves to be spoke to and did converse with diverse persons concerning their Verdict”

Suffolk file 133920vol. 839

Account of Sheriff Michael Farley of Essex County March 1789

“1786 Novr. Term-...costs vs. Isaac Coombs tried for Murder & executed”

Daniel Allen Hearn, Legal Executions in New England: A Comprehensive Reference, 1623-1960 (Jefferson, North Carolina: McFarland, 1999), 171.

Newspaper:

CJNH, 6/7/1786: dtl Boston, 6/1: HOM WIFE in MA: W last, "several articles of women's apparel, besmeared with blood, were found in the Great Pasture at Salem, which occasioned a suspicion of the perpetration of murder. Search was accordingly made, and the body of an Indian woman found in a swamp, evidentally dragged thither by some person unknown." Verdict of inquest: death by blow on head by unknown person. "An Indian man, said to be her husband, and who was seen travelling with her the day before, being suspected, he was pursued, and apprehended at Andover. On examination, circumstances appeared sufficiently strong to justify his confinement." Jailed in Salem. [CJNH, 11/29: Supreme Judical Court at Salem, Essex Co., Isaac Coombs, an Indian, fG of murder of his wife at last June tgerm at Ipswich, sentenced to death.] [CJNH, 1/3/1787: EXEC in MA: dtl Salem, 12/23: executed Th last. "His behaviour, through the whole, was firm, but decent, penitent and devotional." The only execution in Essex Co. for nearly 15 yrs. Great crowd, "the general decorum which was observed evinced their sympathy for a suffering individual of the species." Prisoner's final declaration: IC (39, b. South Hampton, Long Island. His right name is John Peters. Left South Hampton 14 yrs ago & came to St. Mertains Vineyard & had been a traveller ever since. His advice to spectators: "Refrain from Lying Stealing and all suchlike things But in particular Not to Break the Sabath of the Lord or Game at Gerds or get Drunk as I have Don. this is My Advice and more in particular to Mixt Coulard people and youths of Every Kind, May the Blessing of god Desend upon you all Amen."] [CC 1/1/1787]

MASS GAZ 5/29, 11/18, 12/23.

BGAZ 11/27: fG..

Litchfield Monitor, Iss. of 1/9/1787 (no. 107): dtl. Boston, Dec. 28: "Thursday last was executed at Salem, agreeable to his Sentence, Isaac Coombs, an Indian, for the murder of his wife."

Litchfield Monitor, 1/16/1787, no. 108, p. 4: Col and half devoted to a Sketch of the Life and Confession of Isaac Coombs, executed 12/21 at Salem... Signed IC, Salem Prison, 12/19 [we have this, no?]

Census:

Genealogy:
Accused:

Isaac Coombs [aka John Peters]

Ethnicity:

Race:

Ind

Gender:

m

Age:

39

Literate:

Marital Status:

m. Sage

Children:

Occupation:

laborer / mariner

Town:

transient; from Chilmark or Gayhead, DUK

Birthplace:

b. South Hampton, Long Island

Religion:

Organizations:

Victim:

Sage Coombs

Ethnicity:

Race:

Ind

Gender:

f

Age:

adult

Literate:

Marital Status:

m. Isaac

Children:

Occupation:

broom maker
Town:

transient; from Chilmark or Gayhead, DUK

Birthplace:

Religion:

Organizations:

1786, July 13 Hanover, PLY

FILE

CT

Class: certain
Crime: HOM MANSL

Rela: NONDOM

Motive: UNK
Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 13

HOM: Joshua Barstow m. John Chapman

Weapon: blows. d. 1/26.

Circumstances:

Inquest: n

Indictment? y, manslaughter "in the fury of his mind"

Term?: June [1786] Term at Plymouth

Court proceedings: pNG, fNG

Source:
SJC 1787 137a

Suffolk file 142986 vol. 945

“Plymouth ss” “The a Supreme Judicial Court...Plymouth...Third Tuesday of May (being the seventeenth day of said month...[1786]”

 “The Jurors...Joshua Barrtow of Hanover...on the thirteenth day of July last past, with force & arms at Hanover...in & upon one John Chapman the third...feloniously and in the fury of his mind, did make an assault...did seize the left shoulder of the said John Chapman...with the naked fist of his right hand, feloniously & in the fury of his mind, did give Three several blows on the short Ribbs the left side of the Belly...of which Blows the said John Chapman...there languishing in thirteen days after wards to writ, on the twenty six day of sd July...died. And so the Jurors...Joshua Barrtow the said John Chapman the third in manner and form aforesaid, then & there feloniously, & in the fury of his mind, did kill & slay”

[back]

“Pleads not Guilty

found not Guilty”

“Plymouth ss June Term at Plymouth”

[See also Suffolk file 142993]

Newspaper:

Census:

Genealogy:

Accused:

Joshua Barrtow

Ethnicity:

[English]
Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

gentleman

Town:

Hanover

Birthplace:

Religion:

Organizations:

Victim:

John Chapman III

Ethnicity:

[English]
Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1787, Jan. 25

Springfield, HAM

P

DOC

Class:

Crime: HOM: 6 adults

Rela: NONDOM

Motive: POLITICAL / SHAYS'S REBELLION

Intox?:

Day of week:
Th

Holiday?:
n

Time of day:

Days to death:

HOM: Mass. militia m. five Shays' rebels: John Spicer of Leyden, Ezekiel Root & Arial Webster of Greenfield, John Hunter of Sherburne, Jeremiah McMellan of Pelham. Also, an adjutant of the militia reported mistakenly killed by retreating militiamen.

Weapon: cannon shot and gunfire. All except JM d. the same day; JM died soon after. [assumed JM died 2 days later]

Circumstances: assault of the Shays' rebels on the Springfield arsenal in an effort to seize the weapons there. The Mass. militia opened fire on the rebels when they refused to disperse after warning shots were fired, and continued their advance on the arsenal. The adjutant was reportedly killed by retreating militiamen as he and his men advanced on Springfield to support them.

Inquest:

Indictment?

Term?:

Court proceedings:
Source:

David P. Szatmary, Shays' Rebellion: The Making of an Agrarian Insurrection (Amherst: Univ. of Massachusetts Press, 1980), 102.

Robert A. Feer, Shays's Rebellion (New York: Garland, 1988), 363-8.

Newspaper:

CJNH, 9/13 & 20 & 27 & 10/18/1786: ARTICLES ON SHAYS'S REBELLION & anti-court riots in Northampton, Worcester, Great Barrington, etc.. [[use textbooks for casualty counts]] Articles on the economic & currency crisis in CT. [[CC 9/18, etc]

CJNH, 1/31/1787: dtl Hartford, 1/29: SHAYS'S REBELLION in MA: confrontation at Springfield, MA b/w Shays's forces & the militia. 4 insurgents killed: Jabez Spicer, ensign, Zimri Dickinson, Simeon Allen, Obediah Ward. Also, one of the govt. party acc. killed by discharge of one of the pieces. [CJNH, 2/7/1787: dtl Hartford, 2/5: Shays's forces retreating. "During the retreat, so great the agitation and fear of his men, that when the rear guard, commanded by an Adjutant, a very likely officer, approached the main body, they were fired upon by them, and the adjutant killed, before the mistake was discovered."] [CJNH, 2/21/1787: the "real names" of the dead insurgents: killed in attack on the federal arsenal at Springfield: John Spicer of Leyden, Ezekiel Root & Arial Webster of Greenfield, John Hunter of Sherburne. Also Jeremiah McMellan of Pelham, wounded, and since dead.]

Census:

Genealogy:
Accused 1:

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim 1:

John Spicer

Ethnicity:

[English]
Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Leyden

Birthplace:

Religion:

Organizations:

Victim 2:

Ezekiel Root

Ethnicity:

[English]
Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Greenfield

Birthplace:

Religion:

Organizations:

Victim 3:

Arial Webster

Ethnicity:

[English]
Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Greenfield

Birthplace:

Religion:

Organizations:

Victim 4:

John Hunter

Ethnicity:

[English]
Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Sherburne

Birthplace:

Religion:

Organizations:

Victim 5:

Jeremiah McMellan

Ethnicity:

[Scots]
Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Pelham

Birthplace:

Religion:

Organizations:

Victim 6:

Ethnicity:

[English]
Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

adjutant, Mass. militia

1787, Jan. 26

BER

DOC

NOTE: find original sources

Class: probable
Crime: HOM: 2 adults

Rela: NONDOM

Motive: POLITICAL / SHAYS'S REBELLION

Intox?:

Day of week:
F

Holiday?:

Time of day:

Days to death: 0

HOM: Mass. militiamen m. two Shays's rebels

Weapon: gun [musket]

Circumstances:

Inquest:

Indictment?

Term?:

Court proceedings:
Source:

David P. Szatmary, Shays' Rebellion: The Making of an Agrarian Insurrection (Amherst: Univ. of Massachusetts Press, 1980), 103.

Newspaper:
Census:

Genealogy:

Accused 1:

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim 1:

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim 2:

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1787, Jan. 27

South Hadley, HAM

DOC

NOTE: find original sources

Class: probably
Crime: HOM: 2 adults

Rela: NONDOM

Motive: POLITICAL / SHAYS'S REBELLION

Intox?:

Day of week:
Sat

Holiday?:

Time of day:

Days to death: 0

HOM: Mass. militiamen m. two Shays's rebels

Weapon: gun

Circumstances:

Inquest:

Indictment?

Term?:

Court proceedings:
Source:

David P. Szatmary, Shays' Rebellion: The Making of an Agrarian Insurrection (Amherst: Univ. of Massachusetts Press, 1980), 103.

Newspaper:
Census:

Genealogy:

Accused 1:

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim 1:

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim 2:

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1787, Feb. 17

Burghart's Town, HAM

P

Class: certain
Crime: HOM

Rela: NONDOM

Motive: POLITICAL / SHAYS'S REBELLION

Intox?:

Day of week:
Sat

Holiday?:

n

Time of day:
evening

Days to death: 0

HOM: Jason Parmeter (aided and abetted by Moses Dickinson and Simeon Mallery) m. Jacob Walker

Weapon: gun [musket]

Circumstances: road

Inquest:

Indictment? yes, treason

Term?: 4/1787: Northampton.

Court proceedings: JP: fG. DEATH.

Source:
Newspaper:

CJNH, 2/28/1787: dtl Boston, 2/22: SHAYS'S REBELLION / HOM in MA: by a gentleman who arrived in town last evening from Northfield, the following intelligence: on evening of Sat last, Mr. Whitney, representative of Northfield, with Mr. Walker of Whately, one of the volunteer horse raised in Hampshire Co., having intelligence of where Parmeter, a rebel captain, "had placed himself, went in pursuit of him; and soon meeting him, in company with several others, a rencounter ensued, and Parmeter discharging his piece, a ball passed through Walker's bowels, of which he instantly died. Parmeter immediately fled; by the next day, by the vigilance of that active officer, Capt. Buffington, with a small party, was taken in a neighbouring woods, and is now in custody." BGAZ 2/26.

