
Homicides of Adults in Vermont, 1881-1890PRIVATE

Class of death:

Class of crime:

Relationship:

Motive:

Intoxication?:

Day of week:

Holiday?:

Time of day:

Days until death:

SUSPECT(s):

VICTIM(s):

Cause of death:

Circumstances:

Inquest:

Indictment:

Term of court:

Court proceedings:

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

Suspect:

Ethnicity:

Race:

Gender:

Age:

Phys char:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Personal history:

Victim:

Ethnicity:

Race:

Gender:

Age:

Phys char:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Personal history:

1881, Mar. 6

East Barnard, WDS

P

Class: do not count

Crime: SUSPICIOUS / poss HOM / prob CAS B

Rela: NONDOM

Motive:

Intox?:

Day of week:
Sun

Holiday?:
n

Time of day:
1am

Days to death: 0

HOM: unk. person m. Charlotte (Boyden) Belknap

Weapon:

Circumstances: body found in the ruins of her burned house.

Inquest: verdict: no evidence of foul play, injuries consistent with acc. burning.

Indictment:

Term:

Court proceedings: case dism. for want of evidence that a crime had been committed

Source:
Newspaper:

RH, 3/10/1881 (Th): SUSPICIOUS / poss HOM: Mrs. Levi Belknap's body found in ruins of her burned house in East Barnard. XEROX 4:4. Inheritance a possible motive. Reasons for suspicion:

LB had 4 grown children by his first wife, all married. A man of some property, "and since his death a bitter feeling has been manifested toward the widow by at least some of their heirs in regard to the division of the property." "A large roll of bank bills was found in the bed upon which she was lying, but as they were considerably damaged they will be sent to Washington before being unrolled. They were found between the feather and straw ticks, which were not entirely consumed."

Article describes East Barnard as a small village of 25 houses, 2 stores & a church, 6 mi. s. of Royalton.

NOTE: a correspondent to the Boston Journal authored the report: no wonder it's sensational & wrong!

RH, 6/25/1881 (Sat): continued investigation held Th afternoon. New evidence presented. Remains exhumed. No evidence of foul play or that the body showed any mutilation other than could be explained by the fire. Case dismissed for want of evidence.

Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Charlotte (Boyden) Belknap

Ethnicity:

Race:

w

Gender:

f

Age:

72

Literate:

Marital Status:

widow -- m. Levi 8 yrs. ago

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1881, Apr. 30

Burlington, CHI

P

FILE

Class: certain

Crime: HOM MANSL

Rela: NONDOM

Motive: QUARREL / MELEE -- 6 Irishmen men agst. 3 Frenchmen / SELF-DEFENSE

Intox?: unknown

Day of week:
Sat

Holiday?:

no

Time of day:
night

Days to death: 1

HOM: Albert Mercier m. Frank McCullough

Weapon: stabbed with knife in bowels (abdomen), d. early M morning (5/2)

Circumstances: street

Inquest:

Indictment: bnf for M-1

Term: 9/1881

Court proceedings: Examination: held for grand jury. 9/1881t: bnf for murder.

Source:

Chi. Co. Ct. records, criminal cases, bills not found, 1855-1881, Univ. of Vermont, Box 37

Newspaper:

RH, 5/3/1881 (T): MANSL: Burlington, Sat night (4/30), Albert Mercier stabbed Frank McCullough in bowels, d. early M morning. "Mercier is a Frenchman who bears a good character while McCullough was a notorious rough. McCullough, with five or six fellows of his gang, attacked Mercier and his two friends, overpowered them and put them to flight. McCullough and one of his gang pursued Mercier and overtook him, when he stabbed his assailant At worst it was only a case of manslaughter, and it would be difficult, it seems to us, to make any ordinary jury consider it other than an act of self-defense, as the Frenchman was in full flight, was overtaken, and had he not used his knife would have been terribly beaten, perhaps killed. In a similar case of homicide at Burlington, several years ago, the grand jury refused to find a bill. This was the case of Israel Freeman, a powerful negro, who ferociously assaulted a Frenchman, who slew him with a single blow of a hatchet. The State's Attorney in this case advised the jury that the violent temper and dangerous character of Freeman justified the Frenchman in deeming his life in danger and that any jury would be sure to acquit."

RH, 5/4/1881 (W): HOM: pNG to M-1 charge. Continued. "The prisoner seemed in good spirits, though of course fully comprehending the situation in which he was placed."

RH, 5/12/1881 (Th): HOM: Held for trial. Testimony: A different story: AM the aggressor. Testimony:

Thomas Fassett, Daniel Sullivan, Dennis Nash, and Charles Farmer, who were present at the affray, "testified generally that Mercier struck the first blow. He was assaulted by McCullough, ran away, but returned shortly and assaulted McCullough with a stone; McCullough then ran after him, throwing his coat off, and was followed by Fassett and Sullivan." TF was the only wit. who saw the stabbing, "and he was at some distance and the night was dark. He swore that as McCullough was chasing Mercier the latter suddenly turned and ran twoard his pursuer. A struggle ensued, and suddenly McCullough threw up his hands, exclaiming, 'I am stabbed.'" DEFENSE: pointed out that "with one exception, all had served terms in the House of Correction; and that all had several times been convicted of crime."

Sheriff Drew and Officer Price: AM has steadfastly maintained that he did not stab McC & could not have, because he did not have a knife.

Charles Hurley: swore that AM had a knife & that wit. had borrowed it and returned it the afternoon of the homicide. A dirk knife, 5" blade. // CH's testimony supported by several other wit., who had previously seen AM with such a knife.

NOTE: SOMEONE IS LYING!!!

RH, 5/13/1881 (F): HOM: Frank McCullough, the victim, had 1 brother who was drowned, another brother killed in the war in the lst Vt cavalry; another was in the rebel army & was wounded at Gettysburg.

RH, 9/30/1881 (F): HOM: grand jury did not indict Albert Mercier.

Census:

	Albert MERCIER
	Household

	
	
	Male
	

	
	

	
	Other Information:

	
	
	Birth Year
	<1852>

	
	
	Birthplace
	CAN

	
	
	Age
	28

	
	
	Occupation
	Brick Mason

	
	
	Marital Status
	M <Married>

	
	
	Race
	W <White>

	
	
	Head of Household
	Albert MERCIER

	
	
	Relation
	Self

	
	
	Father's Birthplace
	CAN

	
	
	Mother's Birthplace
	CAN

	
	

	
	Source Information:

	
	
	Census Place
	Burlington, Chittenden, Vermont

	
	
	Family History Library Film
	1255343

	
	
	NA Film Number
	T9-1343

	
	
	Page Number
	85D

	Frank MC CULLOUGH
	Household

	
	
	Male
	

	
	

	
	Other Information:

	
	
	Birth Year
	<1856>

	
	
	Birthplace
	VT

	
	
	Age
	24

	
	
	Occupation
	Laborer

	
	
	Marital Status
	S <Single>

	
	
	Race
	W <White>

	
	
	Head of Household
	Frank MC CULLOUGH

	
	
	Relation
	Self

	
	
	Father's Birthplace
	IRE

	
	
	Mother's Birthplace
	IRE

	
	

	
	Source Information:

	
	
	Census Place
	Burlington, Chittenden, Vermont

	
	
	Family History Library Film
	1255343

	
	
	NA Film Number
	T9-1343

	
	
	Page Number
	87C

Genealogy:

Accused:

Albert Mercier

Ethnicity:

[French]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Burlington

Birthplace:

Religion:

Organizations:

Victim:

Frank McCullough

Ethnicity:

[Irish]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Burlington

Birthplace:

Religion:

Organizations:

1881, May 10

Alburgh Springs, GI

P

Class: uncertain

Crime: SUSPICIOUS / poss HOM / prob CAS DRO

Rela: NONDOM or LEGAL CHIARIVARI

Motive: QUARREL

Intox?: both drunk

Day of week:
T

Holiday?:

Time of day:
evening

Days to death: 0

HOM: Henry Gainor m. Henry Deuel

Weapon: threw him overboard & drowned him / or boat capsized

Circumstances: fishing in a lake. The men were drunk and quarreling at the time the boat capsized.

Inquest: none. Authorities satisfied the drowning was accidental.

Indictment:

Term:

Court proceedings:

Source:
Newspaper:

RH, 5/13/1881 (F): SUSPECTED HOM: Suspect Henry Gainor threw Henry Deuel overboard & drowned him, 5/10 (T), while they were fishing in the lake at Alburgh Springs. Drunk & quarrelling. HG addicted to liquor; HD has bad reputation but is not a criminal; went together to Canada on T & got drunk. On their return in the early evening, they left their team at the Springs, where "they had a quarrel and a woman who was near says that Deuel kicked the old man several times and finally dragged him into the boat against his will." HG more drunk than HD. They were headed for Alburgh depot, but when they were a little way out, "they were seen to make some movements, those in a boat near thought they were changing places," when the boat capsized. HD got hold of the boat, but HG sank before a nearby boat could pull up. HD had HG's watch on -- said he bought it for $1.50. When pressed about the watch, refused to say anything. "I don't care a --- whether the old man's dead or not." HG had $150 in his possession on T, of which HD knew. "Should the body be found minus the money, evidence of murder would be pretty strong." Another motive: during the wintr HG had an encounter with HD's father & gave him a severe whipping, for which HD said "that he would have revenge." Thought that this had something to do with the beating that HD gave HG early that evening.

RH, 5/17/1881 (T): SUSPECTED HOM: "It is now said that the reports relative to the drowning at Alburgh have been greatly exaggerated, and it is denied that Deuel has Gainor's watch, but there are many who still believe that foul play was had. Search for Gainor's body is stopped, no one knowing just where the boat overturned and the town having offered no reward for its recovery."

RH, 5/24/1881 (T): SUSPECTED HOM: body of Thomas [?] Gainor recovered. No marks of violence. No inquest necessary -- an accidental drowning, authorities are satisfied.

Census:

Genealogy:

Accused:

Henry Gainor

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

[65]

old man

Literate:

Marital Status:

Children:

Occupation:

Town:

[Alburgh]

Birthplace:

Religion:

Organizations:

former memb. of British army

Victim:

Henry Deuel

Ethnicity:

[French]

Race:

w

Gender:

m

Age:

[30]

young fellow

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1881, July 18

Bennington, BEN

P

INQ

Class: certain

Crime: HOM MANSL

Rela: NONDOM

Motive: QUARREL in the road / racing
Intox?: yes, both drunk

Day of week:
M

Holiday?:

Time of day:
5pm

Days to death: 1

HOM: William H. Keefe m. William O'Brien

Weapon: beating. d. 7/19, 7:45am.

Circumstances: 4 rods from the cider mill of Mr. Brinner on Hoosic road, west end of Bennington. Fight: no intent to kill.

Inquest: yes

Indictment: yes, murder

Term: 12/1881

Court proceedings: Held on $5000 bond. pNG. fNG.

Source:

Ben. Co. Ct.: v. H: 424. Inquest in Box #12.

Newspaper:

Bennington Banner, 7/21/1881: visited Hoosic on M & came for business concerning lumber sold for Ge. W. Knapp. GWK & WOB drank [heavily] before leaving Benn., then chased John S. Lyman's spirited horse & skeleton wagon half way to North Benn. By shooting almost drove JSL's wagon off the road. [also chased a boy on horseback]

Later, Keefe also drunk & returning from Hoosic (not with GWK or WOB). The latter caught up with him on the road & the three started racing. Overtook Sanford Rudd (a young man) who was forced to run his team into his father's yard to avoid trampling.

GWK lost his hat. WOB stopped for it, Keefe came up alongside his team & struck one of his horses severely with a whip. When Knapp rejoined them, WOB told Knapp of the whipping and said "I don't allow any man to do it." Handed the reins to Knapp, saying "I'll strike his horse." Did so & broke the whip. WOB to Keefe: "I want you to pay for the whip. It cost me one dollar & a half, and you are the cause of my breaking it." Keefe: "I did not break your whip, and I shan't pay for it." WOB: "If you will get out of your wagon I'll take the price of the whip out of your hide." Keefe retreated to the rear with his team, and WOB taunted him: "I'd be d__d if I'll follow up a coward to lick him." Turned and followed Knapp.

Keefe came back, both WOB and Keefe got out of wagons and clenched. Keefe kicked him in the head and then retreated. WOB advanced again, Keefe therw him and kicked him in the side. Then they went their separate ways. WOB's injuries didn't seem severe at first.

Keefe: a bad offshoot of respectable family. Numerous arrests and fines for larceny, drunk and disorderly behavior. A bully: always thought his size and strength would bring success as a fighter. 3 yrs. ago, fought a prize fight against. "Curley" Bowes on Van Schaick Island. Started tought, but was thrashed by his smaller opponent. He never supported his wife and children, although he had the money. 2 yrs. ago he sent his wife a fake wire while on a spree in Schnectady, saying he had drowned himself.

Before WOB died, Keefe told friends he had fought the day before and "had done it harder than he meant to do."

[NOTE: the various stories do not conflict.]

RH, 7/20/1881 (W): HOM in VT? [or NY?]: "William O'Brien, a lumberman of Searsburgh, Vt., while returning from Hoosick . . . " -- QUARREL in road -- road rage.: different story: WO'K age 35; WO'B d. 7:45am; says the incident started when an unk. person in a "top buggy" overtook WO'B team & struck WO'B's horse with a whip.

WO'K admits to fracas with WO'B, but "refuses to admit he was to blame." GK says that he told WO'K to stop kicking WO'B during the fight, and that WO'K "complied."

RH, 7/21/1881 (Th): HOM in VT: similar to the story in the Bennington Banner story. K refused to pay for the whip. B said "If you'll get out of your wagon I'll take it out of your d--d hide." ditto from there.

RH, 7/22/1881 (F): HOM in VT: no robbery had occurred, as was rumored. After he was injured, B had given the $138 in his possession to GK for safe keeping. GK returned the money to Mrs. B the next morning "the amount intact." Witnesses:

Henry Brimmer, a farmer who was working in a field 30 or 40 rods from the scene, "a man of irreproachable character," subpoenaed as a witness.

Ed. McKale, employee in Maj. Valentine's mill, heard K say that he had "licked a man" the day before.

RH, 7/23/1881 (Sat): HOM in VT: Wm Keefe jailed in default of $5000 bond for murdering Wm O'Brien.

RH, 1/11/1882 (W): HOM in VT: trial of William Keefe for murder of William O'Brien. Testimony of George W. Keefe: same as related above.

RH, 1/13/1882 (F): Testimony of Martin E. Green: on how terribly drunk GWK & WO'B were when they came to the Stark House on the night of the fight. Both had trouble getting upstairs. Wit. called the doctor; both men found insensible in their room. Doctor tried artificial respiration to revive WO'B, which improved his breathing, but d. next morning.

RH, 1/14/1882 (Sat): "The case involves some very nice law questions, in regard to whether O'Brien died from the injury inflicted by Keefe, the liquor he had drank, or the morphine given by Dr. Bennett, or from all three combined; and the question is just how far the respondent Keefe is responsible."

RH, 1/16/1882 (M): fNG

NHP 1/19/1882 (Th): MANSL: July 1881, 2 men, Keefe & O'Brien, driving back to Bennington, Vt fr Hoosac Falls, NY in different teams. When just over the Vt state line, "they ran their horses and an altercation ensued, in which it was claimed by the prosecution, that O'Brien received injuries which resulted in his death the next morning. Keefe was tried for muder, last week, and the jury acquitted him."

Census:

Genealogy:

Accused:

William H. Keefe

Ethnicity:

[Irish]

Race:

w

Gender:

m
74", 175 lbs, "muscular"

Age:

26

Literate:

Marital Status:
m

Children:

2 children (2 & 5): never supported them.

