
Homicides of Adults in New Hampshire, 1821-1846PRIVATE

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:

1821, Apr. 4

Goffstown, HIL

P

CT

HIST

TRACT

NOTE: This is an intimate relationship, but not a romance homicide or a marital homicide.
Class: certain

Crime: HOM

Rela: NONDOM
Motive: COMPLEX / PATERNITY SUIT / RID
Intox?: yes, both had been drinking rum together freely

Day of week:
W

Holiday?:
no
Time of day:
9pm

Days to death: 9

HOM: Daniel Davis Farmer m. Anna Ayer (and aik on ___ Ayer, her daughter)

Weapon: iron shovel, struck once on head. d. 4/12

Circumstances: AA had sworn out a complaint agst. DDF for fathering her unborn illeg. child (a charge DDF denied to his dying day and which angered him) & the court ordered DDF to pay costs; & they had earlier had a dispute about his reneging on an agreement to cut the hay in her field, because he was upset at the low price she and her father had offered him in the end to cut it. DDF says that he went to confront her about the paternity suit & that she acknowledged that she had sworn falsely against him & that another man in the neighborhood was the father. That's when he lost his temper and struck her.

Inquest:

Court proceedings: 10/1821t: ind. for murder. pNG. fG. DEATH. Executed 12/21/1821

NOTE: also charged with arson, for setting fire to AA's house, 9pm, 4/4/1821

Source:

Hil. Co. Ct. 16: 375-8

Tract:

Daniel Davis Farmer, "The Life and Confessions of Daniel Davis Farmer." Amherst, NH: Elijah Mansur, 1822. (at the American Antiquarian Society) McDade #299

"Trial of Daniel Davis Farmer, for the murder of the widow Anna Ayer." Concord: Hill and Moore, 1821. (at the American Antiquarian Society, Harvard University Law Library) McDade #300

m. widow Anna Ayer at Goffstown, 4/4/1821.

b. 3/28/1793 at Derryfield (now Manchester), NH. Parents "in low circumstances" -- lived with them till age 14. Nothing remarkable in his life, except he was providentially saved from drowning at 13 while fishing, acc. fell into water & was carried over Amoskeag Falls, through the Pulpit Bridge, & floated on a rock & taken up dead, but resussitated.

Age 14, his parents let him live with Mr. John Keyes of Goffstown. Lived there 6 months & then returned to attend winter school. Let again to the same Keyes & to Joshua Ayer, the husband of Anna Ayer [the victim], to work with each one half the time during the summer. From then until August, 1813, labored in different places in Goffstown. Only accident: chopped off his forefinger to the 2nd joint while making a wedge.

6: 1813: purchased a small tract of wild land in Goffstown & erected a house & barn, & married that same year Abigail Hacket of Dunbarton. 4 children with her, "and with her my life has ever been happy." Lived on that farm till 1820, when he exchanged it for a small farm in Manchester, where he moved in Dec., 1820. In 1819, fell 14' while shingling a barn & dislocated his right ankle--confined 3 weeks.

6-7: Had a good moral character in those years, as his neighbors would attest. Only a small incident in 1811: 2 youngsters with himself took a few apples from a neighbor's cellar. Took about 1 peck. Were discovered, however, by a person who gave information to the owner, who called on us & settled with them privately for 4 shillings each. Afterwards the owner procured a warrant for the arrest of DF & one of his companions (the other eluded the officer). Held in custody till they paid $20 each "or expose ourselvs to the disgrace of a public trial." They and the third person each paid up. "Thus extorting from us the enormous sum of sixty dollars, after the affair had been amicably settled."

7: On a Sunday morning in summer of 1820, widow Ayer came to DF's house & said she was going to Chester a few weeks & asked him to cut a small lot of grass of hers & put it into DF's barn & that I might allow her what it was worth. "On these conditions I engaged the cutting of the grass." The next day her father asked DF if he expected to Anna's grass? DF said he did. "He asked me if I would give her three dollars for it; said that she had left the care of it with him, and not to let any person have it under three dollars. On hearing this I told her father that I would not cut it. When the widow Ayer came home and found I had not cut her grass, she said I should be sorry for it. This did not worry me, as it was her common practice, when she was put out with her neighbors to threaten them with revenge."

7-11: January, 1821. Widow Ayers was pregnant and swore out a complaint against DF as the father, to relieve the town of the burden of her child. Arrested by a selectman, who informed DF the matter "might be settled privately." DF was unable to find securities to post bond for him. Told therefore he would have to stand trial, which was held in the tavern. Widow Ayers refused to come to court & it took much persuasion to get her to appear. "I was asked by the Justice, 'Are you guilty or not guilty?' my reply was, 'I am not guilty, which GOD knows to be true;' he said 'half guilty.' and made a record of it." He got a security, but could not come up with the $10.34 for costs. Assured by his friends that he could not get clear of her charge, "notwithstanding her reptuation," he tried to settle. The selectmen would accept only two individuals as security, & those refused to help DF. Then the rumor arose that she wasn't pregnant at all. DF went to see her & spoke to her for 10 minutes, "but could get no satisfaction, for she refused to give me any answers whatever."

On 4/4, started from home to take with AA about her prosecution. But on the way, at William P. Riddle's store in Bedford, he concluded not to go. Purchased a pint of rum & a few crackers & started home, sun about .5 hr high. "I had not proceeded far, when I thought I would then go and see her and by treating her, I might find out what she inteded by proceeding as she had." Arrived at her house .5 hr after dark. The widow let him in & he sat down with her & her daughter. "Nothing was said about her prosecution against me. I invited them to drink of the rum I had with me. The widow drank with me, and freely, as she was fond of it and drank to excess when she could procure it."

Denies he meant to kill her. "I was in good humor when I asked her to step to the door with me."

He then confronted her & asked why she swore the child against him. She named the father as a man in the neighborhood [whose name DF forbears to repeat here]. The true father, and an aged female [a near connection of AA] convinced her to swear the child on DF "to keep peace in the neighborhood, for the man was of such a temper that unless she complied, her life would be in danger. I told her she had taken the wrong steps for peace. Her reply was that she did not care. No pen can describe my feelings on the discovery of this infernal plot and these infernal agents. In an instant my passion was raised to a height beyond description; quick as thought snathcing a club as she started to go into the house, I pursued, struck and beat her." Had no intention of beating the girl and can't recall beating her, nor does he have any memory of dragging them out of the house & setting the house on fire that night.

12: Denies reports that he had confessed the crime to his wife on returning home and had confessed he was the father of Anna Ayer (daught of widow Ayer) and that he had murdered Joshua Ayer, her late husband. Also denies that he wife believed the paternity charge and refused to eat with him at the same table.

12-13: his version of a conversation with a witness travelling with him toward Bald Hill. Witness said DF had said 'if I could catch her two rods from any body I would kill her.' Says in fact that last winter he & the witness went to Riddle's store in Bedford with a load of hoop poles, & on their return "He began to hector me about the widow Ayer, which was his common practice when we met. I told him I would kill her if I ever found her alone, for she had done more to me than if she had taken my life. He observed that if such a dirty creature should serve him so, he would knock her brains out, or words to that effect." DF thought no more of the conversation until it was used against him.

13-14: disputes the little girl's testimony. She was not sewing by candle light; the house was dark, & the girl lay on the bed because her head hurt. "She further stated that after I went out with her mother, I came in first, and set my club in the corner; that after I had knocked her [the witness] down, and she had come to her senses, she lay still and see me tear cloth to pieces and set them on fire; that I then scattered them about the room and set fire to the chiars; and that when I had gone some distance from it, she put out the fire. All this may be true, but I here solemnly declare that I have no knowledge or recollection of this transaction."

Newspaper:

Rutland Herald, 10/29/1821: full transcript of trial

New Hampshire PATRIOT: 4/9/1821: HOM: letter to eds. Evening of 4/4, Goffstown, at house of poor widow named Ayer, entered by a ruffian who tried to murder her & her daughter, Anna [Jr.] (13).

Daniel D. Farmer came into house [9pm, 4/4] with some biscuit & bottle of rum, with which he was very free. Urging the widow to drink several times, with which request she sometimes complied. Then he told her he would kill her--knocked her down w/ club. Child began screaming; draggered her out of doors & hit her w/ 6 lb stone until he though her dead. Then dragged her into house, trailing blood., threw her under bed. Returned to the mother to finish her--broke tongs over her head, then beat her skull w/ fire shovel in several places--leaving the brain visible in 4" by 1/2" scar.

Then took roll of cotton cloth, fired it, spread it around the room to hide the crime--threw it on child so as to burn her legs & thighs to a blister. Then left house.

Child recovered her senses, crawled fr under bed--water pail missing, however, as villain had thought to throw it outside. She extinguished fire w/ pot of beer. Got her mother on bed, remained w/ her till morning, when her strength returned--went 1/4 mi to neighbor for help.

Widow has regained consciousness & named her attacker. Thought she will die.

"The woman's head is literally cut into checkers with the blade of the shovel which was very bloody, and hairs were found upon it corresponding with the woman;s hair; and the stone with which the child was beat, was known by its being bloody and hairs upon it corresponding with the child's hair." "shocking spectacle" -- perpetrator of "this diabolical deed" in custody.

NHP 1821, 4/16: widow d. Th last. Daught not yet out of danger.

NHP 1821, 4/23: girl still alive at house of her grandparents, 1/2 mi "from the humble cottage" where she lived. [Repeats the saga, but gets literary]: "here were the bloody bed and floor--the broken tongs, a fang of which bore on it a portion of the hair and brains of the deceased woman--the fire-shovel with similar bloody marks . . . presenting a scene more horrid than any description which can be given on paper."

Girl can't move, but lucid, tells same story. ADDITIONS: F came & asked her mother to eat & drink w/ him his rum & biscuit. Heard them in earnest conversation 10 minutes outside the door, & that on returning DF [carrying a club this time, as large as a chair post, which he stood up against the fire place] said he would kill her. [NHGaz: "I am going to kill you, and then you may kill me."]

DF confessed: claims intoxication "in extenuation"--has w & 4 ch & an aged mother in Manchester, about 6 mi fr scene of crime. PROVOCATION: "the charge by the woman under oath of illicit intercourse, since which time his wife . . . has refused even to eat at the same table with him." On returning home, even before he knew whether or not the crime had been concealed, related the whole to his wife "and that he had previously threatened to take the life of the woman."

NEW HAMPSHIRE PATRIOT: 10/8/1821: Farmer trial con't: ed. promises to pub. pamphlet of trial.

NHP 1821, 10/15: courthouse overflowing. fG. No new evidence. Trial proceedings to be published by press of Hill & Moore.

Death sentence.

Good speech by judge: "It is with emotions of deep compassion, I am about to pronounce against you the judgment of the law. . . . When an unfortunate mortal . . . thus situated, is reminded of the horrors of his offence, it is to awaken if possible some compunction and repentance; and . . . should strong language in respect to your wickedness escape me, be assured, it is not to upbraid and afflict a fellow worm of the dust, but to reform him; to entreat him by every motive, tmeporary and eternal, to shun a punishment infinitely more appalling than ignominius death."

[see if it is in the pamphlet--copy it, otherwise finish up here.]

NHP 1821, 11/5: pamphlet report by Henry B Chase & Artemas Rogers, Esquires. NOTE: Burnham the last person executed in NH.

NH GAZETTE, 10/23/1821: complete testimony at the trial. 2000 t0 3000 persons attended the trial through the day. Anna Ayers [Jr.] repeated her earlier account of the crime. DEFENSE: "Evidence was then adduced on the part of the prisoner, to invalidate the testimony of the girl and to prove that the mother had sworn a child against F. before a magistrate, and on examination after death was found not to be pregnant--and also to show that the woman did not necessarily die of the wounds inflicted as described by the surgeons--and to the former good character of the prisoner."

STR REG 1/8/1822: EXEC of Daniel Farmer: (28, m. 1813; 4 ch) [see also Secomb, History of the Town of Amherst (1883), 350-1: Hanged Thurs., Jan. 3, 1822. 10,000 people in attendance. DF carried from the jail to the gallows in a sleigh, followed by a sleigh which carried his coffin. Ascended the stage on which the platform was erected. Death warrant read, & prayer offered by Mr. Lord, "in which the prisoner joined." Then ascended the platform, noose adjusted. "he seemed to be suffering severely from excessive agitation and the effects of the cold." Mr. Lord stepped forward, "and taking his cloak from his shoulders placed it over him. A handkerchief was given him with directions to drop it when he was ready, and the signal being given the drop fell, and, after a few convulsive movements, all was over."

Sheriff Benjamin Pierce (the future governor) had to perform the hanging: a person present said that he was "as pale as the culprit, and when he put out his hand to touch the fatal spring, it shoot like a leaf." After F was pronounced dead by the surgeons present, his remains were taken down & delivered to his brother, who conveyed them to Manchester, where they were buried the following Sunday.

"The gallows on which Farmer paid the penalty of his crime was stored in the attic of the jail, where it was burned on the morning" of 6/14/1850.

Census:

Genealogy:
Accused:

Daniel Davis Farmer

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

28

Literate:

Marital Status:
m. in 1813 to Abigail Hackett of Dunbarton

Children:

4 ch

Occupation:

husbandman; farmer (owns a small farm)

Town:

Manchester

Birthplace:

b. Derryfield, NH

Religion:

Organizations:

Victim 1:

Anna Ayer

Ethnicity:

[nb English]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

widow of Joshua Ayer

Children:

yes, 1 daught.

Occupation:

Town:

Goffstown

Birthplace:

Religion:

Organizations:

Victim 2:

___ Ayer

Ethnicity:

[nb English]

Race:

w

Gender:

f

Age:

child

Literate:

Marital Status:

s

Children:

n

Occupation:

Town:

Goffstown

Birthplace:

Religion:

Organizations:

1821, Apr. 10

Greenland, ROC

P

CT

INQ

Class: certain

Crime: HOM

Rela: HHLD LANDLORD by BOARDER

Motive: MENTAL ILLNESS

Intox?: n

Day of week:
T

Holiday?:
no
Time of day:
sunset

Days to death: 0

HOM: Daniel Hodgkins m. John Weeks

Weapon: shot in the left side with a small musket. d. morning, 4/11

Circumstances: home v & a

Inquest: i.d. 4/11, Joseph Clark, gent., cor. Verdict: mruder "malice aforethought"

Indictment:

Term:

Court proceedings: 9/1821t: ind. for murder. pNG. [case dropped -- prob. fNG by reason of insanity]. Still in Exeter jail in 1831.

Source:
Roc. Co. Ct. file: B: 13601. file

Roc. Co. Ct. file: B: 2906. inquest

Roc. Co. Ct. file: B: 6961. in Exeter jail, 1/1826

Roc. Co. Ct. file: B: 12687. in Exeter jail, 3/1831

Newspaper:

New Hampshire PATRIOT: 4/16/1821: HOMICIDE: Greenland, T evening last, John Weeks, Esq. (64), one of most respectable citizens of that town, shot dead by deranged person living w/ his family.

NHP 1821, 4/23: d. W morning, 4/11. Had been laboring on his farm the day previous with Daniel Hodgkin (~50) who had lived with the family 13 yrs. On going home at sunset, Weeks directed DH to fodder the cattle & he obeyed w/o hesitation. On returning to house, he stepped upstairs, & brought down a musket which he had previously loaded & entered sitting room of Mr. Weeks, saying "Now Deacon, I am going to kill you." JW retreated to another apartment, closed the door & held the latch. DH fired through the door, ball entered left side, through abdomen, lodged in right side; mortal wound. d. 4am W morning.

Many yrs deacon of Congo chh, lately appointed trustee of Hampton Academy. "There had not been the slightest misunderstanding between Mr. Weeks and Hodgkin, who it is supposed prepetrated the deed in a temporary fit of delirium, to which it is said he had been subject, but was considered harmless by the family." INQUEST VERDICT: willful murder. [STRAFFORD REG 4/17/1821] // RH 5/1/1824 fr. BOSTON POST ditto.

NHP 1821, 10/8: trial. Confirmed that he was insane. When asked to plead, said "It is true I fired the gun."

Lexington Gazette (Lexington, Va): "A Boston paper states that one Daniel Hayden died recently in the jail of Portsmouth, New Hampshire, after an imprisonment of 21 years. He was committed for murder, but in consequence of insanity, had never had a trial."

Census:

1810C: JW: Greenland ROC 231

1820C: no Weeks in Greenland

Genealogy:
Accused:

Daniel Hodgkins

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

50

Literate:

Marital Status:

Children:

Occupation:

farm laborer

Town:

Greenland; had lived and worked with the Weeks family for 13 years

Birthplace:

Religion:

Organizations:

Victim:

John Weeks

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

64

Literate:

Marital Status:

Children:

Occupation:

"gentleman"
farmer

Town:

Greenland

Birthplace:

Religion:

Congregationalist, memb. of the church

Organizations:

a deacon in the church; trustee of Hampton Academy

1822, Feb. 18

Exeter, ROC

P

CT

TRACT

Class: certain

Crime: HOM MANSL

Rela: NONDOM FRIEND by FRIEND

Motive: QUARREL while drunk over their tree cutting work / MONEY -- see circumstances

Intox?: y, both drinking

Day of week:
M

Holiday?:
no
Time of day:
early evening [7pm]

Days to death: 0

HOM: John Blaisdell m. John Wadley (aka Wadleigh)

Weapon: stick to head. d. .75 hr. before sunrise the next morning

Circumstances: the two men had been chopping that day. Stopped at the store of Nathaniel Weeks about 5pm, bought rum, and left for home, drinking. JB had threatened JW earlier that day, in the presence of others, for promising to go halves with JB on a cutting job, and then doing the job and taking all the money for himself. [road]

Inquest:

Indictment:

Term:

Court proceedings: 2/1822t: ind. for M-2. 9/1822t: pNG. fG of mansl. 3 yrs. completed sentence

Source:

Roc. Co. Ct. file: B: 3402: committed to Exeter jail, 2/20/1822

Roc. Co. Ct. file: B: 3938: witness list; 60 p. printed transcript of the trial: "Trial of John Blaisdell . . . for the Murder of John Wadleigh."

Tract:

"Trial of John Blaisdell, on an indictment for the Murder of John Wadleigh." Exeter, NH: n.p., c. 1822. (at the American Antiquarian Society) McDade #107

John Blaisdell of Kensington (husbandman), 2/18/1822 at Exeter, m. John Wadleigh of Exeter (husbandman), stick to left side of head near left temple, 3" long, 1" deep, 1" wide. d. 2/19. Indicted for premeditated murder.

6-8: Prosecution's statement. No witnesses. Attack occurs on a "dark and tempestuous night, in a remote and solitary situation." On the evening of 2/18, JB & JW were at a store in Exeter & left the store in company of each other after dark & that the deceased carried an ax, the prisoner an ax handle. Will prove that they were together to the place of the assault, that the weapons used in the assault were left near the scene, & that the prisoner fled the scene.

8: Nathaniel Weeks. Says he was in their company on the afternoon of the 18th & that even, when it was so dark he had already lit a cangle. His shop stands near the bridge. Both were sober. In his store they drank perhaps a glass a piece. JW bought a int of rum and put it in his bottle, & afterwards asked him to put in a half pint more. The bottle held a little more than a pint. "How much they drank I cannot certainly say. They appeared friendly."

8: LArkin Taylor. At the store at the same time. Ditto to everything.

8: Josiah G. Smith. Saw B & W pass his house at 5:30pm going toward Kensington. His house opposite the Stratham Road, 30 rods from Weeks. JB carried the axe handle & JW the ax. Between sunset and dark "and there was a violent snowstorm. They were both apparently sober."

8-9: William Dolloff. Ditto, saw then half way b/w J. G. Smith's house & Lane's shop, 5 rods from Smith's. Near dark, night stormy, saw axe & axe handle.

9: Nancy Y. Folsom. Saw 2 persons pass her father's house that evenikng, one she knew to be JW. She did not know JB at the time, but can identify him now as the prisoner. Saw ax & axe handle. Her father was absent "and I was looking out for him. They went together towards Kensington."

9-10: Jude Hall (colored man). b/w 8 & 9pm on 2/18, someone knocked on his door. HIs house near the Exeter line, 1.25mi from Folsom's. Told his children to open the door. "Blaisdell came in and appeared frightened, and asked where the Captain was, (meaning me.) He said, he wanted me to help lead W. in, that he was drunk andhad been fighting with a sleigh. Blaisdell said that he would not have carried him into his (W.'s) won house for ten dollars, that he would have died if he had not taken him up, and that he had led him from the Cove bridge. Wadleigh's house is between the Cove bridge and mine, about 30 rods from mine. I hard heavy groans, found the deceased, lying on his side. I lifted Wadleigh up and led him home--he appeared to shudder with the cold. I got a fire which he seemed to need. Blaisdell offered to take his hat--he drew back--then his handkerchief he still drew back--he next offered him a chair but he stood stiff.

Blaisdell went to take Wadleigh's hat and Wadleigh shewed gret horror whenever Blaisdell came near him--after about five to ten minutes Blaisdell went away and wanted me to go home with him--I said don't go, and Blaisdell said hemust go to take care of his cattle--Wadleigh died about three quarters of an hour before day--I was with him at that time--Blaisdell's house is in Kensington about a half mile from my house."

Asked what Wadleigh had said: said "'Captain (meaning me) how long have you been here' and then he gave another deep sithe and was gone again." Asked if he had asked JW any questions, answered "I was flustrated but remember that Blaisdell said that Wadleigh would say he had done it."

10: Mrs. Wadleigh, widow of deceased. Jude Hall & JB brough her husband home b/w 8 & 9 pm. She was alone. "My husband seemed faint and overcome and so was I--I could not for some time come near him or speak to him--I asked Blaisdell where he found him--He said--near Cove bridge." She asked JB to stay but he said he had to tend his cattle; stayed only 5 to 10 minutes. "I went to my husband and took off his neck cloth--It was very bloody--The blood began to run dreadfully and I exclaimed to Jude 'here is something more than a fall, ehre is a blow and somebody has given him his death wound.' My husband then appeared to hear me speaking and groaned out 'O Lord, I'm done'--then was gone, but a minute groaned again 'O that fellow.' He fainted again for a moment but soon repeated frequently, 'O that fellow.'--He then said 'where's a bed'--we laid him on a bed and in a few moments he said 'O Lord, I'm done.' These were the last sounds he uttered."

10-13: James Robinson & Richard Smith coming from Newbury to Exeter in a sleigh, encountered JB & JW near Cove Bridge "on this side of it" -- "no difficulty or quarrel with any one on the road." Stormy, asked JW the distnace to Wedgewood's. All was well.

Joseph Brown (driving a sleigh) & Philip Cheney (walking by the side of the sleigh) came up after the assault. "Before I got up to them one of them said 'drive on' and when I came up to them, the same voice said,--'take this man aboard, he is drunk and has been fighting with a sleigh'--I asked his name and the man said it is John Wadleigh. I knew where Wadleigh lied and then said 'come Joh, get in, I am going by your house and will carry you home.'--He gave me no answer--I put my hand on his shoulder and again asked him to get in, he said nothing but I observed he breathed very hard--I then said to the other 'He don't seem to care about getting in, and I'll go along if you will take care of him.'--He said he would and I drove on." About .33 mi from Wadleigh's house. Quite dark, stormy & slippery. "we had no quarrel on the road." PC dittoes Jos. Brown's testimony.

13-15: Dr. Wm Perry. Called to attend Wadleigh. The wound could not have come from a sleigh or a fall on the ice. Seems the axe was probably the murder weapon, not a club or cane.

16-17: Josiah Pike: in Dec., 1821, purchased some trees of Edward Blaisdell, which he agreed to cut for him. Next Jan. EB set out to cut them: John Wadleigh & JB were with him, chopping wood. "Wadleigh asked me what I would give him, to cut the trees. I made him an offer, and at last, agreed to give him five Dollars for the job. Wadleigh then said to the prisoner, 'will you help me?' the prisoner declined, and Wadleigh then observed, that his brother would assist him, and accordingly he and his brother came next day to haul the trees."

17: Jude Hall [again]: Last Jan. heard JB threaten JW. "He was talking about cutting Pike's trees and said he would give Wadleigh a licking for taking away the job, after promising to go halves with him. Blaisdell appeared to be in a passion."

17: David Wedgewood. On JB's flight on the 19th. Went to his grandmother's, then to his brother's (from whom he borrowed a dollar), then to Esquire Healy's. Followed his tracks for 32 hours, though woods & cross roads, in Kensington, South Hampton, & Kingston. & after pursuit of 40 miles, caught him 6 mi. from Exeter in a remote place on Beech road near Epping. The victim's mittens were found in his grandmother's barn by David Kelly. About a dozen persons in the search.

18: Enoch Rowe. JW had married his sister. JW had worked several years for him. "I was intimate with Wadleigh. . . . He was rather remarkable for a mild temper and peacable deportment." Heard that JW was occasionally intemperate "but was always good-natured when in that state." "He was a stout and strong man."

18: Joshua Pike & Josiah Rowe: ditto on JW's mild disposition. Never "very intemperate."

19: Mary Poor. Latter part of January, JW, JB, & Mr. Rowe at her house. JW & JB "appeared perfectly friendly and social--They went away I think in the same sleigh."

19-41: the defense case. No witnesses, just a discussion of the facts of the case. They claim that the evidence is circumstantial & the crime at worst manslaughter. They admit that the head wound killed JW, but deny that JB killed JW. Notes that JB helped JW to Jude Hall's house, & had asked a bypasser to take him in his sleigh. No evidence of a "fell spirit of revenge." (30) Hall, "the black," was trying to twist events to support a charge of murder, including his recounting of JW's last words, "the exclamations of the senseless and insane". Pike's testimony reveals that JB has turned down JW's offer to help him cut the logs--no evidence there of malice or angry in a dispute over cutting the logs. No motive, no robbery committed. Says the most fair conclusion from the wounds is that he slipped on the ice & was hit by a sleigh.

fG of manslaughter. 3 yrs, & 15 days in solitary.

Newspaper:

NEW HAMPSHIRE PATRIOT: 2/25/1822: HOMICIDE: at Exeter, near the "confines" of Kensington, M evening 2/18. John Blaisdel of Kensington killed John Wadleigh of Exeter. Only rumor & 2nd hand info to date.

One story: the two had been chopping wood together M afternoon, both somewhat drunk, & that in a quarrel B struck W one blow across the temples & knocked him down & that B immediately helped him to the nearest house where he died before the next morning.

Another story: B had previously threatned to kill W and did not assist him into the house.

Certain that B did not abscond until the next morning. Culprit tracked 40 miles through snow, arrested W night in Brentwood, 4 mi fr place of murder.

NHG, 2/26/1821: same story as told at the trial in testimony. [not uncertain of the facts, as was the NHP the previous day]

NHP 1822, 9/30: trial, M-2. (no details)

NHP 1822, 10/7: FULL TRANSCRIPT: hit on left side of head near left temple. [THE USUAL!]

Nathl Weeks: testified W & B at his store that evening. W & B left together, W carrying an ax & rough ax handle. W bought pint of rum before they left, poured it into a glass bottle, bought another, tried to pour it in too, but it wouldn't fit. W & B each drank a glass each so that it would fit, & left. "they appeared perfectly friendly"

Larkin Taylor: confirms testimony, as he was there. Only B carried the axe handle.