BGAZ 3/5/1787: dtl Northampton, 2/28: on evening of 2/17, Capt. James Lyman & Mr. Whitney, being in a sleigh on the road in Barnard's Town accompanied with 5 light horsemen. One of Mr. W's horses fell. Mr. Walker, one of the horse men, dismounted & "put his horse into the sleigh stepped in himself, and the whole went on, the remaining four horse-men being in the rear, until met by another sleigh; the horses meeting full butt against each other, Jason Parmeter cries, who comes there? one of the horse-men says turn out-- upon which Parmeter cries who are ye? then he, with Moses Dickinson and Simeon Mallery, sprang out of their sleigh with their guns, and gave the word, fire. -- Mr. Whitney cried. don't fire--don't fire -- Two of Parmeter's party snapped their pieces at Capt. Lyman and Mr. Whitney, who perceiving the imminent danger they were in, and being without fire arms, called for the assistence of the horse-men. Mr. Walker had got out of Mr. Whitney's sleigh and passed to the back of Parmeter's--the horse-men dismounted (the snow being near three feet deep prevented their passing the sleighs on horse-back) and ran to their assitance--Parmeter and Mr. Walker fired--the later fell just as the horsemen came up. Parmeter and his party immediately took to the bush, and under cover of the bushes snapped two pieces at Dr. Durant, he being but a small distance from them. It is supposed that Mr. Walker discharged his pistol as he fell; from his circumstances, had he fired first Parmeter indubitably would have been wounded; the report of their pieces was so nigh together that neither Capt. Lyman, Mr. Whitney, nor the gentleman of the horse, could determine which was first though but a few feet distant from either.--Parmeter's party, after snapping their pieces from behind the bush, fled with precipitation. Capt. Lyman, Mr. Whitney, and the gentlemen of the horse, thought it not prudent to leave their horses and pusue them, as they were in a twon where several of the inhabitants, being disaffected and inveterate against the friends of government, might rally a party and cut off their retreat, but immediately turned their attention twoards their wounded and beeding friend; took him up, put him into a sleigh, and carried him to Mr. Whitney's, at Northfield, where, upon examination, his wounds were found mortal: He received the information from the surgeon, with that serenity and fortitude becoming a Soldier and a Christian." d. 1 hr. after he was wounded. "much esteemed." Had served some time as a sergeant during the Revolutionary War "with great applause." "lately hge lievedin the bloom of youth; had just attained the summit of manly vigour."

Census:

Genealogy:

Accused 1:

Jason Parmeter

Ethnicity:

[English]
Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

[Barnard's Town]

Birthplace:

Religion:

Organizations:

Victim 1:

Jacob Walker

Ethnicity:

[English]
Race:

w

Gender:

m

Age:

adult
young man

Literate:

Marital Status:

Children:

Occupation:

Town:

Whately

Birthplace:

Religion:

Organizations:

memb. of militia; sergeant in Revol. War

1787, Feb. 27

Sheffield, BER

P

DOC

Class: probable
Crime: HOM: 5 adults

Rela: NONDOM

Motive: POLITICAL

Intox?:

Day of week:
T

Holiday?:

n

Time of day:

Days to death: 0

HOM: militiamen m. ___, ___, and ___ (three Shays's rebels) and Solomon Gleason, Jr. (a militiaman held prisoner by the rebels); and Shays's rebels m. ___ Porter (a militiaman)

Wapon:

Circumstances:

Inquest:

Indictment?

Term?:

Court proceedings:
Source:

David P. Szatmary, Shays' Rebellion: The Making of an Agrarian Insurrection (Amherst: Univ. of Massachusetts Press, 1980), 111. Szatmary lists 30 rebels dead or wounded and three militiaman dead (a less specific accounting than Feer's).

Robert A. Feer, Shays's Rebellion (New York: Garland, 1988), 402-4. Feer lists 3 rebels, 1 hostage, and 1 militiaman killed. Sources: correspondence of contemporaries.

Newspaper:

CJNH, 3/7/1787: RIOT / HOM in MA: dtl Litchfield, 3/5: dtl Great Barrington, 2/28: morning of 2/27, report that rebels were headed from Stockbridge toward Great Barrington & plundering inhabitants along the way. 70 local men gathered in arms & marched or sleighed to Egremont. Reached Egremont & found the rebels had marched to Sheffield. Met them there near the edge of a swamp: rebels began the fire & the militia returned it. The rebels left one man dead on the spot & Perez Hamlin, their leader, dangerously wounded. Writer (a gentleman) claims that the rebels took prisoners & made them march at the front in the action: Mr. Solomon Gleason, one of their prisoners, was killed in the action; & Mr. Hugo Burghardt, a member of Yale College, badly wounded (on horseback) pursuing the rebels. [[is this an accurate account?]]

CJNH, 3/14/1787: RIOT / HOM in MA: dtl Boston, 3/8: letters brought by Royal Tyler, Esq., from the camp at Pittsfield. T, 2/27, 7am: report that about 100 rebels moving on the edge of the York border, plundering Stockbridge, etc. W, 2/28, 2am: informed that the people of Barrington, Sheffield, &c. assembled about 70 men & overtook the rebels in Sheffield. The rebels formed "and fired on our people." Killed Mr. Gleason of Stockbridge, a Mr. Porter of Barrington, & wounded 3 others. The fire was returned, which killed two & wounded five, among whom was their commander. Rebels broke & took to the woods: 25 taken prisoner. W, 2/28, 11pm: have secured 51 prisoners, exclusive of of the wounded, taken by the party under Col. Ashley.

Letter from Col. AShley to Major General Lincoln, dtl Sheffield, 2/27: reports two of the enemy killed in the battle at Sheffield & CApt. Hamlin, the rebel commander, dangerously if not mortally wounded. The loss on "our side" was two killed, one of them a prisoner taken by the rebels ("probably killed by our fire") & one wounded, "a worthy young gentleman, a son of Mr. Burghard, of Great Barrington."

List of gentleman captured by the rebels, according to Major Tyler, included Solomon Gleason, Jr, "as to be killed in the action."

Census:

Genealogy:

Accused 1:

Ethnicity:

Race:

w
Gender:

m
Age:

adult
Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim 1:

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Shays's rebel

Victim 2:

Ethnicity:

Race:

w

Gender:

m
Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Shays's rebel

Victim 3:

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:
Shays's rebel

Victim 4:

Solomon Gleason, Jr.

Ethnicity:

[English]
Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Stockbridge

Birthplace:

Religion:

Organizations:

memb. of Mass. militia

Victim 5:

___ Porter

Ethnicity:

[English]
Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Barrington

Birthplace:

Religion:

Organizations:

memb. of Mass. militia

1787, Apr. 3

Middletown, ESS

P

FILE

Class: probable
Crime: HOM MANSL \ mm

Rela: RELATIVE BROTHER by BROTHER

Motive: QUARREL

Intox?:

Day of week:
T

Holiday?:

n

Time of day:
morning

Days to death: 0

HOM: Joseph Peabody m. Thomas Peabody

Weapon: scuffle, ruptured blood vessel, d. inst.

Circumstances: "at work together, in a sawmill, some contention arose between them, and a scuffle ensued, in which the latter received instantaneous death, supposed to have been occasioned by the breaking of some internal vessel, in his violent exertions." [BGAZ]

Inquest:

Indictment? no

Term?:

Court proceedings:
Source:
Suffolk file 133716vol. 836

“Essex ss. “That on the Twelfth Day of April...[1787] personally appeared before...one of the Justices of the Peace for the said County of Essex, Joseph Peabody yeoman, Benja. Peabody Gentn. Andrew Peabody, yeoman, all of Middletown, & Stephen Symonds of Boxford, yeoman...”

“And acknowledged themselves to be severally indebted to the Commonwealth...Joseph Peabody as Principal in the Sum of Six Hundred pounds and the said Benjamin, Andrew and Stephen as Sureities, in the Sum of Two Hundred Pounds each...”

“THE CONDITION of the above-written Recognizance is such, That if the Above Bounded Joseph Peabody shall personally appear...at the Supreme Judicial Court...at Ipswich...on the Third Tuesday in June next to such Matters and Things as shall be objected against him...more Especially to the Death of Thomas Peabody late of Said Middlesex”

[back]

“Joseph Peabody is discharged and ordered to go without day”

Newspaper:

BGAZ 4/9/1787: dtl Salem, 4/7: "We have not yet heard the verdict of the jury which sat on the body."

Census:

Genealogy:
Accused 1:

Joseph Peabody

Ethnicity:

[English]
Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

yeoman

Town:

Middletown

Birthplace:

Religion:

Organizations:

Victim 1:

Thomas Peabody

Ethnicity:

[English]
Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Middletown

Birthplace:

Religion:

Organizations:

1787, May 26

New Worcester, LIN

FILE

Class: certain
Crime: HOM MANSL

Rela: NONDOM

Motive: UNK
Intox?:

Day of week:
Sat

Holiday?:

n

Time of day:
night

Days to death: 0

HOM: Andrew Gilman, Archibald McPhetres and James Page m. Piel (Peal)

Weapon: hatchet or knife

Circumstances: incident occurred near Puslaw Pond

Inquest: y Suffolk file 140653 vol. 913; 5/28/1787, Simon Fowler. Verdict: "Piel an Indian of the Penobscot Tribe...On Saturday night of the 26th of this Instant May, that he the said Piel was feloniously kild with the hands of some person or persons by Several Blows, Either by Hatchet or knife & one more fatal than the rest under his right Arm which penetrated into his Vitals, their being a Warrent Issued against Andrew Gillman, Archibald McPhetress junr. James Page And they being Apprehended for the murder of said Piel & brot before sd Simeon Fowler Esqr & were present when this Inquisition was taken we are of Oppionion as above that they were Accessary to the Death of said Piel New Worcester On Ponobscot River 28th May 1787"

Indictment?

Term?:

Court proceedings:

Source:
Suffolk file 140603 vol. 912

“Lincoln ss” “To Simeon Trowler Esqr. One of the Justices Assigned to Keep the Peace...Ossen and Sabatas Nipton of Penobscot and Chiefs of the Penobscot Tribe of Indians of a Place Called old Town in the County aforesaid Indians: In Behalf of the Commonwealth...Complains against Andrew Gilman Gentleman and Archabald McPhetres yeoman and James Page minor all of Penobscot in the County aforesaid for that They the said Gilman McPhetres and Page...on or about the 26 Day of May 1787 in and upon the body of Peal an Indian Man of the Penobscot Tribe, being in the Wilderness woods near a Pond Called And Known by the name of Puslaw Pond then and there being in The Peace of God...with Force and arms An Assault Did make and they...Did beat and mortally wound him the said Peal So that he the said Peal is found Dead which Act is against the Law...wherefore the Said Osson and Sabatas Nipston Prays that the Said Andrew Gilman Archabald McPhetres and James Page may be apprehended and held to answer to this Complaint.”