Occupation:

boss carder at Valentine's mill

Town:

Bennington (renting a place to live)

Birthplace:

b. Cahoes, NY -- "Skunk Hollow": his family returned there while he was in jail

Religion:

Organizations:

Victim:

William O'Brien

Ethnicity:

[Irish]

Race:

w

Gender:

m

Age:

48

Literate:

Marital Status:

m

Children:

several ch (oldest 21)

Occupation:

lumber business with S. F. Harris

Town:

Searsburg

Birthplace:

Religion:

Organizations:

state representative; prominent; selectman

1881, Aug. 22

Readsboro, BEN

P

CT

Class: certain

Crime: HOM / delayed SUI

Rela: NONDOM

Motive: FEUD over ownership of sheep
Intox?: no

Day of week:
M

Holiday?:

Time of day:
night

Days to death: 0

HOM: Edson L. Fuller m. Melvin Lucius Witham

Weapon: shotgun blast to breast

Circumstances: at Widow Olden's house (a low, unpainted, one-story structure with 3 small rooms), 2 mi. from Hartswellville, sitting on the edge of a bed, about to retire. Probably an altercation about some sheep, plus the town's dislike of the Withams and Oldens. Also, F & W had had a fight the previous November, and W bested F, which clearly upset F.

NOTE: the same pattern. The bested man resorts to lethal violence, the "better" man physically willing to left non-lethal violence determine the outcome of disputes.

Inquest:

Indictment: yes, murder

Term: 12/1881t

Court proceedings: pNG. fG. DEATH. Committed suicide in Bennington jail, 3/2/1882.

NOTE: THEFT: ELF and Elliot Fuller charged in 1866. Also, ELF charged with assault / aik on Witham in 1880. See other file.

Source:

Ben. Co. Ct.: v. H, 389; testimony in Box #12

Newspaper:

New Hampshire Patriot, 12/2/1880: FALSE REPORT of HOM in VT: 12/2: AGA in VT: Edson Fuller, who was assaulted by Henry Witham in Hartwellville, VT, W, d. of injuries. Witham, who was in custody, is at present at large.

BFP, 12/26/1881, 1/11/1882

VT PHOENIX, 8/25 & 9/1/1881.

VP 8/25/1881: a shot was fired through a window from the outside. Supposed an act of neighbor he quarreled with frequently and who had threatened his life. Quarrel last spring with Calvin [sic] Fuller over ownership of some sheep, who at the time swore vengeance. (CF had a "bad reputation," and the townspeople demanded punishment). Witham: a tall, powerfully built man, but sickness crippled him. He was now a town pauper. Former member of Boston and Lowell police forces. "but for some years he has led a rather dissolute life." quoted from the SPRINGFIELD REPUBLICAN.

RH, 8/24/1881 (W): HOM / FEUD in VT: "Lucius Witham, a middle-aged man, living with Widow Olden in the town of Readsboro, was fatally shot by an unknown party, when about to retire and while sitting on the edge of his bed, Monday night. The shot was fired through the window from the outside, and is supposed to be an act of a neighbor whom he had quite frequently quarrelled with and who had threatened the latter's life."

RH, 8/25/1881 (Th): HOM in VT: Altercation probably over ownership of sheep! "The house . . . is a low, one-story, unpainted structure, containing three small rooms in one of which was a bed with a window near the foot of it. A door opened out of this room into the kitchen, where the widow was seated. Witham was seated on the bed in a position reclining toward the door, talking to Miss Alden, daughter of the widow, whose son" (16) had just gone upstairs to bed. These four, with another woman, constituted the hhld.

The charge contained 2 balls and shot -- just missed Miss Alden by 12" & hit MLW, who "jumped up, crying 'I'm dead, I'm dead,'" and fell heavily on the floor. Severed arteries to heart. Gasped once or twice & died.

Suspect: Calvin Fuller, "with whom Witham had had some altercation last spring about the ownership of sheep, and who at the time had sworn vengeance."

MLW: "for some years has led a rather dissolute life." CF: "bad reputation."

RH, 8/29/1881 (M): HOM in VT: Edson Fuller (55), arrested at the instance of the Readsboro town authorities, Th night. "The evidence, which is only circumstantial, is said to be strong against the prisoner, who had been heard to make threats against the murdered man last winter, one of which was that when bare ground came he would settle Witham's estate for him. It is further recalled by the prisoner's neighbors that on the morning following the murder Fuller was lame, which he explained, without inquiry, as having been caused by his runaway steers, though it was noticed that he was not lame on going for his cows still later. He also responded to not less than three neighbors, who informed him of the murder at different times the morning after, that he had not heard of it before."

RH, 8/30/1881 (T): trying to build a case. Not certain if Edson Fuller was principal or accessory. EF's son, daughter, and woman domestic provided him with an alibi; and he claims he came up lame in his left when his oxen backed out of the barn with the cart & caught his foot under the wheel, but phys. think it more likely that he jumped on something moveable--perhaps running down an embankment the previous night. His rubber boots are the right size to match the footprints at the scene, and his bullet moulds match the calibre of the bullets.

RH, 12/24/1881 (Sat): Testimony in court. Miss Lestina Olden, who lived at home with her mother, Widow Elvira Olden, at Readsboro. MLW had lived with them several years, crippled, forced to walk on crutches, a town pauper. On [8/22], MLW had been to Whitingham on business for his mother, getting home about 2pm, from which time till dark he worked in the hay field. 9pm that night, MLW was relating news he had learned on his trip when he was shot. ditto from there. Her mother and brother helped her place MLW on the bed, then her brother went to a neighbor's, Mr. John Carmody's, for help, & then went on for a doctor.

CROSS-EXAM: "there had been a great deal of trouble in Readsboro over Witham and in regard to his living at the Oldens, and had casued several suits between the Oldens and the town in which Witham was an important witness." Last Fourth of July "roughs of Readsboro rode an image of Witham on a rail and finally hung it at a celebration at Readsboro City; that there had been talk of mobbing them and that they, expecting the house would be assaulted, barricaded it, set two 'bear traps' to catch any prowlers and borrowed four guns, having two of their own and two revolvers, making in all six guns and two revolvers; but the mob did not come." It also appeared that Jane Whitcomb, another pauper, lived at the Oldens until the time of the murder, "after which she left."

EDITOR: the cross exam. was "very lengthy and severe, but was borne with great candor and intelligence by the witness. Enough appeared . . . to show a state of public feeling in the town of Readsboro, in regard to the Oldens and Witham, that is a disgrace to any civilized community."

RH, 12/26/1881 (M): Testimony:

Mrs. Elvira Olden (widow Olden). On 8/22, had done some chores with her son, Darwin, who had gone upstairs to bed on coming into the house. Ditto from there. // CROSS-EXAM: "about the feeling existing between her son, Darwin, and Witham, and the opportunity Darwin had for committing the crime." Defense sought to "cast suspicion upon him." She testified to their friendly relations.

Darwin Olden (18) "a rather dull youth" (18), corroborated the testimony of his mother and sister fully.

A. H. Tucker, justice of the peace: issued a warrant for arrest of MLW about a year ago, at the time MLW & Fuller had a fight, but upon exam. MLW was discharged.

RH, 12/27/1881 (T): Testimony:

Thomas Carmody: F said, while at work on the hwy. last June, that "he would make Witham hunt his hole within six months," & about 3 weeks after, heard F tell W "with an oath, he 'ought to put a hole through him.'"

Mary Jane Bliss: F told her "that there would be 'one less town pauper to feed before long.'"

RH, 12/28/1881 (W): Testimony:

Benjamin Canady: saw the fight b/w F & W in November. F told wit. on the way that he "ought to take his gun and go back and shoot the d--d cuss," & another time said "that d--d pauper could not pound my head for nothing; and as soona s the snow went off and the ground was settled, there would be one town pauper less." Another time said "that d--d pauper could not pound his head for nothing, he would punch him," upon which Canady told F that he and Fuller and two or three good men just like them "could not do it, and Fuller said he knew one way he could do, he could take his gun and blow his d--d heart out." Another time heard F say that "any one who would shoot Witham would draw a pension."

A. A. Sheppee: heard F say "I will have more blood out of" W "before the snow flies than he has out of me." Wit. told W that he had better let W alone, as W "might get the advantage of him again." F replied "He will not have a chance the next time; cold lead will fix him before anything else."

Charles E. Bliss: ditto on the threats.

James M. Peebles: F, speaking about his fight with W, said afterward, "it was not ended."

RH, 12/29/1881 (Th): Testimony.

Milo Canady: saw the fight b/w W & F. Heard some of the same threats that his son, Benj., heard.

RH, 12/30/1881 (F): more testimony.

RH, 1/5/1882 (Th): HOM in VT: trial of Edson L. Fuller for murder of Witham in Benn. Co. Court. Testimony for defense:

Emeline Canedy: saw EF "crowded against his barn" on afternoon of 8/22 by a "refractory yoke of oxen," supporting EF's story of how he became lame. Other wit. testify to his having been lame for years.

r. E. L. Boullies, a Frenchman, living at Hartwellville, saw EF on 8/22. F said he had hurt his leg & wanted some liniment.

Elliot L. Fuller (son of EF): supports his father's story of how he became lame.

RH, 1/6/1882 (F): more test.

George Fuller (nephew of EF): EF was home at 9pm.

Miss Libbie Sherman (who lives at EF's): EF home at 8pm.

RH, 1/7/1882 (Sat): Testimony of the dft. Denies making any of the threats that the state's witnesses charged to him. Describes in detail his whereabout and farm chores on 8/21 through 8/23, drew "listing" (a kind of fire wood) from his brother's mill, took one load his brother Calvin's wife, one to a Mrs. Smith (a widow), & one home; mended a brush fence b/w his pastures & scratched his legs & got his boots wet; how his leg got hurt; milked a cow, fed pigs, etc.

Editor: "It was a sad sight to see this old man, as it were, pleading for his life, and, as he left the stand and took his seat beside his wife and daughter, the courage with which he had borne the trial heretofore gave way and he wept profusely, and, as his little daughter stroked his head and tried through her own tears to comfort him, all hearts were moved to pity."

RH, 1/9/1882 (M): rebuttal by the state. Closing arguments.

RH, 1/11/1882 (W): fG

RH, 3/3/1882 (F): SUI: hanged himself in his cell in Brattleboro, cut down 10 minutes later but could not be revived. Left note for supt, telling him not to blame him, for he could not help it; "that he was obliged to do it, and also requesting that the body be sent his wife." His son will take it for burial in Readsboro. [A COPY MADE in regular SUI series]

RH, 3/22/1882 (W): ELF's note:

"I am innocent, not guilty of the crime charged against me. These are my dying words. I never shot Witham nor had anything to do with it, nor any knowledge of it whatever. False swering convicted me. I thank the citizens of Bennington who have been so kind to me in my confinement. Oh! my poor fa=mily; may God protect them. I forgive my persecutors; as Christ says, they know not what they are doing. Do not blame me for I cannot help it. Please send my body to my wife in Readsboro, by the way of Brattleboro. Oh! have mercy on my dear body and sent it to my poor wife and God will reward you. These are my dying words; I am innocent. EDSON L. FULLER

NHP, 8/25/1881 (Th): HOM in VT: Edson Fuller arrested on suspicion of murdering Lucius Witham at Readsboro, VT. The murder is generally charged to Calvin Fuller, who is missing. Victim a former Boston policeman.

Bennington Banner 9/1/1881 (VSL): 2:3: first report.

Census:

Genealogy:

Accused:

Edson L. Fuller

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

62

lame & deaf for several yrs

Literate:

y

Marital Status:
m

Children:

yes, several

Occupation:

farmer -- $900 mortgage on a small place in Hartswellville

Town:

Readsboro

Birthplace:

b. Whitingham

Religion:

Organizations:

Victim:

Melvin Lucius Witham

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

45

Literate:

Marital Status:

[s]

Children:

[n]

Occupation:

town pauper, crippled, living with widow Alden, her teenage son, daughter, and female servant. Engaged in the lumber business when he first came to Vt.; powerfully built man. Had been a memb. of the Boston and Lowell police force.

Town:

Readsboro (for several years)

Birthplace:

b. Maine

Religion:

Organizations:

1881, Sept. 30

Barnet, CAL

P

CT

Class: certain

Crime: HOM MANSL

Rela: NONDOM

Motive: DEBT over liquor
Intox?: no

Day of week:
F

Holiday?:

Time of day:
noon

Days to death: 0

HOM: Lewis Merchant m. William Morgan

Weapon: fists, clubs / skull frac., blood clot. d. 10/1 at 2am.

Circumstances: in front of the house of LM in the village. WM owed LM 50 cents for “something in the grocery line” (rumored to be corn beer).

Inquest:

Indictment: yes, mansl

Term: 12/1881

Court proceedings: $1500 b. pNG. 6/1883t: fNG

Source:

Cal. Co. Ct.: v. 21: 503.

Newspaper:

St. Johnsbury Caledonian, 10/7/1881: LM "much wrought up" -- had no idea that the blow would kill WM.

WM owed LM 50 cents for "something in the grocery line." rumor had it that the debt was for corn beer. LM had been tried and acquitted before for selling liquor.

WM came to the village at noon & passed LM's house, who said to his son-in-law, "There goes Morgan. I am going to dun him." Son-in-law tried to dissuade him, but LM said, "he had dunned Morgan before, and would dun him again." WM replied, "when you get that money you'll know it." Harsh words, LM said "step out into the shed" and he "would take it out of him." WM said no need. "might take it out of him where he was." WM squared to fight, but did not strike; LM hit him in the head, he says, with his fist. Son-in-law stepped in, ordered WM to leave, which he did.

Reached home after speaking with a section hand on the RR, complained of pain in his head, vomited, slept, then lapsed into unconsciousness. d. 2am.

MANSL in VT

RH, 10/3/1881 (M): MANSL in VT: Wm Morgan of Barnet got into a quarrel with one Merchant, F night (9/30), and received inj fr which he died soon after. Dispute "was based on some money that one of them owed the other. The case is to be fully investigated."

RH, 10/4/1881 (T): special dispatch fr. Barnet to the Boston Journal: Wm Morgan (19) quarreled with "an old Man", Lewis Merchant "67) "about a little debt that Morgan owed Merchant. Merchant was arrested Saturday evening by Sheriff Bruce, from whom your ocrrespondent learned the following facts: Morgan was passing the house in this village where Merchant lives, when Merchant went out and swore at him. Morgan's reply was that if Merchant got the money before he did to let him know of it. Then Merchant called Morgan a dirty scoundrel. This provoked Morgan, and he attempted to strike Merchant, who avoided his blow and struck him once on the head. They were then immediately separated by John Champney, who was there at the time. Morgan went away threatening to return and thrash Merchant. Morgan was about the village all Friday afternoon after the affray, and wrestled once with the village blacksmith. After 4 p. m. he walked to his mother's home, about two miles distant, and complained of his head. He grew worse, and in a very short time becamse unconscious, and remained so until 3 a. m. on Saturday, when he died. A council of physicians who conducted the autopsy found the skull fractured and a clot of blood on the brain four inches long and one half inch thick, which indicated that one of the arteries had been ruptured."

RH, 10/6/1881 (Th): HOM: exam. $1500 bond, "promptly furnished by ten of the most prominent men in town."

RH, 5/31/1882 (W): HOM in VT: CAledonia Co Court: trial of Louis Merchant for alleged murder of Mr. Morgan.

RH, 6/21/1883 (Th): HOM in VT: trial of Louis Merchant for alleged murder of Wm Morgan at Barnet in Sept, 1881, begun at St. J, M morning. Trouble arose "over a beer bill Morgan owed Merchant." [6/22: fNG]

NHP, 10/6/1881 (Th): MANSL in VT: Barnet, VT: young man named Wm Morgan quarreled with an old man named Marchant about a small sum of money; came to blows, Morgan d. few hrs.

Census:

Genealogy:

WM: the youngest of a large family of boys, 5 of whom were in the Union army. "Their besetting sin is a love of strong drink." (Caledonian)

Accused:

Lewis Merchant

Ethnicity:

French

Race:

w

Gender:

m

Age:

67

Literate:

Marital Status:

Children:

yes, at least one

Occupation:

Town:

Barnet (formerly of St. Johnsbury)

Birthplace:

Religion:

Organizations:

Victim:

William Morgan

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

19

Literate:

Marital Status:

[s]

Children:

[n]

Occupation:

Town:

[Barnet]

Birthplace:

Religion:

Organizations:

1881, Oct.