Josiah G Smith: lives just above Weeks' place, opposite Stratham road. 5:30pm W & B walked by on their way home, B had axe handle. Didn't appear drunk. Violent storm approaching.

W H Dolloff: lives 5 rods down road fr. Smith. Confirms test.

Nancy Y Folsom: father's house 1/2 mi beyond Smith's. Little after dark saw W & B (she didn't know B at the time) passed on way to Kensington. She noticed them because she was awaiting her father's return.

Jude Hall: (a colored man): 1 1/2 mi fr Folsom's, last house in Exeter on way to Kensington. b/w 8&9pm, B knocked on door--JH asked his children to open it. B "entered and appeared much frightened." Asked "where the Captain was?" meaning JH. Said he wanted help to load home W, who was drunk "had been fighting with a sleigh, and was badly hurt." B said W would have died if he had not taken care of him, "and that he had led him from Cove bridge, that he would not have carried him into his own house for 10 dollars. Was home is between Cove bridge and mine." [MEANING HERE?] JH went out, took hold of W, assisted him home--"he seemed cold and shuddered dreadfully; he discovered the greatest aversion to B on his approaching him." About 5 minutes later B went away & asked JH to go w/ him--B lives 1/2 mi fr JH in Kensington.

W died about 3/4 hr before day. JH NOT ALLOWED TO SAY IF W HAD SAID ANYTHING BEFORE DYING--HERESAY TESTIMONY NOT ALLOWED. JH said "that B said that W would say he had done it."

Mrs. Wadleigh, widow of deceased: JH & B brought her husband in b/w 8 & 9pm. B wouldn't stay, said he had to tend his cattle. She saw how bloody W was & said to JH "here's something more than a fall, here's a blow and his death wound." W said "I'm deaf, I'm done." and "O! that fellow!" before he died--his last words, "O Lord! I'm done.!

James Robinson & Richard Smith: sleighing, passed two men at or near Cove Bridge that evening, as they came fr Newbury. Both men okay at the time.

Jos Brown & Philip Chesley: also sleighing on Exeter to Kensington road: after the melee--B asked for a ride for W who had been "fighting with a sleigh" & was "drunk", according to B. JB put hand on W's shoulder & asked him to come along, as he'd take him home--but W made no reply. JB then said to B, ""he don't seem to care about getting in; and I'll go along, if you'll take care of him." & left.

Daniel Parveer: at W house, 8pm--he went for the doctor after W's son came for him & he ascertained the wound was bad.

Doctor Perry: called b/w 10 & 11 pm. Perry thought fr. the desc. given him that W was merely intoxicated, & as night stormy, he didn't go till the next morning, when he found W dead.

Two blows, the one farther back fatal, 3" long--not fr sleigh, but fr head or pole of an axe.

David Wedgewood: found the bloody axe 25 rods "this side" of Cove bridge in Folsom's field, 2/23; much blood near road side, 4' fr fence.

Augustus Wadleigh: identified axe as his father's.

Chas Parkes: found axe handle 7 or 8 rods fr blood.

John F Moses: arrested B, who claimed he hadn't seen W before the bridge & that he had no axe handle. Warned W not to make false statements.

Capt E. Rowe: at Moses' house when B came in. Asked B what happened to axe. B said he had thrown it over fence, as he couldn't carry it & W too.

THE (probable) ARGUMENT:

Joshua Pike: bought some trees of Edw B & agreed they should be cut when he was ready. 2/11 he sent to me & I went over. EB, JW, & JB were there. JW offered to cut the wood for $5, which I accepted, and JW asked JB if he would do the job with him, but he declined.

Jude Hall (recalled): heard JB threaten JW "that he would lick him for promising to go halves in a job about cutting trees, and then doing it without him, seemed to be in a passion."

David Wedgewood (recalled): went to JB's house to get him; his grandmother said he had gone to cut about 3/4 hr ago. Found JW's mitten's in B's barn. Then tracked JB 32 hrs & more than 40 mi, found him 6 mi distant in woods towards Epping.

CHARACTER FOR PROSECUTION: Enoch Rowe (JW's brother-in-law), Joshua Pike, & Josiah Rowe, testified JW "had a remarkably fine temper" -- seldom drank, but when he did, he preserved his good temper.

DEFENSE: Mrs. Poor (at her father's house in January) & Abraham Rowe (in group w/ W, B, & others fortnight before murder) testified JB & JW were friends, no emnity b/w them.

fG of MANSL

Census:

1820C: none in Kensington

JB
308 East Kingston (2)

370 Kingston

JW
371 Kingston

426 South Hampton

Genealogy:
Accused:

John Blaisdell

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

30

Literate:

Marital Status:

Children:

Occupation:

husbandman

Town:

Kensington

Birthplace:

Religion:

Organizations:

Victim:

John Wadley (aka Wadleigh)

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

husbandman

Town:

Exeter

Birthplace:

Religion:

Organizations:

1824, Jan. 16

Warner, MER

P

Class: uncertain

Crime: poss HOM

Rela: NONDOM

Motive: UNK
Intox?:

Day of week:
F

Holiday?:
no
Time of day:

Days to death: 0

HOM: Ebenezer Simons and two other persons m. Leonard Spaulding

Weapon: poison in drink

Circumstances:

Inquest:

Indictment:

Term:

Court proceedings: jailed 2/3/1824 in default of $1000 b. no indictment or trial.

Source:
Newspaper:
New Hampshire PATRIOT, 2/2/1824: SUSPICIOUS DEATH: Warner, NH, INQUEST. Inquiry into death of Mr. Spaulding, suspected some deleterious preparation had been mixed with his drink. BOSTON GAZETTE

NHP, 3/1/1824: d. 1/16, Leonard Spaulding (35) In his usual health evening preceeding, & fr marks on body & other circumstances, supposed to have died by violent means. Three persons implicated: one, Ebenezer Simons, arrested on 2/3 & held on $1000 bond. CLAREMONT SPECTATOR

Census:

Genealogy:
Accused:

Ebenezer Simons

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

[Warner]

Birthplace:

Religion:

Organizations:

Victim:

Leonard Spaulding

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

35

Literate:

Marital Status:

Children:

Occupation:

Town:

[Warner]

Birthplace:

Religion:

Organizations:

1824, Apr. 26

Littleton, GRA

P

Class: do not count

Crime: SUSPICIOUS / MISSING

Rela: NONDOM

Motive:

Intox?:

Day of week:
M

Holiday?:

Time of day:

Days to death:

HOM: unk. person suspected of m. a peddlar

Weapon:

Circumstances:

Inquest:

Indictment:

Term:

Court proceedings:
Source:

Rutland Herald, 5/18/1824: reprint of article from Haverhill Intelligencer: Found on W, 4/28 in the woods near John Gile's Inn in Littleton, NH, 3 or 4 rods from the road, "a horse and tin pedlar's waggon. On strict inquiry it was ascertained that they had been standoing at or near the same place, since Monday preceding, at about sunset, but from the place and manner of their standing, it was thought by those passing, that the driver had turned aside for matter of convenience.

On Wednesday morning, when the circumstance had been known, a number of the inhabitants of the town, with two of the select men, repaired to the spot, and found the horse in a state of starvation and very weak. On forcing the lock, they found the driver's whip and __ys, which itg seems were put in after the box had been closed, as was found could be done without difficulty. It was then supposed that some person had been murdered or had committed suicide--the woods were accordingly scoured, and strict search made for a considerable distance round, but no trace of any person could be discovered. The selectmen, in presence of a number of others, proceded to examine the contents of the wagon box, and found them to consist of about 40 pounds of dried apples, a small quantity of Tin War, a few skins, and several other articles of little value. The beast is a mare of a very light bay color, and paces some. The waggon is ___, with the hind axle spliced.

New Hampshire PATRIOT, 5/10/1824: SUSPICIOUS DISAPPEARANCE, fear foul play: a tin pedlar's wagon & horse taken into custody in Littleton, NH 4/28. Horse nearly starved--in same spot fr M to W. # of articles found in the wagon. Supposition that person who had charge of wagon had been murdered or had committed suicide, woods searched---no trace. Wagon an old one, hind axletree spliced. INFO requested.

Newspaper:
Census:

Genealogy:
Accused:

unk. person

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

unk. peddlar

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1824, June

Stoddard, CHE

P

Class: probable

Crime: HOM

Rela: HHLD GUARDIAN by WARD

Motive: MENTAL ILLNESS

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: [4]

HOM: ___ Flint m. Micajah Mears

Weapon: a fire-shovel, almost buried it in MM's forehead. d. several days later.

Circumstances: home v & a

Inquest:

Indictment:

Term:

Court proceedings: [insane]

Source:
Newspaper:

New Hampshire Sentinel (Keene): 6/25/1824: HOM: "a young man by the name of Flint, who lately returned to Stoddard, in this county, in a state of mental derangement, from Malden, where he had been employed in the silk dye factory, suddenly arose from a deep reverie, and seizing a fire-shovel, almost buried it in the forehead of Mr. Micajah Mears, who had the care of him. The blow must be fatal to life, though he had senstation, and the powers of speech after the surgeon had dressed the wound. Both of the optice nerves were severed, leaving him totally blind." [7/2/24: Mr. Mears died].

Census:

Genealogy:
Accused:

___ Flint

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult
"young"

Literate:

Marital Status:
[s]

Children:

[n]

Occupation:

had worked in a silk dye factory in Malden, MA; living in hhld of MM

Town:

Stoddard

Birthplace:

Religion:

Organizations:

Victim:

Micajah Mears

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

; hhld

Town:

Stoddard

Birthplace:

Religion:

Organizations:

1825, May

Amherst, HIL

P

Class: do not count

Crime: HOM HOAX

Rela:

Motive:

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: unk. woman m. unk. man

Weapon: knocked down with club, cut throat with butcher knife

Circumstances:

Inquest:

Indictment:

Term:

Court proceedings:
Source:
Newspaper:
New Hampshire PATRIOT: 5/23/1825: POSS HOM or POSS FRAUD: story fr Amherst CABINET, 5/14: [sounds phony to me too, similar in too many ways to recent murder in the county, w/ happier outcome for mom & daught] Past 2 or 3 days, report of attrotious murder committed by a woman who lives on the turnpike in a small house remote fr others 7 mi above Amherst village. Woman has rather loose character, had 2 husbands (neither lives w/ her), & lives alone with her daughter (5).

Daughter told story "artlessly" to her playmates first, then to adults. That F last transient came to house, brought rum & "after participating freely with her mother" got himself drunk. "high words ensued"--mother got club & knocked him down, asked daught to get the butcher knife, which she did. Mother then cut man's throat. Stowed him in chimney overnight, then sank him in pond 20 rods fr house & burned his clothes.

Pond being dragged; some blood in house; but no person missing, evidence too slim to convict, & the child's story "will probably gain little credit with the public; and though some of the circumstances are plausible, the affair has as yet somewhat the appearance of imposition." AMHERST CABINET [[the paper she got the story from in the lst place???]]

5/30: AMHERST CABINET of 5/21 even more convinced story is a fabrication. "But, says Credulity, the old woman was in the habit of entertaining stragglers; and she might have killed and robbed such an one! It only remains yet to be discovered what could have induced so young a child to tell so strange a story." [[A REWRITE OF THE FARMER-AYER MURDER!]]

Census:

Genealogy:
Accused:

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

m. but separated from "two husbands"

Children:

1 daught (5)

Occupation:

Town:

Amherst

Birthplace:

Religion:

Organizations:

1826, July 4

Amherst, HIL

P

CT

Class: count as CAS GUN

Crime: SUS / poss HOM

Rela: NONDOM

Motive:

Intox?:

Day of week:
T

Holiday?:

Fourth of July

Time of day:

Days to death: 1

HOM: James Sherman Mace m. Charles Hazelton

Weapon: gunshot to side. d. 7/5

Circumstances:

Inquest:

Indictment:

Term:

Court proceedings: 10/1826t: ind. for murder. pNG. fNG "in the manner alleged"

Source:

Hil. Co. SCJ: 16: 419-421

Newspaper:
New Hampshire PATRIOT: 10/23/1826: HOM at superior court in Amherst, Jas C Mace indicted for MANSL in shooting Chas Hazelton [or Hazeltine] [20, eldest son of John Hazeltine], 7/4 last. Tried & acquitted. Evidence proved that the man was wantonly killed by a soldier who stepped out of the ranks and fired at him: "it seemed to be an abominable affair on the part of some one; but who, could not be identified."

FARMER'S CABINET 7/8/1826: MANSL or CAS GUN? PROBABLY SHOULD COUNT AS CAS GUN: "in the imprudent ardor of the soldiers in firing, and from the too near approach of the spectators, unfortunately a young man was shot by one of the Rifleman." d. noon the next day, "in much agony--and to the nearly equal agony of his respected parents and friends, and a sympathizing public."

The circumstances: caused by "the useless and undignified practice of promiscuous firing amidst a crowd of spectators, which so frequently tarnishes the reputation of our citizen soldiers." Ed. attributes the accident to "inexperience" of many young men in use of firearms & "unnatural zeal" -- leads to "excesses"

Census:

Genealogy:

CH: eldest son of John Hazelton

Accused:

James Sherman Mace

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

husbandman

Town:

Amherst

Birthplace:

Religion:

Organizations:

Victim:

Charles Hazelton

Ethnicity:

Race:

w

Gender:

m

Age:

20

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1826, July 29

Portsmouth, ROC

P

Class: do not count

Crime: SUS / prob CAS DRO

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

Motive:

Intox?: yes, victim was drunk at the time

Day of week:
Sat

Holiday?:
no
Time of day:
night

Days to death: 0

HOM: Benj Pinkham & his two nephews, Enoch Pinkham & Samuel Pinkham m. Stephen E Mitchell (BP's son-in-law)

Weapon: beat, drowned, fell overboard from his wherry in the Piscataqua River

Circumstances:

Inquest:

Indictment:

Term:

Court proceedings:
Source:
Newspaper:
NH PATRIOT: 9/4/1826: CAS/INQUIRY IN SUSPICIOUS DEATH: dtln, Ports, 8/31, COM ADV. Th last, Benj Pinkham & his two nephews (Enoch & Saml Pinkham) examined for supposed murder of Stephen E Mitchell, his son-in-law. All of Dover. At first all charged, then only BP, with others as witnesses for state.

Sat, 7/29, the 4 had carried a gondola loaded w/ brick to the navy yard, which they unloaded; started home just before sunset. Going up river, M had been rowing, left his oar, jumped on the cuddy, cast off his wherry, stepped into it, paddled off, and was soon out of sight, it being dark. F 8/4 his body found near Kittery shore, several mi fr where he quit the gondola, with marks of violence over his eyes & nose.

INQ VERDICT: MURDER. Report spread that there had been quarrelling aboard the gondola & suspicious surrounded them, "they never however avoided but on the contrary courted the present investigation." ALL their stories were consistent; no firm test. fr prosecution. All who heard the testimony in court would believe them innocent. Conclusion: ACC death, fell on gunwale of his wherry, as he was drunk at the time.

Census:

Genealogy:
Accused 1:

Benjamin Pinkham

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

yes

Occupation:

Town:

Dover

Birthplace:

Religion:

Organizations:

Accused 2:

Enoch Pinkham

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Dover

Birthplace:

Religion:

Organizations:

Accused 2:

Samuel Pinkham

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Dover

Birthplace:

Religion:

Organizations:

Victim:

Stephen E. Mitchell

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

m

Children:

Occupation:

Town:

Dover

Birthplace:

Religion:

Organizations:

1827, June

Chester, ROC

P

Class: probable

Crime: SUS / prob HOM / poss SUI

Rela: NONDOM

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: unk. person m. unk. person

Weapon: blow to the back of the neck [unknown weapon -- club or phys]

Circumstances: on the Londonderry Turnpike. The body found floating in Massabesic Pond

Inquest: verdict: murder.

Indictment:

Term:

Court proceedings: fled.

Source:
Newspaper:
New Hampshire PATRIOT: 6/18/1827: SUSPICIOUS DEATH: POSSIBLE HOMICIDE: INQUEST: at Chester, on Londonderry turnpike near Manchester. Dead body of man lately found loating in Massabesic Pond with evident marks of violence on it. investigation seeking the murderers. // Rutland Herald, 7/17/1827; VT WATCHMAN 6/26/1827: ditto.

6/25: COMMUNICATION fr friend in Bedford: body found 6/2. Neck broken by violent blow on back of neck near the head. 5'8", thick set, "unusually muscular, with light eyes & deep brown hair, nearly black, and newly cut in modern fashion." Both sleeves torn off or cut. 76 cents in pockets. 100 persons present at examination: unanimous verdict, MURDER. "but nothing appeared whereby to charge anyone as the murderer."

Body decomposing, prob 20-30 yrs old. Several physicians at inquest. "There is a great excitement among us on the subject, and an anxious desire prevails, that the perpetrator of the horrid crime may be detected, and brought to justice."

7/2: Now ed. acknowledges that some think the death a suicide, though many certain he was murdered. "We have not room to enter on the discussion of this subject, nor do we believe it proper to do it until other and more conclusive facts shall be ascertained."

Census:

Genealogy:
Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

w

Gender:

m

68", thick set, unusually muscular

Age:

[25]

age 20-30

Literate:

Marital Status:

Children:

Occupation:

Town:

transient

Birthplace:

Religion:

Organizations:

1827, Oct. 16

Holderness, GRA

P

CT

Class: certain

Crime: HOM MANSL

Rela: NONDOM

Motive: QUARREL / STORE

Intox?: yes, victim

Day of week:
T

Holiday?:
no
Time of day:

Days to death: 1

HOM: William Crawford m. Robert Carr

Weapon: threw R.C. onto the floor. Kicked & beat him on the stomach & back. d. 10/17.

Circumstances: at Moses Merrill's store

Inquest:

Indictment:

Term:

Court proceedings: 11/1827t: ind. for mansl. "fury of mind." pNG fNG

Source:

Gra Co CF: 11/1827t

Newspaper:
New Hampshire Patriot, 11/12/1827: HOMICIDE: HAVERHILL POST: at Holderness, NH, 1 or 2 weeks ago. Circumstances, distilled from various statements: man named Carr was intoxicated in a store & several other present were moving him about to make him sober, "when Carr awoke from his lethargy and struck a man" named Crawford, who immed. caught him by the collar and "endeavored to pull him from his chair." But Carr much the heaviest--fell on the floor, drawing Crawford with him. The latter released himself & took Carr by the feet, turned him over on his head. After this Carr arose & walked to another room & after sitting a short time in a chair, fell again upon his head. Supposed drunk, carried out of doors, where he was left lying some time, till he informed some one that he was not drunk but hurt. Conveyed home, d. 24 hrs. Crawford arrested & jailed pending trial. [POST: 11/23: tried, fNG]

Census:

1820C: GRA Co. schedules have been lost

1820C: Robert Carr

STR 939 Gilford (borders on Meredith)

1112011001021

STR 916 New Hampton (borders on Holderness)

1200010030120

1830C: Wm Crawford

GRA 003 Bridgewater

M 0,10,30 // F 0,0,5,10,30

GRA 082 Alexandria

WC

M 20,30,70 // F 15,30,40

WC Jr.
M 0,30 // F 0,15,20

Genealogy:
Accused:

William Crawford

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

husbandman

Town:

Meredith

Birthplace:

Religion:

Organizations:

Victim:

Robert Carr

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1828

unk

P

NOTE: is this a NH hom or from another state? Appears to be from another state
Class: do not count

Crime: HOM

Rela: SPOUSE WIFE by HUSBAND

Motive: ABUSE

Intox?: yes, assailant

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: ___ Barlow m. ___ Barlow (his wife)

Weapon: beating

Circumstances:

Inquest:

Indictment:

Term:

Court proceedings:
Source:
Newspaper:

Vt JOURNAL (Windsor) 11/22/1828: HOM in NH: fr. SULLIVAN WATCHMAN. Barlow tried for the murder of his pious wife with a stone. He beat her to death, he thought; she rose and he beat her again. 5 ch. fNG because of insanity from drunkenness.

Census:

Genealogy:
Accused:

___ Barlow

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:
m

Children:

5 ch

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

___ Barlow

Ethnicity:

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

m

Children:

5 ch

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1828, Nov. 20

Meredith, BEL

P

Class: probable

Crime: prob. HOM MANSL: 2 adults

Rela: NONDOM FRIEND by FRIEND & vice versa

Motive: QUARREL / PARTY

Intox?: yes, both

Day of week:
Th

Holiday?:
no
Time of day:
evening

Days to death: 0

HOM: Dudley Pottle m. John Gilman (& vice versa)

Weapon: blow of unk. weapon to forehead. JP found dead on shore with a gash on the head; JG found dead in a drifting boat. [clubs]

Circumstances: on the lake, in a boat, crossing the bay between Sandbornton and Meredith Bridge

Inquest:

Indictment:

Term:

Court proceedings:
Source:
Newspaper:
New Hampshire Patriot, 12/22/1828: possible HOM: DRO while INTOXICATED: on evening of 11/20 crossing the Bay b/w Sanbornton & Meredith Bridge, Mr. John Gilman & Mr. Dudley Pottle of Sanbornton. Had been at the bridge the bridge on business, left at sunset in company of another boat. The folks in the larger boat had invited the men to board theirs, but they decided to stay alone & drink their rum, which they had poured into one shared bottle.

The boat never arrived. On Saturday Gilman found dead in the boat, which had drifted ashore, partly filled with water & cleared of all contents but the body. On M morning found Pottle's body thrown on shore, one side of the face considerably disfigured --a 2" gash on forehead & 1/2" in width.

Won't give any more than the facts--ed. leaves public to drawn conclusions. BUT liquor a deadly thing.

Census:

1820C:
Dudley Pottle
M 0, 0, 26

F 10, 26

 John Gilman

M 0, 0, 10, 16, 45

F 10, 26

Genealogy:
Accused and Victim:
Dudley Pottle

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

26 to 44 [43]

Literate:

Marital Status:
prob. married

Children:

prob. at least 3

Occupation:

Town:

Sandbornton

Birthplace:

Religion:

Organizations:

Accused and Victim:
John Gilman

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

over 45
[62]

Literate:

Marital Status:

prob. married

Children:

prob. at least 4

Occupation:

Town:

Sandbornton

Birthplace:

Religion:

Organizations:

1828, Nov. 21

Plaistow, ROC

P

CT

Class: certain

Crime: HOM

Rela: NONDOM STRANGER by STRANGER

Motive: QUARREL / HONOR / retaliation for insult / MENTAL ILLNESS

Intox?:

Day of week:
F

Holiday?:
no
Time of day:

Days to death: 0

HOM: David Colby m. Broadstreet Harriman

Weapon: 4' stick, smashed skull. clubbed repeatedly. d. inst.

Circumstances: BH had contracted to cut wood in Plaistow and was seeking a boarding place. He went to the widow Jeffries' house, intended to board there. She was not home, but BH found DC, a boarder, there. When she returned, she gave BH permission to board. But BH, observing DC's disorderly conduct, told Widow Jeffers [aka Jeffries] that he "would rather board in a hornet's nest." Mrs. Burrell "set out for home, and Mrs. Jeffries being afraid to stay with Colby, went with her. Harriman followed, and then Colby came out of the house, went to the woodpile, selected a stick" about 4' long, and pursued them. DC argued with BH, & BH told DC to leave the club. DC told him "it was none of his business, that he knew what to do with the club." DC still pursued BH. Clubbed BH 30 [or 80] rods from the house of widow Jeffries. The women "hearing a groan looked around and saw Harriman with his hands on his face and Colby striking him with the club. They called for help and in the mean time saw Colby strike Harriman several times, drag him some distance, lay his head on a stone, and with another stone, literally pound his head to pieces, so that the brains and pieces of skull wre scattered around several feet."

Inquest:

Indictment:

Term:

Court proceedings: 2/1829t: pNG. Insane. confined to jail. d. in jail 4/1834

Source:

Roc. Co. Ct. file: B: 13609.

Roc. Co. Ct. file: B: 10417, 10491, 11152: in Exeter jail from 11/22/1828 through 3/1831

Newspaper:

Essex GAZETTE reported on the trial

Dover GAZETTE, 12/23/1828

Woodstock (VT) OBSERVER, 12/20/1828 [circumstances noted above: from WO]: "The cause of this murder is alleged to be RUM!!"

Rutland HERALD 12/23/1828

New Hampshire Patriot, 4/21/1834: HOMICIDE: David Colby (30), died in jail in Portsmouth. Since he committed murder in Plaistow, "has never since been sufficiently sane to admit of a trial."

Census:

1820C: many Harrimans in Plaistow

Amos
002

Asaph
004

David
003

Moses
006

1820C: no Colbys in Plaistow

David
181 Londonderry

276 Concord

Genealogy:
Accused:

David Colby

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

45

Literate:

Marital Status:

Children:

Occupation:

"yeoman"

Town:

Plaistow; formerly of Warner, NH

Birthplace:

Religion:

Organizations:

Victim:

Broadstreet Harriman

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

56

Literate:

Marital Status:

Children:

Occupation:

wood chopper

Town:

transient; Haverhill, MA

Birthplace:

Religion:

Organizations:

1829

Greenfield, HIL

P

Class: do not count

Crime: SUS / MISSING / then found / had absconded

Rela:

Motive:

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: unk. person m. Stephen H. Wyman

Weapon:

Circumstances:

Inquest:

Indictment:

Term:

Court proceedings:
Source:
Newspaper:

Rutland HERALD, 9/8/1829: disappeared under "suspicious circumstances."

FARMER'S CABINET 9/5/1829: NOT A HOMICIDE: MISSING MAN FOUND: "Wyman, the person lately advertised as suddenly disappearing from Greenfield under suspicious circumstances, and who by some was supposed to be murdered, was lately seen and conversed with in Canada, by a person well acquainted with him, who has given the information to his family. The circumstances under which he absconded, has caused great anxiety in the minds of his family and neighbors, much excitement in the public mind, and criminal suspicions upon individuals. Such conduct deserves public reprehension and severe punishment."

Census:

Genealogy:
Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Stephen H. Wyman

Ethnicity:

Race:

w

Gender:

m

Age:

37

Literate:

Marital Status:

Children:

Occupation:

Town:

Greenfield

Birthplace:

Religion:

Organizations:

1829, June 13

Sullivan, CHE

P

CT

TRACT

Class: certain

Crime: HOM

Rela: MARITAL HUSBAND by THIRD PARTY (NEIGHBOR)

Motive: MENTAL ILLNESS / THREAT OF FAMILICIDE / NEIGHBOR INTERVENED

Intox?: no

Day of week:
Sat

Holiday?:
no
Time of day:

Days to death: 0

HOM: Daniel H. Corey m. Matilda Nash

Weapon: gun (as club)

Circumstances: smashed her head. She had gone to watch him, after his family fled to her house fearing that he would kill them, as he had threatened to do.

Inquest:

Indictment:

Term:

Court proceedings: 10/1829t: ind. for murder. pNG 10/1830t: fNG by reason of insanity. Confined. 1500 persons at the court house for the trial.