[Additional documentation available for Suffolk file 140603; Inquest and testimony by Andrew Gilman, Archabald McPhetres and James Page found in Suffolk file 140653 vol. 913]

Suffolk file 140653 vol. 913 (inquest) [Additional testimony by Andrew Gilman, Archibald

McPhetres, and James Page available]

Suffolk file #: 140653

Date of inquest: May 28, 1787

Coroner or j.p.: Simon Fowler

Town of inquest: New Worcester Lincoln County

Location of inquest:

Newspaper:

Not in Vital Records from Maine Newspapers
Census:

Genealogy:

Accused 1:

Andrew Gilman

Ethnicity:

[English]
Race:

w
Gender:

m

Age:

adult
Literate:

Marital Status:

Children:

Occupation:

gentleman

Town:

Penobscot

Birthplace:

Religion:

Organizations:

Accused 2:

Archibald McPhetres

Ethnicity:

[Scot]
Race:

w
Gender:

m

Age:

adult
Literate:

Marital Status:

Children:

Occupation:

yeoman

Town:

Penobscot

Birthplace:

Religion:

Organizations:

Accused 3:

James Page

Ethnicity:

[English]
Race:

w
Gender:

m

Age:

minor
[18]
Literate:

Marital Status:

Children:

Occupation:

Town:

Penobscot

Birthplace:

Religion:

Organizations:

Victim:

Piel (Peal)

Ethnicity:

Penobscot

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1787, July

Newburyport, ESS

P

NOTE: calc. date

Class: probable
Crime: HOM

Rela: NONDOM

Motive: PREVENTING ESCAPE of SUSPECTED THIEF
Intox?: [no]
Day of week: Th

Holiday?:
n

Time of day: night

Days to death: 0

HOM: Capt. Low m. ___ (a male adult slave)

Weapon: gun

Circumstances: [road] 4 or 5 miles from Newbury Bar. The victim took up an axe against assailant, who took up an axe to protect himself, but the victim would not surrender. The victim was one of three black thieves who were apprehended for burglary in Old York from store of Stephen Hooper.

Inquest: verdict: justifiable homicide.

Indictment?

Term?:

Court proceedings: none

Source:
Newspaper:

CJNH, 8/15/1787: dtl Newburyport, 8/1: HOM JUST in MA [count this one, I think]: Thieves who lately broke open the store of Stephen Hooper, Esq. in Newburyport, apprehended in Old York: 3 negroes who came there in a boat with several swivels & said they were from Nova Scotia. Landed in Ports, where one pretended to be lame. The sheriff took the other 2 on foot to Newburyport, & asked Capt. Low of York (who had only a woman & a boy on board, beside the lame negro, who was handcuffed) to take the lame fellow to Newburyport by sea. Th night last, 4 or 5 mi. from Newbury Bar, the negro took up an ax & went for the Capt., who fended him off with a hatchet. "but the negro swearing that the vessel was his--that he would kill them all if they were thrice as strong -- that he would neither give nor take quarter, and that he never would be carried alive into Newbury-port--Captain Low finding he must either kill him or submit to be murdered by him, called for his gun, and presenting it to the fellow's breast, again offered him quarter, but he still persisting in his threats, with the ax raised over his head, the Captain fired and killed him on the spot--previous to this they had several scuffles, in which the Capt. received some slight wounds and bruises. Capt. Low on coming into this harbour, immediately informed of what had happened, upon which a Jury of Inquest was summoned, which verdict was, Justifiable Homicide, and Capt. Low was accordingly dismissed."

Census:

Genealogy:
Accused 1:

___ Low

Ethnicity:

[English]
Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

ship's captain

Town:

York

Birthplace:

Religion:

Organizations:

Victim 1:

Ethnicity:

Race:

b

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

[free black]
Town:

Birthplace:

Religion:

Organizations:

1787, Oct. 22

Ipswich, ESS

CT

P

FILE

Class: do not count
Crime: CAS GUN

Rela: NONDOM

Motive: TRAINING DAY MISHAP

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 8

HOM: Daniel Foster m. Amos Chapman

Weapon: musket shot to right leg, 3" deep. d. 10/28.

Circumstances:

Inquest:

Indictment? 11/1787t at Salem: mansl., "feloniously and wilfully did kill"

Term?: 6/1789 Ipswich

Court proceedings: 12/1788t: pNG. fG. 6/1789t: pardoned by governor.

Source:
SJC 1788-9: 208-9

Suffolk file 133829vol. 837

“Essex ss. Memorandum,”

“That on the twenty fifth Day of October...[1788] personally appeared before me...one of the Justices of the Peace for the said County of Essex, Daniel Foster yeoman & Moses Palmer Yeoman both of Rowley...& Thomas Forster junr. of Ipswich...Yeoman and acknowledged themselves to be severally indebted...in the respective Sums following, viz. the said Daniel Foster as Principal, in the Sum of fifty Pounds and the said Moses Palmer & Thomas Foster junr. Surities, in the Sum of twenty five Pounds each”

THE CONDITION of the above-written Recognizance is such, That if the above named Daniel Foster shall personally appear before the justices of the Supreme Judicial Court of the Commonwealth...next to be holden at Salem...on the first Tuesday of November next to answer to such Matters and Things as shall be objected against him...particularly to answer upon an Indictment against him for feloniously & willfully making an assault upon one Amos Chapman with a certain Musket charged with Gun Powder...shooting and discharging the same against & upon the sd. Amos Chapman in his right Leg giving the sd. Chapman one mortal wound as is more particularly set forth in sd. Indictment...”

Suffolk file 133716vol. 836

“Essex ss.} The Commonwealth of Massachusetts”

“To the Sheriff of our County of Essex...”

“We command that you immediately, without Delay, you take Daniel Foster of Rowley...so that you have him before...our Supreme Court, next to be holden at Salem...on the first Tuesday of November next...to answer us upon an Indictment against him for feloniously and wilfully making an Assault upon one Amos Chapman, with a certain Musket charged with Gunpowder and feloniously and wilfully shooting and discharging the same against and upon the said Amos Chapman in his Right leg, giving the said Chapman one mortal wound...at Boston, the fourteenth Day of August ”

[back]

“Essex ss. October 24tth 1788”

“Pursuant to the within Warrant I having Taken the Body of the Within Named Daniel Foster and have him Before our Worship Daniel Noyes Esquire”

“Essex ss. At the Supreme Judicial Court...Salem...first Tuesday of November...[1787]

“The Jurors...Daniel Foster of Rowley...yeoman...on the twenty Second day of October...[1787] at Ipswich...in and upon one Amos Chapman...feloniously and Wilfully an assault did make and that the said Daniel Foster a certain Musket of the value of five Shillings then and there charged with Gunpowder...had and held to against and upon the said Amos Chapman, then and there feloniously and wilfully did shoot and discharge,...in and upon the Right Legg...did strike penetrate and wound giving to the said Amos Chapman...on the right legg...one mortal wound of the depth of three Inches and of the Breadth of one Inch...Amos Chapman from the twenty second day of October...until the twenty eighth day of the same October...at Ipswich...did languish and languishing did live on which said twenty eighth day of October...Amos Chapman...died: And so the Jurors...Daniel Foster the said Amos Chapman in manner and form aforesaid feloniously and wilfully did kill”

“Essex ss. At the Adjournmt. At Salem Decr. 1788 The said Daniel Foster is set to the Bar and has this Indictment read to him he says that thereof he is not Guilty and thereof for Trial puts &c.”

“Nathan Leath

Ja. Kimball

Benja. Oben Jr.

John Preson[?]

Saml. Chickering

Benja. Dodger

Willm. West

John Walcott

Joseph Sewall

Jona. Abbot

Saml. Holman

John Bray”

[back]

“Indictment

Daniel Foster

 Manslaughter

Wart. Ordered and pursd. Augt

14th 1788

pleads not Guilty

Friday morning

found Guilty”

“Essex ss. Supreme Judicial Court at Ipswich...the third Tuesday of June AD 1789”

“Commonwealth vs. Daniel Foster”

“And now the said Daniel comes & saith that the Justices here ought not upon the premises & conviction aforesd to proceed to Judgement & Execution against him because he saith that since his being convicted as aforesd vis upon the ninth day of May last, he obtained & now that the sd. Commonwealth’s granuous[?] pardon to him of the offense aforesd. granted him by his Excellency John Hancock Esq....with the advice of Consent of the Council of said Commonwealth

pursuant to the power & authority vested in him...the said Daniel brings her into Court & which in in the following words...To the Sheriffs of the Several Counties...whereas Daniel Foster of Rowley...was at the Supreme Judicial Court...Salem..third Tuesday of December being the Sixteenth day of said month...[1788] by adjournment from the first Tusday of November next preceeding, the day by law proscribed for holding the same Court,...Whereupon it appears by the Records of the said Supreme Judicial Court that they suspend the Sentence of the said Daniel Foster untill the next Supreme Judicial Court to be holden at Ipswich on the third Tuesday of June next-and whereas the said Daniel Foster hath humbly supplicated & in Grace and favour for a pardon of the Crime for which he stand convicted. In pursuance of the Power & authority...do hereby remit to the said Daniel Foster a full free & ample pardon of all the pains & penalties he may be liable to suffer in Consequence of the Conviction aforesaid, which Pardon the said Foster at the term aforesaid may plead if called upon to this cause why sentence should not pass as arrit[?[him- The said Foster pay any legal Costs of Court Intertimony[?] whereof I have caused the public Seal to be here unto official[?]. Witness John Hancock Esq...at Boston this ninth day of May...[1789]...And the said Daniel further says that he has paid the same legal Costs of Courts, Wherefore he saith as aforesaid that the Justices her ought not to proceed to Judgement & Execution against him the said Daniel upon the conviction aforesaid of him the said Daniel & prays that he many be discharged & permitted to go without day.”

[additional documentation available; bill of costs]

Newspaper:

CJNH, 1/7/1789: dtl Salem, 12/30: CAS GUN in MA: Daniel Foster of Rowley fG of mansl. at SJC in Salem. "compassion" for Foster & "detestation of the custom which occasioned the misfortune." At close of a day of military exercises, the privates (as is customary in country towns) from a false notion of honouring their officers, kept up an irregular discharge of musquetry." DF, his gun charged deep, "gave them a gun" by which Mr. Chapman received a mortal wound. No malice. [CC 1/5] BGAZ 1/5.

Census:

Genealogy:

Accused 1:

Daniel Foster

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

yeoman

Town:

Rowley

Birthplace:

Religion:

Organizations:

Victim 1:

Amos Chapman

Ethnicity:

Race:

[w]

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1788, Feb. 15

Bristol, LIN

P

FILE

CT

Class: certain
Crime: HOM

Rela: NONDOM

Motive: ROBBERY by escaped convict servant who had been bound

for Laborador
Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: James O'Neil m. Michael [Thomas] McClary (Cleary)

Weapon: iron bar [coal shovel]

Circumstances: JO was being transported to the New World with other convicted felons to serve indefinite terms. The ship was bound for Labrador, but put in at Machias because of bad weather. The ship required repairs, so the convict laborers were put ashore. JO escaped & fled to the farm of MM, who gave him food, shelter, and work. When MM, later realizing that JO was a rough character, & fearing for his own life, asked JO to leave, JO beat him to death. When last seen together, O’Neil & McClary were arguing about a “silver button.”

Inquest:

Indictment? y, murder

Term?: 6/1788 Pownalborough

Court proceedings: pNG, fG, DEATH. Exec. 9/11.