St. Albans, FRA

P

Class: do not count

Crime: prob LEGAL CHIARIVARI / prob NAT

Rela: NONDOM

Motive: JEALOUSY

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: unk. person m. Catherine Carlin

Weapon: poison suspected

Circumstances:

Inquest:

Indictment:

Term:

Court proceedings: none

Source:
Newspaper:

Orleans County Monitor 12/5/1881: NAT: "An investigation proves that Catherine Carlin, who was reported to have been fatally posoned on the train near Burlington, died of cerebral apoplexy."

St. Albans Messenger: no issues yet at VSL from 1881

RH, 11/23/1881 (W): SUSPICIOUS IN VT: in October, one evening, a lady on the New York express b/w Rutland and Burlington died. "She was accompanied by a friend, who stated that the dead woman had been visiting her in Montreal, was taken sick and that she was endeavoring to get her to her friends in Brooklyn, not thinking her condition such that death was imminent. As associated press dispatch of last evening, from Brooklyn, evidently referring to the same case, says: 'The relatives of Catherine Carlin, who died in October on the train at St. Albans, Vt., during the journey from Montreal to this city, and who was in the company of another woman, believe she was poisoned. The body, which was interred here, will be exhumed and an investigation held. The cause of the crime is said to be jealousy.'"

Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Catherine Carlin

Ethnicity:

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

[Brooklyn, NY]

Birthplace:

Religion:

Organizations:

1881, Oct. 22

Swanton, FRA

P

Class: probable

Crime: HOM

Rela: TAVERN CUSTOMER by CUSTOMER
Motive: QUARREL / MELEE

Intox?: yes, all

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: unk. person m. Cyrille Rouselle

Weapon: beating

Circumstances: a drunken row with several other young men in a "hovel"

Inquest:

Indictment:

Term:

Court proceedings:

Source:
Newspaper:

RH, 11/14/1881 (M): SUSPICIOUS / MISSING / poss HOM MANSL in VT: Swanton, a young French baker, Cyrille Rouselle, not seen since 10/22, when he engaged in a drunken row with several other young men "at a hovel in the town." Some in the affair badly cut, CR "said to have been badly pounded." 2 of participants left town on M following. Courier: "All sorts of reports have been current, among the most sensational that he had been murdered and buried in an old cellar, that the body was found in an old shed in the French settlement, and this (Friday) morning it was reported the body had been discovered in the flume." (30, 5'5", 145lbs., black hair & moustache. Blue suit, black tourist hat, dark overcoat.

NHP, 7/5/1883 (Th): POSS HOM in VT / SUSPICIOUS: Swanton, VT, discovery of remains of Cyrille Rousselle, a Frenchman, who disappeared in a drunken row 2 yrs ago. "supposed to have been foully dealt with."

No St. Albans papers for 1881 or for mid-1883 at VSL

Census:

Genealogy:

Accused:

Ethnicity:

Race:

[w]

Gender:

[m]

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Cyrille Rouselle

Ethnicity:

French

Race:

w

Gender:

m

Age:

30

65", 145 lbs.

Literate:

Marital Status:

Children:

Occupation:

baker

Town:

Swanton

Birthplace:

Religion:

Organizations:

1881, Oct. 28

Bellows Falls, WDH

P

Class: certain

Crime: HOM / SUI

Rela: SPOUSE HUSBAND by WIFE

Motive: MENTAL ILLNESS

Intox?: no

Day of week:
F

Holiday?:

Time of day:
morning

Days to death: 0

HOM: Mary A. Cook m. Ezra P. Cook (her husband)

Weapon: poison / self-inflicted blow to head

Circumstances:

Inquest:

Indictment:

Term:

Court proceedings: hearing before Justice Whitney

Source:
Newspaper:

RH, 10/29/1881 (Sat): dtl Bellows Fall, VT, 10/28: "Ezra P. Cook and wife, an aged couple, were found dead in their house this afternoon. No evidences of violence were found upon the man, but on the woman's head was a cut and an abrasion three inches long. Death was probably caused by concussion of the brain. Mrs. Cook is believed to have been partially insane, and it is thought she administered poison to her husband and then inflicted the blow upon herself."

RH, 10/31/1881 (M): EPC "a man of strong temper. . . . in poor health for the past dozen years." Taken to the Brat. insane asylum many yrs. ago. Mrs. C: "very eccentric and partially insane at times." Lawyer F. A. Bolles went to the house F noon & found the bodies. Mrs. C lying face down on the sofa. "The rooms were in the most confused ocndition. The sitting room, where the bodies were found, contained a stove and table, on which was a confused mass of bottles, dishes, etc." a 2-oz. vial of laudanum, nearly empty, & 2 wine goblets, "which evidently had contained laudanum," were also found. Mr. C "probably died first," as the body was cold. "His head lay in a very unnatural position, and his hands were clinched. Mrs. Cook had evidently laid down upon the floor, pulled the pillow from under husband's head and died." She had a deep scalp wound on her head. Blood stains on the carpet in a # of places & on the back of a rocking chair, upon which she prob. sat. "How she was injured is a mystery." No place where she had fallen & no instrument could be found. "Murder for gain has ben suggested, but it is impossible to tell whether anything of value is missing." A wallet with considerable money was found safe on the body on Mr. C. A letter to Mr. Bolles "confirms the theory of suicide":

Mr. Bolles--I am insane. I have been for a long time, as it is plain for every one to see, and I have lived too long to annoy the neighbors. I never meant to get into this state. May God have mercy on my distracted soul, for there is but one way. I must die, for I can't live. Please throw a mantle of charity over my failings. Please sent direct for Philetta to comfort Ezra, and do all you can for him yourself. Thanks for all your kindness. Tell George to keep and look after his father. Tell him to forgive his erring and crazy mother. If I am found I don't even ask a charity. Bury me like a dog, without any ceremony."

The first page written in a "natural hand," but the writing on the final pages"shows that the fatal dose had been taken." 3 small slips of paper enclosed:

1) "Don't look for me, but take care of Mr. Cook and send for his sister at Dr. Porter's immediately."

2) "Oh, why did you not see how crazy I was? take care."

3) "Insane! Insane! God forgive! God forgive Mary A. Cook."

RH, 11/1/1881 (T): "The excitement in Bellows Falls over the Cook tragedy . . . is subsiding. The coroner and the people in general have become satisfied that the death of the unfortunate couple was due to Mrs. Cook, who first gave poison to her husband, then took some herself, and afterwards fell, causing the wound on her head. There is little doubt that Mrs. Cook was insane. Their son, George W. Cook, reached home on Saturday, and was completely broken down on learning the particulars. Coroner M. M. Whitney will prepare the evidence on the case and present it to the next court, but will not make further investigation unless something new turns up. The stomachs will be sent away for analysis."

*
RH, 1/13/1882 (F): VIOLENT DEATHS: 117 violent deaths in 1881. 32 suicides. Two murderers (Hayden & Carr) hanged. 4 murdered: Frank McCollough of Burlington, Lewis Merchant of Barnet, Wm O'Brien of Searsburg, & L M Witham of Readsboro. The aged couple, Mr. & Mrs. Cook of Bellows Falls, who died mysteriously last Oct., "should be added to the list." [[copied to cas / sui & to hom file; note: all these homicides have been found]

Census:

Genealogy:

Accused:

Mary A. Cook

Ethnicity:

[nb English]

Race:

w

Gender:

f

Age:

51

Literate:

Marital Status:
m. Ezra P.

Children:

Occupation:

Town:

Bellows Falls

Birthplace:

Religion:

Organizations:

Victim:

Ezra P. Cook

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

61

Literate:

Marital Status:

m. Mary A.

Children:

Occupation:

Town:

Bellows Falls

Birthplace:

Religion:

Organizations:

1881, Nov. 24

Huntington, CHI

P

NOTE: the BFP, which is closer to the scene than the RH, reports the case straightforwardly as death from natural causes.

Class: do not count

Crime: SUSPICIOUS / prob NAT

Rela: SPOUSE WIFE by HUSBAND

Motive: MENTAL ILLNESS

Intox?:

Day of week:
Th

Holiday?:

Time of day:
night

Days to death: 0

HOM: Ezekial Smith m. ___ Smith (his wife)

Weapon: poison suspected

Circumstances:

Inquest:

Indictment:

Term:

Court proceedings:

Source:
Newspaper:

RH, 11/29/1881 (T): SUSPICIOUS / poss. HOM / SUI in VT: inquest pending. "Ezekial Smith and wife, an aged couple, died on Friday at the same moment, at Huntington, Chittenden county. No autopsy has yet been held. Their youngest son, aged 18, lived with them, and their married daughter was visiting them. Both had lain on the bed during the afternoon in usual health, and the daughter on coming into the room saw they were dying. Both died within the same minute. Smith had been a man of property, but lost most of it, and was despondent, sometimes almost deranged over his financial affairs. He leaves six children, all married except one."

BFP 11/29/1881: found dead in bed, Th night. "he had been sick some ten days and his wife had taken care of him and taken cold, dying of pneumonia." read through 11/30/1881.

Census:

Genealogy:

Accused:

Ezekial Smith

Ethnicity:

Race:

w

Gender:

m

Age:

68

Literate:

Marital Status:
n

Children:

6 ch., all married except the youngest son (18)

Occupation:

Town:

Huntington

Birthplace:

Religion:

Organizations:

Victim:

___ Smith

Ethnicity:

Race:

w

Gender:

f

Age:

62

Literate:

Marital Status:

m

Children:

6 ch., all married except the youngest son (18)

Occupation:

Town:

Huntington

Birthplace:

Religion:

Organizations:

1881, Dec.

Calais, WAS

P

Class: do not count

Crime: SUSPICIOUS / prob NAT

Rela: RELATIVE UNK

Motive: MENTAL ILLNESS

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Mrs. Carr m. Isaac Carr (a relative, not her husband)

Weapon: strychnine

Circumstances:

Inquest: postmortem examination: death due to heart disease, no poison found

Indictment:

Term:

Court proceedings: none

Source:
Newspaper:

RH, 12/20/1881 (T): STRANGE CASE in VT: WAS: Calais, other day, Ira Carr, substantial & respectable farmer, d. of heart disease, from which he had been suffering for some time. "The next morning a Mrs. Carr, a relative, who had attended more or less upon the deceased during his sickness, confessed to a son of the deceased that his father had died from two doses of strychnine which she had administered to him; that she was 'sorry for it and wound never do so again.' This intelligence induced the son to procure a post-mortem examination, the result of which was that the heart was found to be very seriously diseased, which was unquestionably the sole cause of his death. No signs of poison were discovered. Still the nurse persists in her statements and confessions concerning the poison. She is a sister of the man in the same town, who, some fifteen or twenty years ago, shot two men at work in the field, claiming that the Lord directed him to do so. The sister claims the same justification for her deeds."

Census:

Genealogy:

Accused:

Mrs. ___ Carr

Ethnicity:

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

nurse

Town:

Calais

Birthplace:

Religion:

Organizations:

Victim:

Isaac Carr

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

farmer; substantial wealth

Town:

Calais

Birthplace:

Religion:

Organizations:

1882, Jan. 15

Westminster, WDH

P

Class: probable

Crime: ASSAULT / HOM MANSL in a modern sense, because the stress of the assault & of fleeing the scene induced the heart attack / count as MODERN MANSL THIRD-PARTY

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

Motive: ABUSE

Intox?: yes, assailant

Day of week:
Sun

Holiday?:

Time of day:

Days to death: 0

HOM: Fred Streeter m. Samuel Cobb

Weapon: died of heart attack after running for help as FS assaulted the family

Circumstances:

Inquest:

Indictment:

Term:

Court proceedings:

Source:
Newspaper:

RH, 1/18/1882 (W): DOMESTIC VIOLENCE / MANSL? NAT?: "The Exploits of a Drunkard": Westminster, Samuel Cobb (64) d. suddenly of heart disease on Sunday; an old resident of the town. "Cobb's son-in-law, Fred Streeter, about 30 years old, a dissolute, intemperate man for the past few years, had often come home intoxicated, threatening and using violence. A short time ago papers were issued for his arrest for threatening violence, but the family begged him off. For the past few days Streeter has been at some distance from Cobb's, and returned on Sunday morning about 2 o'clock, drunk, broke into Cobb's cellar with an axe, and getting at some hard cider owned by a neighbor that was stored there, became crazy from drinking it.

He routed the household, drove all out of doors, and kept most of them out. Mr. Cobb succeeded in making his escape and ran to P. B. Page's for help. When he reached there he sank into a chair, dying almost immediately, probably from heart disease caused by fright. The people on going to Cobb's house found Streeter lying on the sitting room floor, dead drunk, with a horsewhip clasped in his hand, and his wife upstairs locked in a room terribly frightened. The indignation of the citizens is great, and legal proceedings are expected, yet Streeter cannot probably be held upon a more serious charge than drunkenness and disturbing the peace."

Census:

Genealogy:

Accused:

Fred Streeter

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

30

Literate:

Marital Status:
m

Children:

Occupation:

Town:

Westminster

Birthplace:

Religion:

Organizations:

Victim:

Samuel Cobb

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

64

Literate:

Marital Status:

Children:

Occupation:

Town:

Westminster

Birthplace:

Religion:

Organizations:

1882, Mar. 8

Townshend, WDH

P

Class: do not count

Crime: SUSPICIOUS / poss HOM / prob CAS B

Rela: NONDOM

Motive: ROBBERY

Intox?:

Day of week:
W

Holiday?:

n

Time of day:
11:30pm

Days to death: 0

HOM: unk. person m. Patrick Hickey

Weapon:

Circumstances: at his house, 4 mi. from the village on west hill. Body found partly consumed among burning timbers in the cellar. BFT: "At home, and away from home, the old man was much in the habit of smoking in his bed after retiring, and the general supposition now is that the fire took in this way, he having gone to sleep while smoking."

Inquest:

Indictment:

Term:

Court proceedings:

Source:
Newspaper:

Bellows Falls Times 3/16/1882: No new development in past week, "save the finding of a wallet, supposed to be his, near his barn," containing $1.75 and "a worthless note for a small amount." Lived alone, no relatives nearer than Canada. Smetimes had $200 or more on his person, "but not often." "He was occuppying a small farm, which he once owned, but has not for about five years."

RH, 3/13/1882 (M): CAS B or HOM in VT: "Patrick Hickey, an old Irishman, who for a long time has lived alone on a farm in the southwest part of Townshend, died a horrible death Wednesday night (3/8) or [early] Thursday morning of this week. His house was found to be on fire by grangers returning home about midnight and with all in it was burned, and chared bones were among the ashes yesterday. He was, as is supposed, full 70 years of age, an honest, peaceable, but eccentric man. He came from Canada many years ago, bringing with him, as is said, some $4,000. He has no known family or relatives. He has done a little farming, and a good deal of trading in horses, cattle, sheep and watches. Many have supposed that he had a good deal of money, and there is a great deal of suspicion that he was murdered for his money and his house burned to conceal the crime." Reformer
Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Patrick Hickey

Ethnicity:

Irish

Race:

w

Gender:

m

Age:

82

Literate:

Marital Status:

s

Children:

n

Occupation:

tenant farmer [RH says "wealthy," but he lost title to his farm 5 yrs. ago,

though he still lives on it.]