Source:

Che. Co. SCJ: 14: 427-8

Newspaper:

Woodstock Observer, 6/30/1829, 10/19/1830 (1500 persons at the court house during the trial. fNG insane)

New Hampshire PATRIOT, 6/29/1829: [& Cheshire Republican, 6/19/1829]: Keene FARMER'S MUSEUM: "the inhabitants of this village assembled on Monday" for examination of Daniel H. Corey for murder of Matilda NAsh of Gilsum. Prisoner on that day threatened to murder his wife and children, and that his wife, fearing that he would put his threat in execution, left the house & preceeded to that of the deceased, who immediately repaired to Corey's to observe his movements. When she arrived at the door, Corey met her and ordered her to leave or he would kill her. She left accompanied by a girl (~11) [Corey's?]. He followed and when he caught up he beat the woman to death. The girl ran to the house and gave the alarm "and the monster was secured."

The prisoner addicted to intemperance and was drunk at the time.

Trial in October.

10/25/1830: New Hampshire Patriot: the Daniel Corey / Matilda Nash trial.

Tract:

"Joel Parker, "Report of the trial of Daniel H. Corey, on an indictment for the murder of Mrs. Matilda Nash." Newport, NH: French and Brown, 1830. (at the American Antiquarian Society, Harvard University Law Library) McDade #216

fNG by the jury by reason of insanity.

7-8: DHC, yeomen of Sullivan, on Sat., 6/13/1829 at Sullivan on Matilda Nash. Gun to right side of head, 5" long & 2" deep. About noon, Mrs. Corey, wife of prisoner, with her child and mother & other members of the family, went to house of Mr. Daniel Nash in Gilsum, 70 or 80 rods fr house of prisoner. Mrs. C complained there that her husband had abused her & her family & she was afraid to stay there "lest he should do them some serious harm." Mrs. C asked Mrs. Matilda Nash, an aged lady, to go up to the house "and try to calm him." MN agreed to go, & went along with a small bundle of flax, so that "she might have an errand for calling at his house," and accompanied by a little girl (her granddaughter). [[perhaps for protection of having company?]]

Came to the door, which was open & said 'Mr. Corey, how do you do?" Corey lying on the bed, said 'what are you here for, get out of my house or I'll kill you' -- DHC sprang from bed, seized his gun, & chased them. 7 rods from the house, DHC came in reach of the old lady & hodling the gun in both hands, struck her on the head with the breech of the gun & felled her, struck her once more when she was on the ground, & then pursued the little girl, unsuccessfully. He quit his pursuit when they came in sight of DN's house. Found with her brains scattered, her skull smashed, & the gun "broken from the barrel." DN raised alarm. Some people encountered Corey in the woods, "with the gun barrel in one hand, his hands and shirt bloody, and the gun barrel, at the breech pin, and part way up the barrel, drenched in blood." Those who encountered him let him pass, as they did not know of the murder, even though they had heard the cry of murder. They returned and pursued him after learning of the crime & caught him in a short time.

10-11: Daniel Nash.

11-12: Elizabeth Nash (12). Went with her grandmother to the Corey's. THE STORY AS ABOVE.

12-13: James Davis: Benjamin Corey, JD's brother, & JD agreed to go fishing on 6/13. On his way to BC's heard cry of murder. CAlled to Ben & his brother, & the 3 ran to Daniel's house. Found him with the remains of the gun. Ben asked Daniel what he had been doing. 'I dont know, what have I?' Daniel had an oil pail on his arm. Ben said 'give me this' and took the gun barrel.

Supposed he might have killed his dog, till they found the body. Supposed at first "it was his wife." Face unrecognizable. "Then went after him towards Ben. Corey's--were afraid he would go down to his brother Ben's and do some mischief." Mr. Bliss, John Davis, & Daniel Nash arrived and they went together.

Found Corey in the place where "he had been digging his mine," found him skulking in the bushes.

13-14: Silas Davis. Digging worms with Ben Corey to prepare for the fishing trip. DHC's two boys came on the run & asked them "to take care of their father or he would kill them." said their father "would break up all the housing-stuff."

Ditto JD's testimony: thought first he had killed his dog, & then his wife. "His brother said, 'Why in the name of God did they him do so." --thinking at that moment it was the wife's body.

On confronting DHC in the woods: Nash came up and said "'What have you been about.' Corey said, 'I don't know, what have I?' Nash said 'You have killed my poor mother, and this is part of the weapon, if you try to get away I'll smite you.' Corey said, 'I have not, I was crazy.'"

14-15: Betsey Nash: the victim was visiting at her house. Ditto. Said Mrs. Corey came in which her children & said "her husband had kept her and her children confined in the house that forenoon--that he set down on the threshold of the door--called one of the children to bring him a chair--set a short time--jumped up, put his arm around her neck, and said, 'Now we shall always live in peace; now I have conquered; we shall always live happy.'"

"Mrs. Corey said that she slept with, or went to bed with, her mother the night before, and that Corey had kept them awake all night: she said he would not let them go out: . . . had a cane, or stick, when he said he had conquered: that he stuck the cane into the block of the blades and carried it about. It appears to witness that Mrs. Corey stated he said he was the king of the world, or some great character."

Corey has said to witness that he had found a mine, "was the richest man alive." Mrs. Corey was afraid "because he acted so--acted crazy. She said he was crazy." Mrs. C. didn't state what made him crazy.

Th night, when witness was there, DHC conducted himself "well enough." Went to bed immediately after witness got there, got up & drove away a sheep that had come to the door, smoked ihs pipe, & put the sheep in the barn. "While he was gone to the barn Mrs. Corey told witness she wanted she should stay all night: that she was afraid to stay alone with him. Mrs. Corey was unwell. Corey came in and went to bed; talked over his nonsense: said his house was covered with gold leaf; he was the richest man in the world; his farm was covered with gold dust."

Mrs. C was sick, said 'Daniel I shall die, certain.' DHC said 'Poor creature, I pity you.' He proposed to get up to take care of her; they told him to go to sleep, & he appeared to.

Witness got up a break of day. DHC awoke & spoke of going to Keene with some of his gold just, then said 'Oh, my head: how it does ache' & swore violently about his head: "then spoke of getting him another wife; said he did not like his old one."

Witness has seen him like this on many other occasions in the past year. Sometimes thought it was rum or cider that produced these turns, but not certain that was the problem. "When not under the influence of these turns, carried on the farm like other men."

Was in the same condition on Sat., June 6. "He had said nothing about his gold mine until that week." He acted crazy, "like a drunken man--thought he was drunk--swore roundly at his wife and damned her--swore he would break the drawers." (Had been out all night the night before.) They went out doors & heard a crash, & Ben said "he had done something and opened the door. He had taken out a drawer and broke it. Mr. Nash came in--he smiled and held out his hand--they cried out to bind him--bind him--he promised to behave well if they would not bind him--afterwards he broke something else." Did not see him drink, but he acted drunk--no rum or cider in the house & it was before breakfast. He walked out to his field "as well as men in general."

"He had before this Saturday treated his wife and children kindly." In the recent scrapes, he spited his wife & used abusive language.

29: Defense: insanity, operating under delusions. No intention to kill. His attorney: "If, then, the Insanity of the prisoner had not existed at all times, and if it had not extended to all subjects so as to produce absolute fatuity--still, if he was insane on some subjects--at the time the deed was done, and if he was acting under the delusions of such frenzy, he was not accountable, and was entitled to an acquittal."

31-34: counsel to show DHC had been deranged for many years & has a sister suffering from partial delirium for a # of years. "physical causes" of his insanity. DHC's father became deranged "and since that period has suffered almost an entire alienation of mind. He imagines that his own species are his worst enemies--that they are seeking his life. He talks but little, inclines to lay abed, and exhibits every indication of derangement."

DHC's sister (28) deranged for past 6 yrs. "the most gloomy forebodings have filled her mind--that she secretes herself--acts as though she was continually in fear that some calamity was to befal her--has attmpted to destroy her own life."

DHC suffers from fits of epilepsy & had suffered a number of severe falls on the ice & one from his horse, all on his head and has complained since of "extreme and distressing pains in his head."

OUTLINES OF THE CASE: RETURN HERE after testimony read.

34-6, 38, 42-3: Benjamin Corey (34): testifies that his father & sister are "crazy." BC's mother died 7 yrs ago. His brother has had fits for 25 yrs, the first he recollects was when DHC was in bed with him, another about the same time while eating. "they used to recover him" burning feathers "under his nose." Also, at a muster at Walpole 15 yrs ago, "While in ranks on the line he fell against some one--got over it and was dismissed."

36, 42: Phila C. Corey: wife of Ben. Corey. Came 5 years ago April to live there. Testifies that DHC's father & sister are crazy & that they act so every day. "Sometimes he said he felt as if there was a dropping of water in his head. He said he was afraid, if he did not get help, he should be as crazy as his father."

On T before the murder, "he came up to get them [Phila & her husband] to go and see his mine--he said there was enough of gold and silver in it, for them all. . . . he said, none of them knew what what he had got to sail through, before he died, but he knew--had got to sail through bloody seas." Began to sing 'Glory to God, the meeting house rings' till they got to the mine. He held up some "common dirt" with "ising-glass [sic?] among it" and said "'come and see for yourselves, if there is not gold and silver enough.' They did not care to cross him, and her husband said it did shine, pretty well, The mine was about four feet long, and two deep." The next W morning, she saw him in their door yard. Said he would go to old England "to get men to build furnaces, to separate the gold from the sand." [All her testimony supported by her husband.]

36-7: Olive Beverstock: went to live with Benj. Corey 7 yrs ago. Ditto. OB now lives about 6 miles off, & is a cousin to the prisoner.

37, 39: Zeruah Guillow: has known father 26 yrs, lives .5 mi off. Father & sister are crazy. Father a temperate man. DHC had acted crazy at times, though not drunk, was obsessively religious. DHC, two years ago last spring, said "the Lord had called him and he must go. Did not at first say where--afterwards said, among the heathen--said if he could take his family he should go willingly--was worried about it--this was the latter part of the night. He read a chapter in the bible, sung a hymn and went to prayer.

They made him tansy tea; he said they wanted to pison him, would not taste it until they had--then said they would not poison themselves and drank it. They put burdock leaves on his feet--thought he had the hystericks."

37-8: Timothy Dort. Has known prisoner since childhood, lives 6 mi. away, was with him at a religious meeting 6 yrs ago at the north school house in Gilsum. "Corey sat by the side of witness-sallied back against witness' breast and became stiff--they carried him out, he remained so ten or fifteen minutes and came to--said he was subject to such turns when he worked hard.

About three years ago, at a meeting at Mr. Hendee's, Corey made an exhortation and asked leave to pray--made some odd expressions. Some thought he was crazy, witness thought not, but thought he used expressions which were not proper--went beyond common sense." Corey prayed devoutly, appeared religious, & had professed religion.

38: Luther Whitney: present at the fainting fit. Ditto.

38-9: George Corey: son of DHC (16). Friday before the killing, his father had been in the woods in the forenoon. "came back, and said the devil had set out to kill him--threw him off of the log, and he struck on the back of his head--said he was afraid and would not go back alone--but he would help witness hoe out the corn, and then witness should go help him cut the brush."

39-40: Susannah Morse. Livs 1 mi. from Corey's. In March, 1829, spoke at hear house of being called to preach to the heathen in the North East. Day before MN killed, DHC at her house 1pm. "said he wanted to lie down on herbed, he could not rest at home for his wife had either got the devil in her, or ws bewitched or crazy." Laid about an hour but did not sleep. "wanted her mother to go to his house and see his wife, and see if she could not make her more conciled, for he could not rest in his house."

After resting an hour said he would go work his mind. "that he should be a rich man--the whole hill would shine with silver and gold, it was all over his farm andon his house."

40-42: Elizabeth Morse, mother of Mrs. Corey, at the Corey house the night before the murder. She had gone to visit at his request that she try to "make his wife more reconciled--said she was crazy, bedeviled, bewitched or something." She stayed that night with the family. DHC said "he had got a new wife, talked about her and prayed for he4r in the night--Said she was Dr. Lane's sister--and prayed for her in the night--He appeared very raving." No rum in the house. "During the night he hallooed and prayed--this continued pretty much through the night--they got not rest."

"In the morning he went out to his mine--came back and said his angel told him to take off his black jacket and put on his red one . . . He said his angel was in the mine or about it--that his mine was all silver and gold--that his house was all covered with it--but his brother Ben's, had more of it."

"After breakfast he went out with his staff--there was a block at the door with a hole in it-he put his cane into the hole, carried it over his head and walked before the door--looked and acted like a crazy person." Ditto on the rest, on confining them, his threats.

43: James Hudson. Had married DHC's sister. Knew DHC 17 or 18 yrs. Forepart of the week of the murder, DHC came to JH in the field and showed him the sand he had found, claiming it was gold & silver. "he looked wild" Said it belonged to him and "that his farm was worth more than all the United States. He said there had been difficulty between him and his wife, but he had now found out the cause, and there would be no more difficulty."

43: Lucinda Corey. DHC's niece. At DHC's house 9 days before the murder. "Corey asked her if she came by the hog's nest, and told her not to go there, they would kill or starve her--He appeared to be wild--A bumble bee came into the room and he said it would take him and fly to hell with him. HIs wife poured cold water on his head--he used harsh language to his wife."

43-4: Maria Bingham. On Th, the day of the election (6/4), accompanied LC to DHC's house. He was loud & profane, did not appear drunk. "A bumble bee came in, and he said it was an angel, who would fly to hell with him." Ditto LC's testimony.

44: testimony of Rufus Mason, a selectman of Sullivan; George Carey, & John Guillow. The day before MN was killed, JG wrote a paper to the Selectmen of Sullivan--an urgent request that they come & take care of DHC, stating he was so deranged, that his wife considered her life & the lives of her family in danger. Mrs. Corey signed it & George Carey delivered it to Rufus Mason about sundown, the day MN was killed. [[TOO LATE!!!]]

45-53: the state's rebuttal witnesses: saying he had purchased gin two Fridays before the murder, that he was seen drunk in the road at 2pm on 6/5. Many witnesses who had know him 30 yrs & said he had never acted crazy, but that he was fond at times of liquor (though not a drunk or frequently drunk).

Census:
1820C: not listed

James Nash CHE 124 Gilsum 000101001011010

M 16,45 // F 16,45 // Ag - 1 Mfg - 1

1830C:

Daniel Corey
SUL 183 Sullivan

M 5,10,15,40 // F 5,40

no Nashes in Sullivan

Genealogy:
MN: widow of James Nash of Gilsum

Silvanus Hayward, History of the Town of Gilsum, New Hampshire (Manchester: John B. Clarke, 1881), 369, 291.

James Nash (b. Shutesbury, Mass, 1759 - d. 12/7/1825) m. Matilda Waters (b. Taunton, Mass. 1759, dau. of Zebulon Waters, murdered 6/13/1829 in Sullivan). Had 7 ch.

Daniel Hazelton Corey (b. 1/2/1790 -- son of Samuel and Mary (Bingham) Corey -- m. 1813 to Milly Morse (b. Sullivan 1788, daugh. of James and Betsey (Bullard) Morse) -- removed to Lewiston, NY. 5 ch. born 1814 - 1826.

Accused:

Daniel H. Corey

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

39

Literate:

Marital Status:
m

Children:

yes, 5 ch

Occupation:

farmer

hhld

Town:

Sullivan

Birthplace:

Victim:

Matilda Nash

Ethnicity:

[nb English]

Race:

w

Gender:

f

Age:

69

Literate:

Marital Status:

widow of James Nash of Gilsum

Children:

yes

Occupation:

[farmer]

Town:

Sullivan

Birthplace:

1829, Sept.

Rindge, CHE

P

Class: do not count

Crime: HOM HOAX

Rela: NONDOM

Motive: ROBBERY

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: two unk. men m. a girl

Weapon:

Circumstances:

Inquest:

Indictment:

Term:

Court proceedings:
Source:
Newspaper:

FARMER'S CABINET 9/12/1829: dtl Haverhill, NH, 9/8: "MURDER." Story comes from a gentleman who attended the association at Newport. "A gentleman who keeps a public house in Rindge, in Cheshire County, had employed a girl to do his house work until her wages had amounted to about seventy dollars. Her time was up for which she engaged, and the money paid to her it seems in presence of two men, who were strangers and travellers, who had called at the house. Soon after the money was paid, the two men left the house, and soon after the girl left also for the purpose of going to her parents, who lived at no great distance. There was no suspicion in the mind of any one, that there was any evil design in the business till in the night. The two men who had called druing the day had returned, and taken lodgings for the night. They were put into a small room adjoining the sleeping room of the landlord, and after all having retired to bed, one of the men was overheard to say,--'How the damn'd bitch bit me.' This at once excited the curiosity of the landford, he got up made some investigations, and found the clothes of one of themen bloody. He immediately went to the house of the parents of the girl to see if she had returned home, and found she had not. Went in pursuit of an officer, arrested both of the men and confined them, and then went in search of the body--after looking a short time succeeded in finding it.--The money which had been paid to the girl, was found in possession of the men, which leaves no doubt but they are the murderers. We have looked at the papers received the last mails from Cheshire County, in hopes to receive a correct account from the vicinity of the murder, and cannot find a word in relatiuon to it, but from the source we received our information, we think there cannot be anyt mistake as to the fact, or we should not publish the above account."

FARMER'S CABINET 9/26/1829: a hoax. A Bellows Falls paper says that the story was "an imposture. We know not by whom this story was asserted, but let him be whom he may, he deserves to be cut up into shoe strings. We received the information from a friend of ours who had it stated to him by a distinguished clergyman in this vicinity, and supposed there could be no mistake, for the gentleman had just come from the vicinity where the supposed murder was said to have taken place. The author is welcome to all the satisfaction he may derive from the invention." HAVERHILL POST

Rutland Herald, 9/8/1829: also reports that the report was a hoax.

Census:

Genealogy:
Accused:

2 unk. men

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

a girl

Ethnicity:

Race:

w

Gender:

f

Age:

"girl"

Literate:

Marital Status:

Children:

Occupation:

servant of a gentleman who keeps a public house

Town:

Rindge

Birthplace:

Religion:

Organizations:

1829, Nov. 26

Alton, BEL

INQ

Class: do not count

Crime: NAT or CAS SUFF or CAS INTOX

Rela: DOM INFANT by MOTHER & HHLD INFANT by NURSE

Motive:

Intox?:

Day of week:

Holiday?:

Time of day: 10am

Days to death: 0

HOM: Lydia Doe m. William Doe (her illeg. infant son) and Richard Young (infant son of Jno. Young)

Weapon:

Circumstances: at the dwelling house of Jno. Young. "in apparent health lodged in the same bed" on the night of 11/25 with Lydia Doe and Salome Young, still alive when LD arose as sunrise, and at 10am on 11/26 they were found dead in the same bed by Lydia Doe and Nancy Young

Inquest: i.d. 11/28/1829. Nathaniel Goodhue, Esq., cor. Verdict: "by means unknown." No marks of violence.

Indictment:

Term:

Court proceedings:
Source:

Str. Co. CF: inquest:

John Young (father of Jno. Young): lived near Jno. Young. "saw Lydia & children almost every day. His wife furnished Lydia with milk for children frequently. Had seen nothing in the conduct of Lydia during her residence at Jonathan's house, which led him to suspect that she ill treated or neglected them, on the contrary he believed she had mursed them as tenderly and taken as good care of them (Jonathan's child as well as her own) as could be expected from any one in her situation."

Alpha Young (wife of John Young): ditto

Jonathan Young: LD lived at his house & nursed his infant & her own. "neither of deceased had been healthy children. His child (Richard) had from his birth been feeble & sickly. Lydia's child (William) had been subject fot fitts - and both had been troubled with humours" on the evening of 11/25. LD put them in bed at 12am "apparently in their usual state of health." The family consisted of LD, Salome Young, & wit. "and also two young men James Young & Benjamin Young who tarried at his house and lodged with him in the same bed." LD "was very temperate. Had taken good care of deceased - usually covered their heads when in bed - no spirits in his house drank that ev ening - nor any disorderly conduct - heard the children above named cry in the night which was not uncommon. He had sometimes had to awaken Lydia when the children were crying in the night." That night, heard LD "move & quiet them. Neither saw nor heard more from the children until about ten o clock next morning while at one of the neighbours he was apprised of their deaths."

Lydia Doe: lived at Jno. Young's the past 13 weeks, during which she nursed both WD & RY. "William was her natural son. She claimed both as hers. They had been sickly as stated by Jona Young. Had had no medicine excepting herb drink during the time she nursed them." On the evening of 11/25, "fed them with milk into which she had put one teaspoon full of rum." Soon after "went to bed in the same bed" with the children & with Salome Young (10) "who commonly slept n the same bed with her & children. Children appeared to be in as good health as usual. Not more restless during that night than other nights. She arose about sunrise next morning and left the children covered in bed. She is positive they were alive when she left them. Covered their heads as usual. Bed clothes consisted of a sheet, blanket, calico quilt & woollin coverlet - directly after breakfast, the men went to the neighbors and she went to John Youngs a few rods distant from where she lived after some cloathes which she had washed and let there a few days before leaving Salome with the children. She soon after returned home accompanied by Nancy Young. Immediately after her return she went to the bed where the children lay and found them both dead. There was no spirits drank in the house the evening previous excepting that given to the children before mentioned. Jona Young had brought home a bottle f rum the evening before (about a quart) was not intoxicated when he came home -- and there was no irregular conduct about the house during the evening -- could assign no cause of the death of the children."

James Young (brother of Jno. Young): in company with Benj. Young (cousin), went to Jno. Young's 7pm, 11/25. "tarried there during the night." Saw the infants. "nothing uncommon in their appearance. Lodged in the same bed with Jona & Benja Young - in the same room with Lydia Doe and the infants. Saw Lydia put them -- retired to bed about 12 oclock -- he heard the children cry latter part of night. Heard Lydia hush and quiet them. Neither heard nor saw more of the children until after breakfast next morning while at one of the neighbours he was informed of their death about 10 oclock -- saw no spirits drank -- nor any disorderly conduct by any person." "heard no observations made by any person respecting what might be the cause of the death of the children . . . could assign no cause himself."

Benjamin Young: ditto James Young's testimony.

Nancy Young (sister to Jno. Young): LD came "to her Father's house" on morning of 11/26 after cloathes she had washed & left. "by Lydia's invitation she accompanied her home and soon after, Lyudia went to the bed, uncovered the infants -- asked her to see how pretty her babes or twins laid or slept andin a moment exclaimed Lord Jesus William (meaning her son) is dead upon which she (the witness) noticed the other (Richard) and found him dead also. Witness saw nothing uncommon in the conduct or conversation of Lydia on the morning above mentioned prior to finding the children dead -- after which she made great lamentations and appeared very much affected with grief -- witness knew nothing of nor had heard any suggestion respecting the probable cause of the death of sd children -- believed Lydia had taken as good care of them as could be expected in her circumstances."

Sarah Woodman: helped lay out the deceased children. "examined their bodies saw no marks of violence upon them nor any unnatural appearance about them except the mouth of one was darker than common -- the cheek of one of them was some indented, she had no doubt but caused by wrinkles in the bed cloathes. She had seen the like before on laying out the dead."

Susan Bickford: also assisted in laying out the deceased. ditto.

Newspaper:
Census:

1830C: Jonathan Young Alton 105 STR

M 5, 10, 50 // F 0, 0, 5, 10, 10, 40

 Lydia Doe
Newmarket 182 ROC [poss. match]

M 30 // F 10, 50

 Does in Alton:

John

M 30 // F 5, 5, 30

John D.

M 70 // F 60

Josiah

M 5, 5, 20 // F 0, 0, 20

Genealogy:

Accused:

Lydia Doe

Ethnicity:

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

servant in family of Jno. Young; a wet nurse to JY's child while she was nursing her own

Town:

Alton

Birthplace:

Religion:

Organizations:

Victim 1:

William Doe

Ethnicity:

Race:

w

Gender:

m

Age:

0
(5 mo.)

Literate:

n

Marital Status:

s
Children:

n
[illeg. son of Lydia Doe]

Occupation:

none
Town:

Birthplace:

Religion:

Organizations:

Victim 2:

Richard Young

Ethnicity:

Race:

w

Gender:

m

Age:

0
(4 mo.)

Literate:

n

Marital Status:

s
Children:

n
[son of Jno. Young]

Occupation:

none
Town:

Birthplace:

Religion:

Organizations:

1830, Jan. 11

Bedford, HIL

P

CT

HIST

Class: certain

Crime: HOM

Rela: RELATIVE COMMON-LAW STEPFATHER by COMMON-LAW STEPSON

Motive: ABUSE

Intox?: all parties, including the victim, had been drinking rum, except the assailant, who was sober

Day of week:
M

Holiday?:
no
Time of day:
4pm

Days to death: 1

HOM: David Roby Melvin m. Alexander McCoy

Weapon: iron tongs to side of head. d. 1/12

Circumstances: on the front steps of the house of AM.

Inquest:

Indictment:

Term:

Court proceedings: 2/1830t: ind. for murder. pNG. fNG.

Source:

Hil. Co. Ct. file: 2/1830t

Woodbury, History of Bedford, New Hampshire (1903), 639. AM "killed at Piscataquog village by a boy in a passion." "The boy was a stepson of McCoy, and became angered at the treatment of his mother by McCoy, and, seizing the tongs, he struck him on the head, killing him instantly. The boy was arrested, taken to Amherst jail, indicted, and tried, but the jury acquitted him."

Newspaper:

FARMER'S CABINET 1/16 & 2/27/1830: Daniel Stevens went to the house to inform McCoy that he had come at Mr. Wilson's request to kill Wilson's dog, which was in McC's possession, and McC said he was "glad of it." DR, James Roby (his brother), and Anna Roby (their mother) were also present. McC asked DR to put a rope around the dog's neck and lead it to the woods. DS followed with a pint of rum. DS and JR drank, DR refused to drink. They went to the woods to kill and skin the dog, then DR returned, followed later by DS and JR.

On their return, DS & JR could not see McC in the house, but could see DR with tongs standing close to the door saying "stand back or I will level you." DS said "don't strike" but DR advanced and struck once. DR said he'd done it "and hoped to God he had killed him." DS took the tongs from DR, "who was in a great passion and resisted." DS helped McC up and told DR that he believed he'd killed him. DR repeated that "he hoped to God he had."

Anna Roby (mother of DR & JR): ditto, except she testifies that DS first asked JR to put a rope around the dog's neck and he refused; then DS asked DR to do it. Also, McC took some rum from DS before the party repaired to the woods.

When DR returned (she did not hear any words between them), McC rose up and grabbed DR by the troat; wit. interposed & DR broke free. McC grabbed the fireplace shovel, so DR grabbed the tongs as he retreated toward the door. Wit. agreed that DR said he hoped he'd killed him.

DS went away (Dr went to bed) and in 1 hr. returned with rum. They drank freely.

Wit. is not married to McC. Had lived with him 8 yrs, on the understanding that if she cared for his children, he would provide for hers. McC grew displeased with her children and tried to drive them away. McC had threatened to kill DR "and if he could not do it any other way, would put ratsbane into his victuals." April last, McC took up an axe, vowing to kill DR, who ran out of the house and escaped.

Other testimony: corroborated AR's story. McC had a "bad disposition" toward her children. He was "very intemprate and often fractious." DR of a "peaceable disposition" and generally well-behaved.

Sympathy for the boy: "His youth, manner of life, forlorn situation, and pending destiny" and the provocation and uncertainty of retreat weighed in his favor. Ed. -- only DR knows if he is guilty or innocent; but now acquitted, and "entitled to our charity and commisseration."