Source:

SJC 1788 443-4

Suffolk file 140624 vol. 913

“Lincoln ss” “At the Supreme Judicial Court...second Tuesday next following the fourth Tuesday in June...[1788]”

“The Jurors John O’Neil late resident at Bristol...Labourer on the fifteenth day of February...[1788] at Bristol aforesaid...with force and Arms in and upon one Michael Clary...feloniously willfully and of his Malice aforethought did make an Assault and that he the said John O’Neil with a certain bar of Iron eighteen inches long and half an Inch thick of the value of six pence which he the said John O’Neil in his right hand then and there had and held, the said Michael Clary in and upon the back part of the head...feloniously willfully and of his Malice aforethought did Strike divers blows giving to the said Michael Clary...one mortal wound of the breadth of two Inches, and depth of two Inches of which said Mortal Wound he the said Michael Clary then and there instantly died. And so the Jurors...John O’Neil the said Michael Clary in manner and form aforesaid then and there feloniously willfully and of his malice aforethought did kill and Murder”

[back]

“Pleads not Guilty

Jury finds him Guilty”

Daniel Allen Hearn, Legal Executions in New England: A Comprehensive Reference, 1623-1960 (Jefferson, North Carolina: McFarland, 1999), 174-5. Hearn gives the date as 2/13.

Newspaper:

Not in Vital Records from Maine Newspapers

CJNH, 3/26/1788: dtl Portland, ME, 3/6: HOM ROBBERY in ME: F, 2/15, in Bristol, Lincoln Co., discovered the murder of MIchael Cleary [somewhat advanced in years], "who came passenger from Ireland to Boston, with Captain William Nickels twenty-four years ago, and then left a wife and one daughter, in Mitcheston, in the county of Cork.

The deceased owned a pretty little interest in land and cattle and lived by himself. About five weeks ago he took in John Oneil out of charity, who was one of the [Irish] convicts that were landed last summer at machias in stead of Newfoundland. After some time Mr. Cleary expressed fears to his neighbours that he had taken in a bad man; and for two nights previous to the murder went and lodged with a neighbour. Mr. Cleary having two half joes and some dollars in his pocket, his neighbour told him that if the fellow saw that money he would perhaps murder him for it; but he said that he was not afraid of him by day-light.--Wednesday morning the 13th Mr. Cleary was seen going home at his house. Shortly after a person went in and saw a shovel lay on the hearth; and left Mr. Cleary and Oneil in a dispute about a silver button. In about an hour after, Oneil passed by on Mr. Cleary'shorse, went ten miles off and told one Mr. Poor that Mr. Cleary was sick, and would not live long, stayed all night, and told the people he could not close his eyes to sleep. Thursday, the 14th, Oneil returned. In the evening a negro lad went in and spent two hours with him and asked for Mr. Cleary. Oneil said he was gone to take care of his horse. It is supposed when the boy left him he washed the wounds of the deceased, and laid him out -- then went in the night to the same house, ten miles off; told Mr. Poor that Mr. Cleary was dead; and had left him, by deed of gift, all he had. Oneil came back, and the neighbours went in. -- The jury of inquest, on examination, found five wounds on his head, and beck broke, the left arm beat black supposed by fending off the blows. Oneil had the deceased's money and silver buckles in his pocket. The jury brought in their verdict, willful murder, with robbery. Oneil is committed to Pownalborough goal, in order for trial at the next Superior Court; when it is supposed he will meet his just reward." [CJNH, 8/6/1788: dtl Pownalborugh, 7/16: MC took JO in "out of Compassion." Lived together 6 weeks. JO plotted to get MC's property: had forged a will leaving MC's property to himself. Had even asked a neighbor to help him write it, & the neighbor, suspecting nothing, did help! fG. Death. Long article on the trial.] [CC 3/24]

Hampshire Gazette, 4/2/1788

Mass. Spy, 9/18/1788.

Census:

Genealogy:

Accused:

John O'Neil

Ethnicity:

[Irish]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

convict laborer -- transported

Town:

Bristol

Birthplace:

[England or Ireland]

Religion:

Organizations:

Victim:

Michael Clary (Cleary)

Ethnicity:

Irish

Race:

w

Gender:

m

Age:

adult advanced in years

Literate:

Marital Status:
[widowed – lived alone]
Children:

one daughter

Occupation:

farmer
Town:

Bristol

Birthplace:

Religion:

Organizations:

1789, June

Barrett, Lincoln

INQ

NOTE: not sufficient evidence

Class: do not count
Crime: CAS DRO
Rela:

Motive:

Intox?:

Day of week:

Holiday?:

Time of day:

HOM: Unknown person possibly m. Daniel Reid

Weapon:

Circumstances:

Inquest: y, Suffolk file 140620 vol. 913; 6/7/1789, Charles Samson

Indictment:

Term?:

Court proceedings:
Source:

Suffolk file 140620 vol. 913 [Additional evidence available]

Suffolk file #: 140620

Date of inquest: June 7, 1789

Coroner or j.p.: Charles Samson

Town of inquest: Barrett Lincoln County

Location of inquest:

“Daniel Reid...in the pond Sunnybeck the said Daniel Reed was Suffocated and Drowned by reason of a blow Casually or accidentally received under and over the left Eve of which he there Died”

Newspaper:

Not in Vital Records from Maine Newspapers
Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Daniel Reid

Ethnicity:

Race:

Gender: m

Age:

Literate:

Marital Status:

Children:

Occupation:

Town: Sunnybeck

Birthplace:

Religion:

Organizations:

1789, June 23

Sunnibeck Pond, LIN

FILE

Class: certain
Crime: HOM

Rela: NONDOM
Motive: ESCAPED CONVICT RESISTING ARREST
Intox?: [no]

Day of week:

Holiday?:

Time of day: 0

HOM: Martin Brooks, Noah Miller, John Newbit m. or were accessories in the murder of Patrick O Bryan

Weapon: gun.

Circumstances: victim was in a boat in Sunnibeck Pond. The three men had been commissioned by Major Ulmer to capture PO’B, and escaped prisoner, who was making his way across the pond in a boat when they caught up with him. MB fired at PO’B and hit him – PO’B fell into the pond, where his body was found.

Inquest:

Indictment? n

Term?:

Court proceedings:

Source:
Suffolk file 140618 vol. 913

“Lincoln ss” “The Examination of Martin Brooks of a place called Duck Trap in the County aforesaid Yeoman...Fourth Day of July [1789]”

 “The said Martin Brooks being brought before me together with Noah Miller, on the Complaint of Josiah Robbins of Union...Yeoman, who informed that he has just cause to suspect and doth suspect that that the said Martin Brooks, together with the said Noah Miller and one John Newbit, were Instrumental, or accesory to the Death of one Patrick O Bryan late of a Place called Sunnibeck...Yeoman, at whom the said Martin Brooks, Noah Miller and John Newbit on the twenty third Day of June last, did fire a Gun; the said Patrick O Bryan being then in a Boat on a Pond called Sunnibeck Pond, and that the said O Bryan was afterward found dead in said Pond.”

 “He the said Martin Brooks on his Examination now taken before me, Saith, That he the said Examinant was employed by Major Ulmer to pursue after the said Patrick O Bryan a Prisoner, who had got off his Irons, and made his Escape from said Ulmer then conducting him to Gaol; that the Examinant, together with the said Miller and Newbit, at the House of said Newbit, armed themselves to wit, the said Newbit with a Gun, the said Brooks with an old Cutless, and the said Miller with a Bayonet; that they pursued said Patrick O Bryan to Sunnibeck Pond, where they discovered him in a Float crossing the Pond, that they immediately put off in another Float in order to meet him when coming up to him, Newbit asked when he got Home? He answered today. Newbit then asked him What News? He answered, None; at that time this Examinant took hold of the Side of his Boat and said, ‘Mr. O Bryan you are a Prisoner and if you behave well, you shall be well used’, he made no reply, but stept forward and struck at his Hand and then he the Examinant took up the Cutless to fend off the Blows, after which said O Bryan struck at him twice, and one of the times struck his Finger which hurt him considerably; then Mr Miller took hold at the Pennant of said O Bryan’s Boat and said O Bryan struck it out of his Hand, and afterward, struck twice as said Miller’s Head, but missed it; The Floats then had got some Distance apart; Then they told him that the was a Prisoner, and they meant to have him, said O Bryan then took his Paddle and seemed to be paddling right down towards them with Intention as they thought, to give them Battle, Newbit then said ‘What shall I do? Shall I fire?’ they the Examinant and Mr Miller both said fire, but fire low at his Legs; he then fired; and said O Bryan immediately stroked his Thigh, and went to the Stern of the Boat and then forward to the Head, and then took a Step or two back; and put Hand to his Breeches Pocket as it to take something out, and took off his Hat and flung it down in the Boat, then Newbit said ‘he is agoing to drown himself’, then, he said O Bryan jumped right over, and went down out of Sight, and then coming up with his Head and Shoulders out of Water, and stroked back his Hair, and threw the Shirts of his Jacket off of his Shoulder, and put up his Hands partly before his Face and look’d at them; and Newbit said ‘He was agoing ‘to turn over the Float, but said he, let us get to his Float and we will save him’; then he dove and swam along under water, and they paddled a little him to get to his Float, and just as they got there, and the Examinant had got in, and Mr Miller was getting in, Said O Bryan just came up, and then sank immediately that they saw him no more: and Newbit said he will not rise again: And after waiting sometime and seeing no likelyhood of his coming up again, they went to the Shore; with both Boats, and left his; taking the Things out of it, to wit a Pillow Case with some Clothes, and other Goods in it; also a pair of Shoes, a Shey[?], and two Coppers and the Hat, and carried them to Major Ulmer, according to his, Major’s Orders”

[Additional documentation available- testimony by Noah Miller, Winzer Jones, John Thompson, John Newbit, Josiah Robbins, Patrick Pepbles; see also Suffolk file 140629 vol. 913]

Newspaper:

Not in Vital Records from Maine Newspapers
Census:

Genealogy:

Accused:

Martin Brooks

Ethnicity:

[English]
Race:

w

Gender:

m
Age:

adult
Literate:

Marital Status:

Children:

Occupation:

“yeoman”
Town:

Duck Trap

Birthplace:

Religion:

Organizations:

Accused:

John Newbit

Ethnicity:

[English]
Race:

w
Gender:

m

Age:

adult
Literate:

Marital Status:

Children:

Occupation:

escaped prisoner
Town:

Birthplace:

Religion:

Organizations:

Accused:

Noah Miller

Ethnicity:

Race:

w

Gender:

m

Age:

adult
Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Patrick O Bryan

Ethnicity:

Irish
Race:

w
Gender:

m

Age:

adult
Literate:

Marital Status:

Children:

Occupation:

Town: Sunibeck

Birthplace:

Religion:

Organizations:

1789, Oct. 7

Otisfield, CUM

P

FILE

CT

Class: certain
Crime: HOM

Rela: NONDOM

Motive: HONOR – GP insulted JM’s “nation” / FEUD perhaps over

damage JM’s animals had done to GP’s cornfield
Intox?:
Day of week: w

Holiday?:

Time of day: afternoon

Days to death: 1

HOM: George Peirce, Esq. m. John McIntosh

Weapon: wooden mallet, blow to top of the head, 3" wide & 2" deep. d. 10/8

Circumstances: The incident occurred at Pierce’s house where he was making a harrow. An affair of honor in which letters had already been exchanged, after GP made remarks about JM’s homeland: JM upset that GP “Challenged and defied the nation of which I sprang.” Honor. JM had gone to Justice GP’s earlier that day to speak about damage that GP’s horses had done to GP’s crops.