Town:

Townsend; formerly lived in Canada

Birthplace:

Religion:

Organizations:

1882, March 11

Waterbury, WAS

P

CT

Class: certain

Crime: HOM: 2 adults

Rela: SPOUSE WIFE by HUSBAND / RELATIVE MOTHER-IN-LAW by SON-IN-LAW

Motive: MENTAL ILLNESS / PARANOID / DELUSIONAL

Intox?: no

Day of week:
Sat

Holiday?:

Time of day:
3am

Days to death: 0

HOM: Michael McCafferty m. Ann Bridget (McCue) McCafferty and ___ McCue

Weapon: pounded their heads with a chair, then stabbed their dead bodies repeatedly with a knife

Circumstances: downstairs in the family's home

Inquest:

Indictment: yes, murder

Term: 10/1882

Court proceedings: pNG. 3/1883t: fNG by reason of insanity. to asylum in Brattleboro.

NOTE: MM had been in the Vermont asylum for the insane for 2 years, after he had threatened to shoot his wife. At the time of the murder, he was under the watch of his brother-in-law, as it was feared he would harm himself or others. He killed his wife and mother-in-law, it seems, to "defend" his children against them.

Source:

Wash. Co. Ct.: 17: 329; and 9/1882t: doc. #338

Newspaper:

BFP, 3/15 & 9/25/1882; 3/29/1883

RH, 3/15/1882 (W): HOM in VT: double murder in Waterbury, VT: Sunday night (3/12), Michael McCaffrie (50) killed his wife (50) and his mother (80) & concealed the bodies in the cellar. This afternoon (3/14) brought his 7 children to Waterbury Centre from the Cotton brook district, where he lived. The eldest [Jimmie McCaffrie] (14) "gave the first intimation of the murder by saying that on Sunday night he heard terrible screams in the house and had not seen his mother or grandmother since, and that his father kept the cellar door tightly fastened." Authorities took MM to scene & found the bodies. Knife--stabbed them to death in their bedrooms. 2 yrs ago MM was in the insane asylum, "but was discharged as cured. He is evidently insane now. He owns some property. He said that whatever he had done he thought he did right; he fought the women in self-defense. They got hold of him, but he made hot work for them. He took them by the throat and killed them with a knife, and then threw them down cellar." The youngest children are twins, 1 yr old. The old lady, who was blind, had one of the twins in her arms when killed.

RH, 3/17/1882 (F): MM sent to Brat. asylum. MM had come to Waterbury Center on Sat., & asked Mr. Smith, the town clerk, to write a letter for him to an acquaintance in the Brat. asylum. "He had a club in his hand and said: 'There is to be a slaughter on the hill to save the innocents.' Mr. Smith remarked to Jackman that he feared McCaffrie had symptoms of insanity. Mr. Jackman said he had just been talkin gwith him and that he seemed perfectly sane. McCaffrie said McCue, his wife's brother, had taken one of the horses and the boy, Charley, and gone. He did not know but he had run away. McCue had been there to watch McCaffrie and thought it would be safe to go to Greensboro for a few days, so he went on Friday. The women were killed Saturday night."

On his illness: sent to asylum on 3/26/1880: "He imagined at the time that his cattle had the spotted fever, applied tar to their muzzles and killed two young cattle which he imagined were worse than the others. He turned his wife out of doors and refused to allow her to return to the house; conceived that his family physician was his worst enemy; armed himself with a revolver to kill the doctor if he could find him, and upon being assured that the doctor was at Brattleboro was decoyed into the asylum at that place and safely lodged there." Released after about 3 mo. Has "occasionally" shown symptoms since, and "very recently observers of his movements and wild appearance had predicted trouble if he was not taken care of." That is why his wife's brother, Peter McCuen, has lived in the family ever since "to watch him and keep him quiet." PM remained there all the time until last Friday, when he went to Greensboro for a week.

MM has a brother who was insane. "He wandered into the woods, taking one of his children. The child came back, but he was not heard of until the next year; he turned up in Minnesota."

MM's version of what happened: soon after they had gone to bed Sat. night, he & his wife sleeping downstairs with one of the twins between them, his mother in the same room, sleeping with the other twin. "he saw a curious animal, with fur on the outside, changeable in its looks, come into the room to get the child that was sleeping with him. He could not see his little child devoured, so he killed the animal, and when his mother tried to escape with the other child he killed her to keep her from giving the child to animals outside like the one he had killed inside. He then called his son down from the chamber in which the other children were sleeping and compelled him to help carry his murdered mother and grandmother into the cellar."

RH, 3/18/1882 (Sat):

RH, 3/20/1882 (M): Recovered his senses--taken to asylum. Sent for Father Duglue, the Catholic priest of Montpelier, & asked him to take charge of his children and place them in a convent. Asked Daniel Hopkins of Waterbury & James McCaffrie, his brother in Montp, to look after his property. "He is willing to go anywhere, and blames his family because they did not have him locked up two months ago, when he first showed symptoms of insanity." Waterbury authorities will take charge of his property for the present. His wife buried in Albany, VT, his mother in Montpelier, VT.

RH, 3/22/1882 (W): MM released from Brat. asylum in June, 1880, by request of his family, though not considered absolutely well by Supt. Draper.

BFP 3/24/1882 (F): the children have been at Mrs. Linihan's in Waterbury since T. The eldest, "a remarkably intelligent lad of 14," said that "Father was sent to the asylum two years ago for threatening to shoot mother; since he came back he has acted strangely sometimes, but we were never scared. For two or three days he acted strangely, muttering and talking, and Saturday he put a chain round the horse's neck and rode off. When he came back we were friends. Four of us children sept up stairs, and the two babies were down stairs where father and the two women slept." 3am his sister woke him up "and we heard mother scream. We went right down stairs and father had her on the floor stamping on her. She kept saying 'Don't,' but when she saw us she said 'Good-bye' and that was all. I tried to run for the neighbors but he brandished his knife and threatened to kill me, so we kept as still as we could. After he had killed mother by pounding her with a chair he grabbed grandmother, who was blind and dragged her to the floor, killing her, too, by pounding her on the head. Then he took his butcher knife and raved around, stabbing the two bodies and telling us children that he would defend us. Over an hour he kept this up, and then he made me help him throw the bodies down cellar and go to bed. In the morning he cleaned up the carpet and walls as well as he could and we got our meals as usual. Monday old Mr. Hutchins, one of the neighbors, came to the house and inquired after the women folks. Father said they had gone away visiting and would be gone several days. Mr. Hutchin s came in and sat down. He looked suspicious, but finally went away. We children did not dare to say a word. Tuesday we decided that we would not stay there any longer, and we begged so hard that he said he would go to the Center four miles and give himself up." MM drove his children (including Clarissa, 5) in a sleigh to Mr. Hopkins (who has bought all of MM's butter) & surrendered. "we had expected every minute that he would kill us, for he was in an awful condition, with his knife always with him and threatening to kill us if we stirred out of the house. . . . It was a long three days and I never shall forget it in my life." The lad told the story as his five brothers and sisters sat around him, "apparently fascinated."

The farm: 320 acres on a hill above Cotton brook, more than 1 mi. from nearest neighbor. 8 mi. drive from Waterbury Center. A new house, built last summer; an ample barn, well stocked, and the cattle well fed. "every thing betokened a fair amount of comfort." The house well kept. $4000 farm with a small mortgage that MM was "steadily diminishing with the fruits of his dairy." Had nearly paid for it.

Ann McCue: well-spoken of in Waterbury, where she worked as a domestic before her marriage.

RH, 4/28/1882 (F): asylum: physicians unanimous that MM is not insane. Will prob. be brought before Grand Jury in Sept.

VW 3/25/1885 (W): HOM in VT: WAS: Waterbury town notes / on the fate of the victim's family: "Letters recently received from the people at Lebanon, N.H., with whom John McCaffrey has lately had his home, contain some pathetic reminders of the terrible tragedy of three years ago. John, it will be remembered, was a helpless witness of the fiendish murder of his mother and grandmother by his father, and afterwards was compelled to assist in removing the mutilated bodies to the cellar. Since the tragedy he has lived at several places. Unthinking and curious people have plied him with questions about the events of that horrible night, and by some of his relatives, it is said, he has been taken to task for not interfering to save his mother. To shun these constant and cruel reminders of scenes which he would gladly obliterate from his memory, he went, finally, to Lebanon. . . . he has been suffering from nervous prostration, frequently starting up and crying out in his sleep, and that paralysis of one side has resulted. Another letter speaks of his having a heart difficulty, and mentions the patience of the sufferer, who expresses pleasure at being remembered by his Waterbury friends. His infirmities are attributed, we understand, to the terrible shock his system received the night of the tragedy. The merciless quizzing to which he has been subejcted has helped to make an ever-present remembrance scenes which time and forgetfulness should have been suffered to soften as much as possible. It is not expected, we are informed, that John will long survive."

RH, 3/29/1883 (Th): Michael McCaffery fNG by reason of insanity.

NHP, 9/28/1882 (Th): HOM: Gran jury indicted McCaffrey of Waterbury, VT for murder. In the spring, he murdered his wife & her mother & claims to be insane.

Census:

Genealogy:

the family:

Jimmie (14)

Annie (9)

he twins (11 mo.)

Accused:

Michael McCafferty

Ethnicity:

[Irish]

Race:

w

Gender:

m

Age:

45

45 or 50
"strongly built"

Literate:

Marital Status:
m. Ann Bridget (McCue) in 1866

Children:

six (twins (age 11 mo.) to 14)

Occupation:

dairy farmer
[$4000 farm, 320 acres]

Town:

Waterbury

Birthplace:

Religion:

Catholic

Organizations:

Victim 1:

Ann Bridget (McCue) McCafferty

Ethnicity:

[Irish]

Race:

w

Gender:

f

Age:

50

Literate:

six (twins (age 11 mo.) to 14)

Marital Status:

m. Michael in 1866

Children:

Occupation:

farm wife

Town:

Waterbury

Birthplace:

Religion:

Catholic

Organizations:

Victim 2:

___ McCue

Ethnicity:

[Irish]

Race:

w

Gender:

f

Age:

80

Literate:

Marital Status:

Children:

Occupation:

blind, invalid

Town:

Waterbury

Birthplace:

Religion:

Catholic

Organizations:

1882, Apr. 14

Northfield, WAS

P

Class: probable

Crime: prob HOM MANSL / poss NAT - CONSUMPTION / Injuries were severe, incl. frac. skull

Rela: INSTITUTION / POOR FARM PAUPER by PAUPER

Motive: FIGHT as assailant tried to prevent further arson by victim

Intox?: unknown

Day of week:
F

Holiday?:

Time of day:
night

Days to death: 5

HOM: John Haley m. William Gary [Garey]

Weapon: fight. WG d. T (4/19) or W (4/20). Skull frac.

Circumstances: arson: WG set fire to the town farm bldgs, JH tried to put out the fire, fight ensued

Inquest:

Indictment:

Term:

Court proceedings: none

Source:
Newspaper:

RH, 4/21/1882 (F): HOM MANSL in VT: ASSAULT: "His Death Hastened." Wm Gary, pauper confined on the Northfield town farm, set fire to his bed on F (4/14), & started fires in 2 other places in the house. Fires discovered by another pauper, John Haley, who tried to put them out. "A rough and tumble fight was the result, Gary receiving a broken head and other injuries. Gary died on Tuesday morning. It is said he was consumptive and that his death was only hastened by the blows he received at the hands of Haley."

Vermont Watchman and State Gazette 4/19/1882 (2:6): Northfield column: "staying at the town farm," tried to burn the poor house. Poured kerosene over his bed, set that on fire, built another fire in the corner of his room, & set on fire a pile of straw and chips in the shed. "He then went to the room of John Haley and opened a fight with him. This disturbance alarmed the other inmates, and the fires were discovered not a minute too soon After the fires had been put out, Haley armed himslf with a club and went for Garey to extinguish him, which he came near doing. Garey received several severe wounds on his head and arms, and is thoroguhly incapacitated for present mischief. It is said that both the men claim to have been 'fragmntarily insane.'"

VW & SG 4/26/1882: Northfield column: WG "the pauper" d. W last week. "We do not learn that any steps towards a trial of Haley for the killing have been taken." // WW & SG 5/3 & 10/1882: nothing more.

Census:

Genealogy:

Accused:

John Haley

Ethnicity:

[Irish]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

pauper at town farm

Town:

Northfield

Birthplace:

Religion:

Organizations:

Victim:

William Gary [Garey]

Ethnicity:

[Irish]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

pauper at town farm

Town:

Northfield

Birthplace:

Religion:

Organizations:

1882, Apr. 18

Sandgate, BEN

P

CT

Class: certain

Crime: HOM MANSL / AIK

Rela: RELATIVE FATHER by SON (shot him while shooting at someone else) / NONDOM

Motive: QUARREL

Intox?: yes, assailants

Day of week:
T

Holiday?:

Time of day:
noon

Days to death: 2

HOM: Nelson Whitten m. Samuel R. Whitten (and aik on Peter Phillips)

Weapon: revolver

Circumstances: at "Beartown" in Sandgate. SRW d. 4/20 (Thurs., 4am)

Inquest:

Indictment: yes, murder and aik

Term: 6/1882

Court proceedings: $10000 bond. pG to mansl. 18 yrs. (the aik charge n.p.)

Source:

Ben. Co. Ct.: v. H: 602, 604

Newspaper:

Bennington Banner, 4/27/1882

BFP 4/29 & 6/17/1882

BB 4/2/1882: "Beartown" -- region along the Manchester-Sandgate line. Party of French lumbermen from Chateaugay, New York, were in town to drive hard bargains with Gypsies for horses. May have been coming out of Canadian woods to sell horses in Vermont, as many do each spring.

NW, SRW, and Chauncey Williams (of Sandgate) were together M night in Manchester, got drunk on hard cider. Left 11am T, reached Beartown at noon. SRW and CW picked a quarrel with the Gypsies, but Frenchmen stood by the Gypsies. Left to get NW, who had a revolver. They agreed "to stand by each other" and returned to quarrel.

In the struggle, NW fired, mortally wounding his father, SRW, and hitting a gypsy, Peter Phillips.

The French were not to blame, were not armed, and acted only in self-defense, according to various accounts.

RH, 4/22/1882 (Sat): Sandgate: shooting affray, one person dead, in region known as Beartown, W (4/19). Difficulty b/w a party of gypsies and two families named Whitten and Williams. One of Whittens was killed & a gypsy mortally wounded. Some arrested made, more will follow.

RH, 4/29/1882 (Sat): "The band of gypsies, one of the parties involved, were on their way from Washington county, N.Y., to Manchester, this State. When near Sandgate they had a fight with Chauncey Williams, Samuel R. Whitten and his son Nelson Whitten, who, it is alleged, were drunk. The gypsies say they were attacked by the men, and that stones and revolvers were freely used. During the contest the elder Whitten was shot in the head and died two days afterward. One of the gypsies was badly wounded, but, as they have left that section, the extent of his injuries is unknown. It is claimed that Nelson Whitten shot and wounded the gypsy, and that he also, in the excitement of the affair, fired the bullet which killed his father. Nelson was arrested and sent to jail at Bennington in default of $10,000 bail."

RH, 6/17/1882: fG to MANSL of his father. 18 yrs.

Census:

Genealogy:

Accused:

Nelson Whitten

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

26

Literate:

Marital Status:

Children:

Occupation:

laborer

Town:

Sunderland

Birthplace:

b. Sandgate

Religion:

Organizations:

Victim 1:

Samuel R. Whitten

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

[50]

Literate:

Marital Status:

Children:

yes, at least one

Occupation:

Town:

Sunderland

Birthplace:

Religion:

Organizations:

Victim 2:

Peter Phillips

Ethnicity:

gypsy

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

laborer

Town:

New York State

Birthplace:

Religion:

Organizations:

1882, Aug. 5

St. Johnsbury, CAL

P

Class: do not count

Crime: SUSPICIOUS / remotely poss HOM / almost certainly SUI

Rela: SPOUSE HUSBAND by WIFE if a homicide

Motive:

Intox?:

Day of week:
Sat

Holiday?:

Time of day:
4am

Days to death: 0

HOM: ___ m. Robert H. "Rob" Johnson

Weapon: revolver shot to right temple, but no powder burns

Circumstances: in the privy outside their house

Inquest:

Indictment:

Term:

Court proceedings:

Source:
Newspaper:

RH, 8/7/1882 (M): SUSPICIOUS / SUI or HOM? in VT: associated press dispatch from St. Johnsbury: "Rob Johnson, a hard character, was shot through the right temple and killed, this morning about 5 o'clock. [8/7, M] He had been away from home peddling polish, and came back last evening in financial trouble, and sought aid of his wife. Her story is that she went to her brother's in Sutton for money, returning about 4 o'clock this morning, when she told Johnson that her brother would help him no more. Soon afterwards Johnson went out of the house, and she supposed he had gone to the barn where her brother was putting up his horse. Not long after the report of a pistol was heard, and Johnson was found in the privy dead, with a bullet hole in his right temple, and a revolver near by. It is believed he shot himself, although medical men say he could not have shot himself without discoloring the flesh, and there were no marks of powder about the wound. An investigation will be held. Johnson was a worthless character. He leaves a wife, but no children."