Census:

Genealogy:
Accused:

David Roby Melvin

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

14

Literate:

Marital Status:
s

Children:

n

Occupation:

[farm] laborer
"yeoman"

Town:

Goffstown

Birthplace:

Religion:

Organizations:

Victim:

Alexander McCoy

Ethnicity:

Scots

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

m. at common law to Anna Roby

Children:

yes, several

Occupation:

[farmer]

Town:

Bedford

Birthplace:

Religion:

Organizations:

1830, Oct. 16

Milford, HIL

P

CT

Class: certain

Crime: HOM

Rela: NONDOM NEIGHBOR by NEIGHBOR

Motive: FEUD

Intox?: n

Day of week:
Sat

Holiday?:
no
Time of day:
7pm

Days to death: 1

HOM: William Johnson m. Loammi Parker

Weapon: stick to left side of head. d. 10/17 (in a few hours)

Circumstances:

Inquest:

Indictment:

Term:

Court proceedings: jailed in default of $1000 bond. 2/1831t: ind. for murder. pNG. fG of mansl. 5 yrs. Pardoned 8/1833.

Source:

Hil. Co. Ct. file: 2/1831t. Map in file XEROXED

Newspaper:

FARMER'S CABINET 10/23/1830: feud b/w neighbors. LP wanted to cross WJ's premises a short distance to his own. WJ "unwilling he should." LP tried to drive his oxen and cart across WJ's barnyard. WJ's wife, at the time milking in the yard, resisted. LP backed out and tried another place which was "equally obnoxious" to the "old lady," who called her son-in-law (who was in the barn) to her assistance. "excited by her violent outcry" WJ went, infuriated, with a club. LP was "intent on his purpose of passing, what might be the consequences, paid no heed to the woman or her son." As he pulled down the bars of a fence through which his path led, WJ hit him twice on the head.

11/1/1830: New Hampshire Patriot: HOM: the Loammi Parker case; the feud over passing through Dickey's fields (his near neighbor). "Loammi Parker was returning from Wilton Lower Village, with his team; and had arrived across the fields, nigh to the barn of Dickey, his near neighbor. The greatest cordiality, it is said, had not subsisted between them. Parker had forbidden Dickey to pass through his premises to avail himself of a nearer route to his (Dickey's) fields. Dickey had submitted to his injunctions. Parker was now passing through Dickey's premises, without liberty. He had arrived at the barn yard. Mrs. Dickey was milking her cows, and when he attempted to pull down the bars to pass through, she forbade him. Upon this, he was proceeding to take down the bars which would give him a passage through the turnip yard. Mrs. D. called on her son-in-law, Johnson, to prevent it.--While in the act of taking down the bars, Johnson smote him with a billet of hard wood, on the back part of the head, which knocked him down and fractured his skull. He rose immediately and returned to his own house, not many rods distant; was able to tell is wife the particulars of the transaction. He soon after became delirious and died in a few hours. The next day (Sunday) Hon. Mr. Atherton and Mr. Livermore were at the house of the deceased and issued a warrant for the apprehension of Johnson, who is committed, with liberty of bail." [Woodstock (VT) OBSERVER, 11/9/1830: ditto, from Peterborough REPUBLICAN -- same story]

Census:

Genealogy:
Accused:

William Johnson

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

26

Literate:

Marital Status:

Children:

Occupation:

"yeoman"
[farm laborer for his mother]; no hhld

Town:

Milford

Birthplace:

b. Beluel, New Jersey

Religion:

Organizations:

Victim:

Loammi Parker

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

[farmer]

Town:

Milford

Birthplace:

Religion:

Organizations:

1830, Dec. 23

Wolfeboro, CAR

CT

P

Class: certain

Crime: HOM

Rela: RELATIVE FATHER by SON

Motive: UNK

Intox?:

Day of week:
Th

Holiday?:
no
Time of day:

Days to death: 4

HOM: Joseph P. Judkins m. John Judkins

Weapon: chair to head. d. 12/27

Circumstances:

Inquest:

Indictment:

Term:

Court proceedings: 8/1831t: ind. for murder. pNG. fG of mansl. LIFE. $90c. Escaped, 7/1832, and recaptured. Pardoned 1/1844.

NOTE: JPJ's second time in NH State Prison. In 9/1822, sentenced to 3 yrs. for forgery. Completed sentence.

Source:

Str Co SCJ: 27: 5-7

Newspaper:
New Hampshire Patriot, 9/5/1831: HOMICIDE: Joseph P. Judkins, tried last week before Superior Court at Gilford, Strafford Co., for murder of his father, fG of mansl, LIFE sentence.

DOVER GAZETTE, 12/28/1830 - 2/1/1831; 8/23 - 9/20/1831: nothing.

Census:

1830C:

JJ
p. 445
M 70

F 70

JPJ p. 395
M 30, 30

F 10, 40

Genealogy:
Accused:

Joseph P. Judkins

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

33

Literate:

Marital Status:

Children:

Occupation:

"yeoman"

Town:

Wolfeboro

Birthplace:

b. Exeter

Religion:

Organizations:

Victim:

John Judkins

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

[75]

Literate:

Marital Status:

m

Children:

at least one grown son

Occupation:

Town:

Wolfeboro

Birthplace:

Religion:

Organizations:

1831, July

Dover, STR

P

Class: do not count

Crime: SUSPICIOUS / poss. HOM / a reliable account?

Rela: MARITAL WIFE by HUSBAND

Motive: ABUSE

Intox?: yes, victim

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: ____ m. ___ (his wife)

Weapon: beat

Circumstances:

Inquest: Verdict: death by intoxication. But bruises found on the body.

Indictment:

Term:

Court proceedings:
Source:
Newspaper:
New Hampshire Patriot: 7/18/1831: SUSPICIOUS DEATH: excitement in Concord, NH on W last, "by a report that a man had murdered his wife. The result of the coroner's inquest, however, was that the woman came to her death by intemperance. The husband states that all the violence he used to her was in trying to arouse her, in order to get his dinner." -- Buckingham's Newburyport Advertiser.

Ed. of Patriot: "The above is news to us. If any thing of the kind has taken place, the man and his wife must have been members of the Temperance Society, and the fact suppressed in consequence. We suspect, however, the article relates to a circumstance which lately took place in Dover."

Dover Gazette, 6/7 - 7/12/1831: nothing

Census:

Genealogy:

Accused:

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:
m

Children:

Occupation:

Town:

Dover

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

m

Children:

Occupation:

Town:

Dover

Birthplace:

Religion:

Organizations:

1831, Aug. 20

Chester, ROC

P

CT

Class: certain

Crime: HOM

Rela: HHLD LANDLORD by BOARDER

Motive: DEBT

Intox?: yes

Day of week:
Sat

Holiday?:
no
Time of day:
b/w 4pm & 5pm

Days to death: 1

HOM: Oliver Welsh m. Stephen Heath

Weapon: white oak wagon stake to head. d. 8/21 (9am) 6 oz. of blood had settled b/w his skull and brain, according to the post-mortem examination.

Circumstances: on the road between Derry and Chester, 2 mi. from "the village." From Dover GAZ: OW had been living at SH's for some considerable time. They quarreled the day of the murder. They had been together with Israel M. Senter to Derry with an ox team and a wagon load of lumber. They were returning to Chester. W claimed that H had not paid him for some labor performed. H said he'd paid him and paid him "well." Hard words followed. W got on the wagon near the center, holding one of the stakes. H was in the act of raising himself into the wagon from its hind end, when W hit him. enter and another man passing by (also a witness) got H home and called a physician.

Inquest:

Indictment:

Term:

Court proceedings: 1/1832t: ind. for murder. pNG. fG of mansl. LIFE. pardoned 11/1839

Source:

Roc. Co. Ct. file: B: 13257

Roc. Co. Ct. file: B: 12911: in Exeter jail, 8/22/1831

Newspaper:

Dover GAZETTE 8/30/1831: from NH JOURNAL: 6 oz. of blood had settled b/w his skull and brain, according to the post-mortem examination. OW did not try to flee. He stayed at SH's house, as SH lay on his death bed.

NHP 8/29/1831: ditto

Exeter NEWSLETTER 8/30/1831. OW jailed last week in Exeter for causing death of SH. Proceeding from Derry to Chester, where they belonged. "supposed to be somewhat intoxicate." "some altercation ensued" & W hit H violently over the head with a stake. d. 12 hrs.

New Hampshire Patriot: 1/23/1832: MANSLAUGHTER: Oliver Welch tried at Derry in August last. fG manslaughter.

Census:

1830C: SH 0653 Chester

no Welch or Welsh in Chester

Genealogy:
Accused:

Oliver Welsh

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

21

Literate:

Marital Status:
s

Children:

n

Occupation:

laborer

Town:

Chester; boarded with SH

Birthplace:

b. Chester

Religion:

Organizations:

Victim:

Stephen Heath

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

34

Literate:

Marital Status:

m

Children:

4 ch

Occupation:

[farmer]

Town:

Chester

Birthplace:

Religion:

Organizations:

1832

Hopkinton, MER

HIST

NOTE: does not sound like a simple accident.

Class: probable

Crime: CAS GUN or HOM? / seems it was the latter: count as hom

Rela: NONDOM

Motive: MENTAL ILLNESS

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Benjamin Rowell m. Calvin Holmes

Weapon: shot with a gun [musket]

Circumstances:

Inquest:

Indictment:

Term:

Court proceedings:
Source:

C. C. Lord, Life and Times in Hopkinton, N.H. (Concord: Republican Press Association, 1890), 284-5. BR shot CH "by careless accident." BR "a lunatic, and was apprehended and confined in jail, but was never punished as a responsible culprit, although he was kept under legal confinement" until the erection of the NH Asylum in 1843, where he became an inmate until his death.

While in jail in Hopkinton, "being considered worthy of so much trust," BR was sometimes allowed the freedom of the prison yard. Once played a prank by feigning to run away. He suddenly disappeared from sight, followed by the jailer & a posse of citizens. "As the whole company was tearing along the highway in the direction Rowell had apparently taken for flight, the pursuers were suddenly halted and vexed by the appearance of the prisoner far in the rear, shouting, 'Here he is! Why don't you catch him?' Turning upon his heel, Rowell ran in the reverse direction, and the excited posse rushed pell-mell after him, but only to be tricked the same as before.

'Ben,' said the jailer, 'if you don't stop, I'll shoot you.'

'Guess you'll have to go home first and get your gun,' quietly replied Ben.

A gun was brought, and Ben walked quietly back to his old head-quarters."

BR from an intelligent family; served an apprenticeship as a carpenter & having completed his service, was sent to the woods to select timber & construct a frame. "the burden of his responsibility weighed upon him and broke his reason."

While in the State Asylum, BR rescued two boys from drowning in the asylum pond. "Taking them to the authorities of the place, he said, 'Now that I have killed only one, but saved two, you ought to let me go.' The appeal was in vain."

Newspaper:
Census:

1830C:

Eliphalet Holmes MER 209

John Holmes
 MER 209

John Holmes Jr. MER 209

Abraham Rowell
 MER 214

Jacob Rowell
 MER 214

John Rowell
 MER 214

Moses Rowell
 MER 214

Moses Rowell Jr. MER 214

Genealogy:
Accused:

Benjamin Rowell

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult
young man

Literate:

Marital Status:
s

Children:

Occupation:

journeyman carpenter (had just completed his apprenticeship)

Town:

Hopkinton

Birthplace:

Religion:

Organizations:

Victim:

Calvin Holmes

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1833, March 9

Lebanon, GRA

P

INQ

Class: certain

Crime: HOM

Rela: RELATIVE SISTER & BROTHER-IN-LAW

Motive: MENTAL ILLNESS

Intox?:

Day of week:
Sat

Holiday?:
no
Time of day:
morning (at breakfast)

Days to death: 0

HOM: Asa Fox m. William L. Amis (his brother-in-law) and Hannah Amis (his sister)

Weapon: axe to neck of WLA, "entirely severing the bones of the neck and cutting the fleshy part of the neck nearly half off." Many blows with a pistol breech to the head of HA. // Pistol breach to HA, "breaking her jaws in two places and severely bruising her head in several places."

Circumstances: at the house of Elizabeth Fox (AF's & HA's mother)

Inquest: i.d. 3/9, Calvin Benton, Esq., cor. Verdict: murder.

Indictment:

Term:

Court proceedings: 5/1883t: bnf for murder. Found insane by the grand jury.

Source:

Gra Co CF: 11/1832t. Inquest. Testimony.

Elizabeth Fox: eating her breakfast in a room adjoining the kitchen, heard her daughter Hannah scream. Entered the kitchen, saw AF striking HA's head with his fists. EF told him to stop and he did. Saw blood on the floor and the body of Amis lying on the floor. Hannah went out of the room immediately and up the road to Deacon Stoors. A few moments later, wit. saw AF stamping down the snow by the side of the road near where the body of HA was found. AF came home immediately after, got some clothes & immediately went out.

Benjamin Gallup (physician): found WA on the floor of the kitchen with a common case knife beside him. 2 mortal wounds. HA: two wounds on the right side of the head about two inches apart dividing the skin from one to two inches to the bone the lower part of the right ear was torn from its natural position. The left side of the head had the low jaw broken in two places with teeth hanging loose in them under the lower portion of this jaw was two wounds about an inch long an inch and a half apart dividing the skin to the bone."

Eliza Bowen: in a room near the kitchen, heard Hannah scream. Just before, wit. had seen AF "much irritated, and in a passion" standing behind WA, who was sitting in a chair. AF had an axe in his hand. When wit. entered the kitchen, WA was in a chair, bloodied. HA ran to Mr. Corys for help. Axe the same one found bloody in the snow.

Moses Hibbard: Mr. Corey came to his house for help. Went to Fox's and saw the body of WA. On his return found the dead body covered up in the snow. Went to Deacon Storrs' for help. Wit. & Abel Storrs & Hiram Chandler immediately returned to the body, but did not examine it close enough to see who it was.

Newspaper:
New Hampshire Patriot, 3/18/1833: Fox murder. correspondent from Lebanon. The murderer "is a singular person; deaf, and of rather a low order of intellect.--His sister had lately been married to a person whom he disliked, and with whom he had had some difficulty. Annis and his wife . . . were sitting at Breakfast. Fox came up behind Annis with an axe and gave him two blows upon the side of his neck which nearly severed his head from his body. His sister, Annis' wife, fled. Fox pursued her about thirty rods from the house and beat her to death with the butt end of a pistol which it is supposed he attempted unsuccessfully to discharge at her, the pistol being loaded with powder and ball. The breach of the pistol was broken off when found. Fox having buried his sister in the snow and stamped the snow down upon her, he then concealed himself in the straw in the barn, where he was discovered and committed to Haverhill jail."

New Hampshire Patriot, 5/27/1833: Fox murder. Haverhill Republican: the HR of Wednesday: says no indictment found. No cause assigned. Will be presented to the grand jury again in Sept.

RUTLAND HERALD 3/19/1833: says that Mr. Staples [sic?] wed Miss Fox against the wishes of her brother. [[??]]. from the Windsor Journal. details.

Census:

1830C: Elizabeth Fox GRA 147 Lebanon (no WLA)

M 30 // F 10,40,70

Genealogy:
Charles A. Downs, History of Lebanon, N.H., 1761-1887 (Concord: Rumford Press, 1908). nothing

Accused:

Asa Fox

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

[38]

Literate:

Marital Status:
[s]

Children:

Occupation:

laborer
[hhld]

Town:

Lebanon

Birthplace:

Religion:

Organizations:

Victim 1:

William L. Amis

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

m. to Hannah

Children:

Occupation:

Town:

Lebanon

Birthplace:

Religion:

Organizations:

Victim 2:

Hannah Amis

Ethnicity:

[nb English]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

m. to William L.

Children:

Occupation:

[

Town:

Lebanon

Birthplace:

Religion:

Organizations:

1833, June 23

Pembroke, MER

P

CT

INQ

HIST

TRACT

NOTE: excellent information in newspaper articles, too much to copy: refer to later as needed

Class: certain

Crime: HOM

Rela: HHLD / WORK EMPLOYER'S WIFE by EMPLOYEE

Motive: MENTAL ILLNESS / SOMNAMBULISM [I'm dubious about the alternative theory, that AP FEARED his rejected sexual advance would be reported to others and land him in prison, reinforced by ANGER at the victim's low opinion of assailant's family

Intox?: n

Day of week:
Sun

Holiday?:
no
Time of day:
10am

Days to death: 0

HOM: Abraham Prescott m. Sally Cochran

Weapon: struck on back of head with fence stake, which shattered into four pieces from the force of the blow. two wounds, either of which would have caused death. d. almost inst.

Circumstances: AP lived with the Cochrans. He enticed SC, with assurances of ripe strawberries in a field (a pasture, 30 rods from the house, which belonged to CC's brother, James, & which lay in sight of 4 or 5 houses), to accompany him. There, "without notice, as far as known," he struck the fatal blow, dragged her several rods and left her to die. Soon after, he returned to the house and told CCC what he had done. Carter, History of Pembroke, 1: 182-3.

Inquest: verdict: willful murder.

Indictment:

Term:

Court proceedings: 9/1833t: ind. for murder. pNG. fG. Granted a second trial, however, because the jury broke its sequester. 9/1835t: fG. DEATH. postponed sentence. Hanged on 1/6/1836 in Hopkinton, "witnessed by a vast crowd."

Source:

"Report of the trial of Abraham Prescott, on an indictment for the murder of Mrs. Sally Cochran." Concord: M. G. Atwood, and Currier and Hall, 1834. (at the Harvard University Law Library) McDade #769

"Report of the trial of Abraham Prescott, for the murder of Mrs. Sally Cochran." Manchester, NH: Daily Mirror Office, 1869. (at the American Antiquarian Society, Harvard University Law Library) McDade #770

"Trial of Abraham Prescott, for the murder of Mrs. Sally Cochran." Concord: Stateman Office, for C. & A. Hoag, 1834. (at the Harvard University Law Library) McDade #771

Mer. Co. Ct. file: 9/1835t. Inquest, long witness list, testimony. XEROXED.

Inquest testimony: on the discovery of SC, who was still breathing when the first witnesses arrived on the scene, but who died soon after. The club lay broken in four pieces on the ground; her cloak (calash), comb, and basket of strawberries lay two rods from where she was found. Doctors testify that the head wounds were mortal; John L. Fowler, coroner, says that AP "told him that he killed Sally Cochran with a stake."

Carter, History of Pembroke, 1: 182-3; 2: 41, 43. The site of the murder is marked by a granite block 1' square and 3' high, inscribed "1833." Describes AP as "not very strong-minded, and by some not believed morally responsible."

Newspaper:

RH 7/9/1833

NHP 1/14/1833: an account of "an attempt" by AP "in his sleep as was then stated" to kill Mr. Cochran and wife with an axe. "Prescott made no attempt to escape." // Samuel Sargent, corresp., dtl Pembroke, 1/9/1833: writing at request of CC "to give the facts relative to an unhappy and almost unheared of occurrence of somnambulism," that took place in CC's family Sunday night last. AP went to be early "for the purpose of rising early the next morning." Came out of his chamber b/w 10pm & 11pm, took a candle, went into cloak room, came back into the room where CC & SC slept, c. 11pm, & the obtained a buffalo skin from some part of the house & lay down before the fire. Some time before midnight, "he got up, went into the wood-shed, took an axe, came into the room" where CC & SP were "sound asleep," and gave each a severe blow or blows on the side of the head, "which left them entirely senseless. He then returned to the entry, left the axe, and on returning into the room he awoke." Seeing CC trying to raise himself "and making loud groans," AP took the candle, "went to the bed, and found" CC & SP "literally covered with blood." He then went to an adjoining room & told CC's mother "that he did not know but he had killed Chuancy and his wife." She got up, discovered their condition, & alarmed the neighbors. Hopes "entertained of a speedy recovery."

New Hampshire Patriot, 7/1/1833: HOMICIDE: Cochran case in Pembroke. XEROX 1:2. IRONY: After breakfast, AP proposed to CC "to go out gathering strawberries with his wife, who declined, being engaged in reading Avery's trial [[the Methodist minister, Ephraim K. Avery, who murdered Sarah E. Cornell in Fall River, MA!]], and Prescott accompanied her." About 1 hr. later, CC went to the door [at his mother's prompting, who heard something outside] & heard AP "sobbing, near the barn," & asking the reason, AP said "I have killed Sally . . . with a stake." AP's account: "he was sitting by a stump near where Mrs. C. was picking strawberries, with a violent tooth-ache--and that he knew nothing further until he found himself standing by the side of Mrs. ochran, who was wounded and almost dead, that he carried her into the sahe and asked her to forgive him--that she could not speak, but made signs that she forgave him."

New Hampshire Patriot, 9/15/1834: HOM in NH: XEROX p. 2: trial of Abraham Prescott. TESTIMONY:

Chauncy Cochran: as CC & AP ran to where SC lay, AP told the story above of how it happened. "He asked me if I would hang him? I observed that I thought the devil had got full possession of him." AP came withint 2 rods of where SC lay "and stopping, in silence pointed her out. I got down over her, felt her pulse and found that she breathed. Then ordered prisoner to alarm the neighbors--he at first refused, but on my commanding him more earnestly, he started and kept about half a rod before me. I raised assistance by hallooing. Didn't see where prisoner went afterwards."

Tells of the Jan. assault: "I was satisfied he did it asleep;" "appeared sorry." No misunderstanding b/w AP & CC or SC. "deportment very good; obedience and kind" -- but of late, AP was "bad tempered; sometimes abused the cattle; never quarrelled with any of the family; always treated the children affectinately; never refused to perform labor."

John L. Fowler, coroner: related AP's confession to CC, "who did not believe it."

DEFENSE:

AP "a poor, innocent, unfortunate youth" destitute of property, friends, relations. His atty., Mr. Peaslee, "read numerous authorities defining murder, and showing that maice aforethought was the grand criterion to distinguish it from other killing, and also various cases of Insanity and Somnambulism, in some of which the disease was first manifested by acts of violence." Witnesses testified to hereditary insanity in the Prescott family:

Hezekiah Blake, lives in Kensington, .5 mi. from residence of Abraham Prescott, AP's grandfather, who has "been deranged at divers times--he used on such occasions to disregard his wife; common report that he was insane--when not so, was always considered a clever man." Marston Prescott, a nephew of the grandfather, also suffered fits of insanity, as did Marston's son, Moses.

Ditto: other witnesses testify to the mental illness of other membs. of the Prescott family.

Chase Prescott (father of AP): as a child, AP rose in his sleep. "His head was diseased, and he had fits of screaming." AP's head is "larger than common." "Medicine was applied to prevent its growing; he was showered and carried to the sea."

REBUTTAL:

Chauncey Cochran: AP had lived with wit. 3 yrs & never showed signs of insanity. "He always had a dull eye and a down look."

George C. Thompson: present at the confession to coroner John L. Fowler and Major Stimson. F asked AP his motive, & AP repeated the tooth-ache story. S said "that would'nt go. Mr. Fowler asked him if there was any quarrel between them. He said no, he believed he liked her too well. He then went on to say that he insulted her by proposing an improper question--that she reprimanded him by calling him hard names--he retired and sat down by the stump. He there thought she would inform Mr. Cochran, and he shold have to go to the State prison, to avoid which, he would kill her. She had started for hom, and was stooping to pick strawberries by the way. He seized the stake, came up behind her unperceived, and struck her on the head just as she was about to look up. . . . as to the motive for the winter transaction, he said Mrs. C. once reprimanded him for running about Sundays and nights, wearing out his clohtes, and said if he did'nt stop he would be no more respectable than his brothers--that he never liked her for that, and always remembered it." // NOTE: Chief Justice Richardson's charge to the jury: says that the theory that AP had made an indecent proposal to SC, tried force, & then killed her, fearing disclosure, "is almost entirely mere conjecture." AP invited CC, not SC, first to go into the field, no sign of struggle, etc.

New Hampshire Patriot, 12/22/1834: HOM in NH: Prescott. xerox 3:3. Decision on appeal.

New Hampshire Patriot, 9/14/1835: PRESCOTT HOMICIDE

XEROX transcript, 2:1-3.

NHP 1835: 9/21: XEROX 2:5.

NHP 1835: 12/21: execution postponed by Gov Badger at unanimous recommendation of Justices of the Superior Court. Was to have been carried out next W.

NHP 1835: 12/28: XEROX 2:3. Gov. burned in effigy in Epsom for the pardon of Prescott, as was Senator Hill. ed. of NHP argues that the anger directed at Hill was unjustified, that he never signed a petition on behalf of AP nor did he sign a petition on AP's behalf. "The responsibility should rest where it ought" -- with the Governor.

New Hampshire Patriot, 1/11/1836: PRESCOTT CASE: XEROX 2:4. Execution.

NHP 1836: 1/18: XEROX 2:4-6. Yet another version of events. This article claims that AP confessed to Mr. and Mrs. Leach, & to the clergy & others, that he had "never offered any such insult" to SC. Told Mr. Chase and Mr. Leach that he originally tried to kill CC & SC on 1/6 "to obtain their property," & failing, he pretended to have been asleep. Said that the fatal attack on SC was part of a similar plan: he was to kill her, and then call him to the scene and kill him, so he might obtain their property.

NHP 1836: 1/25: "happy to learn" that report that Prescott's body had probably been given up for dissection is unfounded. Judge Burns of Rumney assured the NHP that the body was interred in Rumney. Explains why body was not in the house where it had been deposited the morning after the execution, when the clergyman arrived to attend the funeral.

NHP 11/17/1875: retrospective on the crime. Excellent. "The woman who assisted in laying out the body stated that there were no marks of violence upon the body whatever," except those to the head. "The motive of the crime must ever remain a mystery, but it was probably an insane freak of Prescott's as it is said no outrage was committed upon the girl. Insanity was frequent in the lineage."

New Hampshire Patriot, 11/17/1875: HOM in NH: 11/17: XEROX 2:6. Great account of the Cofran / Prescott case of 1833.

12/8/1875: XEROX 1:4. A CORRECTION.

Census:

1829 tax list: Carter, History of Pembroke, 1: 178-81. no Prescotts. CC: $13.85 > 80th percentile. Norris Cochran: $12.36 > 70th percentile. Six Cochrans in the 70th percentile or better, and 4 with smaller amounts of property.

Genealogy:

SC: the daught. of Moses and Jenny McDaniel. b. 1805 in Derry, NH; moved with family to Pembroke in 1819. m. Chauncey 11/26/1828 (a distant relative). 2 ch., b. 1829 and b. 1830. "an estimable woman, of attractive person." Buried in North Pembroke with a headstone telling of her fate. In 1834, CC sold the farm and mopved to East Corinth, Maine. Carter, History of Pembroke, 1: 178-83.

Cochrans: j.p.'s: Samuel Jr., 1827-9

 tax collectors: Jacob (1812), Nehemiah (1825, 1832-3), Chauncey (1827)

AP: son of Mary Prescott (who says she is 74 & that AP is her youngest child) and Chase Prescott.