Inquest: y Suffolk file 140112 vol. 904; 10/9/1789, David Parker. Verdict: “John McIntosh of Otisfield Yeoman ... Received from George Peirce Esqr of Otisfield in our sd County on the Seventh Day of this Instant October with a Mallet on his Head which fractured his skull was the Cause of his Death”

Indictment? y, murder

Term?: June Term at Portland 1790

Court proceedings: pNG, fG MANS, 8 mo. Imprisonment, 200 l. bond for 7 yrs, c.

Source:
SJC 1790: 143

Suffolk file 140103 vol. 904

“Mr. John McIntosh: I understand that you are with your Broad Sword by that I expect you are upon some ill design and I expect in Liquor, therefore think it not prudent to come near you in such a situation, I do not intend to differ with you on any account but shall defend myself in the best way I can”

“Otisfield Sept. 3 1789”“George Peirce”

“George a Sq? I am not so much in Liquor but what I can, return you an answer, you are a Coward and a Scandalous lyar, you have both Challenged and defied the nation of which I sprang my Sword nor any other weapon that I have shant, unless, notion is moved first by you, come fetch your account and cease casting slur at the nation before my face & behind my back..I had far rather die this day than live continually in such way I am not so far gone with Liquor but what I can handle my tongue or pen as well as you, I will meet you an where to settle accounts and pass receipts, there is not better time than now”

“Otisfield Sept. The 3d 1789.”“John McIntosh”

“Capt. Barker Sir there are to acquaint you of an unhappy accident which took place yesterday in the afternoon between John McIntosh and myself the particulars I shall not mention now but in my own defence I struck him over his Head, and this morning he died about half an Hour after nine, I suppose it is your duty to call a Jury on the body of ye Decesd. As soon as may be yours.”

“George Peirce”

“Otisfield Octo. 8th 1789"

Suffolk file 140112 vol. 905

“Cumberland ss” “At the Supreme Judicial Court...Portland...on the Tuesday next following the fourth Tuesday of June...[1790]”

“The Jurors...George Peirce...Otisfield...on the seventh day of October...with force and arms at the same place called Otisfield...in and upon one John McIntosh...feloniously wilfully and of his malice aforethought did make an assault and that the said George Peirce with a certain wooden mallet of the value of three pence which he the said george Peirce in his right hand then and there had and held, the said John McIntosh in and upon the top of the head of him...did strike giving him...one Mortal bruise of the breadth of three Inches and of the depth of two Inches of which mortal bruise the said John McIntosh from the said seventh day of October...did languish and Languishing did live untill the Eighth day of the same month October...John McIntosh of the same Mortal bruise aforesaid died and so the Jurors...George Peirce in manner and form aforesaid feloniously wilfully and of his malice aforethought him the said John McIntosh did kill and murder”

“Cumberland ss” “June Term at Portland AD 1790”

 “And now the said George Peirce is Set to the and has this Indictment read to him he Says that thereof he is not Guilty”

[back]

“The Court having considered of your Offence of Manslaughter in killing John McIntosh where you Stand convicted by the Verdict of of a Jury, DO ORDER that you suffer Eight months imprisonment recognize in the Sum of Two Hundred Pounds and with sufficient surity or Sureties in the like sum for your keeping the Peace, & being of the good behaviour for the Term of Such years, pay Costs of prosectuion, and stand committed untill sentence be performed”

“To the Honorable Justices of the Supreme Judicial Court”

“The following Representation made at the Request of George a Peirce Esq of a plantation called Otisfield ...now a Prisoner in the Goal at Portland Sheweth”

“That on the eleventh day of October Current, David Parker one of the Coroners for said County inform’d-that on the 9th of the present Month, he had taken an Inquest on the Body of bone John Mcintosh who died suddenly in his House at said Otisfield; on which the Jury made the following Verdict “that the Jurors upon their Oaths say “that the Blow which the said Mcintosh received from George Peirce Esq, of Otisfield...with a Mallet on his Head which fractured his Skull was the cause of his Death”

“Altho there appeared some irregularity in taking this Inquest, the Subscribers conceived it to be their duy to have Mr Peirce immediately apprehended, and made out a warrant accordingly-Which warrant they agave to Silas Chadborn[?] a Deputy Sherrif who return’d in four or five hours with Mr. Peirce and infor’d that he had not been to Otisfield, which is about thirty miles distant-that he met Mr. Peirce in company with some of his acquaintence on his way to put himself onto the hands of the Civil Power...The inclosed paper No 1 2 contains the whole of the Evidence which could be collected by the Coroner as he inform’d.-”

“On the Examination before the Subscribers Mr Peirce appeared with an Air of undisturbed Seriousness and Innocence and related several matters which did not appear from any evidence

but his own. That Mcintosh came to him at the time the fatal accident took place where he was at work near his own house making a harrow. That after some words had pas’d between them Mcintosh in a Rage of Passion with an Oath in his Mouth and his fist doubled up made a Sudden Attempt to pitch his Head into him (Mr. Peirces) Breast. The he (Peirce) opposed the Assault with a Mallet which he had in his hand. And with which he was making the harrow: -and after ward he said the mallet was large and heavy. He declared he did not otherwise Strike with an uplifted hand, but met his Head with a thrust and that he did not give any Second Strike He declared that he made the push in thrust in his own Defence and that the no Intention of giving a mortal Stroke and that he had not any guilt on his consciance. He said he knew we must commit him to prison-that it was his choice to have an Impartial Tryal-And when the Mittemus was delivered to the officer-He expressed a readiness to attend...-That he never should blame or think bad of an Officer for doing his duty but should Blame if he did not- - -”

 “In the Course of this Business the Coroner declared that the distance from the place Mr Peirce was at work on his harrow to the house of Bartlet to which Mcintosh went after received the Stroke, was half a mile-We wish not to dictate in any Degree what is proper to be clare in this affair- -But beg leave to say that so far as this matter has been before us or within our observation it appears to us that Mr Peirce has conducted with as great a Degree of Propriety as any person who wholly Innocent and could be Supposed to have done”

“October 31 AD 1789"“Josiah Parker{ Justices of the

 Wm Gorham{Peace for the

 Sam[?] Phinney County Cumberland”

“The Honorable

Wm Cushing

and the other Justices

of the Supreme Judicial Court”

“Eleazer Bartlet of Otisfield of full age testifieth and says that John McIntosh came to his House on Wednesday the 7th of October 1789 in the afternoon and wanted my Wife and I should feel of his Head and I felt of his Head sd. John asked o his wound was mortal and I told him I did not think it was. He also asked me to go down to his House and get a Keg of Rum and I went down to his House got a Keg of Rum and coming back I met him the said John coming down. I also asked him who hurt him. He told me Peircy did it, he struck him with a mallet for nothing and pointing his finger at him. Then we went to his House and he told me I must go and call Peircy for he must see him before he died and I went over to Esqr Peirces and told him of it. I also told Esqr Peirce that I would not have him go over if he did I would leave the House for I expected there would be murder committed by said Johns Behaviour with his Sword which he took out of another Room if he came to himself for said John said he would see him before he died and he tore the Boards of off the House. -also told Esqr. Peirce that John was very bad. Said Peirce asked me of John told him what he struck him with. And I told him that he told me that he struck him with a mallet Esqr Peirce then made answer that he has his Senses for did strike him with a mallet. I went over again to said John sent me back again to call Esqr Peirce and Esqr Peirce went over and tried to bleed him but could not- and the Esqr staid with him till he died and further saith not-”

“Elisabeth Barltet of full Age testifies and says that John McIntosh came to their House on Wednesday the 7th day of October AD 1789 about two of the Clock in the afternoon and called me to come and look of his head and see what ailed it, and I went and look’d of it and told him it was badly hurt. I then asked him who hurt him he told me it was Peircy did it meaning Esqr Peirce he struck me over the head with a mallet it is Piercy that shed my blood and further saith not”

“Eleazer Bartlet Junr. of full age testifies and says-on the seventh of Octr Inst. As he passed by he saw Esqr. Pierce and John McIntosh sitting down together but did not know they disputing - he also says that Esqr Pierce told him that said John drawed his fist in order to strike him and he said Peirce struck said John with the mallet he had in his hand at work with”

“Jesse Farnwell of full Age testifies and says on the 7th Inst he came home to Esqr Pierces House about Sunset and Esq. Pierce told him to get off the Horse and go over to Mc Intosh for McIntosh had been over and abused him and threatened him and swore he would strike him and said Pierce told him to stand off or he would strike him then McIntosh advanced towards him and he struck him with the Mallet he had in his hand. And the next morning the Esqr sent me after the Doctor for said John but before I came back he was dead further saith not”

“James Thurstain of full Age testifies and says that he came home about sunset on the 7th Inst. And Mr. Bartlet asked him to go over to Mc Intoshs for Esqr Pierce had struck him with a Mallet and knocked him down , and Esqr Pierce told one that Mc Intosh had been over to him and doubled his Fist at him and threatned to strike him and he told him to stand off or he would strike down with the mallet I also sometime past saw Mc Intosh with his Gun and Sword but said John said he did nor want to hurt the Esqr. And told me to tell the Esqr to come and meet him halfway and I went directly over and told the Esqr of it but the Esqr instead of going over to meet him sat down and wrote him a Line-”

“Molly Pierce of full age testifies and says, on 7th Octr that she saw John McIntosh and Esq Pierce talking together but did not know they were differing as it was through the Window she saw them-but saw said John after a while go away with his hand up to his Head but did not see the Esqr strike him-further saith not”

“Assena Stevens of full Age testifies and saith that she saw John Mc Intosh a talking with Esqr Pierce but did not know they were dissenting but she saw said John go away after awhile whit his hand up to his head but she did not the Esqr strike him-further saith not”

“The foregoing are true Copies of the Several Depositions taken at the Inquisition upon the Body of John McIntosh”

“Also the following”

“Isaac Bartlet of full Age testifies and says that he has heard John Mc Intosh say more than once that if he could catch the Esq. Alone in some private place he should not get off without some marks he further saith he never heard Esq Pierce say any threatning word against Mc Intosh and on wednesday morning the 7th of Inst Octr Esq Peirce desired him to tell John Mc Intosh if he would go and saw some Plank to mend the dam with he would and assist him in mending of it-and Mc Intosh aid he would oblige to him for his assistance or he would assist the Esqr in mending the Dam”

[Additional documentation available Suffolk files 140112 and 140113]

Suffolk file 140112 vol. 905 (inquest)

Suffolk file #: 140112

Date of inquest: October 9, 1789

Coroner or j.p.: David Parker

Town of inquest: Otisfield Cumberland County

Location of inquest:

Newspaper:

Not in Vital Records from Maine Newspapers

CJNH, 11/21/1789: dtl Portland, 10/23: HOM / MANSL in ME: Mr. John McIntosh, afternoon of 10/7, went to house of Geo Pierce, Esq. of Otisfield, where he found him at work making a harrow. "he appeared at first to be mild, and had some conversation with the Justice respecting some damage done by his horse in the Justice's cornfield, and requested the Justice to go with him and view the damage; but the Justice declined going, as Mr. McIntosh in the forenoon of the same day was observed to be in an agitated state of mind, and he was apprehensive he might have some design against him, as a previous difference had subsisted between them; and upon Mr. McIntosh's repeating his request, the Justice decidedly told him he would not go, and desired him to go home, and he would goi into his house--hearing that, Mr. McIntosh instantly rushed forward towards Mr. Pierce in a threatening manner, with his fist clinched, using a prophane expression--Mr. Pierce cried stand off, and suddenly threw his hands forward to defend himself; the mallet he had in his right hand met the head of the assailant; he then immediately sprung into the house." JM went home, holding his hand to his head. Went to house of Mr. Bartlet, .5 mi away, to ask B & his wife if they thought the wound mortal, which they did not. "She then asked him who hurt him--he said that Pierce had struck him with a mallet, for nothing only pointing his finger at him, and added, Pierce has spilt my blood." JM then went home. Asked B "to call Mr. Pierce, for he must see him before he died." B went to P & advised him not to go, "for he feared from McIntosh's behaviour with a sword which he then had, that murder owuld be committed, as he said he would see Pierce before he died, if he tore all the boards off of his house.--Mr. Pierce desired Mr. Bartlet to go back, see how he was, and let him know. Mr. B. came back soon and told Mr. Pierce he was very bad--Mr. Pierce went over, and would have bled him, but he would not suffer him. Early the next morning Mr. Pierce sent a doctor, but before he came Mr. McIntosh expired." BGAZ 11/2: brief mention.