St. Johnsbury Caledonian 8/11/1882 (F): early Sat. morning, reported that RHJ, "well-known" character in Summerville, "had committed suicide, which report subsequent developments confirmed. Various rumors were rife as to the cause and the manner of his death." A "representative" of the Caledonia called upon Mrs. Johnson "and elicted the following particulars." 7 weeks ago, RHJ came home from peddling tour with $300. "Taking it with him he went away and in five weeks returned with only two dollars." Abandoning peddling business, went to a town in a neighboring state to do haying. On F he returned 4pm, "very much depressed in spirits, telling his wife that he was in trouble and that he wanted her to help himout of trouble, as she says she has done very many times. She told him that she was not going to help him out of any more scrapes. This so enraged him that he drew a pstol and threatened to shoot her. She grapsed his arm and succeeded in wrenching the pistol from him and ran out of the house, closely followed by her husband who caught her in the yard and regained possession of the weapon. He then adopted a more conciliatory course toward her, and persuaded her to return to the house, saying that he was not going to kill her. He said he was in trouble and wanted her to help him out. He finally induced her to endeavor to find help for him," & about 8pm she hired a man to drive her to her brother's in Sutton. The driver left her & returned. Her nephew, a young man, brought her back at 4am Sat. "AS she entered the house Mr. J. said: 'So you've got back!' He then asked her with what success she had met and she told him that her folks refused to do anything for him again, they having rendered assistance on previous occasions. Without making any words . . . he went out of the house,his wife paying no attention . . . because she supposed that he had gone to speak to her nephew who was prparing to return to Sutton." Soon heard a pistol. She knocked on the door leading to the tenement in another part of the house to wake her neighbor, then she rushed out & found him lying on the floor in an outbuilding, shot to right temple. "She raised him to a sitting posture, thinking he could be saved. The man living in the other tenement came hurriedly out and he was removed to the house," but he d. 1.75 hrs. "no word or groan, save a slight gurgle in the throat."

She says he was very depressed the past 2 yrs. Threatened repeatedly to shoot himself or drown himself in the river that flows a short distance in front of his house. "For a corresponding period he had maltreated her, had threatened her life, had choked her and had broken a chair over her, although she says she had never done a worng thing since she married him, and had always endeavored to threat him as a wife should He had never left her before this summer without providing for her support, except for six weeks last summer."

Reporter got to see some letters & papers taken from RHJ's pockets, "some of them couched in vulgar and obscene language." Among them a letter from a woman in a neighboring state, d. 8/3/1882. "The writer stated that she was in trouble ans asked him to come and see her and fix the matter up, and said and hinted other things which we do not care to repeat." Said if he did not, she "should shoot herself with the pistol he had given her." Another half sheet was a confession by RHJ to the deeds the woman accuse dhim of. "M<rs. J. is of the opinion that he wrote it to acquaint her after the deed was done with the cause of his taking off." "numerous slips" with "endearing messages" from him to the woman & others warning him to look out for her husband "as he was suspicious of them." "In one were enclosed locks of her hair which she sent him, one quite long and carefully braided and tied. There were other letters written by her to Mrs. J., in which the sinister nature was apparent." In one she told Mrs. J. that RHJ was "an inveterate liar, . . . that he had lied to she and her husband, who had befriended him, and she urged her to get a divorce from him. In this and in another of the letters she specially requested that the letters be sent in her name instead of in her husband's." Mrs. J. told her story "with much feeling and tremblingly, and her tears and sobs forced her to suspend at periods. Be the cause of his death what it may--and the cause sdeems to be very apparent--. . . she will have experienced no loss in his death, for he was a worthless fellow at home and in society and was dishonest and utterly unreliable as numerous victims can testify." $1.29 in his pockets.

Census:

Genealogy:

RHJ: a brother in Danville & a cousin in St. J. His sole surviving relatives.

Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Rob Johnson

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

m

Children:

n

Occupation:

peddlar

Town:

St. Johnsbury

Birthplace:

Religion:

Organizations:

1882, Aug.

Chelsea, ORA

P

Class: probable

Crime: HOM MANSL / poss NAT HEART DISEASE / clear case of manslaughter in the modern sense, but no firm indication that the injuries themselve would have caused death

Rela: INSTITUTION / POOR FARM PAUPER by PAUPER

Motive: SEXUAL ASSAULT
Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: [0]

HOM: James Robinson m. ___

Weapon: rape, beating

Circumstances: at the Orange County poor farm

Inquest:

Indictment:

Term:

Court proceedings:

Source:
Newspaper:

RH, 8/26/1882 (Sat): RAPE / MANSL: "James Robinson, a pauper, aged 73, is under arrested and in jail on the charge of criminally assaulting an old lady at the poor farm. She having heart trouble, died from the effects." dtl Chelsea, 8/25.

Census:

Genealogy:
Accused:

James Robinson

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

73

Literate:

Marital Status:

Children:

Occupation:

pauper
-- lives at poor farm

Town:

Chelsea

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

w

Gender:

f

Age:

[75]

Literate:

Marital Status:

Children:

Occupation:

pauper
-- lives at poor farm

Town:

Chelsea

Birthplace:

Religion:

Organizations:

1882, Sept.

Island Pond, ESS

P

Class: probable

Crime: HOM MANSL

Rela: SPOUSE WIFE by HUSBAND

Motive: ABUSE

Intox?: yes, assailant

Day of week:

Holiday?:

Time of day:

Days to death: [0]

HOM: ___ Buckham m. Eliza Buckham (his wife)

Weapon: beating, bruises on her body

Circumstances: came home drunk, broke up furniture and beat the victim

Inquest:

Indictment:

Term:

Court proceedings: none

Source:
Newspaper:

RH, 9/28/1882 (Th): MANSL WIFE IN VT: Mrs. Eliza Buckham of Island Pond having died last week under suspicious circumstances, an inquest was held, which showed that shortly before the woman died her husband came home drunk and began breaking up the furniture. The neighbors heard the woman scream and went into the house, but saw no blows struck. An examination of the body after death showed bruises, however, and the case was held for further examination."

Census:

Genealogy:

Accused:

___ Buckham

Ethnicity:

unknown

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:
m. Eliza

Children:

Occupation:

Town:

Island Pond

Birthplace:

Religion:

Organizations:

Victim:

Eliza Buckham

Ethnicity:

unknown

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Island Pond

Birthplace:

Religion:

Organizations:

1883, Jan.

Williston, CHI

P

NOTE: probably at the very least a modern manslaughter case where the shooting contributed to the death.

Class: probable

Crime: SUSPICIOUS / AIK / poss NAT HEART DISEASE / prob HOM

Rela: SPOUSE HUSBAND by WIFE

Motive: QUARREL

Intox?: unknown

Day of week:

Holiday?:

Time of day:

Days to death: 1

HOM: ___ Phillips m. Milo Phillips (her husband)

Weapon: shot and wounded him in the arm; suspected of later murdering him with strychnine

Circumstances: at their home at Muddy Brook

Inquest:

Indictment:

Term:

Court proceedings: none

Source:
Newspaper:

RH, 1/26/1883 (F): SUSPICIOUS IN VT / SHOOTING HUSBAND / POSS HOM: "Williston has been somewhat excited over a domestic quarrel which had a serious ending between Milo Phillips and his wife, who live at Muddy brook. It seems that the woman shot Phillips in the arm on one day and on the next day he complained of illness and she gave him a dose of something, whereupon he shortly afterward died. Some of the neighbors think it was strychnine she gave him; but the attending physician, Dr. Ferrin, says the man died of heart disease."

Census:

Genealogy:

Accused:

___ Phillips

Ethnicity:

[nb English]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:
m. Milo

Children:

Occupation:

Town:

Williston

Birthplace:

Religion:

Organizations:

Victim:

Milo Phillips

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

m

Children:

Occupation:

Town:

Williston

Birthplace:

Religion:

Organizations:

1883, May

West Burke, CAL

P

Class: probable

Crime: prob HOM MANSL or poss NAT - HEART FAILURE

Rela: HHLD / WORK EMPLOYER by EMPLOYEE

Motive: QUARREL

Intox?: yes, assailant

Day of week:

Holiday?:

Time of day:

Days to death: [3]

HOM: ___ McGraw m. John Murphy

Weapon: beating

Circumstances:

Inquest:

Indictment:

Term:

Court proceedings:

Source:
Newspaper:

RH, 5/22/1883 (T): MANSL in VT: "John Murphy of West Burke died the other day from the effects of an injury received in a scuffle with his hired man, McGraw. The latter was under the influence of liquor, and in a rough and tumble contest proved too much for Murphy."

Census:

Genealogy:

Accused:

___ McGraw

Ethnicity:

[Irish]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:
[s]

Children:

Occupation:

[farm laborer]
hired man of John Murphy

Town:

East Burke

Birthplace:

Religion:

Organizations:

Victim:

John Murphy

Ethnicity:

[Irish]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

[farmer]

Town:

East Burke

Birthplace:

Religion:

Organizations:

1883, Aug. 27

Worcester, WAS

P

CT

Class: certain / modern mansl

Crime: HOM MANSL or NAT - HEART FAILURE

Rela: MARITAL WIFE by THIRD-PARTY

Motive: ABUSE / INTERVENTION by THIRD-PARTY in MARITAL DISPUTE

Intox?: unknown

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: James Templeton m. Sylvia Hurlburt

Weapon: marks of violence, held her down, and she apparently died of heart disease

Circumstances: JT intervened while SH was beating her invalid husband

Inquest:

Indictment: yes, mansl

Term: 9/1883

Court proceedings: pNG. fNG of mansl.

Source:

Was. Co. Ct.: 17: 617. Docket 9/1883t

Newspaper:

BFP 3/26/1884

RH, 9/26/1883 (W): POSS HOM in VT: "EXHUMING A BODY--SUSPICIONS OF FOUL PLAY. Worcester, Vt., Sept. 25.--Mrs. Hurlburt, an old woman, died two weeks ago. Evidences of foul play existing, the body was exhumed and marks of violence were found. The grand jury will indict James Templeton, with whom the woman boarded, for murder. Templeton claims Mrs. Hurlburt was injured during a quarrel with her husband."

RH, 3/26/1884 (W): JT fNG of mansl in Wash Co Court on 3/25. Indicted "for causing the death of an aged pauper woman who lived in his house. He interfered while she was beating her invalid husband and held her down. While in that position she died from heart disease."

Census:

Genealogy:

Accused:

James Templeton

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Worcester

Birthplace:

Religion:

Organizations:

Victim:

Sylvia Hurlburt

Ethnicity:

[nb English]

Race:

w

Gender:

f

Age:

[70]

aged

Literate:

Marital Status:

m

Children:

Occupation:

boarder / house keeper

Town:

Worcester

Birthplace:

Religion:

Organizations:

1883, Nov. 22

Goshen, ADD

P

CT

Class: probable

Crime: SUSPICIOUS / poss NAT / poss LEGAL CHIARIVARI / prob HOM

Rela: SPOUSE HUSBAND by WIFE

Motive: ADULTERY by assailant

Intox?: n

Day of week:

Holiday?:

Time of day:
early am

Days to death: 30

HOM: Marian Catlin m. William Catlin (her husband)

Weapon: arsenic. d. 12/22/1883.

Circumstances:

Inquest:

Indictment: yes, murder

Term: 6/1884

Court proceedings: pNG. fNG. 12/1884t: np. The prosecution was not satisfied of her innocence, but a laboratory in New York City botched the analysis of the stomach and its contents, leaving no clear evidence of poison.

Source:

Add Co. Ct. Dockets: 6 & 12/1884t

Newspaper:

NHP, 12/27/1883 (Th): SUSPICIOUS / POSS HOM: ditto RH 12/24 article.

RH, 12/21/1883 (F): CAS POI or HOM in VT: "Carelessness in the Use of Poison." little hope. 11/20, Mrs. Wm Callin [Catlin] of Goshen purchased of Boynton & Manchester, durggists, of Brandon, arsenic to kill lice on her dog. Placed package in empty spice box, & put it among her boxes of spice. In night, without lighting a lamp, prepared a sling containing soda to relieve herself and husband of our stomachs. Both drank, learned their mistake, & induced vomiting (she more successfully than her husband). He may die.

RH 12/24/1883: Mrs. Wm B. Catlin now suspected of murdering her husband. William B. Catlin of Goshen, Vt., a farmer aged 31 years, died Saturday [12/22] "under circumstances strongly indicative of poisoning. The family consisted of Catlin and wife and a farm hand named Melvin Ayer" (unm, 24). "Since the death of Catlin various rumors are in circulation pointing to an undue intimacy existing for some time between Mrs. Catlin and Ayer." Story: on Nov. 20, Mrs. C bought an ouce of arsenic at a Brandon drug store to kill lice on a young colt, "as the druggist's record shows. ON inquiry it is found they have no colt. The day following the purchse of the arsnic Mr. Catlin was taken violently ill, which is explained by Mrs. Catlin as follows:" [ditto the 12/21 report: on 11/21, WBC awakened at night & complained of a "sour stomach."] They discovered their error & took emetics & WLC recovered sufficiently to "resume his labors. All went msmoothly until the morning of December 7th, when, after partaking of a hearty breakfast and repairing to his work, accompanied by his nephew, he was again taken ill, followed by vomiting and purging, the matter emitted being of a dark, greenish color. He was taken to the house, since which time he has gradually gone down, seeming better at times, without any permanent improvement." On 12/15, a physician summoned, "who treated him for typhoid fever, the fact of his having taken poison being suppressed" until 12/18, "too late for any antidote to overcome the effects of the poison. The statements of Mrs. Catlin and Mr. Catlin previous to his death, also the man Ayer, differ to such an extent that the authorities have taken the matter in hand, and the funeral has been indefinitely postponed for the purpose of a thorough investigation and probably autopsy of the remains. Your correspondent has visited the home of the catlins and found it crowddd with an excited throng." Mrs. C "of ordinary intelligence and bearing." Mr. C "a sober, industrious young farmer, and was held in high esteem in the community. The result of the official investigation is looked for with anxiety."

RH, 12/27/1883 (Th): mystery not yet solved by legal investigation. "Public excitement . . . continues unabated and there is a deep seated conviction of foul play." "Evidence is accumulating to show that Catlin came to his death through foul means. The funeral took place yesterday and was largely attended. Loud calls are made by the neighbors for the arrest of Mrs. Catlin."

RH, 12/31/1883 (M): Rutland town notes: "The Catlin poisoning case has ceased to be the theme of conversation in the vicinity of the crime. The Addison couty officials have returned home and nothing is public as tho their plans for the future in connection with this matter."

BFP, 12/10/1884

RH, 6/16/1884 (M): HOM HUSBAND in VT: trial of Mrs. Marian Catlin of Goshen for murder of her husband to begin 6/25 in Addison Co Court.

RH, 6/26/1884 (Th): Case continued again, because the prosecution could not procure the testimony of the expert, Dr. Pruden of the New York College of Physicians and Surgeons, without an order of the court to provide for the expense. Pruden was examining entrails. Prosecution says death from arsenic; defense from typhoid fever. All the other witnesses were present. Ed. angry at defense atty for putting the State & the respondent "to much useless expense" through his own "inefficiency," who "at the outset thought he was ready for trial."