Accused:

Abraham Prescott

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

18

Literate:

Marital Status:
s

Children:

n

Occupation:

farm laborer; an "apprentice" to CC in farming

Town:

Pembroke; had lived with the Cochrans for three years

Birthplace:

Religion:

Organizations:

Victim:

Sally Cochran

Ethnicity:

Scots-Irish

Race:

w

Gender:

f

Age:

28

Literate:

y

Marital Status:

m. Chauncey

Children:

2 young children, ages 3 & 4

Occupation:

farm wife

Town:

Pembroke

Birthplace:

b. Derry, NH

Religion:

Organizations:

1833, Oct. 21

Haverhill, GRA [or Mass.?]

P

Class: do not count

Crime: SUS / MISSING

Rela:

Motive:

Intox?:

Day of week:
M

Holiday?:
no
Time of day:
8pm

Days to death:

HOM: unk. person m. Ezra D. Blaisdell

Weapon:

Circumstances:

Inquest:

Indictment:

Term:

Court proceedings:
Source:
Newspaper:
NHP 1833: 11/4: MISSING: Haverhill Republican: [MA? NH?] evening of M, 10/21, pedlar
 named Ezra D Blaisdell called at house of Wm Dulley in Haverhill, 5 mi. fr center, to put up for the night. After his horse was untackled & before tea time, pedlar went fr. Mr. D's to a Mr. Conner's about 3/4mi by the road, to see a young man named Coburn who owed him for some goods. After have seen Coburn, left Conner's house c. 8pm to return to D's. Since then, nothing seen of him. Search F morning; 500 persons searched Sunday. Family resides in Peeling. He obtained his goods of Mr. John Rogers, of Plymouth.

Census:

Genealogy:
Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ezra D. Blaisdell

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

peddlar

Town:

transient

Birthplace:

Religion:

Organizations:

1834, Mar. 24

Hollis, HIL

P

CT

Class: certain

Crime: HOM MANSL

Rela: NONDOM lived in same house, in diff. hhlds

Motive: FEUD over division of and access to living quarters

Intox?: RO: was intemperate, but was not drunk at time of assault

Day of week:
M

Holiday?:
no
Time of day:

Days to death: 4

HOM: Rufus Orcott m. Hezekiah Kendall

Weapon: beat to head. d. 3/28 [phys]

Circumstances:

Inquest:

Indictment:

Term:

Court proceedings: 9/1834t: ind. for mansl, "fury of mind" -- pNG. fG. 3 yrs. pardoned 9/1837

Source:

Hil. Co. Ct. file: 9/1834t

Newspaper:
DOVER GAZETTE, 10/14/1834: "TRIAL FOR MANSLAUGHTER.--On Tuesday the 30th ult. the case of Rufus Orcut, on an indictment for killing Hezekiah Kendall of Hollis, in March last, was tried before the Court of COmmon Pleas, in Amherst, N.H. The principal circumstances were as follows:-The prisoner and deceased, with their families,k lived in the same house.--Orcut, excited with liquor, entered the apartment of Kendall, who was 67 years old and weighted 270 lbs. and seized him by the throat, and struck him a violent blow with his fist. Kendall soon after became insensible, and died 81 hours after having received the injury from Corcut.--On a post mortem examination, the brain exhibited marks of violence, and three physicians testified that in their opinon the deceased came by his death, in consequence of the assault, emotion, muscular effort, choaking, and the blow received. The Jury returned a verdict of GUILTY."

New Hampshire Patriot, 11/3/1834: MANSLAUGHTER: Rufus Orcut tried before CCP at Amherst, for killing Hezekiah Kendall of Hollis, March last.

"the prisoner and the deceased, with their families, lived in the same house. Orcut, excited with liquor, entered the partment of Kendall, who was 67 years old [a miller], and weighed 270 lbs. and seized him by the throat, and struck him a violent blow with his fist. Kendall soon after became insensible, and died 81 hours after having received the injury from Orcut. On a postmortem examination, the brain exhibited marks of violence, and three physicians testified that in their opinion deceased came by his death, in consequence of the assault, emotion, muscular effort, choaking, and the blows received." fG. Sentinel

FARMER'S CABINET 3/28/1834: brief notice of the murder & condemnation of strong drink, wine, & brandy. 4/4: Post-mortem: no doubt the wounds caused death. "Orcutt is a man of a violent temper, and has several times before been confined in our jail for his misdeeds. He is an intemperate man but was not, as we mentioned last week intoxicated at the time of his attack on Mr. K. We cannot ascertain that there was any previous provocation that lead to this unhappy occurrence. We forbear to publish the particulars of this affair, as it would be an act of injustice to the prisoner."

FARMER'S CABINET 9/26/1834: trial. Transcript.

Miss Mary Spaulding: wit. was in the room with Mr. K when O assaulted him. O "burst the door open, stepped into the room--Kendall was sitting in a chair in the room, and rose up as O. came in, and told him to leave the room; Orcut violently seized him by the throat, and struck Kendall a blow with his hand or fist, on the left side of his head. Witness did not see him strike but once. On seeing him strike, she took up the fire-shovel, but her courage failed her and she put away the shovel, and ran out at the door to call assistance. She went to a mill near by, where Mr. K's. son was at work, who with another man that was with him, immediately went to the house. Witness did not see K. offer any violence or resistance--Orcut said nothing--did not ask for clothes--struck K. a considerable hard blow--did not knock him down."

Mrs. Kendall (wife of deceased): O & wife lived in same house with them. Their rooms were separated by an entry or passageway. Wit. was in O's room, sitting by bed with Mrs. O who was sick, when affray happened. O went through that room towards the door of the room where K was sitting. "appeared angry because the door was shut. Had told her husband before she went out, he had better fasten the door, as she apprehended trouble with Orcut. She heard an unusual noise in the other room." Went in & "found Orcut with his hand raised apparently in a striking posture, facing her husband--she seized Orcut by the throat and threw him into the entry." Saw MS fleeing the room via the front door as she (wit.) entered. Did not see O. strike. Wit. asked her husband if he was hurt: "he answered he did not know." Her husband "was subject to phthysic--sometimes breath almost ceased; had a cough. He had been well and free from it for a year past--tended his mill, cut wood and did his ordinary work. She had washed clothes for Orcut."

Willard Kendall (son of deceased): at work at the mill, David Upton with him. They ran to the house when MS told then what had happened. "I stepped to Orcut's window, and asked what does all this mean? O. said his clothes were in the room, and he had a right to his property wherever he could find it, and he would be damned if he would not have it--said he had the law in his pocket, and could read it to him. While there, they came and told me father was dying; went into the room and thought so too. Father never spoke afterwards--was insensible till he died."

Physicians testify on the post-mortem, cause of death. Deceased did suffer from some brain disease, but the blow caused the death.

DEFENSE

Grounds: lst: "a chance-medley, misadventure or excusable homicide" // 2nd: O died of natural causes.

Census:

Genealogy:
Accused:

Rufus Orcott

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

41

Literate:

Marital Status:

Children:

Occupation:

"yeoman"

Town:

Hollis

Birthplace:

b. Deerfield, Mass.

Religion:

Organizations:

Victim:

Hezekiah Kendall

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

67

Literate:

Marital Status:

m

Children:

yes

Occupation:

miller

Town:

Hollis

Birthplace:

Religion:

Organizations:

1834, Aug. 8

Dover, STR

P

CT

Class: certain

Crime: HOM

Rela: RELATIVE SON by FATHER

Motive: QUARREL

Intox?: yes, both drunk at time, both intemperate men

Day of week:
F

Holiday?:
no
Time of day:

Days to death: 3

HOM: Joseph Reynolds m. William Reynolds

Weapon: edge of fire shovel to side of head. penetrated skull. d. 8/11

Circumstances: in the south part of town. Quarrel between son and stepmother enraged the "old man," who followed his son to the door and struck him down with a shovel.

Inquest:

Indictment:

Term:

Court proceedings: 1/1835t: ind. for murder. fG of mansl. 5 yrs. Pardoned, 12/35

Source:

Str. Co. Ct: files

Newspaper:
New Hampshire Patriot, 8/18/1834: MANSLAUGHTER: in Dover, M last, Wm Reynolds. Death "occasioned by a blow from given by his father, with a fire shovel, which penetrated the unfortunate man's skull, into, and through a portion of the brain. It is said, that intemperance, as usual, was one of the causes of this violence. The Father is upwards of 70 years of age." Dover Enq.
New Hampshire Patriot, 4/13/1834: Reynolds trial in Dover. Testimony of a neighbor (the sole witness to the murder): "A few minutes previous to the affray, Mrs. Reynolds, the mother-in-law of the deceased, was seen sitting in the door of the house where the family resided, at work. William who had returned a short time before form the village, in a state of intoxication, passed her, when they both disappeared. Immediately afterwards the mother's voice was heard in a manner which indicated that there was some difficulty between them; soon after which she was seen coming from the house, the deceased following her. When they left the house, and for a few minutes previous, the accused was seen standing at an open window; and while the son was pursuing the mother, he left the window and came out at the door with a fire shovel in his hand. Advancing to his son, he struck him on the head with the edge of the shovel."

Dover GAZETTE, 8/19/1834

MORNING STAR, 8/13/1834

Census:

1830C: JR STR 315 Dover

M 10,10,40,70 F 30,40

Wm Reynolds: STR 416 Ossipee: prob. not the same one

Genealogy:
Accused:

Joseph Reynolds

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

75

Literate:

Marital Status:
m. to second wife

Children:

yes

Occupation:

'yeoman'

; hhld

Town:

Dover

Birthplace:

b. Dover

Religion:

Organizations:

Victim:

William Reynolds

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

[43]

"40 to 45"

Literate:

Marital Status:

[m]

Children:

[yes, two]

Occupation:

; in father's hhld

Town:

Dover

Birthplace:

Religion:

Organizations:

1835, Oct. 16

Sullivan, CHE

P

Class: certain

Crime: HOM MANSL / SUI

Rela: NONDOM FARM SHARECROPPER murdered by LANDLORD

Motive: FEUD over DISPOSITION OF CROP

Intox?: both men of intemperate habits: possibly drunk at time

Day of week:
F

Holiday?:

Time of day:
early evening

Days to death: 0

HOM: Enoch Woods m. George Baker

Weapon: knife [a dagger of "peculiar construction," fashioned some time ago, according to Woods, to defend himself against robbers]

Circumstances: stabbed in breast, penetrated heart. d. 20 to 30 minutes. Quarrel. B was to work W's farm for half the crop, but they quarreled last summer & W took over the farm. B's family still lived in W's house at the time of the murder. Woods "didn't realize the extent of the injuries he'd caused."

Inquest:

Indictment:

Term:

Court proceedings: jailed. Committed suicide in jail

Source:
Newspaper:
NHSent, 10/22/1835: ditto other accounts -- this is the source of the other accounts. Murdered happened in EW's house (where both men lived) "after much previous altercation, in presence of Mrs. Baker and a neighbor. Woods immediately locked himself up, probably not knowing the extent of the injury, and carrying with him the instrument of death. Woods and Baker have both been intemperate men--the former for a long time."

BPF, 10/25/1835 (from Keene Sentinel)

New Hampshire Patriot, 10/26/1835: MURDER: learn from Keene, that Enoch Wood of Sullivan last week jailed for murder of Mr. Baker on 10/16. "It is said Baker was a tenant of Woods', and some misunderstanding arising in relation to the performance of labor, Wood repaired to Baker's dwelling and deliberately stabbed him to the heart with an instrument prepared for that purpose."

New Hampshire Patriot, 4/11/1836: MURDER -- perpetrator committed SUICIDE.

SUI: F morning last, Enoch Woods, to be tried first week of April for murder of George Baker of Sullivan in October last, found hanging by his pocket handkerchief, attached to the grate, in his cell. Inquest: suicide.

"Here then, is the end of a man once respectable--the father of a respectable family--who had long been in habits of INTEMPERANCE--who was to have been arraigned in a few days, charged with the awful crime of murder, committed while insane from the effects of passion worked into frenzy, by alcohol. Sympathy for his afflicted children and brethren must not operate to suppress a fact so important to the living. 'Let him that thinketh he standeth take heed,' &c. Keene Sentinel

New Hampshire Patriot, 4/11/1836: MURDER -- perpetrator committed SUICIDE.

Genealogy:
Census:

1830C: Enoch Woods

186 Sullivan

M 20,50 // F 50

 George Baker
183 Sullivan

M 0,30 // F 10,10,40

1840C: no EW, no GB

Accused:

Enoch Woods

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

65

Literate:

Marital Status:
widower

Children:

3 daughters (2 "respectably married" & 1 a widow)

Occupation:

farmer & blacksmith. Considerable property. hhld

Town:

Sullivan -- longtime resident

Birthplace:

Victim:

George Baker

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

40

Literate:

Marital Status:

yes

Children:

6 children

Occupation:

a sharecropper on Woods' farm

hhld

Town:

Sullivan (family lived in Woods' house)

Birthplace:

1836, Jan. 21

Chichester, MER

P

Class: probable

Crime: SUS / prob HOM

Rela: NONDOM

Motive: UNK

Intox?:

Day of week:

Holiday?:
no
Time of day:
night

Days to death: 50

HOM: unk. person m. Richard Galley

Weapon: burn or scald. d. 3/12

Circumstances: at the house of William Lake

Inquest: J. L. Fowler, Esq., coroner. Jury verdict: 'that the deceased came to his death by reason of a scald or burn, inflicted on the night of the 21st Jan. last at the house of William Lake, by some person or persons unknown.'

Indictment:

Term:

Court proceedings: none

Source:
Newspaper:

New Hampshire Patriot, 3/28/1836: SUSPICIOUS DEATH: in Chichester, 3/12, Richard Galley (60), formerly of Boston.

"The next day a coroner's inquest was holden over the body by J. L. Fowler, Esq., and the jury returned a verdict, 'that the deceased came to his death by reason of a scald or burn, inflicted on the night of the 21st Jan. last at the house of William Lake, by some person or persons unknown.' We understand considerable excitement prevails in the vicinity; that a meeting has been holden and a committee appointed to investigate the circumstances of the case."

Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Richard Galley

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

60

Literate:

Marital Status:

Children:

Occupation:

Town:

Chichester; formerly of Boston, MA

Birthplace:

Religion:

Organizations:

1836, Nov. 25

Concord, MER

CT

INQ

Class: probable

Crime: HOM MANSL

Rela: SPOUSE WIFE by HUSBAND

Motive: ABUSE

Intox?: n

Day of week:
Sat

Holiday?:
no
Time of day:
b/w 1pm and 2pm

Days to death: 1

HOM: Benjamin Smart m. Nancy Smart

Weapon: beating. d. morning of 11/27

Circumstances:

Inquest: i.d. 11/27: John George, Esq., cor. Verdict: "puerperal convulsions, and that personal violence inflicted upon the body of the said Nancy Smart, by her husband, Benjamin Smart, on the day previous to her decease, might have had an agency in producing said convulsions."

Indictment:

Term:

Court proceedings: 2/1837t: ind. for assault. fG. $10f.

Source:

Mer. Co. Ct. files: 2/1837t. Inquest: xeroxed.

TESTIMONY

Luther Roby (police officer, signed): on Sat, Nov. 25, Mrs. Nancy Smart "came to my house" about 6pm "and complained that her husband . . . had abused her, had fastened her out of his house and refused to let in again. She wished me, as a Police Officer, to go home with her. I accordingly went to Smarts house - found him angry and passionate. He said some one had made his wife drunk & he called her hard names. Mrs. Smart appeared to be free from intoxication. said her husband had pulled her hair & broke her hair comb, & had pinched her so as to draw blood. She said that her hip was hurt & complained of feeling a good deal of pain, which appeared to be the case. I tarried about an hour & a half & then left the house."

Daniel Law (signed): went to BS's house immed. after LR. agrees with LR's test. "I also heard Mrs Smart charge her husband with having kicked her on her side and back. He said it was a lie - that he would not have such works in his house - that she had about run her rig and that it would be run before the sun should set again. Mrs Smart said she would not tel a lie for her right hand, and that she felt as though she could not live till morning."

Ralph J. Ranken (signed): "I went to the house of Benjamin Smart in company with Luther Roby. Concurs with his testimony.

Nancy S. Worth (signed): BS came to wit.'s house, 4pm, Sat, "& said that her husband had given her her death wound, and that she did not think she should live till morning. She said if she could get to Mr. Roby's she would go for him. She said her husband had knocked her down and kicked her on her side and hip - and that while she lay on the floor he prevented Mr Wallace from helping her up. She also complained of her head's aching & said her husband struck her there in the morning. She also said that she requested her husband to give her some rum he had in a bottle and that he took the bottle and poured the rum on her head, which was wet when she came to my house." About 8pm in the evening, NS came to wit's house again, "said she felt as though she could not live long. My mother in law gave her some ginger tea and half a teaspoonful of laudanum." At about 11pm "I was told that she had had a fit, but I did see her again till a short time before her death this morning."

Betsey Worth (signed): concurred with NSW's testimony

Eleanor Smart (X): went from "my father's house" on morning of 11/26 "and returned again early in the afternoon - my father & mother were quarrelling when I came home. Afterwards my mother went into the bedroom - my father went in and told her to go out - as she was coming out he struck her on the shoulder with his hand, and then kicked or struck her with his knee so that she fell upon the floor, and I went and helped her up - I saw my mother drink spirit once while Mr Wallace was in the house. She has been sick and feeble the past summer."

John Wallace (signed): wit. went into the house of BS on 11/25 b/w 1pm and 2pm. "Smark accused his wife of being drunk - She denied that she had been drinking & he then called her a liar - soon afterwards, Mrs. Smart went into the bed room, and her husband followed her. I heard her tell him to let her tell him to let her alone. I then went out, and when at the door I heard Mrs. Smart scream. I returned into the house and found her lying on the kitchen floor - she said she could not get up, and asked me to help her. Her husband said 'let her lay' - I supposed that he had thrown her down, although I did not see him do it."

Samuel Herbert (signed): wit. went into BS's house 8pm, 11/26. "heard some one groan in the bed room - asked Smart who was sick - He replyed that his wife was drunk - She then came out of the bed room and said she was not drunk but was very much hurt, and said that her husband had shoved her down & had dragged her by the hair of her head - He replied that she was drunk and fell down - She said he had abused her and would find it out before morning, for she did not think she should live till that time."

Newspaper:
Census:

1830C: MER 140 Concord

1840C: nothing

Genealogy:
Accused:

Benjamin Smart

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:
m. Nancy

Children:

Occupation:

laborer

Town:

Concord

Birthplace:

Religion:

Organizations:

Victim:

Nancy Smart

Ethnicity:

[nb English]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

m. Benjamin

Children:

Occupation:

housewife

Town:

Concord

Birthplace:

Religion:

Organizations:

1837, Apr. 7

West Hopkinton, MER

P

HIST

INQ

Class: certain

Crime: HOM

Rela: WORK EMPLOYEE by EMPLOYEE

Motive: MENTAL ILLNESS / PARANOID DELUSIONS

Intox?: yes, assailant drinking freely; victim was a teetotaller

Day of week:
F

Holiday?:
no
Time of day:
noon

Days to death: 0

HOM: John S. Titcomb m. Israel Hinds Russell

Weapon: stick to back of head and to right temple. d. inst.

Circumstances: at the shop where they worked

Inquest: i.d. 4/8: John George, cor. Verdict: murder

Indictment: no, bnf for murder by reason of insanity

Term: 9/1837

Court proceedings: j.p. examination: fG of murder. 9/1837t: bnf by reason of insanity. Committed to the Hospital in Worcester, Mass.; and his friends ordered to post $5000 bond "for his safe keeping hereafter and the payment of any damages that may accrue in consequence of his release form confinement."

NOTE: case shows again what the lack of institutional care could mean, if individuals who were delusional and paranoid and threatening violence were not cared for -- they simply ended up being turned out by employer after employer, landlord after landlord.

Source:

Mer. Co. Ct. file: 9/1837t. Inquest.

Little, History of Weare, New Hampshire (1888), 639. "Russell Hinds was a cooper at East Weare. He went to Contoocook to work. Some one murdered him, cut him up and put him in a barrel, where he was found shortly after."

Newspaper:

Vermont WATCHMAN 11/13/1837: HOM IN NH: NH OBSERVER: Court tried Titcomb for murder of Russell. fNG insane. No deliberation, expected verdict.

Rutland HERALD 4/25/1837, from Exeter NEWSLETTER

F, 10:30am, a friend called on them. The two were discussing the questoin "whether people are predisposed to murder each other for money?" JST said "that people would sometimes commit murder without any hope of gain." m. b/w 11am & noon. T came to dinner alone. R was missed by others. T said he'd go get him, and fired the bldg. Had planned to put R in a barrel and get rid of the body. Several blows to head, then tried to break R's arms and legs to stuff him in a barrel, failed so fired the bldg. Watched the fire with the crowd. No sign R knew what him him. No struggle. T had blood spots on his clothes and had been drinking freely, R had given up alcohol a few months before, "and was a mild inoffensive man." says IHR (28) and JST (25) [see also Vermont Watchman, 4/25]

New Hampshire Patriot, 4/10/1837: HOMICIDE: "We learn verbally from Hopkinton, that a shocking murder was committed at Contoocookville in that town, on Friday. It seems that two coopers working in the same shop had quarrelled, and that one of them murdered the other and then set the shop on fire. The fire being extinguished, the dead body was found, the joints of which had been broken, supposed for the purpose of enclosing it in a barrel. We did not learn the name of either of the individuals concerned, nor whether the murderer had been arrested."

NHP 4/17/1837: XEROX: engaged together at their trade in a shop standing a little out of the West Village in Hopkinton, belonging to Mr. [Reuben] Wyman, "the proprietor and keeper of the tavern there." They both boarded in the Crowell family (who reside a few rods from the shop) "in company with another young man [John L. Dodge] of a different occupation." They "had always pursued their labors together in harmony and good feeling." 11am, 4/7, Mr. Wyman, "their employer," visited the shop & left them "quietly and peacable engaged in their accused avocation." About an hour afterward, JT "repaired to his boarding house evidently much agitated, and so discomposed in manner and appearance as to excite the particular attention of Mrs. [Mary H.] Crowell," who asked what had happened, "remarking that he looked extremely pale. He replied, nothing, [Dodge said at the trial that JT said that he was pale because he had hurt his ankle] only he talked of going over to the village; and, after washing and shaving himself and changing his pantaloons, he returned back to the shop." In a few minutes he was called to dinner, & coming w/o IR, said IR "had remained to finish shaving a few staves." A few minutes later, the other young boarder (who was an "intimate" friend of IR) stepped to the door, saying he would "step to the shop" & call IR to dinner. Upon this, JT "who had appeared much disconcerted during the meal and eaten very little, jumped from the table, muttering curses as he rose, and, passing the young man, told him he need not go any farther, for he himself would speak to Russell." The young man remained & JT went to the shop & shut the door. Soon after, "so unusual a quantity of smoke was perceived issuing from the chimney as to raise an alarm of fire." Citizens rushed to the bldg & found it shut & JT "engaged throwing staves from the immediate vicinity of the walls beyond the reach of the flames." Some one proposed entering, but JT "dissuaded him, suggesting that by admitting air the conflagration would be increased, and since it was now impossible to save the shop, the only thing was to preserve the lumber." The crowd acceded to JT's wishes, & JT soon finished saving the wood. Then, by design or acc., the removal of a board from one side of the bldg "disclosed the mangled and mutilated dead body" of IR lying face up underneath the work bench, covered by a plank, burnt shavings and other rubbish, "so blackened and disfigured as scarecely to be recognized." Clothes entirely burnt off, skin "burnt to a crisp. The bones of the legs and arms were broken above the knees and elbows, the flesh having first been cut away for that purpose, and the skull extensively fractured on the back and left side of the head." IR's head was in a barrel next to the body. Immediately upon discovering the body, JT proposed going to the village, where he said IR had gone, but the "people . . . thwarted his wishes" and he was soon taken into custody "without much resistance." [JT put up his fists and threatened to strike Charles Fowler, who had tried to seize him, but JT then desisted and surrendered.]

Inquest the next day. JT's pantaloons, which he had changed at his boarding house before dinner, were found "considerable stained with blood." [JT said at the inquest that the blood was from cutting his finger a few days previous] JT was said to have "drunk freely during the forenoon from a jug of rum which he kept at hand in the shop." IR, "for several months past," had abstained altogether from intoxicating liquors--"a harmless, unpretending, inoffensive man."

NHP 11/6/1837: XEROX: the trial transript. fNG reason of insanity. The testimony follows the initial newspaper account precisely, with additional details.

Charles A. Farnum (cooper, working that noon at an adjacent shop): with others, took JT to the tavern after they arrested him. They asked JT where IR was. "Sometimes he said he had gone to the village, at others, that he left him in the shop shaving staves and did'nt know what had become of him. He said Russell stole his staves and his rum, and he hoped he had gone to Hell. When asked if Russell drank his rum, he said he did'nt know whether he did or not--Russell had told him he did'nt drink any spirit, but the rum was gone, and it made no difference whether he drank it or turned it out." Claimed that IR had taken the best staves & left the worst for JT. JT said he did not know how the fire started in the shop. During the evening, JT said he was "sorry" but still denied he had killed IR. At midnight, "we had some tea, pie and cheese." JT "ate, drank three cups of tea, and appeared quite jovial. Talked about almost every thing--said he had been dreaming about going to see the girls--did not appear at all agitated then."

Nathaniel G. H. Morrill: ditto, saw Wyman's shop burning. JT said that IR had gone to the village (JT "did'nt know which village") and then said "that if he only had his cloak and jug, he did'nt care if Russell and the shop had gone to Hell."

DEFENSE: insanity. Counsel stated that JT's character had been "unexceptionable and irreproachable" for 17 years before 1835. "his subsequent derangement" consisted "mainly in a morbid delusion that first his friends and then all the world has conspired to take his life, accompanied by a renunciation of his religious faith, and a general change of his entire habits."

B. B. French: knew JT well at Chester, 1819 to 1824. "mild, amiable and deserving." JT joined Mr. Arnold's church in 1822 or 1823 [at age 17]. "sustained an excellent character."

William B. Paine (deacon of the church in Chester): knew JT 1820-5, when JT removed to Bangor, ME. Corresponded with JT frequently thereafter through 1828. "exemplary and devoted" person.

Three letters from correspondents in Bangor were then introduced, stating that JT had an excellent character and did much for the church, Sunday school, etc.

Peleg Churchill: employed JT on and off, 1828-34. Excellent character, though JT much weakened after a bout with typhus fever in 1828 -- never recovered fully.