NHG 7/8/1790: HOM MANSL in ME: dtl Portland, 7/5: F last, before SJC, trial of George Pierce, Esq. for "occasioning the death" of John McIntash by a blow on his head with a mallet. From evidence, "it clearly appeared that the blow was given by Mr. Pierce in his own defence, and in consequence of a violent assault from McIntash." fG of mansl. Sentence: 8 mo. in prison, the pay costs & give bond for good beh., & stand committed until sentence performed. BGAZ 7/12.

Census:

Genealogy:

Accused:

George Peirce (Pierce), Esq.

Ethnicity:

[English]
Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

[farmer] Esq. (magistrate)

Town:

Otisfield

Birthplace:

Religion:

Organizations:

Victim:

John McIntosh

Ethnicity:

[Scots]
Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

[farmer] “yeoman”
Town:

Otisfield

Birthplace:

Religion:

Organizations:

1789, Oct. 26 Mount Desert, LIN

P

FILE

CT

Class: certain
Crime: HOM

Rela: NONDOM NEIGHBOR by NEIGHBOR

Motive: DEBT / quarrel over debt of 2 shillings / HONOR /

claiming other neighbors were passing stories about him

/ RAMPAGE against all his neighbors

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 2

HOM: Samuel Hadlock m. Eliab Littlefield Gott

Weapon: wooden fence stake to left temple (2" wide, 2" deep) & to back part of head, several blows. d. 10/28

Circumstances: incident occurred near John Manchester’s fence. GREAT story: SH on a rampage – attacked wife of JM for allegedly passing stories about him, attacked EG for taking sand from an island SH claimed was his, & beat up a Mr. Richardson, who had come to help protect the Manchesters against further violence. Richardson, Gott, & Mrs. Manchester together wrestled SH to the ground and released him when he promised no further harm, but he immediately took up the fence stake, charged after the three, & caught up with ELG first.

Inquest: y Suffolk file 140729 vol 915; 11/2/1789, Jonas Fawnsworth. Verdict: “Eliab Littlefield gott...died of Fellony by the Hands of one Samuel Hadlock of Mount-Desert aforesaid yeoman who did Kill him with a Stake taken out of Mr John Manchesters fence Neer His Dwelling House by strikeing him on the left Temple and on the back part of the head which brook in his Scull with Several other wounds on Divers parts of the Bodey which was perpetrated and don on the twenty Sixth day of October last Neer the Said Dwelling house and that the Said Eliab Littlefield Gott Died on the twenty Eighth Day of the same month in the fore Noon”

Indictment? y, murder, mal. af.

Term?: 6/1790 Pownalborough

Court proceedings: pNG, fG, DEATH. Exec. 10/28/1790.

Source:

SJC 1790: 154

Suffolk file 140729 vol. 915

“Lincoln ss” “At the Supreme Judicial Court....Pownalborough...second Tuesday next following the fourth Tuesday of June...[1790]”

“The Jurors...Samuel Hadlock of Mount-desert, in the County of Hancock Yeoman, but late of Mount-desert in the County of Lincoln Yeoman,...on the twenty-sixth day of October...[1789], at said Mount-desert, then within the County of Lincoln aforesaid, in and upon one Eliab Littlefield Gott...feloniously, willfully, and of his malice aforethought did make an assault, and that he...with a certain wooden fence stake, of the value of one penny, which he...in both his hands, then and there had and held, the said Eliab Littlefield Gott, in and upon the left temple...and in and upon the back part of the head...divers grievous blows did strike, giving him the said Eliab Littlefield Gott,...in and upon the left temple...one mortal bruise of the breadth of two inches and of the depth of two inches, and in and upon the back part of the head...one mortal bruise of the breadth of two inches and of the depth of two inches, of which two mortal bruises the said Eliab Littlefield Gott from the said twenty-sixth day of October...did languish and languishing did live untill the twenty-eighth day of the same October...of the said two mortal bruises died, and so the Jurors...Samuel Hadlock in manner and form aforesaid, him the said Eliab Littlefield Gott, feloniously willfully, and of his malice aforethought, did kill and murder”

pleads not guilty

[Inquest and additional evidence available]

Suffolk file 140729 vol. 915 (inquest)

Suffolk file #: 140729

Date of inquest: “Second Day of November in the fourteenth year of American Independence”

Coroner or j.p.: Jonas Fawnsworth

Town of inquest: Mount Desert Lincoln County

Location of inquest:

Daniel Allen Hearn, Legal Executions in New England: A Comprehensive Reference, 1623-1960 (Jefferson, North Carolina: McFarland, 1999), 179.

Newspaper:

Not in Vital Records from Maine Newspapers

CJNH, 8/4/1790: dtl Boston, 7/22; dtl NH: HOM in ME: Samuel Hadlock of Mount Desert, under sentence of DEATH at Pownalborough, Lincoln Co., for murder of Eliab Littlefield Gott (22), has broken jail & escaped. Last week before Supreme Judicial Court. fG. "Hadlock previous to his committing the horrid murder, had worked himself up into a violent passion with his neighbours, on account, as he said, of their propagating some stories to his disadvantage; the first effect of which discovered itself at the house of one Manchester, where, after some abusive language, he seized Mrs. Manchester by the hair of her head, pulled her out of doors, and threw her on the ground several times, in a great rage--he then left the house, and in a short time after called on the deceased, who at this time was passing by, in a boat, and requested to be set across the river in his boat. With this friendly design Gott went on shore, Hadlock enquired where he was going with his boat? Gott answered to an island after sand. Hadlock told him he had no right there, as he had a lease of the island. Gott replied that he did not know it. Upon this, Hadlock fastened the boat, and plunged Gott three times under the water, holding him down some time--he then with a large club drove the young man and a boy that was with him up to Manchester's house, where he found one Richardson, who had been called to the aid of this distressed family -- he immediately seized Richardson by the collar, thrust him out of doors with great violence, who taking the advantage of a fence, jumped over, pulled Hadlock against the fence and held him -- at this instant Mr. Gott came out, Hadlock caught hold of his hair and held his head hard down on his own breast -- he was relieved by Mrs. Manchester -- Richardson now permitted Hadlock to rise, on his solemn promises that he would behave decently, and not offer further abuse to the company; no sooner was he at liberty, than he snatched up an hedge stake and pursued the young men, but not being able to come up with Richardson, he pursued Gott, whose clothes were wet, and boots filled with water, soon came up with him, and knocked him down; the young man then begged him to spare his life, and that God would have mercy on him! Hadlock told him to pray quick, for it should be the last time; repeating his blows which fractured his skull in several places. The witnesses testified that they left them in this situation, not daring to return until the next morning, when they found Mr. Gott both senseless and speechless in Manchester's house, which had been deserted over night by the family. Mr. Gott survived but a few hours. -- Thus fell an innocent young man, a victim to the ungoverned passions of an unprovoked neighbour, probably too much inflamed with strong drink. Let such as indulge this vice take warning by Hadlock's unhappy situation, especially when they are reminded that the law considers intoxication as an aggravation, rather than an excuse for a crime." Death.] [CJNH, 10/13/1790: SH captured in Mount Desert in Long Island. "In taking of him he wounded Wm Norwood with a bayonet, feared a fatal wound. "Hadlock says, he was unjustly 'condemned,' but does not blame the Court or Jury -- the witnesses he says did not swear truly."] [CJNH 11/24: executed 10/28. Denied murdering Gott. "The first time turning off, he fell, owing to the slipping of the rope." SH: originally from Cape Ann, moved to Mount Desert 9 yrs ago, where he lived till the crime was committed.] [CC 10/11]

Vermont Gazette, 11/8/1790: HOM IN ME: AIK IN ME: letter fr. Penobscot, 10/7, to gentleman in Boston: on the taking "of the murderer Hadlock." [nothing on Hadlock's original crime.] A neighbor who visited H's son on business say "the old man there" -- but he had fled in a fishing schooner with his son-in-law, one Manchester. Party of 2 fishing schooners mustered, caught up. Manchester swore H wasn't aboard, & some believed him. Jacob Read, who stepped below to warm his fingers, heard gun snap, & saw H pointing it straight at him. Wrestled H to the ground, but not before H had grabbed a bayonet & stabbed JR in 5 places, worst wound in his belly (now recovering, however). Gun loaded w/ 2 balls & 18 shot; might have killed 5 or 6 on deck had it gone off.

"After Hadlock was secured, he would foam at the mouth, and damn his gun for not going off, as he said he should have died in peace if he had killed about a dozen of them."

[VG 12/13: article on his execution., 10/28, at Pownalborough. Calm & collected. Told crowd he had only killed in self-defense, when he found he was attempted to be retaken, or when, in late war, he went into battle. Urged all to read the Bible & heed its warnings.]

BGAZ 11/15 & 12/7/1789: brief mention.

Columbian Sentinel (Boston), 10/16/1790.