RH, 12/4/1884: Dec. tern of court for Add. co begins next T. Catlin case will be tried.

RH, 12/11/1884 (Th): Addison Co Court: "A sensation was caused" -- prisoner discharged. Hon. E J Ormsbee of Brandon, one of prosecuting attys, requested she be discharged. EJO stated "that counsel for the State had thoroughly sifted the evidence against the plaintiff, and had come to the conclusion that it would be impossible to secure a conviction."

RH, 1/5/1885 (Sat): SEEMS NATURAL CAUSES: autopsy: Drs. Avery, Caverly, G M Noble, Frank Whipple, & Crain. Acute congestion of the brain--abdominal organs fairly normal. Ultimate cause of death: "congestion of the brain." The primary cause: "ascending sclorasis of the anterior columns of the spinal cord." Comatose for 3 weeks before his death, 1/3/1884.

Census:

Genealogy:

Accused:

Marian Catlin

Ethnicity:

[nb English]

Race:

w

Gender:

f

Age:

30

Literate:

Marital Status:
m. William

Children:

[n]

Occupation:

farm wife

Town:

Goshen

Birthplace:

Religion:

Organizations:

Victim:

William Catlin

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

31

Literate:

Marital Status:

m. Marian

Children:

[n]

Occupation:

farmer

Town:

Goshen

Birthplace:

Religion:

Organizations:

1883, [Dec.]

Montpelier, WAS

P

Class: certain

Crime: HOM MANSL

Rela: NONDOM

Motive: QUARREL unknown cause
Intox?: unknown

Day of week:

Holiday?:

Time of day:

Days to death: [400]

HOM: Julian Estes m. Richard Preston

Weapon: stabbed in the back. d. 2/21 at his father's house on the Berlin side. "bled badly at the time of receiving the wound and went into consumption soon afterward. It is believed that his death was, indirectly, the result of his injury."

Circumstances: while passing through the 'arch bridge'

Inquest:

Indictment:

Term:

Court proceedings: none

Source:

no court record

Newspaper:

VW 3/4/1885 (W): HOM or NAT in VT? WAS: Montpelier: Richard Preston, who was stabbed in the back by Julian Estes while passing through the 'arch bridge' "some over a year ago," d. of consumption at his father's residence on the Berlin side, 2/21. Young Preston "bled badly at the time of receiving the wound and went into consumption soon afterward. It is believed that his death was, indirectly, the result of his injury."

Census:

Genealogy:

Accused:

Julian Estes

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Richard Preston

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

[22]
"young"

Literate:

Marital Status:

Children:

Occupation:

Town:

Berlin

Birthplace:

Religion:

Organizations:

1884, Jan. 16

Swanton, FRA

P

Class: uncertain

Crime: SUSPICIOUS / poss HOM / poss CAS EXPOSURE FRO

Rela: NONDOM FRIEND by FRIEND

Motive: QUARREL

Intox?:

Day of week:
W

Holiday?:

Time of day:
night

Days to death: 0

HOM: ___ m. Harley Clapper

Weapon:

Circumstances: found dead in the road. A difficulty arose with a friend on return from Canada. Foul play suspected.

Inquest:

Indictment:

Term:

Court proceedings:

Source:
Newspaper:

RH, 1/19/1884 (Sat): SUSPICIOUS in VT: dtl Swanton, 1/18: "Harley Clapper, a young man of Franklin, was found frozen and dead in the road yesterday. While returning with a friend from a dance in Canada a difficulty arose. Foul play is suspected."

Census:

Genealogy:

Accused:

Ethnicity:

Race:

w

Gender:

m

Age:

[20]

Literate:

Marital Status:
[s]

Children:

[n]

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Harley Clapper

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

[20]

young man

Literate:

Marital Status:

s

Children:

n

Occupation:

Town:

Franklin

Birthplace:

Religion:

Organizations:

1884, Jan. 24

St. Albans, FRA

P

CT

Class: certain

Crime: HOM

Rela: NONDOM FRIEND by FRIEND
Motive: ROBBERY or QUARREL

Intox?: unknown

Day of week:
Th

Holiday?:

Time of day:

Days to death: 0

HOM: Oscar Meyer (aka Oscar Von Blumendale aka Carl Meyer) m. Hermann Krause (aka Krauser)

Weapon: [beat] body found on Diadamas Island, nude, badly mutilated.

Circumstances: on Lake Champlain

Inquest:

Indictment: yes, murder

Term: 4/1885

Court proceedings: fled. Arrested 2 weeks after the murder in Albany, NY. 4/1885t: pNG. fG M-1. DEATH. 9/1886t: 2nd trial. Admitted the murder, claims self-defense. fG of M-2. LIFE.

NOTE: OM had been arrested previously for pulling a revolver. fG & fined.

Source:

Fra. Co. Ct.: v. Y: 392

Newspaper:

BFP, 2/2 & 5/1884, 4/15 & 21/1885, 9/25 & 30/1886

St. Albans Messenger, 2/8/1884:

Suspected murder of HK: OM had come to Grand Isle early in January. "He migrated about town considerably, was pretty short of ready cash," and finally left GI in a boat with HK. Last seen together at Lapham's Bay. HK had about $8 on his person, & "after the two had been away some time, Von Blumendale returned and procured an axe, a rope, a large stone and a hand sled; a handkerchief belonging to him was found covered with blood." In St. Albans, OM had a revolver & purchased some cartridges for it. Went to Chas. Wilcox's house after HK's trunk, & since seen wearing clothing of HK. At CW's, explained that the blood came from a "tussle" with a large fish. Told CW that HK had "frozen his legs so badly" that he had sent OM after the trunk.

After the murder, OM tried to collect HK's trunk, wages, and cash, then fled to Plattsburg, NY & points west of the lake. OM "had a girl" [girlfriend] in Burlington. She "mistrusted at once what was wanted" by the authorities and "did not talk very freely about Von Blumental." Told them she "had not seen or heard from him for some time."

OM had frequented a particular saloon in Burlington. Had been arrsted "for getting into a row with another German in Burlington and shooting at him; and an attache of Turk's establishment had gone bail for him." Several police in Burlington knew OM as a "hard ticket." Came to Burlington in Sept. Worked for some time unloading coal at the wharft. Left there Dec. 27 & stole an overcoat "just before he went away." "While in Burlington he went by the name of Chars. Meyer, and just before he left he borrowed some money of the girl mentioned above." Tried to induce a watchmaker on Kingman St. to go over the lake with him, "but, luckily for the former, failed in the attempt." No one in Burlington has seen in since.

Arrested in Albany, NY. On his person, a letter in German on one side & English on the other, with "what purported to be the signature of the murdered man and directed that his employer keep his trunk and money until they should be called for." Letter dated 8/6 & addressed to the employer of the victim. Detectives scoured the pawnshops in Albany: found bloodstained clothes of the victim in a shop on Green St. Pawnbroker identified OM as the man who brought the clothes in. Also, OM had the victim's overcoat.

The deputies had followed OM's trail from Grand Isle [where OM stayed overnight at the house of John Dodds & wife of North Hero, whose son & hired man (Carl Frederick Frederlechner) also testified] to Whitehall, where OM had dined with a German family. Traced him to Troy, then to Albany, where they found OM had enlisted on Sat. (2/2) at a U. S. Army recruiting post. Had 2 letters on him: one in German to his brother in Germany, the other in English to W. C. Hoag, "purporting to come from the murdered man, in which it was requested that the latter's trunk be sent to Albany for him."

At Plattsburg, on OM's return to St. Albans for trial, at the depot, a large crowd gathered to meet him, "and there were not a few indications that the crowd would have enjoyed playing with him a little till he told what he knew about Krauser's disappearance."

lst story: denied the murder. Said he & HK left Grand Isle together for St. Albans, where they met a third man and agreed to enlist together in the army. HK & the friend were to go to NY together, & OM to Plattsburg. OM said the HK had sold him the coat and knife for $7.

St. Albans Messenger, 2/15 & 22/1884: complete inquest testimony. XEROXED. All circumstantial testimony, corroborating the accounts published on 2/8. Clear that OM told many conflicting stories about himself, his past, and recent events to the people he met or stayed with since he left Burlington.

RH, 2/2/1884 (Sat): HOM in VT: lst report on German, Oscar Von Blumendale, tramping around St. Albans a few days, crossed to Grand Ilse early this week & induced another German named Krause to come across lake with him. Krause missing. Foul play suspected. OVB applied for Krause's trunk, found with some of K's clothing, a bloody handkerchief, & was headed with a rope, sled, and stone back to the lake.

RH, 2/4/1884: another short article.

RH, 2/5/1884: another article. Robbery the motive.

RH, 2/6/1884: another article.

RH, 2/13/1884 (W): Oskar Von Plumley "an instinctively bad man. He stole a quantity of clothing from a man by whom he was employed at Burlington, and when the owner demanded the property at the St. Albans jail, Von Plumley replied testily that there was no necessity for such a fuss--that he might have his clothes."

RH, 6/28/1884 (Sat): XEROX 4:3.

VW, 1/20/1886 (W): HOM in VT: FRA: article on OScar Meyer, the murderer of Hermann Krause. Removed from Windsor to St. Albans to await action of the Supreme Ct. "intelligent and well read." "prefers hanging to improsionment for life." "as indifferent as every about his fate." Troubled with bleeding at the lungs since his incarceration.

VW, 10/6/1886 (W): HOM in VT: FRA: Oscar Meyer's 2nd trial for the murder of H. Krause in 1/1884: fG of M-2. LIFE. His plea was justifiable homicide.

Census:

Genealogy:

Accused:

Oscar Meyer (aka Oscar Von Blumendale aka Carl Meyer)

Ethnicity:

German

Race:

w

Gender:

m

Age:

24
72", "cool, determined look," blue eyes, auburn hair

Literate:

y

Marital Status:
s

Children:

n

Occupation:

hod carrier, laborer in the fall & winter in Burlington // school teacher by profession

Town:

Burlington

Birthplace:

b. Bavaria, Germany

Religion:

Organizations:

Victim:

Hermann Krause (aka Krauser)

Ethnicity:

German

Race:

w

Gender:

m

Age:

21

63", small, thick set

Literate:

Marital Status:

s

Children:

n

Occupation:

farm laborer for Charles Wilcox / his trunk left with W. C. Hoag

Town:

Grand Isle

Birthplace:

Religion:

Organizations:

1884, July 13

Berlin, WAS

P

Class: uncertain

Crime: SUSPICIOUS / poss HOM / poss SUI

Rela: SPOUSE WIFE by HUSBAND

Motive: UNK

Intox?: yes, the accused

Day of week:
Sun

Holiday?:
n

Time of day:
afternoon

Days to death: 0

HOM: John Murray m. ___ Murray (his wife)

Weapon: prussic acid; no marks of violence

Circumstances:

Inquest:

Indictment:

Term:

Court proceedings: arrested. examination inconclusive on cause of death: discharged

NOTE: charged with burglary

Source:

Was. Co. Ct.: 9/1884t docket: burglary charge.

Newspaper:

Vermont Watchman (weekly) 7/16/1884: brief notice of her death. The wife of JM, who formely lived in Montp. but more recently on Dog River, 2.5 mi. from Montp. Jct., d. Sun. night "under rather suspicious circumstances." Autopsy by Drs. Chandler & Kemp yesterday. "reported that contusions were found upon the body." -- but the results of the investigation are as yet not public.

VW 7/23/1884: JM arrested Sun. morning after exam of body by Drs. Chandler and Kemp. She had been buried in the Clay Hill cemetery & was disinterred on Sunday. Stomach now being examined. "It is entirely possible that no poof of any foul play will be discovered." His arrest a precautionary measure.

Interview with JM in jail: Says his domestic relations "have always been pleasant." On Sun, 7/13, says he was "perfectly sober" & "no trouble" with his wife. Both home all day. In afternoon, his wife & a hired boy [Tommy, 11] "went out to pick some peas, when she complained of feeling very tired and dizzy." She came in to lie down as JM went out to harness a young colt he was breaking. When he came back about dark, found her on their be din the bedroom. Tried to arouse her by shaking her & with cold water, but she was already dead. Went to nearest neighbor, Moses Shuttle, & taking his team, he & MS went to Monpt. "to notify my relatives and get a physcian." JM returned home with his sister, Mrs. Selinas. JM's brother went for a doctor. Dr. Templeton arrived 3am M morning & told them they could bury the body. "I was particular to have a doctor come, as the death of my wife was so sudden that I was afraid there might be some suspicions about it." Funeral at Catholic chh. "During the week" after the autopsy "I heard reports that I was arrested, but I kept about my work as usual, staying nights at my father's on Court street. Sun. morning, just as JM was hitching up his horse to go to his farm, Dep. Sheriff Tuttle arrested him. "My wife has been troubled with dizziness and shortness of breath ever since four years ago, when she had a kind of sunstroke, and on several occasions has been prostrated by some unusual excitement."

Ed. -- "a seemingly well found report" that JM & wife "have not always lived happily, and Murray's record has not been without blemish." But ed. asks public to await "positive evidence" before considering JM guilty.

RH, 7/21/1884 (M): autopsy held, portions sent to Boston for analysis. "Reports last evening from the experts were such as to cause the authorities to take him into custody."

NHP, 7/24/1884 (Th): SUSPECTED HOM WIFE IN VT: John Murray of Moretown, VT, whose wife was found dead under suspicious circumstances [last M morning, 7/14], arrested on charge of murdering her.

RH, 8/1/1884 (F): preliminary hearing in Montp. began 7/31. Testimony on actions of Murray at the houses of Shettle & Beardsley where he went to call for aid, & appearance of body when neighbors arrived. Prof. Habel still to testify.

RH, 8/2/1884 (Sat): Dr. J. M. Templeton of Montp, lst physician on scene. No marks of violence.

RH, 8/6/1884: justices discharged Murray from custody after the hearing. HOWEVER: testimony of Drs. C M Chandler & D G Kemp testified that they failed to find sufficient cause for the death. "There is testimony, however, it is said, which shows that there was prussic acid enough in the stomach to cause death."

VW 8/6/1884: examination. Full testimony.

Charles Lawrence and John Phelps: at JM's house noon, 7/13. Left 12:30pm, says Mrs. M standing at the window, "apparently well" -- JP said she appeared to be "fooling with the boy.

Moses Shuttle, a neighbor .33 mi. from JM's: JM & the boy arrived 11pm, Sunday, & JM told wit. "his wife had dropped down dead." "Murray seemed to be full, handled himself with difficulty, and his breath smelled of liquor. He plunged around a good deal and was, in short, drunk." MS drove the wagon & JM stumbled & broke his lantern while trying to get into the wagon.

Went to Charles W. Beardsley's & asked him to stay with MS's wife & with the body while wit. & JM went to Montp. JM explained her death to MS as follows: "she started to go to her bedroom and fell over a chair by the door. He picked her up and laid her on the bed." Said the mishap did not kill her. "she got up, walked to the sink and back to the bedroom, and fell down on the floor. He picked her up and put her to bed; took off her shoes and stockings, but she took off the rst of her clothes; said she was dizzy." Wehn he came back after working with the colt, "found his wife just as he had left her, her hand over her face, which was turned toward the wall." She fell over the chiar about 5pm, she died about 8pm. Tried to restore her by bathing.

Says that Mrs. M took "refuge" in his house 3 yrs. ago because of "vioelnce of her husband."

CWB: ditto. Saw red marks that night on her neck. [MS saw them the next afternoon.] Physician examined them closely. CWB told JM the marks might be suspicious -- JM said she probably got them from her fall. Also saw that the face & lips were swollen "and there was an enlargement over the left eye." When JM returned with his sister, Miss Selinas, he was crying.

Mrs. CWB: ditto. Also testified to JM being distraught. "sounds of grief" from the bedroom & "heard sounds of kissing."