William Smith (Boston): lst saw JT at a Trades Union meeting of journeymen coopers in Boston in 1834, and being "gratified with his remarks on that occasion, sought and cultivated his acquaintance." Worked together in the shop of Mr. Clark, then JT left, then JT returned to a shop where wit. was foreman in Jan. 1836. The change in JT's mental condition noticeable: "One morning he came in and said the folks where he boarded had attempted to poison him by putting arsenic in his food, and that they had attempted to kill him by means of bed bugs, which they had employed to beset him in the night. . . . the family were afraid of him, and he engaged another house. He was sometimes taciturn and dumpish, and would say little or nothing to any one for a week." One day, as they were fixing a tackle & blopcks to draw up barrels in the shop, JT said "they would do very well . . . to hang him up with--said we were planning to hang him, and that I was in the plot. Another time I was cutting a hole throught he floor, for the purpose of preserving the chips made. Prisoner told me I had better make it larger ass the feet and shoulders might strike" & charged wit. with making a hole "to put him down through to conceal hi after I should have killed him. He frequently accused us all of designed to kill him in a vareity of ways, as by cutting off his arms and legs, beating him to death, &c." On one occasion, when a man stopped outside by the shop window, JT "immediately seized a handful of stavs and threw out upon his head. . . . He said the man had a pistol and was going to shoot him." When the man came inside the shop to complain of the assault, JT grabbed an ax to strike him, but wit. caught hold of the axe. "He would notice any slight movements of persons happening into the shop, such as a hunching of their shoulders, scratching their heads, &c. and, after they left, inquire if I didn't see their sings--tsaid they were free masons, in a plot sworn to take his life, and these were the preconcerted signals of the progress of their undertaking." Often accused an old man named Sargeant, who visited the shop frequently, of being one of the conspirators. Accused the family he boarded with of "wanting to kill him," & one day accused the wit., who was sawing off some waste pieces of boards, of making matches "with which to suffocate him--I couldn't persuade him otherwise." "I used to speak to my wife of prisoner's conduct--she considered him dangerous and advised me to get rid of him. I was attached to him from his former character, and therefore neglected to report him to our employer. Sometimes he would talk much about the scriptures and quote many passages. I had a dog named Carlo which he affirmed to be God Almighty--said he was next to him--himself and the dog the only Christians." One day, JT said, "O Carlo! thou only living and true God." When wit. took exception to JT's language, JT "persisted in maintaining the dog to be God . . . that God could as well go on four as two legs." Once accused wit. of not having fed the dog for three weeks, & JT then went out & bought "a chicken for two or three pence and gave it" to the dog. "One day I threw some rattans into the street for a group of negroes to play with--he accused me of furnishing them that the negores might whip him to death. Again, he said some hoop poles purchased were procured for Irishment o beat him to death with. Sometimes he would be raving--alternately quoting scripture and talking about being murdered. When in these furious spells he would sometimes work much faster and ore successfully than usual--once made five drums in a day from bad stock, and when I spoke of it, said he coulld have made them grom grave stones. The last time I knew of his attending church, he accused the minister of pointing him out by signs to the congregation as the destined victim for their destruction. Once he affirmed that a balloon then in course of preparation was intended by the people to carry him to the devil." The insane spells continued from Jan. to Oct. 9, 1836. "Sometimes he would appear well enough for a week or more." "When not insane, prisoner said little unless when spoken to--during the continuance of these spells, he was very talkative on almost every subejct--if nobody would talk with him, would talk to himself or the dog before mentioned."

James Martin (of Boston): boarded with JT in the same house in Boston from July 4 to Oct., 1836. ditto on JT's mental condition.

Evert Reed (of Boston): boarded with JT from 5/20 to 7/1/1836. ditto. JT once sent wit. a "billet" challenging wit. to a duel, for reasons JT would never make clear, only asking wit. if he "didn't recollect his running away from the nine-pin-alley," which wit. did. Wit. & JT & one or two others had been at an alley "rolling. I went to speak to the boy something about etting up the pins, and also said something to another companion, in so low a tone that prisoner, who was at the other end of the alley, did not probably hear my remarks. He immediately started and ran away fast. At the time, I thought his conduct strange, but supposed he might have remembered something he had forgotten to do, and had left thus abruptly" to perform it. "He now explained" that he ran away because "I was intending to murder him in that alley--that if he had not run away, in a few m inutes he should have been killed and his body concealed behind a pile of boards that lay near. he further accused me of having laid in wait for him in the streets in the even, and added that he had often taken the back streets to avoid me. He wanted such proceedings no longer, but to meet me openly and have it decided." Wit. engaged a friend to reason with JT, but with no effect. Soon after, "he made so much trouble about the house, locking the doors, talking about conspiracies against his life, &c. that he was turned away."

Mrs. Sarah Grant of Boston: JT boarded with jer 1/1 to sometime in March, 1836. Ditto: paranoid, feared others plotting to kill him, etc. "Two other boarders threatened to leave if she kept him--continued to do so longer than otherwise should at the intercession of some of his friends--but finally dismissed him on account of his languge and conduct." Wit. used to lock her doors at night for fear of him.

Abel Shattuck of Boston: JT said he had left Bangor because people there were plotting to kill him. "that the orthodox were the worst in the plots against his life." Told wit. he prefered going to theatre to going to church, "because the persons there acted naturally what they wre, while at church, they were all hypocries--that the orthodox ministers did'nt believe a word they preached, he was God Almighty and knew they did not." JT once threatened to kill his [JT's] brother, "because he said he wished to kill him." "used to sit up and watch nights----nobody could kill him, because he foreknew all their designs."

Europe Shattuck of Sutton: left Boston with JT on 1/17/1837 & took JT to Sutton to live with wit. & his family until 3/7/1837.

Henry Carleton of Sutton: day before JT left the Shattucks, JT said that he was leading because ES was designing to kill his wife, child, and JT.

Hiram Diamond of Warner: boarded the prisoner about a week while he was in town (after leaving Sutton). "refused to hire him longer because my sister and mother . . . were afraid to have him remain about the house."

Joseph Sargeant of Hopkinton: resided in vicinity of the shop where IR & JT worked. IR told wit. that JT "was the strangest man he ever knew, sometimes wouldn't speak all day. I have noticed prisoner at different times walking rapidly back and forth, appearing strangely." Heard no quarrel b/w IR & JT at any time.

Charles Titcomb of Kingston, NH (brother of JT): introduced letters into evidence, showing that he had applied in March, 1836, to have his brother admitted to the Hospital at Worcester, "which application was refused from the crowded state of the institution at that time." [letter of request, dated 3/12; the reply, dated 3/16]. On a visit to Kingston in fall of 1835, clear that his brother was mentally ill.

MUCH MORE TESTIMONY in the same vein

Dr. Rufus Wyman of Charlestown, MA, Supt. of the McLan Asylum for the Insane from 1818 to 1835; and Dr. Nehemiah Cutter, proprietor of a private Asylum for Lunatices at Pepperell, MA for the last 20 yrs: JT clearly insane.

Census:

Genealogy:
JT: his brother, Charles, lived in Kingston, NH.

Accused:

John S. Titcomb

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

32

Literate:

Marital Status:
s

Children:

n

Occupation:

journeyman cooper

Town:

transient; formerly of Newburyport, MA, and of Chester, NH

Birthplace:

Religion:

Organizations:

Victim:

Israel Hinds Russell

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

26

Literate:

Marital Status:

s

Children:

n

Occupation:

journeyman cooper

Town:

transient

Birthplace:

b. Hillsborough, NH

Religion:

Organizations:

1837, May 15

Antrim, HIL

P

Class: probable

Crime: HOM MANSL

Rela: MARITAL HUSBAND by THIRD-PARTIES

Motive: ABUSE

Intox?: yes, victim

Day of week:
F

Holiday?:
no
Time of day:

Days to death: 0

HOM: two "respectable gentlemen" m. Samuel Carr

Weapon: hanged by noose fastened around his neck to secure him

Circumstances: two neighbors entered the house and found Carr beating his wife with a chair, which he had nearly shattered to atoms upon her person. They immediately secured SC, tied his hands, and fastened a rope about his neck and secured it to some immovable object and went in pursuit of the munipical officers of the town. Carr was left alone in the room, where they found him on their return a corpse! He had fallen down in such a manner, being drunk, as to produce strangulation.

Inquest:

Indictment:

Term:

Court proceedings: none

Source:
Newspaper:
New Hampshire Patriot, 5/29/1837: WIFE ABUSE / MANSL / CAS STRANGULATION:

"A Man Hanged by Mistake.--The New Hampshire Statesman says, that on Friday the 15th inst. the neighbors of Samuel Carr, of Antrim, N. H., were called by an alarm of distress to his house. Two of them, very respectable gentlemen, entered the house and found Carr beating his wife with a chair, which he had nearly shattered to atoms upon her person. They immediately secured the lawless and cruel monster, tied his hands, and in order to secure him in the house till the proper authority could take him in custody, they fastened a rope about his neck and secured it to some immovable object and went in pursuit of the munipical officers of the town. Carr was left alone in the room, where they found him on their return a corpse! He had fallen down in such a manner, being drunk, as to produce strangulation. No blame is attached to his neighbors by those acquinted with the circumstances."

Census:

Genealogy:
Accused:

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Antrim

Birthplace:

Religion:

Organizations:

Victim:

Samuel Carr

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

m

Children:

Occupation:

Town:

Antrim

Birthplace:

Religion:

Organizations:

1839, Sep. 25

Goffstown, HIL

P

CT

HIST

Class: certain

Crime: HOM MANSL

Rela: RIOT MILITIAMAN by RIOTER

Motive: RIOT -- Militia trying to qwell the riot

Intox?: prob. assailant

Day of week:
W

Holiday?:
NH militia muster

Time of day:

Days to death: 1

HOM: Elbridge Ford m. Jeremiah Johnson

Weapon: stick to head, d. 9/26

Circumstances: at a NH militia muster

Inquest:

Indictment:

Term:

Court proceedings: 8/1840t: ind. for mansl., "fury of mind" pNG. fG. 5 yrs. pardoned 12/1843

Source:

Hil. Co. Ct. file: 8/1840t. Affidavits (all signed) dated 9/1 & 9/2/1840 on file, testifying to EF's good character as a "laboring man." From Charles H. Read of Nashua (had employed EF one year), James Russell, Eleazar Barrett of Nashua (a selectman and police officer well-acquainted with EF), Thomas Pearson of Nashua, Caleb Pearson of Nashua (for whom EF worked for nearly 2 yrs. & with whom EF boarded for a year), and Matthew Dane (jailor in Amherst, who has had custody of EF since 9/28/1839).

Hadley, History of Goffstown, New Hampshire (1922), 1: 544.

Newspaper:

Rutland HERALD, 10/29/1839: crowd conflict -- a soldier clubbed. NH muster.

Farmer's CABINET, 9/27-10/11/1839: nothing.

New Hampshire Patriot 10/7/1839: MANSLAUGHTER:

"a bloody and fatal row at the late military review at Goffstown," one man killed, another had arm broken & others wounded & bruised. "As near as we can learn, the difficulty commenced between the gamblers--of whom we believe large numbers were in attendance--and the spectators. But the fray soon became general, and a portion of the military--the Manchester Rifle Company--was ordered out to quell the tumult. In the melee which ensued, a member of that company, Mr. Jeremiah Johnson, received a blow upon his forehead with a large club. He raised his hand to his head and fell instantly, but rose agian, and when the company left the field he took his place in the ranks and marched to the tavern, when, growing worse, he was put upon a bed from which he never rose." Lingered, d. F. Hit by Elbridge Ford, formerly of Nashua. Arrested, 2 to 3 day examination, jailed for trial. Nashua NH Telegraph
New Hampshire Patriot, 2/24/1840: MANSLAUGHTER: trial of Ford in Amherst, NH for Goffstown muster killing. Indicted only for manslaughter: hung jury: 7 fG, 5 fNG. Released pending a trial at the next session.

FARMER'S CABINET 2/21/1840: the trial. "The reports which had gone abroad of an aggravated homicide in this case, excited public interest in the trial, and a great concourse of people assembled to hear it." The courthouse crowded for the 4 days of the trial. Many witnesses for the pros. & defense. The testimony "was unusually conflicting," making it difficult for the jury to reach a verdict. Will not publish the testimony at this time, so as not to prejudice the public if another trial is held. PROSECUTION: murder with a club. DEFENSE: self-defense.

Census:

Genealogy:
Accused:

Elbridge Ford

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

26

Literate:

Marital Status:

Children:

Occupation:

laborer; has done "stone work," has labored for the town of Nashua, and had done other laboring jobs for many families in and around Nashua village; the sole support of his "poor mother" and her family

Town:

Manchester; formerly of Nashua

Birthplace:

b. West Fairlee, VT

Religion:

Organizations:

Victim:

Jeremiah Johnson

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

soldier in militia

1840, Sept. 7

Mont Vernon, HIL

P

CT

INQ

HIST

Class: certain

Crime: HOM

Rela: TAVERN TENDER by CUSTOMER
Motive: QUARREL / HONOR [or trying to escort an unruly drunk home on behalf of the tavern owner, & the drunk took offense]

Intox?: ET: an intemperate man, drunk at time of assault

Day of week:
M

Holiday?:
on

Time of day:
5pm

Days to death: 0

HOM: Dr. Elias Thomas m. Charles Small

Weapon: knife to belly / groin. a main artery was severed. d. inst.

Circumstances: in the highway, 40 rods south of the tavern of Milton [aka Alexander] McCollum

Inquest: John McConike, Esq., coroner.

Court proceedings: 2/1841t: ind. for murder. pNG. fG of M-2. LIFE. Pardoned 2/1841

Source:

Hil. Co. CCP v. 1840: 437

Hil. Co. Ct. file: 2/1841t: jp file. partial text of the inquest, with testimony of the physician & the people who found the body. [no new details in the inquest testimony]

Cogswell, History of New Boston, New Hampshire (1864), 229.

Newspaper:

New Hampshire Patriot, 9/14/1840: Bay State Democrat of last Th: HOMICIDE:

Last evening (W), in Mt. Vernon, NH, Dr. Thomas, a very intemperate man, stabbed Chas Small of New Boston in the abdomen; CS soon died. "Thomas became offended with Mr. Small at something said at McCollum's tavern, in Mount Vernon, and as soon as Small left the tavern, Thomas followed him, and plunged the fatal knife into him." Arrested; will be examined. CS "a very respectable man and highly esteemed"--to have been married next week.

FARMER'S CABINET 9/11/1840: near McCollum's tavern on the road from Amherst to New Boston. M evening (5pm). "Mr. Elias Thomas, of Amherst, a very intemperate man, called at McCollum's tavern, in the afternoon, and after calling for liquor and being refused, became noisy, so as to disturb the family. Mr. McCollum, whose wife was sick, requested him repeatedly to leave." Finally, about 5pm, McC "succeeded in inducing Thomas to start for home by accompanying him a short distance down the road from the house. When a short distance from the house, Mr. Charles Small, a man of steady habits, residing at Mr. McCollum's, was sent by the family to call Mr. McCollum, and offered to accompany Thomas while McCollum returned to the house, which he did. [i.e. -- CS asked McC to return home to where he was needed, and CS said "he would get him [T] away."] When they had reached a rise in the road which obscured them from the house, Thomas made an attack upon Small," with a common jackknife. To right side of lower part of abdomen. d. 20 minutes. The assault witnessed by two young men who were chopping near the road. Ran to help when they heard CS's cries & "reached him before he fell." CS stated before he died that ET had stabbed him. ET fled--later arrested in the cellar of his house, knife in hand, "with which he attempted to resist the officer." Coroner's inquest: wilful murder. CS "was to have been married yesterday, had he lived." Ed. -- shows the evils of intemperance.

FARMER'S CABINET 4/2/1841: trial "will not be one of great interest . . . as the facts are few, generally known, and will probably directly proved." [[no extensive report]]

New Hampshire Patriot, 4/23/1841: MURDER: Elias Thomas fG in Amherst, NH of murder of Charles Small last fall. LIFE. Nashua Telegraph of 6th inst.

NHP 1841: 4/30: XEROX 2:7.
[5/7: article should have been attributed to the Farmer's Cabinet.] T was "apparently deeply intoxicated" that afternoon, "(as was his usual custom to be) and became noisy and troublesome."

Defense: Small, in the employ of McC, "attempted to still Thomas, at the house, and ordered him away, using harsh language, abusive epthets, threatening to put him out of the window, &c--Also that he knocked him down in the yard, before they went out together in the road. Other testimony, showing the peaceable disposed character of the prisoner when not intoxicated, &c. was adduced." Claimed T did not act from premeditated malice & that the killing was in "self-defence, and excusable, or by mere accident."

Census:

Genealogy:

Accused:

Elias Thomas

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

55

Literate:

Marital Status:

Children:

Occupation:

physician

Town:

Amherst

Birthplace:

b. Middleton, Mass. [illeg.]

Religion:

Organizations:

Victim:

Charles Small

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

s; engaged to be married

Children:

n

Occupation:

worked at the tavern for Mr. McCollum

Town:

New Boston

Birthplace:

Religion:

Organizations:

1840, Oct. 2

Exeter, ROC

P

CT

INQ

TRACT

Class: certain

Crime: HOM

Rela: SPOUSE WIFE by HUSBAND

Motive: ABUSE

Intox?:

Day of week:
F

Holiday?:
no
Time of day:

Days to death: 0

HOM: Bradbury Ferguson m. Eliza Ann Ferguson

Weapon: gunshot from fowling piece to abdomen. d. few minutes.

Circumstances: at house of BF & EAF

Inquest: i.d. 10/2, Freeze Dearborn, cor. verdict: murdered by BF.

Indictment:

Term:

Court proceedings: 2/1841t: ind. for murder. pNG. fG. LIFE (and 2 yrs. of solitary confinement). d. 11/19/1853 of consumption.

Source:

Roc. Co. Ct. file: B: 18849: in Ports. jail, 2/1841

Roc. Co. Ct. file: B: 19140: inquest. xeroxed. Testimony.

Roc. Co. Ct. file: B: 19486

Tract:

C. E. Potter, "Report on the Trial of Bradbury Ferguson, on an indictment for the murder of Mrs. Eliza Ann Ferguson, and a report of the trial of George F. Willey on an indictment for the murder of David Glass." Concord: Morrill, Silsby, and Co., 1841. (at the American Antiquarian Society) McDade #301

3: BF was a hatter. Wound with a shotgun to the belly, 4 " deep & 2" wide [[close range]]

4-6: The court assigned counsel for BF: the Hon. Ichabod Bartlett & James W. Emery. Atty General: Charles F. Gove. Solicitor: Henry F. French. Discussion by lawyers of the 1837 statute that distinguished between murder in the lst & 2nd degree, & its implications: could jurors now serve who opposed the death penalty? Atty. Gen. asked for the right to dismiss jurors who opposed the death penalty, & Bartlett asked that the question not be asked. Court ruled in favor of the Atty. Gen.: A juror who opposed capital punishment "is not a competent juror, for he cannot render a verdict--he cannot execute the law." (6)

8- : opening remarks of the solicitor. The key issue in the case: murder in first degree, or second degree, or manslaughter? The issue is malice & premeditation, & the prosecution argues for both in this case.

15: the weapon. A small fowling piece, loaded previously by BF's son (13), and the prisoner "knew it." was loaded. "Her clothes were entirely burnt through, by the powder, so near to her had the gun been held."

14-15: prosecution on the events of the day. BF had gone with others from Exeter to Epping to attend a muster. Drank considerably, but was not intoxicated. Returned home 8pm. At 9pm, EAF rapped at the door of a neighbor, Mr. Gordon, & "said she could not stay with her husband." Admitted. Soon after, BF sent their son (13) "to tell Mrs. Ferguson to go home--She said she did not dare go, and remained--Shortly afterwards," BF went to G's "and demanded his wife--insisted upon having her, and declared he would not leave the house without her.

He conducted so violently there, that Mr. Gordon thought it prudent to go for the police, and the prisoner returned to his own house--The police called at the house of the prisoner, who was perfectly calm and apparently rational--He told them Gordon had secreted his wife, and he would not put up with it, and appealed to them to say whether they would bear such conduct, and said all he wanted was to have his wife return and stay with him--He denied entirely that he had abused his wife and said if they would induce her to come home, she would not say before him that he had abused her--She was then sent for and went home--She was then asked in presence of the prisoner, whether he had abused her or not--She said he had. The prisoner denied it.

She then said she could state before God that he had abused her, both on that night and at many other times. He replied, show your wounds, and repeated it many times--She answered, 'if I cannot show marks, you have abused me, you know what you threw at me and broke it all to pieces." Much similar conversation ensued. Subject of divorce arose: BF said "he would sign one that night, if the officers would write it--He finally promised if she would remain with him that night, all should be made right in the morning--she was asked several times if she would stay, and at last replied faintly, 'I will try to.'" BF showed officers to the door at midnight, "renewing his promises to treat her well, civilly bade them good night, but he declared, as he did so, that he would never live with her after that night."

Nothing more heard till b/w 2 & 3am, when his "little sons, who slept in a chamber were awakened by the report of a gun in the house."

Boys hastened downstairs. Say mother lying on the floor, near the fire place, & met BF coming from her room. One asked what he had done: BF replied "I have shot her," and went out. He soon returned, and inquried of his wife where his clothes were, and she informed him that they were in a certain closet, and he went and got them. She then asked him to place her upon the bed, and he did so. She was observed to speak to her youngest son, but it will not probably appear what she said--The prisoner then told his oldest son that he might have the gun, and that he might call the neighbors, but remarked at the same time 'It will do no good.'" He then left the house, & his son immed. ran to the neighbors, who found EAF mortally wounded. d. 15 minutes.

16-17: On the history of abuse, on where they lived in succession, & on BF's confession. A summary of the testimony that appears below.

John T. Gordon: (19-22) NEIGHBOR on whom EAF relied: Discussion of child: when BF was asking the officers "how they should like to have their wives leave as his had done, he went to the bed and turned down the bed-clothes, where was a child two or three years old, and asked them how they should like to have their wives go away and leave such a child."

19-22: John T. Gordon: knows BF, his house 8 rods from that of BF. SAME TESTIMONY as at inquest & in prosecution's statement. Noted that Ferguson had "seized" him "by the collar, pushed him aside, and passed out through the door in search of his wife. Witness told prisoner he'd have him taken care of. Prisoner then struck his hands together in a most violent manner--withness was afraid of his life, and went out for the police."

On the discussion ensuing at BF's house: ditto. "prisoner wanted his wife to stay, or if she preferred, she might go to witness' house. Witness objected--he was unwilling to have Mrs. Ferguson in his house--did not feel safe--feared Ferguson would commit some act of violence if his wife should go to the house of the witness." EAF asked 2 or 3 times if she was willing to stay with BF, "and at last said, in a very faint voice, she would try."

[[NOTE: COWARDICE PLAYED A ROLE IN THIS FAILURE, AS DID THE UNWILLINGNESS OF MANY NEIGHBORS TO INTERVENE FORCEFULLY BEFORE. ALSO, IT SEEMS THAT BF WAS HIMSELF A FAILURE, FINANCIALLY SPEAKING -- ALWAYS MOVING FROM RENTAL PLACE TO RENTAL PLACE--but check deed to be sure, as well as the 1840 census.]]

The room: a bed in the center of the room, toward the south, & the gun in the corner of the room, 5 or 6' away from the bed. A fireplace on the west side of the room.

Discussion of child: when BF was asking the officers "how they should like to have their wives leave as his had done, he went to the bed and turned down the bed-clothes, where was a child two or three years old, and asked them how they should like to have their wives go away and leave such a child."

That night: BF's eldest son came to Gordon's house for help after his mother was shot. As the boy did not know where his father was, "The witness thought it would not be safe for him to go over, and he called up a man in his house and sent him to the neighbors for assistance. In the morning witness went over to the prisoner's house."

[[A REAL FAILURE OF NERVE HERE, & NOT TOO ASHAMED ABOUT IT, IT SEEMS.]]

Previous nights: "This was the third or fourth time Mrs. Ferguson had fled to his house under such circumstances--said she was afraid of her life--appeared much agitated, and trembled like a leaf. The deceased had stayed at witness' house two or three nights. Three times previous BF had come to G's house to ask his wife to go home with him, which she did on those occasions, "and nothing more would be heard from them at such times."

Residence: had lived near BF from the spring or first part of the summer of 1840. [[TRANSIENCE]]

Cross-examination:

Alcohol: "Does not know that the prisoner had been in the habit, for years, of drinking ardent spirits to excess, but should judge from seeing him on some occasions, that he drank ardent spirit."

22-24: John H. Strickland. Lived with John T. Gordon at the time of the murder, but now lives in Methuen, MA. Went with BF to the muster in Epping the day of the murder.

Mr. or Mrs. Gordon awakened him that night & told him BF was "in the house in a great rage." Got up, dressed, & came out of his room. BF "went over the house after his wife" after G went off for the police. "Soon after he put his hand into the hair of the witness, and asked him very earnestly where his wife was. The witness told the prisoner to take his hand out--he could not tell him where his wife was." [said that BF did not hurt him] The noise awakened Mr. G's father, "an old gentleman," who came out of his sleeping room & told BF to "clear out of the house. Ferguson said he would not--he'd have his wife first. 'Well,' said Mr. Gordon, 'I'll get my cane, and then I'll see if you won't go." The old gentleman went for his clothes & cane, & BF left.

Mr. G sent JHS to raise the neighbors after BF's eldest son asked for help. JHS raised Mr. Leavitt & Mr. Fogg, & then went to BF's house. EAF could not speak. JHS sent L for the physicians, & then she died. "The boy was standing by the bed with a light, shivering--it was cold."

Residence: JHS went to live with Mr. G on 4/16 last. BF did not live near there then. BF lived there since about the lst of summer.

Muster: says BF drank but was not drunk. JHS's brother was among the group that went to the muster.

Samuel Leavitt (24-6): FRIEND & fellow militia member. When near Ferguson's house he listened--went to the door--found it fastened--said, 'Hallou, Ferg.' He answered, 'Halloa, Sam is that you?'" Went, found BF in "a considerable rage. Showed SWL his child & asked "how he would like to have his wife serve him so--'It was too d--d bad.' Witness laughed at him, and told him it was folly for him to act so and make such a fuss--that he injured himself by it." BF said his wife was at Gs. SWL said "it was a pity she could not come home and live in peace, and if he would promise not to abuse his wife, he would go to Mr. Gordon's and get her to come home."

24-6: Samuel W. Leavitt: lives 15 to 20 rods from BFs. Only L's family in the house. Went with the company to the muster. Got home b/w 8 & 9pm. After eating supper, Mrs. Hook, a neighbor, called & asked him to go to BF's house, who was quarreling with his wife. "The witness refused to go, as he wanted nothing to do with the matter--Mrs. Hook came a second time--the witness refused again to go--she came a third time, and again the witness told her he would not go. AFterwards the witness concluded to go. . . . when near Ferguson's house he listened--went to the door--found it fastened--said, 'Hallou, Ferg.' He answered, 'Halloa, Sam is that you?'" Went, found BF in "a considerable rage. Showed SWL his child & asked "how he would like to have his wife serve him so--'It was too d--d bad.' Witness laughed at him, and told him it was folly for him to act so and make such a fuss--that he injured himself by it." BF said his wife was at Gs. SWL said "it was a pity she could not come home and live in peace, and if he would promise not to abuse his wife, he would go to Mr. Gordon's and get her to come home." SWL went to Gs, & there learned what had happened & that G had gone for the police. Returned to BFs, found Adams & Foss there. Ditto on the divorce discussion & the departure. Went home to bed. Ditto.

That night returned, saw EAF die. Boy said he had put the gun in the closet.

Cross-Examination:

Alcohol: has known BF 6 or 7 years. [[SO NOT TRANSIENT]] Not in the habit of getting drunk or of working a week or two & going off on a "spree."

Muster: went in a carriage. A stormy day. Messrs. Fogg, Robinson, Strickland, Ferguson, & the witness trained in the same company at the muster. Drank at Fogg's tavern in Epping before they came away from Epping, & drank at Col. Stevens' store in Exeter before going home. Fogg's house [[apparently Fogg the friend and neighbor, not Fogg the taverner]] is 20 or 30 rods from BF's house. "There was a dispute at Epping betwixt Ferguson and some one--it was at Fogg's tavern. Ferguson was threatening to fight with some one. I went in--think I took him by the arm, patted him on the shoulder, to pacify him--stopped in but a few minutes, then went out."