Census:

Genealogy:

Accused:

Samuel Hadlock

Ethnicity:

[English]
Race:

w

Gender:

m

Age:

[50]

Literate:

Marital Status:

Children:

at least 1 son
Occupation:

yeoman; farmer

Town:

Mt. Desert

Birthplace:

[Cape Ann]

Religion:

Organizations:

Victim:

Elijab Littlefield Gott

Ethnicity:

Race:

w

Gender:

m

Age:

22
Literate:

Marital Status:
[s]

Children:

[n]
Occupation:

farm laborer [not a hhld head; a lodger]

Town:

Mt. Desert

Birthplace:

Religion:

Organizations:

1790, Jan. 5 or 6

Beverly, ESS

FILE

Class: do not count
Crime: SUS / prob. CAS
Rela:

Motive:

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: unknown person[s] suspected of m. John May

Weapon:

Circumstances:

Inquest: n

Indictment: no

Term?:

Court proceedings:
Source:

Suffolk file # 134046, v. 841

Date of inquest: January 7, 1790

Coroner or j.p: Stephen Cook

Town of inquest: Beverly Essex County

Location of inquest:

“John May...by mifortun being found lyeing in a field with a wound on the side of his head but by what menes & what manner unknown the 6 instant

“Beverly Jan: 7th 1790”

Asa Brown and Jonas Warren upon oath testify to the Jury that we found John May on the 6th instant in a field belonging to Wm Batchelder about sun set, dead, with a Wound on the side of his head from which he bled considerably”

“Asa Brown & Jonas Warren”

“Beverly Jan: 7th 1790”

“Salome Brown upon oath testifieth to the Jury that John May was at her house on the 5th instant, that he appeared to be a little intoxicated, that he informed her he was going to work for Wm Batchilder, and went from thence about One Oclock”

“her

Salome X Brown mark

 mark”

Newspaper:

Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender: m

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

John May

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

[1790, May]

 DUK

FILE

Class: possible
Crime: HOM

Rela: [NONDOM] INFANT

Motive: ABUSE

Intox?:
Day of week:

Holiday?:

Time of day:

HOM: Dilla[?] Cosada[?] m. a [N]egro infant

Weapon: beaten to death. [phys]

Circumstances:

Inquest: n

Indictment: no

Term?:

Court proceedings:

Source:
Suffolk file 144565 vol. 965

“Dukes ss” “Memorandum”

“That on the Eighth Day of May...1790 personally appeared before m, James Athearn Esq ... George Johnson Labourer Elisabeth his Wife Hannah Porige the wife of Simon Porige...The Condition of the above-written RECOGNIZANCE is such, that if the sd. George Johnson, Elizabeth Johnson and Hannah Porrige shall personally appear before the Justices....at the Supreme Judicial Court next, to be holden at Barnstable...on behalf of the Commonwealth against Dilla[?] Cosada[?], Indian Woman of said Edgartown on the Complaint of Thomas Cooke, for beating abusing cruely treating a certain Negro Infant which occasioned the Death thereof”

Newspaper:

Census:

Genealogy:

Accused:

Dilla[?] Cosada[?]

Ethnicity:

Race:

Ind

Gender:

f

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Edgartown

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

b

Gender:

Age:

0
infant

Literate:

Marital Status:

Children:

Occupation:

Town:

Edgartown

Birthplace:

Edgartown

Religion:

Organizations:

1790, [June]

Pine Creek, [LIN]

P

NOTE: uncertain who committed the murders – no specific grounds to suspect RB

Class: probable: 2 adults
Crime: HOM

Rela: NONDOM

Motive: ROBBERY / GENOCIDE

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: unk. men (Robert Barnard suspected) m. two friendly Indians

Weapon:

Circumstances:

Inquest:

Indictment? no

Term?:

Court proceedings: fled
Source:
Newspaper:
Not in Vital Records from Maine Newspapers

NHG 8/19/1790: HOM INDIANS in ME / ROBBERY in ME: extract of letter from gentleman at Portland, 8/3: "Several wild men, as some call them, have lately been hovering about the woods, and in the back towns of this country, to the terror of some of the inhabitants, particularly women and children.

It is not known what the exact number of them are, as they appear singly, but it is supposed there are four. They have been to several houses and demanded bread and other victuals of the women, whose husbands were from home, and when it has been given to them they have flung it in the faces of those women who gave it, and otherwise abused them by saucy language. On the appearance of a man they would run away. One of them who was found in the woods asleep, on being awaked by the approach of a person, drew forth a large knife as if to defend himself from any arrest.--It is supposed they are the persons who lately murdered two friendly Indians at Pine Creek: Whoever they are, it is probable they have done some mischief, and have fled from the hands of justice."

One recently apprehended: says he is Robert Barnard, came from Ireland 5 yrs. ago & since sailed out of Boston, New York, Philadelphia, and Charleston. About 9 mo. ago he went from Boston to Halifax in a large schooner, Hamilton, master. The Schooner was cast away near Halifax, whence a little more than 3 weeks ago he came through the woods alone, directly to "this place, and that he has two uncles in Boston by the name of Barnard. These, and other improbable and false accounts which he gives of himself," raise suspicions about him & the others, who, probably hearing of his arrest, have now made off.

Census:

Genealogy:
Accused 1:

Robert Barnard

Ethnicity:

Irish

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

mariner

Town:

transient

Birthplace:

Religion:

Organizations:

Victim 1:

Ethnicity:

Race:

nd

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim 2:

Ethnicity:

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1790, July 26

Little Falls, YOR

FILE

INQ

P

Class: certain

Crime: HOM MANSL

Rela: RELATIVE FATHER-IN-LAW by SON-IN-LAW

Motive: FEUD over ownership of a crop

Intox?: n

Day of week:

Holiday?:

n

Time of day:
forenoon

Days to death: 0

MANSL: Capt. John Poak m. Nathaniel Smith

Weapon: hoe deflected a scythe, which killed Smith. d. inst.

Circumstances: Incident occurred in the field

Inquest: y, Suffolk file 138044 vol. 879; 7/27/1790 John Cole. Verdict: “John Poak of said Little Falls Gentleman...on the Twenty Sixth Day of July Instant at Little Falls aforesaid in the forenoon of the same Day-Nathaniel Smith of said Little Falls yeoman was mowing in his Field, that the said John Poak Came into the same Field with his hoe in his hand and opposed the said Smith in his mowing, and Imprudently Threw himself in the way of the said Smith Scythe as he was mowing, and with sd Hoe in his hand, attempting to Stop the Scythe with said hoe unfortunately cached under the point of said Scythe by which means the sd hoe glanced sd. Scythe into his Own breast which Instantly put an end to his Life...Nathaniel Smith The aforesaid John Poak by Misfortune Innocently and against and contrary to the will of him the said Nathaniel Smith, in manner & form aforesaid did Kill and Slay”

Indictment: no

Term?:

Court proceedings:
Source:
Suffolk file 138044 vol. 875 (inquest)

Suffolk file #: 138044

Date of inquest: July 27, 1790

Coroner or j.p.: John Cole

Town of inquest: Little Falls York County

Location of inquest:

[Testimony by John Barker]

Newspaper:

In Vital Records from Maine Newspapers: CUMBERLAND GAZETTE (Portsmouth), 4/16/1790.

CJNH, 8/18/1790: dtl Portland, ME, 8/2: MANSL in ME: letter from Biddeford, 7/29: On 7/26, "as Nathaniel Smith, of the Plantation of Little Falls, in the county of York, was mowing in his field, Capt John Poak, his father in law stepped before the scythe with a hoe, to prevent his mowing. The land where Smith was mowing was a piece that he bought of Capt. Poak last winter; and Capt. Poak claimed the crop, saying, he would redeem it. There was some bargain about a redemption, which being up the first day of June last, Smith claimed the crop. -- As Smith was mowing the grass, Poak kept striking at the scythe with his hoe, and as they both struck right handed, being face to face, the scythe and the hoe, after two or three strokes, met each other, which canted up the scythe, and the point of it entered the left breast of Capt. Poak, and he fell down and died immediately. -- Two persons were present by whom it appeared that Smith had no design to hurt Capt. Poak, that he never gave him an uncivil word, other than that he must have his grass, and that Capt. Poak's design was to dull his scythe so that he should not mow. -- The two witnesses went with Smith, who delivered himself up to Justice Chadbourn. A Coroner was called, and the jurors of inquest were unanimously of opinion that it was an accidental death.

How shocking must have been the situation of the distressed widow. her husband a lifeless corpse -- slain by her only son!"

STRAFFORD RECORDER, 8/5/1790: dtl Saco: on Monday, 7/26, "Smith, some time since, purchased a piece of land of Poke; but at the same time agreed with Smith to possess the land, on a lease for three years -- the three years were elapsed, but Poke kept possession of the land the year following [being 1790] -- This year Smith told him he must have the land, which Poke denied him, and told him positively, he should never have the land. On Monday morning Smith engaged two men to assist him in cutting the grass which he supposed he had an undoubted right to do -- When Poke perceived them at work, he took his hoe and went into the field, struck the hoe in ground before Smith's scythe, and swore they should not mow one stroke more -- On this, they reparied to another part of the field in order to go to work but Poke followed and prevented them. Smith then went into his OWN field to work -- Poke followed and swore they should not mow any where, and drove them from that field -- They then returned to the place where they first began work, Poke still following -- Smith forbid his coming over such a mark upon his peril -- Poke sprang before him and stuck his hoe into the ground just in front of the scythe -- The scythe struck the hoe and glanced, which entered Poke's side and immediately put a period to his existence."]

Census:

Genealogy:

Accused:

Nathaniel Smith

Ethnicity:

[English]
Race:

w

Gender:

m

Age:

adult
Literate:

Marital Status:

Children:

Occupation:

farmer (listed as laborer)

Town:

Little Falls

Birthplace:

Religion:

Organizations:

Victim:

Capt. John Poak

Ethnicity:

[English]
Race:

w
Gender:

m

Age:

adult
Literate:

Marital Status:

Children:

Occupation:

gentleman

Town:

Little Falls

Birthplace:

Religion:

Organizations:

1790, Oct.

Falmouth, CUM

P

INQ

Class: certain
Crime: HOM / SUI

Rela: MARITAL WIFE by HUSBAND

Motive:

Intox?:
prob. assailant

Day of week:

Holiday?:

Time of day: 0

HOM: John Featheringham m. Elizabeth Featheringham

Weapon: [phys]. Stabbed himself with a penknife.

Circumstances:

Inquest: y Suffolk file 140148 vol. 905; 10/24/1790, George Lewis. Verdict: “Elizabeth Feathering...came to her death by violence she received from her husband on her head, Face and several parts of her Body and Limbs”

Indictment? n

Term?:

Court proceedings:

Source:
Suffolk file 140148 vol. 905 (inquest)

Suffolk file #: 140148

Date of inquest: October 24, 1790

Coroner or j.p.: George Lewis

Town of inquest: Falmouth Cumberland County

Location of inquest:

Newspaper:

In Vital Records from Maine Newspapers (as found dead in a field last Sunday): GAZETTE OF MAINE (Portland), 10/28/1790

Vermont Gazette, 11/22/1790: HOM & SUI in ME: dtl Boston, 11/1; letter fr. Portland, 10/28: John Fetheringham, lately jailed in Portland, ME on suspicion of murdering his wife, yesterday plunged penknife into his own body. Will probably die before tomorrow morning. "He did it, he says, that he might go and see Betty, (meaning his wife), whose death he seemed to bemoan. He has not confesssed the murder, but there is no doubt of his having committed it. He was probably intoxicated with liquor as well as passion; for the night before, he purchased a quart of rum, his wife being with him, and has said, that one bottle of rum brought all this distress upon him."

P.S.--JF died 8:30pm. "some of his caul was found on the floor, and the knife in his body." [CC 11/8] BGAZ 11/1.

[CJNH, 11/10/1790: dtl Boston, 1/1: 10/23, wife of JF of Portland, Cumberland Co., found dead in her field. Inquest verdict: willful murder. Marks of violence: "an arm broke, some of her hair pulled out, one of her eyebrows, and one of her ears bitten. It is generally believed she was murdered by her husband, who has been apprehended, and is now in gaol."] BGAZ 11/1.