Miss Selinas: ditto. JM told her the same story. She testified, however, that her brother had not been drunk.

Dr. Templeton: marks on the neck might be natural. Mrs. M frail, think. "heard mention made of heart trouble." Supposes heart disease might be the cause.

Drs. Chandler & Kemp: "nothing in their testimony to prove that the woman necessarily came to her death from othr than natural causes."

Louis Habel, prof. of chemistry in Leewis College at Northfield, analyzed the organs. "the conclusion was reached by him that prussic acid, or cyanida of potassium, deadly poisons, had been administered to the unfortunate woman." Ed. -- Defense tried to shake his testimony & challenge his credentials, but failed to make much headway.

Ed. -- "The generally expressed opinion of those who had heard the testimony seemed to be that Murray would be committed," but Justice Clark discharged him. The case may still be heard, however, by the grand jury.

Census:

Genealogy:

Accused:

John Murray

Ethnicity:

Irish

Race:

w

Gender:

m

Age:

33

Literate:

Marital Status:
m. 3 yrs

Children:

n

Occupation:

tenant farmer

rented the Silloway farm about 10 yrs ago & has lived on it ever since, except 1881-3, when he lived in Montpelier & worked for the Lane Mfg. Co.

Town:

Berlin

Birthplace:

b. Moretown

Religion:

Catholic

Organizations:

Victim:

___ Murray

Ethnicity:

[Irish]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

m. John

Children:

Occupation:

farm wife

Town:

Berlin

Birthplace:

Religion:

Catholic

Organizations:

1884, July 20

West Rutland, RUT

CT

P

INQ

NOTE: work through the Xeroxed inquest

Class: probable

Crime: HOM / count because of inquest finding

Rela: SPOUSE HUSBAND by WIFE

Motive: ABUSE / REVENGE for PROSECUTING her for disorderly conduct

Intox?: unknown

Day of week:
Sun

Holiday?:

Time of day:

Days to death: 1

HOM: Ann Quinn m. John Quinn

Weapon: poison, 6 grains of Paris Green (arsenic). d. 7/21

Circumstances: victim had lodged a complaint against his wife the week previous to his death for disorderly conduct

Inquest: a complaint by the alleged victim's sons led to his disinterment

Indictment: bnf for murder

Term: 3/1884

Court proceedings:

Source:

Rut. Co. Ct.: docket, 3/1884; file in Drawer 1884: some days previous to JQ's death, JQ entered a complaint against AQ for disorderly conduct. AQ became enraged and threatened to poison him. When told of his death, she said she was "glad of it."

Rutland County Court files: inquest. XEROX

SUSPICIOUS: suspect his wife poisoned him!!! John Quinn of Rutland (d. 7/21/1884) Seems to have died of arsenic poison, pain in the bowels, circa 9pm; first physician had arrived at 2pm; several others called in as well. Much testimony by their teen aged sons, who suspect their mother as well. XEROX THIS.

Newspaper:

BFP, 7/24 & 8/28/1894

RH, 7/24/1884 (Th): SUSPICIOUS HUSBAND in VT: Cholera morbus or poisoning? Death of John Quinn of West Rutland, Sun last (7/20), suspicion of foul play. Investigation yesterday. "Some days previous to his death he had entered a complaint against his wife of disorderly conduct, which so enraged her that she threatened to poison him, and, when his death was announced to her, remarked that she was glad of it." Mr. Q's sons filed the complaint with Grand Juror W B Butler of West Rutland, stating they believed Mrs. Q had murdered their father. Justice Wayne Bailey consulted with attending physicians & ordered an investigation. Body disinterred: autopsy. Sufficient evidence to poison to warrant further study of stomach, liver, spleen, & intestines with chemical analysis. Mrs. Q taken into custody.

RH, 8/8/1884: hearing postponed to next week, analysis not complete.

RH, 8/15/1884 (F): testimony of Prof. Seeley of Middlebury, employed to make the analysis: evidence of arsenic--death caused by poisoning. "seems to be proved beyond a doubt."

RH, 8/16/1884 (Sat): test. continues. One of Q's sons testified that she said at various times that she would poison her husband.

RH, 8/28/1884 (Th): Mrs. Q held for action by grand jury.

RH, 9/23/1884: grand jury found no bill agst Mrs. Q; discharged.

Census:

Genealogy:

Accused:

Ann Quinn

Ethnicity:

[Irish]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:
m. John

Children:

Occupation:

Town:

West Rutland

Birthplace:

Religion:

Organizations:

Victim:

John Quinn

Ethnicity:

[Irish]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

m. Ann

Children:

Occupation:

Town:

West Rutland

Birthplace:

Religion:

Organizations:

1884, Aug. 1

Norton, ESS

INQ

P

Class: certain

Crime: HOM MANSL

Rela: NONDOM FRIEND by FRIEND

Motive: QUARREL unknown cause
Intox?: both drunk

Day of week:
F

Holiday?:

Time of day:
evening

Days to death: 0

HOM: Gideon Mathieu m. William Tobin

Weapon: heavy spruce club to head. Body then severed by a train to hide the crime

Circumstances: at Norton Mills (a lumber town) in Averill Township. .5 mi. north of Norton Mills station. on the RR tracks between Lake, VT and Norton Mills. The pair left the train and headed to Norton Mills. GM's hat found at the scene of the crime.

Inquest: i.d. 8/2/1884

Indictment: bnf for murder

Term: 9/1884

Court proceedings: fled. Arrested at Island Pond. 9/1884t: bnf for murder [probably because the injuries from being hit by the train could have caused death]

Source:

Ess. Co. Ct.: 9/1884t: inquest in files.

Newspaper:

BFP 8/5/1884: a quarrel. Suspect himself had black eyes and many bruises. Clearly a fight along the tracks between two travelling companions.

Essex Co. Herald, 8/8/1884: the pair arrived at Norton F evening by the RR. Both were drunk. Seen at 9:30pm walking up the track in conversation with others. At 1am, GM showed up badly beated at the house of Joseph DeCoteau, asking "is the damned train gone?" Went to his room and returned with his clothes on.

The victim and alleged assailant were close friends ebfore that night. Evidence of mansl. circumstantial.

Essex Co. Herald, 9/26/1884: bnf for murder.

RH, 8/8/1884 (F): HOM IN VT: body of man found M (8/4) lying across RR track in vicinity of Island Pond, body severed in two by train; "but his head showed signs of foul play, and a heavy club near by, covered with blood and hair, had evidently been used on him. The man who was seen incompany with the deceased last Friday evening (8/1) stopped at a farm house that night and his face showee signs of a hard fight. He has been arrested on suspicion of having murdered his companion."

Census:

Genealogy:

Accused:

Gideon Mathieu

Ethnicity:

[French]

Race:

w

Gender:

m

Age:

19

Literate:

Marital Status:
s

Children:

n

Occupation:

laborer

Town:

Sherbrooke, Canada

Birthplace:

b. Sherbrooke, Canada

Religion:

Organizations:

Victim:

William Tobin

Ethnicity:

[English Canadian]

Race:

w

Gender:

m

Age:

22

Literate:

Marital Status:

s

Children:

n

Occupation:

[laborer]

Town:

Sherbrooke, Canada

Birthplace:

b. USA

Religion:

Organizations:

1884, Aug. 23

Montpelier, WAS

P

CT

Class: certain

Crime: HOM

Rela: MARITAL RIVAL by HUSBAND

Motive: POSSESSIVE / JEALOUSY
Intox?: n

Day of week:
Sat

Holiday?:

Time of day:

Days to death: 0

HOM: Clark W. Sanders m. Daniel Carr

Weapon: revolver -- shot from behind, one bullet in neck and two in body

Circumstances: in DC's store

Inquest:

Indictment: yes, murder

Term: 9/1884

Court proceedings: pNG. 3/1885t: fG of mansl. 20 yrs

Source:

Was. Co. Ct.: 18: 95. Docket 9/1884t

Newspaper:

BFP 8/25 & 10/1/1884; 3/26/1885

NHP, 8/28/1884 (Th): HOM in VT: "Clark W. Sanders, forty, an East Montpelier, Vt., farmer, shot Daniel Carr, sixty, dead in his store at Montpelier, Saturday. [8/23] Sanders was jealous of Carr's attention to Mrs. Sanders and on Friday had taken from his wife their infant son and placed it in his brother's care. Saturday morning Sanders bought a 22-calibre revolver, loaded it with cartridges, and, going to Carr's store, where Carr was waiting upon some women customers, shot one bullet into Carr's neck and two into his body, and then walked out. He was arrested soon afterward by some workmen, to whom he said: 'I shot him and hope he is dead, as I intended to kill him. Get your officer and do what you please with me.' On the way to jail the prisoner asked the office to tell him if he had killed Carr, and said that he expected to be hanged."

VT WATCHMAN, 3/25/1885: the trial.

Mrs. Hattie Carter of Berlin St.: in the store of DC, making some purchases. DC had just sat down to his desk to make the enteries on his book -- Mrs. Ellen Applebee (76, the grandmother of the dft's wife) was also in the store. 10am: CWS came into the store & shot DC. She can't remember more, because "she was very much frightened."

Fred Blanchard (hardware dealer): CWS came into his store on South Main St. on that morning & bought a 22-cal 7-shooter of the Holt Firearms Mfg. Co. Dft. loaded the revolver, asked wit. to determine if it was properly loaded (which he did), & dft. charged the purchase ($2) to his acct. Dft. said he'd settle his acct. when he sold his butter in a few days; said he wanted the gun to shoot some barking dogs.

[other merchants testify: the stores of Henry Cobb (marble dealer) & DC were in the Bacon Block.

Charles A. Smith (employee in HC's marble shop): heard 3 pistols shots, & Mrs. Applebee rushed in with the news that CWS had shot DC. Wit. & H. C. Lull ran after CWS, who "faced round and said: 'I give up; I shot Carr. He has ruined me, he has ruined my family, and I shot him. I expect to be hanged for it, so get your officers and I will go with them. I hope he is dead.' Lull called for the police, but witness said: 'Do not get excited, or we may call a crowd who will hurt this man.' Sanders said: 'No, there is no occasion for excitement: I have done all I intended, and don't want to harm any one else.'" -- at jail, CWS said, "This will kill my folks. You know, Smith, this is the first mean thing I ever did in my life."

HOW CIVILIZED!!!

John L. Tuttle: corroborated CAS's test. Saw CWS's wife near the jail. She asked to go in & see her husband--wit. went in with her & her little girl. Dft. told his wife it was all her fault: "that if she had done as she ought this would not have happened. She said she was not to blame. He said: 'Yes, you are; you know I told you this morning--' She said: 'I never thought that you meant that. I thought you was threatening to take your own life.'" Dft. said "Oh, no; I should not do such a thing as that." // That afternoon, dft's brothers asked dft. why: "He said it had to be done; that it didn't hurt them, he was the one that had got to stand it. They said it was a disgrace. He said: 'Yes, and I am sorry. I am glad mother is dead; it would have killed her. Had she been alive, I don't think I could have done it.'"

Drs. Macomber and Templeton: CWS walked behind DC's chair & shot him in the back -- 3 times in the neck & 1 in breast. DC never spoke after he was shot. d. soon after.

DEFENSE

Insanity in the family: his father's brother, Joshua Sanders; his mother's brother, Orlena Hoyt; his cousin, Emma Hoyt. & epilepsy in the family. Also, CWS suffered a head injury as a boy. Also, dft. "did suspect Daniel Carr of improper intimacy with his wife, whether true or false, and that he had some reason for his suspicions." Also, dft. had "many peculiarities and idiosyncrasies, and that it had become a subject of remark among his neighbors before the homicide."

Ed. Jack (CWS's nearest neighbor): knew of trouble b/w dft. & dft's wife the day before the homicide. CWS "asked to stay all night at my house; said his wife had fastened him out." [much on the rela. b/w EJ & CWS as neighbors -- ride into town together for supplies, CWS borrowed a sewing machine from EJ, etc.] "Witness once heard respondent's wife tell him that she only married him for his money, and that she did not care for him; did not know as respondent made any reply." Thinks CWS is insane.

Clear that CWS like to play mean tricks: in 1883, CWS hired an old man, Peter Hatch, to help him with haying -- & when the "old gentleman" was on the load, CWS would "start the team unexpectedly, thrown him off, and then 'grin' at him; he thought this was a mean trick." A young boy, Ned Witham, who CWS hired to clean out a well, was abandoned by CWS at the bottom for 1.5 hrs. "The boy thought this was a 'mean trick.'"

[[QUITE THE MEAN PRANKSTER -- BUT NOT MUCH SIGN OF INSANITY]]

Michael Dillon, another near neighbors, had seen CWS "get mad and whip his horse, without any apparent reason." & last summer, CWS came to wit. angry, threatening to sue, blaming MD's failure to repair his fence for the fact that CWS's cattle were in the woods. They went to the fence, saw that it was CWS's fence that was out of repair, "and he quieted off and they agreed to fix it up, and respondent told witness that he might cut timber on his land to fix the fence with, which witness thought strange, as respondent was very particular about his woods. Witness was of the opinion that respondent was insane."

[[BUT NO CLEAR EVIDENCE OF INSANITY IN THE TESTIMONY -- SEEMS THAT IMPATIENCE & TEMPER = INSANITY -- QUITE A CULTURE!!!]]

Rhoda Sanders (wife of CWS's brother, George W. Sanders -- had known dft. 22 yrs). CWS age 34. His mother d. 2/1884. On 8/14/1884, CWS came to "consult" with wit. Said "his wife was acting bad--running off and leaving the baby, and going to Montpelier, and he wanted some one to watch her." On 8/22, CWS came to her house saying that his wife had gone off & left the baby -- wit. could not go & get the baby, so dft. went & got the baby & brought it to her. "was very much excited; that afternoon he came again and left things for the baby; said he had seen a lawyer, Mr. Pitkin, who said he had done right; seemed more calm."

Mrs. Ed. Jack: "Dft.'s wife was at Mrs. J's residence about .5 hr on night of 8/22. She said that she & her husband had quarreled, and wit. "asked them to go out of my house, as I did not wish to hear any more of it. He [dft] was very much excited. She went away first. After she left he took out his diary and said he would write down something before he forgot it He came to my house on Sunday, August 10th, running; had on neither hat nor coat. He said 'For Dog's sake, come over to my house and talk to my wife. For God's sake, come!' I did not dare to do otherwise than go. He and his wife were having trouble about the baby's clothes. He said, when he came over, that he did not know what he was about."

Charles Jones (a neighbor): CWS "quick-tempered, sullen and set." At times, in CJ's opinion, CWS was insane.

Mrs. Abbie Tichout (had worked for Sanders). wit's daught. came there visiting, & CWS "seemed to experience a case of 'love at first sight.' of her." Dft. asked wit's daughter to go to meeting with him, & she said she had no dress, so dft. bought one for her -- jealous of wit's daught., agitated when he learned via a note to wit. that wit's daught. [who was in Cabot] was getting married. "At this Sanders was excited and insisted on her [wit] going to Cabot [where wit's daught. was] with him that night; they went, but the girl was obdurate and would not return, though Clark threatened to take the dress; finally, he got down on his knees and asked her forgiveness." // "One time Jack's turkeys came into the dooryard; Sanders had told them to keep their turkeys at home; he went out and killed one of them." // Wit. thought CWS was insane.

Asa Avery: CWS once claimed wit. "ought to fix his fence, and when they were talking he appeared mad at him; had an axe and jumped over the fence; said there was something unusual about him."

Walter Sanders (brother of dft.): brought dft. to Montp. on 8/22 to see a lawyer. Went to Huntington's for lunch with dft.& wit's wife. Dft. bought fruit for wit's wife: "never did so before."

Charles Magoon: rode to Montpl. the morning of the murder with dft. Dft. to ld him that he had found a letter of his wife's from Carr. That Carr wanted her to divorce CWS & marry him. Dft's "mind run on property; he stated that he deeded half his farm to his wife to make her behave, and it did no good. . . . CWS said "that he was going to hell any way; was not a man that used profane language usually."