26-7: John Foss: resides in Exeter. One of the police. Mr. G rapped on his door & asked him to come, 10pm -- told G to get Adams, then went to Mr. Norris's & got a horse & chaise, & then drove to G's house. When they arrived with G at BF's house, BF opened the door, "but as he saw us, he pressed the door back as I thought. However we entered the door . . . " Ditto the other testimony. JF saw the gun in the room & examined the lock--it was a percussion lock.

Quotes the conversation on abuse: "Mrs. Ferguson said her husband struck her that evening. Ferguson replied, Mrs Ferguson, do you say I struck you? She answered, yes. Ferguson then turned round and smiled, but did not reply. HIs striking her was said to be the cause of her leaving the house that evening."

Cross-examined: acquainted with BF 10 or 15 yrs. Has never seen in intoxicated or in an affray.

27-8: Nathaniel S. Adams. Policeman in Exeter, lives about 1 mi from BF. Had been called at other times previous to take care of Ferguson, the most recent a year before the murder for abusing his wife. On that visit, asked about the difficulty. "Ferguson said there was no difficulty. Mrs. Ferguson said the same. He then called in a Mrs. Clark who lived in the house, and she said Mrs. Ferguson had screamed murder a number of times. Ferguson then started to go to bed, when witness clinched him and they both tumbled over the supper table, and put the lights out. Ferguson got away from him as he was much stouter--thinks he would have got away from 2 or 3 persons. As witness could not handle prisoner--he thought he would get out of his way as soon as possible." . . . "When witness clinched prisoner, his wife joined in and took his part."

[[ALL THE CLASSIC SIGNS!!!]]

Nathaniel Person called on the witness 8 months since, "to take charge of Ferguson, found him opposite Mr. James' store--no difficulty between him and his wife at that time."

Has known BF 5 or 6 yrs. Has seen him drink cider every day 2 or 3 months, but never saw him drunk. "don't know of seeing him drink more than once a day."

28-9: John B. Ferguson: son of BF. Tells of going to the Gordon's several times on Oct. 1 to fetch his mother. Mr. G & others told him "mother would not come home until the police come." Went home, fell asleep. Sleeps with his brother William.

Heard gun shot, encountered his father in the entry. His father was trying with matches to light a lamp, but could not. JBF then put a new wick and oil into the lamp & lit it. "William asked father what he shot mother for. He replied that she provoked him to it, but did not say how she provoked him." Then BF asked her where his clothes were, & she said in the closet. He put them under his arm & went out. As BF left the house, "he told the witness he might have the gun" [[GUN CULTURE? PASSAGE OF PROPERTY?]]

The gun belonged to BF. JBF had used it just a few days before to kill squirrels & birds. It was loaded with powder & shot. [[NOTE: VITAL TOOLS FOR FARMERS!!!]]

29-30: Samuel Tilton, deputy sheriff, resides at Sanbornton. Arrested the fleeing BF with Thomas C. Haynes of Northfield in a cider house 2 mi. from Sandbornton. BF confessed: when asked why he shot her, he said "I don't know. It is done and it can't be helped now, and I am willing to suffer for it. . . . Prisoner said he treated his wife well, but she had not treated him well. She would leave and be gone at night. She was more to blame that he was in the affair." Ditto.

After the police left on the night of 10/1, BF went to sleep, his wife sitting by the fire. He waked, she was still sitting by the fire. He asked her three times to come to bed, but she refused each time, & finally "said she would not. At the same instant, prisoner jumped out of bed, caught the gun and shot her."

Was fleeing to Canada. Asked BF if he was jealous of his wife. "He at first said he was, but afterwards said he was not jealous of her." Told the prison her had better make no acknowledgement & was under no obligation to, "but he insisted on talking about the affair all the way down to Exeter."

30-1: Thomas C. Haynes. Acquainted with BF 15 yrs. Had seen him only once since his marriage, prior to the day of the arrest.

31-2: David W. Gorham, physician, Exeter.

32-3: William Perry, physician & surgeon, Exeter.

33-4: Samuel Clark of Exeter, a farmer. 3 yrs coming March he lived in the same house with BF. He moved out the following Nov.

Defense tried to exclude his testimony, but court ruled it was relevant to the case.

In October before he moved, he saw BF abuse his wife. "Witness was sitting by the door, in the first of the evening--the door burst open, and Mrs. Ferguson fell into the room upon the floor. Ferguson was close behind her, and his foot or hand was raised against her--can't say which--as she fell upon the floor. Ferguson said, There, d--n you.' Had often heard noise in their room--a continual buzzing--but couldn't say what the conversation was--it was not pleasant. At another time witness heard Ferguson say to his wife, 'I'll have your heart's blood.' She replied, 'Mr. Ferguson, you dare not do it." This was before she burst into witness' room."

In Sept. previous, F "noisy one evening, and witness told him to go to bed." SC went to bed & was awakened by the cry of murder. The cry was given by a sister of Ferguson's wife. "'Ferguson, what are you about?' He answered, 'You stop, Clark, and I'll tell you all about it.' Witness didn't want to hear, but told him to go to bed, or he would complain of him." Afterwards saw BF walking back & forth before the door with a club "or some instrument" in his hand, saying "'I can see her, and I'll have her heart's blood.' Witness understood him to mean the sister."

[[THE DANGERS THAT THIRD PARTIES FACED]]

34-6: Ira B. Hoitt: lives in Exeter near house of BF. BF "moved into a shop just across the dorr-yard of the house the witness was building." While building the house, IBH was in the habit, as he passed from his office in the evening, of checking the safety of his lumber & other bldg materials. On such occasions "often heard loud talk between Mr. and Mrs. Ferguson," and he could not help but listen, but he could not make out what was said. "prisoner would often speak low, but Mrs. Ferguson talked in her usual voice."

On one occasion, BF called his wife 'a d--d Portsmouth w--e,' and she in reply said 'A Portsmouth w--e is as good as a Sandwich w--e.' On one occasion, thinks he saw BF raise a chair & strike his wife with it. "Prisoner was abusing his wife--calling her bad names--she recriminated a very little." Saw the chair or something in BF's hand as he passed by a window & heard it crash into her or the chimney. "Ferguson was sitting down--when talking, he jumped up, seized a chair, and struck at her . . . She begged him to desist. Witness went to the door, but could not enter." The difficulty between them was constant "and he was as constant in calling her bad names." One night in December, IBH was awakened by a cry of murder. "the cry was so shrill as to wake up all the folks in the house." While dressing & lighting a lamp, the bell rang. Mrs. F at the door in her night clothes and a child in her arms. It was a cold night. IBH's wife came to the door too. MRs. F "wet from head to foot--hair all over her head--her child was as wet as she was. She had stood out so long that their clothes had become frozen. She was in great tribulation--had merely her night clothes on--just as she came from her bed. Witness made a fire, and his wife covered Mrs. Ferguson with some comfortable clothing."

In a short time BF came. IBH asked him "what he had been about. He made no answer." Mrs. F said that while in bed, F turned down the bed clothes and poured a pail of cold water on her. "she then moved over, and he turned a second one upon them, and he kicked her out of bed, and then kicked her out of doors." BF then said 'd--n you, that is just what you deserve--you are a d--d w--e." BF said he would have the child. He wife held on to it. IBH was unwilling to let her go out with it, for fear it would freeze, "but he persisted in having the child, andhis wife gave it up, and he carried it away." Sometime after Mrs. F went home, "and witness observed that she stood some minutes at the door before she gained admittance."

A week later awakened once again by the cry of murder. Mrs. F again standing at the door with her child. 'Now, Mr. HOitt, I am killed." About 2am. EAF much agitated. BF came in, wanted the child, & wrenched it from her. Abused her, calling her a whore & said "Hoitt, I wouldn't keep the d--d w--e in the house, she's all blood." Mrs. F answered, 'you done it, you injured me.' "Blood was visible upon her." She tarried 2 or 3 hrs each time at the home of the witness. IBH was disturbed at least 10 times that winter by BF's conduct, "so frequently, that his family seldom went to bed witout the expectation of disturbance from Ferguson's brutal treatment of his wife."

In May, BF was jailed for brutal treatment of his wife. IBH visited him in jail. "He was very penitent, very anxkous tgo get out of jail. Six or 8 weeks after etting out of jail, witness met him one evening near his gate, very much enraged with Mr. Pearson. Spoke of his wife--called her a bad woman; said that Pearson had her forhis own use, and that he would be divorced from her." IBH told BF that she might be divorced from him, but not he from her, "because she had done nothing that could justify a divorce." BF said 'If I can't get divorced, I will put her in a way that she wont't trouble me any longer.' BF moved in the fall of 1839.

Cross-examined:

EAF visited BF every day he was in jail. IBH "asked her why she went to the jail." Never saw BF drunk.

Attorney General: asked permission to introduce evidence defending Mrs. F's character from the charge of adultery, but the Court thought it not relevant at this point, since the evidence thus far merely pointed to BF's "quarrelsome disposition."

37-57: the defense. Introduced no witnesses or testimony. A long speech claiming that the murder was not premeditated, that it was by accident (because of the ease with which a fowling piece with a percussion lock could be discharged). Manslaughter only. An accident. Says M-1 conviction impossible from the evidence.

57-71: ATTY General's closing argument.

71-82: Chief Justice Parker's charge to the jury.

82: fG of M-2.

Newspaper:

DOVER GAZETTE, 12/17/1853: Bradbury Ferguson d. in prison (age 52). His wife, Eliza J. Frothingham, was a native of Portsmouth. PORTS DAILY CHRONICLE.

New Hampshire Patriot, 3/5/1841: HOMICIDE: THE TRIAL OF FERGUSON. XEROX 2:7 & 3:1. fr. the Exeter News Letter

NHP 1841: 3/12: fG. 2 yrs solitary & LIFE.

NHP 1841: 4/30: notice that Morrill, Silsby, & Co. of Concord, NH have published report of the trial.

Census:

1840C: BF 207 ROC Exeter

Genealogy:
Accused:

Bradbury Ferguson

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

32

Literate:

Marital Status:
m. Eliza Ann

Children:

yes

Occupation:

hatter

Town:

Exeter

Birthplace:

b. Sandwich

Religion:

Organizations:

Victim:

Eliza Ann Ferguson

Ethnicity:

[nb English]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

m. Bradbury

Children:

yes

Occupation:

house wife

Town:

Exeter

Birthplace:

Religion:

Organizations:

1840, Dec. 9

Nottingham, ROC

P

CT

INQ

TRACT

Class: certain

Crime: HOM MANSL

Rela: NONDOM

Motive: DEBT

Intox?:

Day of week:
W

Holiday?:
no
Time of day:

Days to death: 8

HOM: George Franklin Willey m. David Glass

Weapon: stick to head. d. at the almshouse on 12/17.

Circumstances: GW wound not pay DG for wood he cut. DG started for him & GW hit him with a stick.

Inquest: i.d. 12/17 & 18/1840, Samuel Plummer, Jr., cor. Verdict: blow by GFW.

Indictment:

Term:

Court proceedings: 2/1841: ind. for mansl. pNG. fG of mansl. 7 yrs. & 3 mo. completed sentence.

Source:
Roc. Co. Ct. file: B: 19487

Roc. Co. Ct. file: B: 19516: inquest. testimony. XEROXED

Tract:

C. E. Potter, "Report on the Trial of Bradbury Ferguson, on an indictment for the murder of Mrs. Eliza Ann Ferguson, and a report of the trial of George F. Willey on an indictment for the murder of David Glass." Concord: Morrill, Silsby, and Co., 1841. (at the American Antiquarian Society) McDade #301

85: GFW, laborer (17), of Nottingham, 12/9/1840, at Nottingham, assault on David Glass (40) with a stick. Right side of head. 4" wide, 3" deep, then & there died. Charged with manslaughter: fel. did kill & slay.

pNOLO. James Bell & James W. Emery assigned as counsel by the court.

86: Plea by Mr. Bell: "differed from the common homicide. He was but a youth . . . and had not enjoyed the privileges of education. He could neither read nor write. The act was done in the heat of passion, and from provocation. The instrument used was one which would not inevitably have produced death." & DG did not die until some days after the attack. Bell pleads for mercy.

Affidavits:

86-7: Joseph Langley. On 12/9, went to wood land of Joseph Bartlett to help Geo. F. Willey cut wood. About 10am, DG of Nottingham came up to them in the woods and took his axe & cut down a maple tree & cut it up into cord wood lengths & then turned to GFW & said 'I want my pay for what I have done,' to which GFW replied, 'I can't pay you and I won't.' DG stepped out from the limbs of the tree on which he was at work & said 'I want my pay and will have it. I will take it out of your hide.' GFW took up a stick a large as a hoe handle & struck DG across the side of the head. Perhaps a rod away from DG when he took up the stick & started for him. DG, before GFW got to him, "sat down on the ground," & was sitting when GFW struck him. DG put his hand out to prevent his falling, got up from his hands & knees, walked 2 rods, turned, said nothing, shook his head, & walked away as GFW told him "not to come upon the lot any more, but to keep off." Never knew any ill-will b/w them or of any previous quarrel.

87-8: Bradbury C. French. Keeper of the poor house & farm of Nottingham. At the time of the assault, DG was boarding at the poor house. Alarmed when he did not return and on 12/15 made inquiry. Went to see DG's guardian [Ebenezer Bailey, Esq.] on 12/17 in Nottingham Square. That day, questioned GFW, who admitted he might have hit DG harder than he thought he had, & BCF feared DG was dead in the woods. GFW & others went with him & found the body in a pasture near the wood lot.

DG intemperate, in habit of leaving the poor house days at a time "and returning to the same at his pleasure." That is why he wasn't alarmed sooner. Knows of no ill-will b/w DG & GFW.

88: Samuel Neally of Nottingham. Helped discover the body. GFW "an ignorant young man" -- never quarrelsome or malicious, never "had any advantages for obtaining learning or education."

88-9: Ebenezer Butler. Appointed by Probate Court in 1835 "on the ground that he was a spendthrift and a person of bad habits." On 12/19, saw GFW at the Alms House in Nottingham. GWF said "David kept dunning him for his pay--that he told him that he had no money--that David then threatened him to take it out of his hide, and then he struck him" -- had no idea of killing him. Seems that DG had lived some days after the assault, as his clothes were dry when found, despite the rain of the 12th & 13th.

89: Nathaniel Batchelder of Epping, physician. Surgery could have prevented the death, & the cold was enough to kill DG. "I knew the parents of George F. Willey, who were uneducated and quarrelsome people, and that George F. Willey himself was ignorant and uneducated."

89-90: Samuel French, Jr. Present at discover of the body. Has known GFW since GFW was a child, & never knew him to be quarrelsome, etc.

Sentenced to 7 yrs & costs & 3 mo. solitary confinement.

Newspaper:
New Hampshire Patriot, 3/12/1841: HOMICIDE: Geog F Willey indicted for inflicting blow on head of David Glass, prob. cause of his death. pNOLO. solitary 3 mo., 7 yrs hard labor.

NHP 1841: 4/30: ed. notes that Morrill, Silsby, & Co. of Concord, NH have published report of the trial.

Exeter NEWSLETTER 12/22/1840: DG, an intemperate man, at work in woods with a man named Langley & a young man named GFW. DG got in a dispute with GFW "about a few cents, which were due him, and Willey, being excited, seized a club" & struck DG on head. DG fell, went away a few rods, turned about to come back, but "Willey told him to be gone, & not to come on the lot again." W & L pursued their work that day. Neard nothing more from DG. Inquired at his town & found him missing. Search. GFW found the body, last Th, a few rods from where DG was struck.

Census:

1840C: in Nottingham

Jno. Willey 061

no Glasses

1830C: in Nottingham

Jno. Willey 004

DG 004

Genealogy:
Accused:

George Franklin Willey

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

17

Literate:

n
illiterate

Marital Status:
s

Children:

n

Occupation:

laborer

Town:

Nottingham

Birthplace:

b. Nottingham

Religion:

Organizations:

Victim:

David Glass

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

40

Literate:

Marital Status:

Children:

Occupation:

laborer; boarding at the time at the poor house

Town:

Nottingham

Birthplace:

Religion:

Organizations:

1841, Feb. 14

Brentwood, ROC

P

CT

INQ

Class: certain

Crime: HOM

Rela: SPOUSE WIFE by HUSBAND

Motive: ABUSE

Intox?: yes: RB drunk and abusive for many years, and on the fatal day as well

Day of week:
Sun

Holiday?:
no
Time of day:
afternoon

Days to death: 0

HOM: Richard Bean m. Nancy Bean

Weapon: stake to face, nose broken, wound to eye

Circumstances: severe struggle in the snow, 6 rods from the house. She had been a few days at a neighbor;s as a nurse. She returned home and found RB drunk and abusive. A neighbor stopped by and fearing for NB's safety, asked her to go home with his family. She declined, saying that after supper, she'd return to care for the sick woman. Found her the next day lying dead a few feet from the door, outside. RB lay with & said he had not noticed here there and claimed he had not seen her since Thursday.

Inquest: i.d. 2/17: Freeze Dearborn, cor. 13 witnesses

Indictment:

Term:

Court proceedings: 2/1841t: ind. for murder. pNOLO. fG of M-2. LIFE & 30 days solitary. Pardoned 11/1849

Source:
Roc. Co. Ct. file: B: 19516. bill only for inquest

Roc. Co. Ct. file: B: 19732

Newspaper:

New Hampshire Patriot, 2/26/1841: HOMICIDE: WIFE MURDER: the Richard Bean case. Jailed in Ports w/ 2 other men, Glass & Ferguson, also charged with murder. Same story: [[EXETER NEW-LETTER: nothing in these issues]

"He said he had not seen his wife since the previous Thursday. The head of the deceased was much beaten; the nose was broken and a large wound was under the eye--the body was frozen when found."

3/12: trial postponed to next term.

10/7: fG sentenced to 30 days solitary & life.

"notwithstanding his cruelty, his wife cleaved to him, labored hard fro his support, and declined the invitations of her children - (some of whom are respectable and doing well in the world) - to take up her abode . . . with them. She believed that her duty was to toil on and suffer with her husband."

Census:

1840C: RB 094 Brentwood

Genealogy:
Accused:

Richard Bean

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

62

Literate:

Marital Status:
m. Nancy

Children:

Occupation:

Town:

Brentwood

Birthplace:

b. Brentwood

Religion:

Organizations:

Victim:

Nancy Bean

Ethnicity:

[nb English]

Race:

w

Gender:

f

Age:

60

Literate:

Marital Status:

m. Richard

Children:

Occupation:

Town:

Brentwood

Birthplace:

Religion:

Organizations:

1842, Aug.

Wentworth, GRA

P

Class: probable

Crime: HOM

Rela: NONDOM LANDLORD by TENANT FARMER & WIFE

Motive: FEUD

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: Samuel Hanscomb, ___ Hanscomb (his wife), and ___ ("the other woman") m. Asa Putney

Weapon: skull frac., neck broken [club]

Circumstances: murdered & body dumped in a pond, where it was found

Inquest:

Indictment:

Term:

Court proceedings: 9/1842t: ind. for murder. ___ Hanscomb: 6/1843t: pNG. fNG. H's wife & the other woman: remain in jail, to be tried the next term.

NOTE: Hanscomb returned to jail, to be tried for burglary.

Source:

Missing from court records

George C. Plummer, History of Wentworth, New Hampshire (Concord: Rumford Press, 1930), 334-7.

In 1842, living on the northern part of Ellsworth Hill, where land slopes to meet the lower end of Baker's Pond, an elderly man named Asa Putney, descendant of the original Putney settlers. "a thrifty, hard-working man" who had "acquired a lot of property." Had a small place near the lower end of the pond, as well as the larger place further up the slope of the hill on which he lived. Samuel Hanscomb & his wife, newcomers, lived at the time on the small place. Had been in town less than 2 yrs.

Troubles over business matters arose b/w Putney & his tenant. One morning Putney left home to cut some grass on SH's place. He failed to return that night. Next day, his wife asked for a search: his hat & scythe found near the end of the bridge. SH assisted the search & was one of the party who found AP's body in the pond in shallow water, not far from the bridge. AP skull frac., neck broken, had died before the body was put in the water. A clear murder. AP a partial cripple. Could not have started a dispute. SH suspected & tried, but fNG for lack of evidence. The Hanscomb family left town for NY state.

Alleged confession of MRs. H, who did not live many yrs after the murder: On the morning of the murder, AP went to the house occupied by the SH's & "was soon involved in an angry argument with them, over the grass and other matters." Finally he was beaten over the head with a rolling pin by Mrs. H, which frac. his skull. Uncons. SH & wife dragged AP into a back room. SH, "now alarmed," sought the advice of a neighbor, who proved to be an "evil counsellor." Advised them "to act upon the motto that 'dead men tell no tales.'" SH, assisted by his neighbor, "laid hold of Putney nad by main strength with their bare hands twisted his head upon his shoulders until his neck was broken." After dark, put body in pond, to give the impression he had fallen from the bridge. "Whether the above it true or not, the fact remains that the murder of Asa Putney was a sordid and brutal crime, whose perpetrators went unpunished."

Newspaper:
New Hampshire Patriot, 9/15/1842: Supposed Murder: Haverhill (N. H.) Republican: body of man named Putney taken fr. a pond in Wentworth, NH, on 8/16, supposed to have been thrown there after he was murdered. "The affair is to be investigated."

New Hampshire Patriot, 6/15/1843: MURDER: Democratic Republican, June 7: Grafton Co. Court (NH) at Plymouth. 10 day trial of Hanscomb for murder of Putney. fNG. "The wife of Hanscomb and the other woman who has been confined here for being connected with the murder case, were not tried at Plymouth, but were returned to prison to be tried at this place in September. Hanscomb was also returned to jail, to be tried for burglary.

Census:

1840C: in Wentworth

Samuel Hanscomb
GRA 251

M 40 // F 20

Alfred Putney

GRA 254

M 10,20 // F 20

Joseph Putney

GRA 251

M 5,70 // F 0,15,20,50

1850C: no Hanscombs in Wentworth, but several Putneys

Aaron
GRA 206

Hannah
GRA 202

Jos.

GRA 202

Jos. Jr.
GRA 211

Genealogy:
Accused 1:

[Samuel] Hanscomb

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:
m

Children:

Occupation:

tenant farmer

Town:

Wentworth

Birthplace:

Religion:

Organizations:

Accused 2:

___ Hanscomb

Ethnicity:

[nb English]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:
m

Children:

Occupation:

farm wife

Town:

Wentworth

Birthplace:

Religion:

Organizations:

Accused 3:

"the other woman"

Ethnicity:

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Wentworth

Birthplace:

Religion:

Organizations:

Victim:

Asa Putney

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

[65]

"elderly"

Literate:

Marital Status:

Children:

Occupation:

farmer

Town:

Wentworth

Birthplace:

Religion:

Organizations:

1842, Sept. 9

Bath, GRA

TRACT

CT

P

Class: do not count

Crime: LEGAL CHIARIVARI / SUI

Rela: MARITAL WIFE by HUSBAND

Motive: ADULTERY

Intox?: n

Day of week:
F

Holiday?:
no
Time of day:
11pm

Days to death: 0

HOM: William F. Comings m. Adeline F. Comings

Weapon: strangled with a handkerchief, tied to a bedpost. Knees touched the floor.

Circumstances:

Inquest: i.d. 9/10: Joseph Robbins, cor. verdict: suicide by hanging, "vol. & fel." at house of Nehemiah Haskins.

Indictment:

Term:

Court proceedings: 5/1843t: ind. for murder. pNG. 9/1844t: fG. DEATH. commuted to LIFE. Pardoned, 7/1/1853.

Source:

Davis, David Brion (1955) "Murder in New Hampshire." New England Quarterly 28: 147-63.

"Report of the trial of William F. Comings, on an indictment for the murder of his wife, Mrs. Adeline T. Comings." Boston, MA: Samuel N. Dickinson, 1844. (at the American Antiquarian Society, Harvard University Law Library) McDade #208

Gra. Co. Ct. files: 9/1844t: letters, testimony, inquest, etc. in the file. in State & Sessions, 1844 drawer.

TESTIMONY

Nehemiah Haskins: on morning of 9/9, b/w 4am & am, had been up some time. "Mr. Cuming get out bed and immediately come through the entry and told me his wife was dead" -- the two went in, C held her up, NH untied her, the two men laid her on the bed.

William F. Cumings: "no previous intimation or suspicion of any intention of suicide" -- she went to bed with him the previous evening, when he awoke he "got out bed and discovering that she was not in bed looked about the room and found her hanging by a handkerchief to the foot post of the bed" and called NH.

Newspaper:
New Hampshire Patriot, 9/21/1843: HOM: Cummings on trial for murder of his wife in Bath about a year ago. Trial in Haverhill. Report will be given to the public by the Democratic Republican, "from which we shall be able to extract as our columns will permit."

NHP 1843: 10/5: convicted.

NHP 10/26/1843: trial. XEROX. few specifics.

Census:

Genealogy:
Accused:

William F. Comings

Ethnicity:

Race:

w

Gender:

m

Age:

31

Literate:

Marital Status:
m. Adeline F.

Children:

Occupation:

Town:

Bath

Birthplace:

b. Cornish, NH

Religion:

Organizations:

Victim:

Adeline F. Comings

Ethnicity:

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

m. William F.

Children:

Occupation:

house wife

Town:

Bath

Birthplace:

Religion:

Organizations:

1842, Dec.

Merrimack, HIL

P

Class: do not count

Crime: SUS / MISSING / prob. absconded

Rela: NONDOM

Motive: JEALOUSY

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Mr. ___ Richards m. ___ Waldron

Weapon:

Circumstances:

Inquest:

Indictment:

Term:

Court proceedings:
Source:
Newspaper:

New Hampshire Patriot, 1/5/1843: SUSPICIOUS DISAPPEARANCE: Mr. Richards of Nashville arrested, 12/21, on suspicion of having murdered on Waldron of Merrimack, but was discharged, "it appearing that Waldron had absconded, probably on account of illicit intercourse with a member of Richard's family."

Census:

Genealogy:
Accused:

Mr. ___ Richards

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Nashville

Birthplace:

Religion:

Organizations:

Victim:

___ Waldron

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Merrimack

Birthplace:

Religion:

Organizations:

1843, Sept. 19

Rochester, STR

CT

P

Class: certain

Crime: HOM

Rela: NONDOM

Motive: ROBBERY

Intox?: n

Day of week:
T

Holiday?:
no
Time of day:
just past noon

Days to death: 0

HOM: Andrew F. Howard (Emery Howard, his brother, was also suspected) m. Phebe Hanson

Weapon: gunshot to the neck (court record); gunshot over left eye (newspaper). A long gun, since they said they were “gunning.” [musket or rifle]

Circumstances: victim lived in the house of her brother, Jacob Howard, an old batchelor, in the front entry to the house. Lived in a "remote" part of town, near the Farmington line.

Inquest:

Indictment:

Term:

Court proceedings: AH was arrested together with his brothers, but he confessed and they were released. 8/1844t: pNG. hung jury. 1/1845t: fG of M-1. 8/1845t: pNG. fG of M-1. DEATH. executed 11/12/1845.