Census:

Genealogy:

Accused:

John Featheringham

Ethnicity:

[English]
Race:

w

Gender:

m
Age:

adult

Literate:

Marital Status:
m. Elizabeth

Children:

Occupation:

Town:

Falmouth or Portland

Birthplace:

Religion:

Organizations:

Victim:

Elizabeth Featheringham

Ethnicity:

[English]
Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:
 m. John

Children:

Occupation:

Town:

Falmouth or Portland

Birthplace:

Religion:

Organizations:

1790, Dec. 31

 Boston, SUF

FILE

NOTE: great stories

Class: certain
Crime: poss. HOM MANSL / mm

Rela: HHLD BOARDER by LANDLADY

Motive: ABUSE

Intox?: differing claims as to whether or not victim was drunk

at the time

Day of week: F

Holiday?:

Time of day: evening

Days to death: 0

HOM: Bridget (Brigit) Cox k. Margaret (Peggy) Hancock (Handcock)

Weapon: beaten; exposure & neglect.

Circumstances: BC had assaulted and beaten MH on 12/24 (for which she was convicted); & BC turned MH out of her house in inclement weather on the evening of 12/31. MH died of exposure after returning to the house.

Inquest: y Suffolk file 105733 vol. 662; Nathaniel Ruggles, 12/31/1790

Indictment? yes, for assault

Term?: 2/1791: Boston

Court proceedings: pNG. fG of assault. Sentence suspended while MH lay ill in the almshouse.

Source:

Suffolk file 105714 vol. 662

“Suffolk ss. At the Supreme Judicial Court...Boston...third Tuesday of February...1791” “The Jurors...present Bridget the wife of Daniel Cox of Boston aforesaid Yeoman upon the twenty fourth Day of December now last past at Boston...with force and arms in and upon one Margaret Hancock...an assault did make and her the said Margaret then and there did greviously beat wound and evilly treat...”

“Suffolk ss. Supreme Judicial Court at Boston Feby. Term 1791”

and now the said Briget wife of Daniel Cox is set to the Bar & has this Indictment read to her. She Says that thereof She is not Guilty and therof for trial puts &c.”

[back]

“Indictment vs Margret [sic?] Cox assault

plead not Guilty

asign’d for Thursday

The Jury say Guilty

suspended till ye further order

of this court she being sick in ye almshouse-”

[additional documentation available; bill of costs]

Suffolk file 105733 vol. 662 [inquest depositions]

“Margaret Hancock...usually living with one Bridget Cox, was turned out of her room, and went out of Doors on the Evening of the Thirty first day of December last, and having got chilled, with cold, returned to the said Bridget Coxs apartment, and from there went to bed, and then died through the inclemency of the Weather and for want of the necessaries of Life...came to her Death by accident”

“Evidence given concerning the death of Peggy Hancock to the Jury of Inquest the 2d. Jany. 1791”

“John Davison, being sworn, on His oath saith that Peggy Hancock came into his house sober about a fortnight ago & he put her to bed and she stayed with him about a week & went on Friday Eveg between hours of 7 & 8 Oclock, she the deceased came to his house again and begged to be let in to lodge, for she said she had been cruelly abused by Mrs. Cox but the witness wife went Mrs. Cox to beg her to let her lay in her part of the house- and soon after the deceased went back and the witness saw no more of her that night.- & further says that while the deceased was at his house he did not see her any way in Liquor

“John Davison”“

“Betsy Manning being sworn on her oath saith- that Friday Evng between the hours of 7 & 8 Oclk came and begged to lay with her, & said that Mrs. Cox had abused her very much and said she should die- She had a black Eye and about a fortnight since she came with the Complaints that Mrs. Cox had abused and seemed to be much bruised- and on the Friday Evg last she did not seem to the witness to be drunk.”
“her Betsey + Manning mark”

“James Berry being sworn, on his oath saith that on Friday Evng about half past Nine O’Clock he came home and went and lay’d with Mrs. Hancock as he usually did & in the night He awoke, and asked Mrs. Hancock for the pot but she did not answer he put his hand upon her breast or side and he supposed her dead & cried to his Father & told him that Mrs. Hancock was dead & his father answered that he, the witness, was a fool & said he ment to make fun and they got a light and his Father got up, and they found her dead And her nose bloody, but dry, And the Witness further saith that he had at times, previous, seen his Mother, Mrs. Cox, strike her, Mrs. Hancock, with her fist- and further saith that he has often seen Mrs. Hancock in Liqour, so as to stagger much- but in good humour at these times”

“his James+Berry mark”

“Mary Fletcher being sworn on her oath saith that she hat known Mrs. Cox to beat Mrs. Handcock unmercifully at times and on Friday Eveg about Nine O’Clock she heard through the Patition, Mrs. Hancock say Mrs. Cox you have done enough to me, don’t kill me- if i die to night I shall lay my death at your charge[?], and the witness saith she heard blows- and afterwards she heard Mrs. Cox say to polly, Carry the Candle to the damne’d Bitch- and further saith that this was after she was turned out of doors, by Mrs. Cox and returned- ans she further saith that she never saw her Mrs. Hancock drunk”

“her Mary + Fletcher mark”

“Polly Abbot- being sworn on her oath saith that she heard Mrs. Handcock say. Mrs. Cox for God & Jesus Christs Sake don’t kill me and this, the Witness thinks was about half past Eight- and the voice seemed to be in Mrs. Cox’s Room- and after that she, Mrs. Cox, turned Mrs. Handcock out of, doors and Mrs. Handcock then said if I die to night I shall lay my death at your charge- but afterwards, the Witness saith that she went the whitness with a Candle to Mrs. Handcocks room & saw her a bed, seeming to be comfortable and well, and in good humour”

 “her Polly + Abbot mark”

“Sarah Middows- on her oath saith that she herd Mrs. Handcock tell Mrs. Davison that she hearing no names, had given her her death wound- & Mrs. Manning told her to take a blanket and cover & Mrs. Davison said that she would go & intoceed[?] with Mrs. Cox- and all this herd thro: a Petition”

“her

 Sarah + Meddows

 mark”

“Danl. Cox being sworn, on his oath saith, that last Friday bying about six Oclock Mrs. Handock & Mrs. Cox were together in his part of the house & he ask’d Mrs. Cox how she got out of bed & she told him, the Witness, that Mrs. Handcock help her out of bed- And Mrs. Handcock appeared to be much drunk & he advised her to go to bed, but she did not chuse it- then he went out & returned in about half an hour & found Mrs. Handcock & Mrs Davison in the Room with Mrs. Cox- and they perswaded Mrs. Handcock to go to bed and a little girl went with her to cover her-and about Eight Oclock he heard a noise in Mrs. Handcocks Room & he went to her & found her on her hands & knees, and seemed to be in considerable motion- he advised her to lay down & she did- and he went into his own room and satt down, some time after he heard a nois there again, and he went & found her much in the same manner on her hands & knees & he perswaded her to lay down, Which she did- and by & by his son in law James Berry came home and he went to bed with Mrs. Handock, and the witness saith that Mrs. Handcock seemed to be considerable still only Groaning- and about one or two O’Clock he heard his son in law James, cry to him & say that Mrs. Hancock was dead & he got up & found her dead” “his

 Danl + Cox

mark”

“Alexander French, on his oath, saith that he saw Mrs. Handock in Mrs. Cox part of the house between 6 & 7 Oclock Friday Evg & she had hold of Mrs. Cox’s knees, & seemed crying, and twice he saw her try to get up, and she staggered, & once sagged away against a Chest”

“his

 Alexander + French

mark”

“Ebenezer Herring on his oath saith that about sun sett Saturday Evng he went into the place wher the Body of Mrs. Handcock lay dead, & she appeared to him to have a Hook on her forehead, & her nose was blody

“Ebenr Herring”

“Doct Leavett give it as his openon being previously sworn, that he saw no appearance on the Body of Mrs. Hancock of any violence that car’d occasion her death” “Josiah Leavett”

“Doct. Welch gives same as his oppinion-“

“Bridget Cox, on her oath, saith, that Friday Eveg. Last in the after noon she told Peggy Hancock she wanted to get up, & she helped the whitness up & went out and afterwards returned drunk, the whitness advised her to go to bed, previous to which she one or two falls, presently she went to bed & Larke Wently[?] & Polly Abbot went into the room where she lay, to cover her up, & by & by Mr. Cox her husband came in & she advised him to see to her being made Comfortably in bed, & after the Witness son James Berry went in to her room [to lay[?] with/crossed out] the deceased, and about one oclock at night her Husband Cox that Peggy was dead”

 “her mark”

“Jany 2d. 1791”

“Mary Davison on her oath saith, before the Coroner & Mr. Jno. Bean one of the Jury of Inquest She being unable to attend the Jury-“

 “That Friday night last, Mrs. Hancock came to her house and asked to lodge with Mrs. Davidson for Mrs. Cox had beat her & turned her out of doors- and she told Mrs. Handcock to sit down, & she would, go to Mrs. Cox, and she went and asked her what was the matter between her and Mrs. Handcock & she said, damn’d Bitch she has caused all the disturbances in my house and soon after Mrs. Handcock came into Mrs.Cox’s Room again, and Mrs. Cox pushed her & told her to go out of doors- but Mrs. Handcock, fell on her knees & begged her to let her lay ther that night- then she damned her and her to go, into the room she genrally lay in, and Mrs. Handock ask’d her for a Candle, but she said she would not give her one, but afterwards she gave her a Candle & she went to bed- and just as Mrs. Handcock went out of the room to go to bed. Mr. Cox came into the room- and then Mrs. Cox sent a little Girl to get the Candle from Mrs. Handcock, for her Father had come in and the [....illegible] saith that Mrs. Handock did not seem to be drunk but seemed to be Chill’d with cold- and the witness saith that about afortnight before she saw Mrs. Cox knock Mrs. Handcock down and beat her severely-”
“Mary Davidson”

Suffolk file 105941 vol. 666

“Suffolk ss. Memorandum,”

“THAT on the twenty eighth Day of January...[1791]...appeared...before...one of the justices of the Peace for the said County of Suffolk, John Davison mariner, Mary Fletcher, Spinster and Ebenezer Herring, all of Boston in said County and acknowledged themselves to be severally indebted...twenty pounds each...”

THE CONDITION of the above-written RECOGNIZANCE is such, that if the named John Mary & Ebenzer shall personally appear before the Justices...at the Supreme Judicial Court...third Tuesday of February next then and there to give Evidence of what they know relative to the assaulting beating and ill using Margaret Hancock late of said Boston deceased, by Bridgett Cox of said Boston.”

Newspaper:

Census:

Genealogy:

Accused:

Bridget (Brigit) Cox

Ethnicity:

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:
m. to Daniel Cox, yeoman

Children:

at least one daughter and son in law

Occupation:

housewife
Town:

Boston

Birthplace:

Religion:

Organizations:

Victim:

Margaret (Peggy) Hancock (Handcock)

Ethnicity:

[English]
Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:
Children:

Occupation:

boarder with the Coxes
Town:

Boston

Birthplace:

Religion:

Organizations:

Suspect(s