Source:

Str. Co. Ct. 4: 116-118

Newspaper:

Dover GAZETTE, 9/2/1843; and 8/24/1844 XEROXED (transcript of trial)

Exeter NEWSLETTER, 9/25/1843: print the Dover GAZETTE "Extra" of Thursday (9/21)

Robbery: trunk broken open. "the current opinion of the neighborhood" was that the Hansons had considerable money in the house.

AH's version: AH went there to rob them. He found PH alone at the house, because Jacob (her brother) was at Rochester that day. AH asked her for water, stayed a few minutes, left, came back, shot her, took $29.36, a pocket knife, and a piece of tobacco. He stashed the bills and silver at the stable of the Eagle Hotel, and the other items near his brother's place. Before his arrest, AH told one of his brothers what he had done.

Mr. Page's version: Mr. Page, a neighbor, heard a shot. He came to the house and saw three men with guns enter the house ahead of him. They told him that PH was asleep in the entry and that they were gunning and interested in getting cider. When Mr. Page found her dead, they expressed some surprise and headed into the woods. Two of the three were Howard brothers. Mr. Page spread the alarm.

New Hampshire Patriot, 9/28/1843: HOM: of Phoebe Hanson. PH: lived with her brother for many years. "Her habits of life were exemplary; she was distinguished for care in husbanding her resources, and so rigid was she in adhering to the rules of economy that with some she attainaed the name of being 'close as the bark of a tree.'" 10 yrs. ago, moved to Rochester & purchased "a handsome house and farm." "a quiet inoffensive woman, and few would have sought to harm her."

Body discovered about 11am by a man & a boy who had been laboring in an adjoining field, picking hops, who "came as was their wont to do, to 'aunt Phebe's' door to get a mug of cider that was generally prepared for them at that hour." The boy tried to open the door, but a weight pressed against it. The man forced it open, & found her shot just over the left eye.

Suspicion fell on Andrew F. Howard and Emery Howard, brothers. "had often been employed the the brother of the deceased to work upon the farm, and from his bad character and some dark circumstances," they were suspected. Living with their mother.

On T evening, officers of justice & a large # of citizens surrounded the house of the Howards at Somersworth, but both men escaped by the cellar door. They were pursued for over a mile & then they escaped by swimming across a river & hiding in the woods overnight. Early the next morning, a handbill put in circulation. Found when the Dover cars were scheduled to leave for Boston -- were sitting together in the corner of one of the cars. The suspects were taken to one of the neighboring hotels & AH confessed that he acted alone. "He said he shot her only for her money, that he never entertained the least grudge against her."

The brothers had planned the robbery together and had decoyed Miss Hanson away from the house, but she returned sooner than expected. Upon seeing her, AH levelled his gun at her & fired. He then took the chest belonging to her brother, pried it open with an axe, took the $29 inside, & left. "The box in which the deceased had deposited her money, and which we are informed ocntained upwards of a thousand dollars in gold and silver, was not discovered by the murderers."

New Hampshire Patriot, 11/13/1845: HOMICIDE

reprieve for Andrew Howard; stay of execution. Yesterday fixed for his hanging. Gov. Steele applied to by a great # of petitioners in the area, more than 1000 in immediate vicinity of the murder, for a reprieve. Went to Dover, T last, to examine into the facts. "If he found the facts to be as represented to him, we understand Gov. Steele believed it to be his duty to grant a reprieve."

NHP 1845: 10/30: EXECUTION: in Strafford Co. XEROX 2:5. Andrew Howard; Elisha Thomas.

NHP 1845: 12/25: XEROX 2:5.

Census:

1840C: many Howards and many Hansons in Rochester; check Somersworth for Howard hhld

Hansons: 507 (2), 509, 511, 516, 519, 520

Jacob Hanson STR 516:

Howards: 509, 516 (4), 517 (2), 519 (2)

Genealogy:
Accused:

Andrew Howard

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

23

Literate:

Marital Status:
s

Children:

n

Occupation:

farm laborer; no hhld; from a "disreputable family"

Town:

Somersworth, lived with his mother & a brother in the lower part of Rochester near Great Falls; the rest of the Howard family lived at "Dry Hill," near the Hansons

Birthplace:

Religion:

Organizations:

Accused:

Emery Howard

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

25

Literate:

Marital Status:
s

Children:

n

Occupation:

farm laborer; from a "disreputable family"

Town:

Somersworth, lived with his mother & a brother in the lower part of Rochester near Great Falls; the rest of the Howard family lived at "Dry Hill," near the Hansons

Birthplace:

Religion:

Organizations:

Victim:

Phebe Hanson

Ethnicity:

[nb English]

Race:

w

Gender:

f

Age:

[65]

"60 to 70"

Literate:

Marital Status:

s

Children:

n

Occupation:

farmer; owned a large house and farm, which she purchased ten years ago; hhld with her brother, a bachelor

Town:

Rochester

Birthplace:

Religion:

Organizations:

1843, Nov.

P

Class: do not count

Crime: SUS / prob. CAS DRO

Rela: UNK

Motive: QUARREL

Intox?:

Day of week:
M

Holiday?:
no
Time of day:
evening

Days to death: 0

HOM: Ferdinand Hughes m. Barnard Hughes

Weapon:

Circumstances: found in river near upper bridge in Dover village.

Inquest: verdict: cas dro. No foul play.

Indictment:

Term:

Court proceedings:
Source:
Newspaper:
NHP 1843: 11/30: CAS DRO: BUT SUSPICIONS OF FOUL PLAY: T morning last week, Dover Gazette says, body of Barnard Hughes of Dover, Irishman, found in river near upper bridge in Dover village. Evening before had quarrel with Ferdinand Hughes, but evidence before the Coroner "would make it appear that it was settled. No information was elicited to fix the charge of death by violence on any one, and a verdict of death by drowning was rendered. We gather the impression from the Dover papers that there still remain suspicions of foul play."

Census:

Genealogy:
Accused:

Ferdinand Hughes

Ethnicity:

Irish

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Dover

Birthplace:

Religion:

Organizations:

Victim:

Barnard Hughes

Ethnicity:

Irish

Race:

w
Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Dover

Birthplace:

Religion:

Organizations:

1844, Nov. 25

Hooksett, MER

P

NOTE: a tough case to classify

Class: do not count

Crime: prob LEGAL CHIARIVARI / prob CAS INTOX SUFFOCATION

Rela: MARITAL or RELATIVE WIFE / MOTHER by her HUSBAND and/or SON

Motive: ABUSE

Intox?: yes, all three were drunk and intemperate

Day of week:

Holiday?:

Time of day:
b/w 7pm & 2am

Days to death: 0

HOM: John Darrah and / or Charles T. Darrah m. Esther Darrah [aka Darrar]

Weapon: blows on head and back with unknown weapon

Circumstances: at house of JH

Inquest: i.d. 11/26

Indictment:

Term:

Court proceedings: examination before R. H. Ayer, Esq., justice of the peace.

Source:
Newspaper:

New Hampshire Patriot, 11/28/1844: SUSPICIOUS DEATH in Hooksett.

i.d. 11/26 at Hooksett, on Esther Darrah. "on the night of the twenty-fifth of November, inst., at the house of John Darrah, in Hooksett, . . . between the hours of seven at night and two in the morning, . . . by blows inflicted on the head and back of the said Esther Darrah by the hands of John Darrah or Charles T. Darrah, or both, with some weapon to them unknown."

JD husband of ED; CD her son. Both charged. All three "miserably addicted to beastly drunkenness, and often had fights over bottles of rum. It was in one of these brawls that Esther Darrah received the blows which caused her death. Another son testified that he went to the house where they lived, about 9 o'clock in the evening when she was killed, and found her lying almost dead in one room, and his father and brother in another room, and that he thinks she uttered a groan after he arrived."

NHP 12/5/1844: OOPS!!! FALSE ALARM, MAYBE: DON'T COUNT: BUT PONDER!!! Examination. ed. -- "the statements we have published in respect to the affair, were erroneous in important particulars." CPD proved "conclusively" that he was absent at Manchester on the evening of the death of his mother, "and came home perfectly sober. When he got home, he found his mother lying upon the bed dead, with her face down, and his father in another room. We heard that there were marks on her neck, indicating that she had been choked; but there were no such marks. The injury upon her head might have been caused by falling. It was agreed upon all hands that there was no evidence to warrant the detention of either of the prisoners," and both discharged. "Nothing was elicited to show clearly how the woman came to her death." Appeared "that all the blood found came from the nose, and some suppose that she crawled upon the bed in a state of drunkenness, laid with her face down, and thus was suffocated."

Census:

Genealogy:
Accused:

John Darrah and / or Charles T. Darrah

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Esther Darrah [aka Darrar]

Ethnicity:

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1845, Mar. 26

Manchester, HIL

P

TRACT

NOTE: finish file later -- no clear idea of who murdered him -- many arrests over the years

Class: certain

Crime: HOM

Rela: NONDOM

Motive: ROBBERY

Intox?:

Day of week:
W

Holiday?:
no
Time of day:
evening, c. 10pm

Days to death: 0

HOM: unk. persons m. Jonas L. Parker

Weapon: throat cut (jugglar vein severed) with a razor and a shoeknife ground to a point -- also two stab wounds to his thigh

Circumstances: enticed from his house and robbed of $7000. Body found by a man coming from Hallsville (a village .75 mi. away from Elm St. & contiguous to Janesville), lying in the middle of "an unfrequented road, made through a growth of pines" which lies b/w Manchester and the two villages.

Inquest: underway, under Joseph M. Rowell, Esq.

Court proceedings: many examinations over the years, none conclusive. Selectmen offered $300 reward immed. after the crime.

Source:

"The Parker murder. Manchester's great mystery. The story of the murder of Jonas L. Parker." Manchester, NH: John B. Clarke, 1886. (at the American Antiquarian Society) McDade #1075

Newspaper:

New Hampshire Patriot, 4/3/1845: HOM: Parker murder in Manchester. An unknown man stood outside JLP's tavern and asked JLP as JLP left the saloon at 9:30pm (leaving the saloon in charge of Mr. Hill, who has "the immediate charge" of the saloon) to accompany him on "urgent business" to see a Mrs. Bean (from Lowell) in Janesville (a small village .5 mi. from Elm St.), as Mrs. Bean was supposed to take the cars in the morning. Capt. Stillman Fellows, who left the saloon at the same time, did not hear more particulars, nor did he recognize the man. SF followed JLP and the man until SF "entered his house and thought nothing more of the matter."

Mrs. Parker looked into the saloon "soon after," expecting to find her husband, "but not seeing him she supposed he was attending some business with a gentleman (Mr. Goodwin) to whom he was about disposing of his property, preparatory to leaving the town." When she awakened the next morning at home, she still missed him. First asked her sister, then Mr. Goodwin about her husband's whereabouts, but neither knew, and G had not met with JLP the previous night about buying JLP's property. She "felt somewhat alarmed."

Body found by a man coming from Hallsville (a village .75 mi. away from Elm St. & contiguous to Janesville), lying in the middle of "an unfrequented road, made through a growth of pines" which lies b/w Manchester and the two villages. Appears that JLP "was decoyed and murdered for his money, as it was well known that he had money about him." Signs of "a hard struggle" & it appears that the assailant was wounded in the hand, as blood was found "for a space of" 200 rods from the encounter, "and numerous indications of his having dipped his hand in the snow to wash it off."

A wallet containing $1635 was found on JLP's person "and a pocket book which he was seen to have yesterday, containing a large lot of bills, is missing. The tax book contained in his coat pocket was taken out by the murderer, examined and returned." Selectmen offer $300 reward for the murderer. Joseph M. Rowell, Esq., in charge of the inquest. // JLP had in the past two days taken in nearly $5000 for "two sales of real estate," but the exact amount in the stolen pocket book is not known.

CORRECTION: Mr. Goodwin was "not treating" for purchase of JLP's property, most of which had already been sold. G is JLP's brother-in-law.

Rutland Weekly Herald 4/10/1845: many details on the homicide.

NHP 4/17/1845: Beniah S. Ellworth of Manchester, NH arrested in Charlestown, MA, on suspicion. Investigators determined, however, he could not have been the murdered. Had been supposed that he had made a knife much like the one used in the murder.

5/1: XEROX 3:1.

5/29: XEROX 2:5.

NHP 7/3/1845: Montpelier Vermont Patriot; Marshall Burnham of Williamstown, VT, jailed in Chelsea on suspicion in Parker murder. // BFP 6/27/1845: strong circumstantial evidence. Bellows Falls Gazette doubts, however, based on MB's reputation, that he could be the murderer.

10/9: XEROX 2:7. John McNeil, aka Webster, aka Clark, who confesses he was the person that knocked down Mr. G W Hatch, who was robbed by 3 men some time since at West Roxbury. Also confesses that he murdered Jonas L Parker at Manchester, NH. "He is a state prison bird, and voluntarily sought the acquaintance of the constables, to make some disclosures about stolen jewelry, which have as yet amounted to nothing."

New Hampshire Patriot, 6/29/1848: HOM: XEROX 3:3. The Parker murder. Another suspect.

New Hampshire Patriot, 1/25/1849: HOM: Parker Case: 1/25: Parker case: XEROX 2:7. // NHP 1849: 2/1: ditto: XEROX 2:4. // NHP 1849: 2/15: XEROX 2:4. // NHP 1849: 12/27: XEROX 2:4. More on Parker murder.

NH PATRIOT: 5/9/1850: HOMICIDE: evening March 26, 1845, Jonas L Parker murdered & robbed of $7000 in Manchester; authorities long sure they knew who did it, but lacked sufficient proof. Arrested::

Horace Wentworth of Lowell, MA (did the killing)

Asa Wentworth of Saco, ME

Henry T. Wentworth of Saco, ME (all brothers)

Wm C Clark of Nashua, book peddlar

Testimony of accomplices: John Brown of Manchester admits they paid him $300 of the take for calling JLP out of his saloon on night of murder.

6/6: TRIAL: [note: Franklin Pierce a defense atty for the 3 accessories]: XEROX

7/4: seems evidence has proven that both Clark & Horace Wentworth were not in Manchester on the night of the murder; seems all must be discharged, if HW, the principle, is discharged.

NH PATRIOT, 11/12/1851: HOM FOLLOW-UP: STORY on Suspected MURDERER: "More of the Wentworths" GREAT FALLS INTELLIGENCER: During past week, Wm C Clark, who was one of parties arrested for being concerned in "the murder," and the man with whom Brown had conversation in his liquor shop in Manchester in which some of the prosecuting parties were secreted, appeared in Great Falls as an itinerant window shade dealer, a business he was engaged in at time of Parker murder. John H Brown, the witness, it seems, too was traveling in these parts, unbeknown to Clark. Clark stopping at Great Falls Hotel, when B made his appearance. C had just remarked that he thought that if he ever met B he should kill him, then B came in! C sprang toward him & w/ one blow felled him; B's faced mangled before he could be restrained. C left town immediately; B too injured to leave for day or two.

B told the people in the room about the testimony he gave at trial of Clark & the Wentworths, said "he had been made a fool of, and that Morse, Gregg, and Cilley of Manchester were more to blame than he was, and they know it." "If you were in the same circumstances and had men to talk to you as they talked to me, you would do no better." Said he had been hired to do what he had done & did not blame Clark for beating him, but feared meeting him again. Paid $80 for testifying.

NEW HAMPSHIRE PATRIOT: 4/19/1860: HOM HOAX: BOSTON JOURNAL got private letter fr. Sandwich, NH, stating that Harvey Weed d. there 3/30 & confessed to killing Mr Parker, who was murdered 15 yrs ago in Manchester---that another man held Parker, & he (Wood) stabbed him, says further that Weed went to Calif a # of yrs & returned sick. HOAX, started to injured Harvey M Weed of Manchester, brother of Wm M Weed of Sandwich, who was in Calif a # of yrs & returned 2 or 3 yrs ago. Suggested story started to injure WMW "and particularly to defeat his election as a delegate to the Chicago Convention; but this seems to be a week invention." The Weeds investigating.

CM 8/18/1900: Manchester Mirror published its solution to the murder. The carriage tracks suggest at least 2 assailants. Open razor & shoe knife ground to a point. The 3 Wentworth brothers, hotel keepers at Saco, ME, were tried and acquitted. Defense by Franklin Pierce and Benjamin F. Butler. In 4/1849, a woman and 2 ch. found murdered at Wilmington, MA. Same 2 murder weapons.

Informant says that Daniel Pierson, who was executed for the Wilmington murders, confessed to the Parker homicide. Accompanied by a man who drove the carriage to Wilmington and who wanted JP killed "out of revenge for his having refused to turn over to him a sum of money which he had placed with him in trust." // Nathaniel P. Ames of Medford, MA (67) the informant. A boy in Manchester at time of murder. 16 mo. after the crime, DP put up at Ames's father's house on the Stark corporation. DP told him about the crime during the visit.

RH 1/24/1849: HOM IN NH: m. of Mr. Parker at Manchester, NH, early in 1846: arrested man just returned fr. Whaling voyage at New Bedford, MA. 1/31: George Sherburn & Edw Mahan arrested.

RH 1/24/1849: HOM IN NH: m. of Mr. Parker at Manchester, NH, early in 1846: arrested man just returned fr. Whaling voyage at New Bedford, MA. 1/31: George Sherburn & Edw Mahan arrested.

Census:

Genealogy:
Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Jonas L. Parker

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

m

Children:

Occupation:

proprietor of a bowling saloon on Manchester St.

Town:

Manchester

Birthplace:

Religion:

Organizations:

tax collector for the past year

1845, Apr.

Hopkinton, MER

P

Class: do not count

Crime: SUS / poss HOM / poss SUI / poss LEGAL CHIARIVARI / prob SUI

Rela: UNK

Motive:

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: unk. man m. ___ Ordway

Weapon: poison

Circumstances:

Inquest:

Indictment:

Term:

Court proceedings: examination by j.p. Discharged for want of evidence.

Source:
Newspaper:

New Hampshire Patriot, 5/1/1845: HOM? SUI? CAS? Suspicious death: a man examined in Hopkinton last week on suspicion of having procured the death of person named Ordway by poison. Discharged for want of evidence. "It seems to be the opinion there, that the deceased died of poison; but the circumstances are not sufficient, we are informed, to prove that the poison was administered to him by any other person." // WHITE MOUNTAIN TORRENT (Concord, temperance newspapers): perhaps the same case, but prob. not: 5/9/1845: T last (4/28): d. in Hopkinton (Contoocookville), Mardin Putnam (40). d. of d.t.s: w & children. Ed. blames "Rumsellers." [checked 4/25 - 5/9 issues] // GRANITE FREEMAN (Concord, abol. newsp), 4/24 - 5/8: nothing on crimes. // HERALD OF FREEDOM (Concord, abol. newsp), 4/25 - 5/9: nothing on crimes.

Census:

Genealogy:

Accused:

Ethnicity:

Race:

[w]

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

___ Ordway

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Hopkinton

Birthplace:

Religion:

Organizations:

1845, July 19

East Kingston, ROC

P

TRACT

NOTE: xeroxed most of the tract. refer to again later as needed

Class: certain

Crime: HOM

Rela: NONDOM NEIGHBOR by NEIGHBORS

Motive: CHIARIVARI

Intox?: prob.

Day of week:
Sat

Holiday?:
no
Time of day:
night, near midnight

Days to death: 0

HOM: Munroe Colcord, Elihu Colcord, Samuel Woodman, John A. Webster, John Silloway, Stephen Eaton, and Nathan Eaton m. Dolly Sever

Weapon: hit in the head with a rock. d. 6am Sun morning

Circumstances:

Inquest:

Indictment:

Term:

Court proceedings:
Source:

"Murder trial. Trial of Munroe Colcord, Elihu Colcord, John A. Webster, John Silloway, Stephen Eaton and Nathan Eaton, for the murder of Dolly Sever." Exeter, NH: Charles C. Dearborn, 1845. (at the Harvard University Law Library, New Hampshire Historical Society) McDade #197: XEROXED

Elisha Sever & his wife Dolly lived w/ their twin children (7) in a small house in East Kingston, 2 /12/ mi fr Kingston Plains. Their daughter Adeline, w/ her husband Jno David, visiting. (5)

Jno Davis testimony (11-12): he & his wife retired b/w 8 & 9. A front room, bedroom, & entry. He & his wife & the boy in the bedroom; ES & DS & their daughter in the front room. Awakened by sound of part of one of windows of front room being stove in.

Newspaper:

New Hampshire Patriot, 8/14/1845: HOM: ditto the Ex. NEWSL article.

Dover GAZETTE 8/2/1845, from EXETER NEWSLETTER 7/21/1845: a # of people assembled at Badger's Corner for a frolic to scare several families along the Kingston / East Kingston line which were "not particularly respectable" and some houses "considered public nuisances." The crowd bypassed one house where someone was sick, then went to tear down the Sevey's house and force its occupants out of town. [ES lived in a place called New Boston, which comprises part of Kingston, East Kingston, and Newtown.] Started by throwing stones in at the windows to drive the family out, which they did -- also smashed windowns by using two axes acquired at a neighbor's.

At the house, all were asleep: ES & wife, their daughter (who was living at ES's), her husband (their son-in-law, Davis, who had come to see her & had brought tobacco and a quart jug of rum that had been almost completely drunk before bedtime), and two of ES's children (twins, age 7). David & ES got up and chased the boys 40 rods away, but the boys stoned them as they retreated and then returned and stoned the house. The family huddled in the entry. DS was hit in the head with a stone & screamed "Oh Lord they have killed me." Frac. her skull. The family took to the woods. The rioters demolished the house & left. The family returned to the ruins. DS was "carried by her husband and children" and placed under the roof, or some part of the ruins for shelter. She lost consciousness then. DS, ES, and one twin stayed at the ruins that night; the others went to the house of a brother of Davis's. DS d. 6am the next morning.

No news that anyone yet apprehended. Ed. -- a warning to all who would "take the law into their own hands and administer justice."

Census:

1840C: ES 086 Kingston

1850C: ES 045 East Kingston

1840C: no Silloways

1850C: Silloways in Kingston

Benj. 167

Jos. 170

Josephine 169

Luther 168

Thos. 172

Wadleigh 170

1840C: Nathan C. Eaton 100 East Kings.

1850C: Nathan O. Eaton 047 East Kings.

1840C: Colcords in Kingston

Daniel Jr. 084

Daniel 086

Peter 088

1840C: Websters in Kingston -- many

John 086

1850C: John A. Webster 177 Kingston

1840C: Woodmans in Kingston

Nathaniel 084

Permelia (widow) 086

1850C: Samuel Woodman 167 Kingston

Genealogy:
Accused 1:

Munroe Colcord

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

[18]

ages 15 to 22

Literate:

Marital Status:
s

Children:

n

Occupation:

cordwainer

Town:

Kingston

Birthplace:

Religion:

Organizations:

Accused 2:

Elihu Colcord

Ethnicity:

Race:

w

Gender:

m

Age:

[18]

ages 15 to 22

Literate:

Marital Status:
s

Children:

n

Occupation:

cordwainer

Town:

Kingston

Birthplace:

Religion:

Organizations:

Accused 3:

Samuel Woodman

Ethnicity:

Race:

w

Gender:

m

Age:

[18]

ages 15 to 22

Literate:

Marital Status:
s

Children:

n

Occupation:

laborer

Town:

Kingston

Birthplace:

Religion:

Organizations:

Accused 4:

John A. Webster

Ethnicity:

Race:

w

Gender:

m

Age:

[18]

ages 15 to 22

Literate:

Marital Status:
s

Children:

n

Occupation:

laborer

Town:

Kingston

Birthplace:

Religion:

Organizations:

Accused 5:

John Silloway

Ethnicity:

Race:

w

Gender:

m

Age:

[18]

ages 15 to 22

Literate:

Marital Status:
s

Children:

n

Occupation:

laborer

Town:

Kingston

Birthplace:

Religion:

Organizations:

Accused 6:

Stephen Eaton

Ethnicity:

Race:

w

Gender:

m

Age:

[18]

ages 15 to 22

Literate:

Marital Status:
s

Children:

n

Occupation:

laborer

Town:

East Kingston

Birthplace:

Religion:

Organizations:

Accused 7:

Nathan Eaton

Ethnicity:

Race:

w

Gender:

m

Age:

[18]

ages 15 to 22

Literate:

Marital Status:
s

Children:

n

Occupation:

laborer

Town:

East Kingston

Birthplace:

Religion:

Organizations:

Victim:

Dolly Sever

Ethnicity:

[nb English]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

m. Elisha

Children:

Occupation:

Town:

East Kingston

Birthplace:

Religion:

Organizations:

[1846]

Rochester, STR

HIST

Class: do not count
Crime: SUS / poss HOM

Rela: ROMANCE RIVAL by RIVAL
Motive: JEALOUSY

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: unk. person m. ___ Webster

Weapon:

Circumstances: murdered by a rival in love

Inquest:

Indictment:

Term:

Court proceedings:
Source:

McDuffie, Rochester, 2: 564. A suspected homicide. Nov., 1860, bones found in a sand bank near the old trotting park where the notorious "Foss Tavern" once stood. Supposed the remains of a young man from Nova Scotia, Webster, who came to Rochester from Newburyport, Mass. and was murdered c. 1846 by a rival in love. Known that in 1853 an old woman living nearby sent for an elder and made a startling death bed confession about the matter.

Newspaper:
Census:

1840C: no Websters in Rochester

Genealogy:
Accused:

Ethnicity:

Race:

[w]

Gender:

[m]

Age:

[adult]

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

___ Webster

Ethnicity:

Race:

w

Gender:

m

Age:

adult
"young"

Literate:

Marital Status:

s

Children:

n

Occupation:

; no hhld

Town:

Rochester; moved to town from Newburyport, MA

Birthplace:

b. Nova Scotia

Religion:

Organizations:

1846, Dec.

Kingston, ROC

P

Class: uncertain

Crime: poss HOM MANSL / modern mansl., if a true story

Rela: NONDOM

Motive:

Intox?:

Day of week:
Sat

Holiday?:
no
Time of day:
evening

Days to death: 0

HOM: unk. person m. ___ Carter

Weapon: tied her to a chair & left her to languish until she died

Circumstances: in the New Boston neighborhood in Kingston (where Dolly Sever died)

Inquest:

Indictment:

Term:

Court proceedings:
Source:
Newspaper:

New Hampshire Patriot, 12/17/1846: MANSLAUGHTER? POSS HOM in NH: ROC: "We hear this morning that a woman by the name of Carter, upwards of 80 years of age, living in that part of Kingston called New Boston, was, by some rowdies in a drunken frolic, tied to a chair and suffered to remain there until she died. This event is said to have occurred on Saturday evening last--Exeter News Letter, Dec. 8[sic]. // EXETER NEWS-LETTER 12/7/1846: ditto, verbatim. "We have not the particulars, and hope the report which has already reached us, is exaggerated." [[the story is not recanted in the subsequent issues -- allowed to stand.]] NHGaz, 12/8 - 15/1846: nothing (president's message dominates 12/15 issue, as it did the ExNL's 12/15 issue).

Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

w

Gender:

f

Age:

80

Literate:

Marital Status:

Children:

Occupation:

Town:

Kingston

Birthplace:

Religion:

Organizations:

Suspect(s