CWS: testified in his own defense. His wife confessed to him in 2/1884 that she had committed adultery with DC -- "he forgave her; said she was running to Montpelier and neglecting her baby; that he did not want her to go near Carr, as he was a bad man." Gave minute [and accurate] description of his actions on 8/23.

VT WATCHMAN, 4/1/1885: fG of mansl. 20 yrs.

VT WATCHMAN, 8/27/1884: the lst article on the homicide. CWS a "quiet farmer who lives in that locality in East Montpelier known as the Horn of the Moon." DC kept a store & auction room in Bacon's block on South Main St., Montpl. SEVERAL OTHER VERSIONS OF THE STORY:

1st version: from C. H. Heath, Esq., for the defense: the troubles date back to the Spring of 1833, when Mrs. Alice Warner (the present Mrs. Sanders) applied to DC, "who kept an employment office, for work." CS had already asked DC to secure him a housekeeper "and thus the two were brought together." Mrs. W had a girl 8 yrs. old, & formerly lived with her grandmother, Mrs. Ellen Applebee, at Lawrence, Mass., where DC was in business before he came to Montp. Mrs. Applebee says that she knew Carr there, but that her granddaught. did not meet DC until her granddaught. met DC in Montp. After Mrs. W had been at work for CS 2 or 3 mo., "scandalous stories were circulated about her and Carr, which resulted in her discharge, but the matter was soon satisfactorily settled and she returned to her place. Very soon after (August 16, 1883) the two were married by Rev. E. D. Mason" of Montp. Lived happily enough until winter, "when they began to have trouble and both made threats of seeking a divorce. Mrs. Sanders claimed that she was abused, that her husband had struck her, etc., and that she could not live with him longer. She and Mrs. Applebee, who was living with them, came to Montpelier and remained over night at Carr's." This is the only time, as Mrs. A claims, that Mrs. S was away from home a single night from her marriage to the murder. Reconciled soon, and CS "seemed to desire to deed her the property that she might be contented to remain at home. Lawyer Heath wrote the deed conveying the farm to her, but made such reservations as seemed to be best, under the circumstances, leaving the practical control of the property with Mr. Sanders. At this reconciliation Mrs. Sanders claimed that she had never been intimate with Carr and promised to keep away from him and her husband promised to use her well. Their mutual good feeling seemed to be genuine, and it was thought that their difficulties were over." Nothing more heard of the controversy until 8/22, when CS entered Heath's office "in an excited fram of mind and inquired if he (Heath) had told his wife that she could sell or mortgage the farm without his consent. A negative reply seemed to stir him up more, and he said his wife had lied to him about it." Last F, CS came to town to sell some butter & his wife wished to come down to get some money which her grandmother was expecting from Mass. "Evidently to avoid taking her with him, Sanders rode down with a neighbor. When she found this out she got a neighbor to harness their horse and she drove down, leaving the team at the Union House stable, with orders to let no one else have it. After transacting her business she went to the stable for the team and found that Sanders had gone with it, having secured it without Mr. Wheeler's knowledge by paying the hostler for keeping it. Mrs. Sanders then went to Mr. Heath's office and told the story of her trouble and said she could not live with her husband any longer." At H's suggestion, one of D. W. Dudley's teams was secured & she was driven home. On arriving, she found "that Sanders had turned Mrs. Applebee out of the house and her infant son, about two months old, could not be found." Mrs. S could not find the child that night and "passed a sleepless night." CS stayed at a neighbor's and the next morning started for Montp., where he committed the crime. Mrs. S also came to town that morning & was passing along the street near Pecks & Cummins' office when the murder occurred. Mrs. A claims her granddaughter never was intimate with Carr, "that all the stories about them areuntrue, and that Sanders' jealousy of him was entirely without cause. Such, in substance, is their side of the story."

2nd version: "reports of a very different nature." That Mrs. S & DC "were on intimate terms, that he had visited her at her home, and that she sadly neglected her infant." Last F afternoon CS consulted with counsel "as to whether his wife could sell the property to raise money for the purpose of carrying on a suit for divorce, and said he wanted to get rid of the old lady, Mrs. Applebee, and have his wife stay at home and behave herself. He seemed to be in earnest but perfectly rational." On Sat. morning, before the shooting, he went to Carr's store & asked DC something about Mrs. S, when DC replied "Your wife has got through with you," and that CS then went for the revolver & shot DC. Clear that CS considered DC "the destroyer of his happiness and the cause of the ruin of his family. He learned by consulting counsel that it would be a difficult matter to secure legal redress which would be in any degree satisfacgtory, and so he took summary vengeance himself."

Post mortem exam. of DC's remains confirmed early reports. No dispute of facts of the murder. The defense will be "emotional insanity."

NHP, 8/28/1884 (Th): HOM in VT: "Clark W. Sanders, forty, an East Montpelier, Vt., farmer, shot Daniel Carr, sixty, dead in his store at Montpelier, Saturday. [8/23] Sanders was jealous of Carr's attention to Mrs. Sanders and on Friday had taken from his wife their infant son and placed it in his brother's care. Saturday morning Sanders bought a 22-calibre revolver, loaded it with cartridges, and, going to Carr's store, where Carr was waiting upon some women customers, shot one bullet into Carr's neck and two into his body, and then walked out. He was arrested soon afterward by some workmen, to whom he said: 'I shot him and hope he is dead, as I intended to kill him. Get your officer and do what you please with me.' On the way to jail the prisoner asked the office to tell him if he had killed Carr, and said that he expected to be hanged."

NHP, 4/2/1885 (Th): HOM: trial of Saunders for murder of Emanuel Carr, who was unduly intimate with Saunders' wife, held at Montp, VT last week. fG. 20 yrs

Census:

Genealogy:

Accused:

Clark W. Sanders

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

34

Literate:

y

Marital Status:
m. in 1883 (his wife's second marriage)

Children:

yes, an infant daughter and a stepdaughter (8)

Occupation:

farmer

Town:

East Montpelier

Birthplace:

Religion:

Organizations:

Victim:

Daniel Carr

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

60

Literate:

y

Marital Status:

s

Children:

n

"no family"

Occupation:

merchant: had a store and auction house in Bacon Block

Town:

Montpelier

Birthplace:

Religion:

Organizations:

1884, Aug. 25

Clarendon, RUT

CT

P

Class: uncertain

Crime: HOM MANSL

Rela: NONDOM

Motive: [QUARREL]

Intox?: unknown

Day of week:

Holiday?:

Time of day:

Days to death: 100

HOM: Frederick Johnson m. Lenrey R. Sherman

Weapon: beat with large board to head. d. 12/3/1884

Circumstances:

Inquest: verdict: no wound located that could have caused death

Indictment: bnf for mansl

Term: 3/1885

Court proceedings: $1000 b. to appear.

Source:

Rut. Co. Ct.: file, Drawer 1882-3, justice of the peace files, misc., 1881-1885

Newspaper:

RH, 12/14/1884 (M): HOM MANSL in VT: Frederick Johnson of Clarendon arrested for assault against Lensey R. Sherman, from effects of which LRS died a few days ago. Assault occurred in August. Grand jury investigated the matter last September, "but found no bill." Postmortem exam failed to show that death was caused by any assault. Johnson arrested W and bailed, case continued for hearing by Justice Bailey until next Th.

RH, 12/19/1884: arraigned before Justice Bailey, waived exam, put under $1000 bonds to appear at March term.

Census:

Genealogy:

Accused:

Frederick Johnson

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

23

Literate:

Marital Status:

Children:

Occupation:

farm laborer

Town:

Clarendon

Birthplace:

b. Wallingford

Religion:

Organizations:

Victim:

Lenrey R. Sherman

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1885, Feb. 12

Cavendish, WDS

P

Class: certain

Crime: HOM

Rela: NONDOM NEIGHBOR by NEIGHBOR
Motive: probably FEUD unknown cause / possible GRUDGE / JUSTIFIED / SELF-DEFENSE

Intox?: yes, victim

Day of week:
Th

Holiday?:
n
Time of day:

Days to death: 2

HOM: William L. Lovell m. Woodbury J. Walker

Weapon: wooden club. d. Sun.

Circumstances: at Proctorsville, in yard of assailant

Inquest:

Indictment: no

Term:

Court proceedings: released after 4 day examination before Justice George F. Davis, on grounds of self-defense

Source:

Windsor Co. Ct.: none

Newspaper:

BFP, 2/24/1885

VW 2/25/1885 (W): HOM in VT: RUT: William L. Lovell, who murdered W. J. Walker on 2/12, released from custody after 4 days trial at Proctorsville before Justice George F. Davis, on ground of self-defense.

NHP, 2/19/1885 (Th): HOM FEUD in VT: "Last Thursday (2/12) at Cavendish, Vt., Woodbury J. Walker was struck with a club by William Lovell and died from his injuries on Sunday. The two men were farmers between whom a feud had existed for some time, Walker having repeatedly threatened Lovell's life. One Thursday Lovell was cutting wood in a yard when Walker, who had been drinking, approached in a threatening manner, when Lovell seized a stick of wood and struck him on the head. Lovell is held to await the result of the inquest." [RH 2/17/1885: ditto]

Census:

Genealogy:

Accused:

William L. Lovell

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

farmer

Town:

Cavendish

Birthplace:

Religion:

Organizations:

Victim:

Woodbury J. Walker

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

farmer

Town:

Cavendish

Birthplace:

Religion:

Organizations:

1885, Aug. 24

Belvidere, LAM

CT

Class: certain

Crime: HOM MANSL

Rela: NONDOM

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: Merinda LaFountain m. Dwight F. Potter, Jr.

Weapon: fists, stones, clubs. "then and there died."

Circumstances:

Inquest:

Indictment: yes, mansl. and assault

Term: 12/1886

Court proceedings: 12/1887t: n.p.

Source:

Lam Co. Ct.: 11: 571; docket #52

Newspaper:

News and Citizen, 8/26 - 9/23/1886: nothing

Lamoille ND, 8/26-9/23/1886 and 12/1886: nothing

E & S: nothing

RH 8/24-9/1/1885: nothing

Census:

Genealogy:

Accused:

Merinda LaFountain

Ethnicity:

French

Race:

w

Gender:

[f]

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Belvidere

Birthplace:

Religion:

Organizations:

Victim:

Dwight F. Potter, Jr.

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1885, Aug. 24

Belvidere, LAM

CT

Class: certain

Crime: HOM MANSL

Rela: NONDOM

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: Louis LaFountain m. Albert Roberteau

Weapon: fists, stones, clubs. "then and there died."

Circumstances:

Inquest:

Indictment: yes, mansl. and assault

Term: 12/1886

Court proceedings: 12/1887t: n.p.

Source:

Lam Co. Ct.: 11: 567; docket #53

Newspaper:

News and Citizen, 8/26 - 9/23/1886: nothing

Lamoille ND, 8/26-9/23/1886 and 12/1886: nothing

E & S: nothing

RH 8/24-9/1/1885: nothing

Census:

Genealogy:
Accused:

Louis LaFountain

Ethnicity:

[French]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Belvidere

Birthplace:

Religion:

Organizations:

Victim:

Albert Roberteau

Ethnicity:

[French]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1885, Nov. 28

Castleton, RUT

P

Class: do not count

Crime: poss HOM or poss MODERN MANSL / prob CAS INTOX or SUI

Rela: poss. DOM SISTER by BROTHER

Motive: ABUSE or QUARREL

Intox?: yes, victim (and perpetrator, if her brother)

Day of week:
Sat

Holiday?:

Time of day:
night

Days to death: 0

HOM: unk. person (poss. her brother, Guy Steele) m. Mary Steele

Weapon: badly bruised and somewhat cut about the head.

Circumstances: in the room where she lived with her brother, which "was in great disorder," in Diamond Hollow.

Inquest: i.d. 11/30 (M morning) at Bomoseen House. Justice Harrington to preside. Verdict: CAS INTOX: "from the spree and might have been hastened by the dose of laudanum."

Indictment:

Term:

Court proceedings:

Source:
Newspaper:

RH 11/30/1885: Their father, Samuel B. Steele, died there 5 yrs ago, & Guy has made a living as a mason, while Mary "has done a successful business selling corsets and women's underwear." "Both of them have been addicted to liquor and had frequent sprees, while Mary has suffered often from delirium tremens." Sat. afternoon, Guy hired liveryman Frank Patterson to take him to Hampton, NY, where supposed he bought liquor, "as he returned drunk. He staggered into a neighbor's house" c. 6pm "and said that Mary was dead, and begged the people to go and see her." Then went to Dr. Roberts and Dr. Sanford with the same story & they started together for the house. Meanwhile, E. A. Potter & Harvey Bishop "found their way into the house and discovered Mary lying on a sofa in the sitting room, dead." "When the two doctors arrived a crowd had gathered around the house, and the report was spreading like wildfire that 'Mary Steele had been murdered.'" Physicians found her "on her back, partly dressed," d. at least 6 hrs., "as the body was rigid. The room was in a state of indescribale confusion. There had apparently been no fire there for some time; the top of the stove had been wrenched off, chairs were broken and smashed crockery and table ware lay all around the floor, indicating a desperate struggle of some kind. There were scores of letters and piles of papers scattered about, with clothing and wrecked furniture. Guy, who had crawled back, lay in a drunken stupor in a corner." "A hurried examination of the woman's body was made, which showed slight wounds, but nothing which seemed to be serious or would show that she had been murdered." "Her clothing was found loosened in the neck, she wore the waist of a plain dress but no skirt, and one stocking had been taken off. The body was in a position that made it appear she had been sleeping at the time of her death." A deep gash on the left cheek, a little below the eye; a cut across the bridge of the nose; two bruises in the right forearm, one of them near the wrist; and both knees badly cut and bruised. On each side there were cuts; on the right side between the first and second ribs under the arm pit, while there was a serious wound under the left arm, between the fifth and sixth ribs, with injuries to the lung underneath reaching to the vicinity of the heart and showing congestion and a large clot of blood. The heart was found in a normal condition, with the exception of a fibrous clot formed inside, indicating a violent death. The brain showed traces of the congestion accompanying a drunken spree, while in the stomach were similar traces." Stomach taken for analysis: suspected that it contained opiates. "The general opinion of the doctors seems to be that unless there is poison in the stomach no one of the injuries was serious enough to cause death, and it is likely that the woman died naturally from the effects of rum."

"five years ago one bitter cold morning, the neighbors found her father dead on the same lounge, his body frozen stiff, and the clothing showing that he died in neglect and unattended. Guy and Mary were then found in another part of the house dead drunk. The fact that Mary Steele was successful in business and was known to have money about her adds to the suspicions attending the case. She was a woman of remarkable energy and business ability and often seen on the streets of Rutland. Tall, angular and rather commanding in appearance, she attraced considerable attention. She went form house to house in nearly all the towns in the county selling women's underwear, and built up such a trade that the expressman is reported to have brought more packages of money to her than to any businessman in Castleton. He called there with two money parcels Friday, and after trying at all the doors to get in, was forced to give it up and deposit the money for safe keeping."

The Steeles "lived aloof" from their neighbors, & neighbors "rarely went into the house, as they shunned it with supersititous dread as not only of ill repute, but ill omened." Guy worked away from home for weeks at a time as a mason, & Mary went out selling nearly every day, returning at night. "She had not been seen on the street since last Tuesday, and people in the adjoining house thought nothing of the screams that came from the place a day or two ago, as it was nothing unusual for Mary to have 'the tantrums,' when she would lock herself in and remain there for days, her brother frequently joining her in drinking sprees."

The theory that she died in a "drunken fit" is "not unlikely to be the true one." "She was known to take morphine with whisky, and an overdose of this may have killed her." But two other theories:

1. "she was murdered for her money while her brother was gone."

2. "her brother killed her in a drunken quarrel."

NOTE: she may have been dead only 1 or 2 hrs. when found, as the room was cold & the body may have cooled rapidly. No arrests yet, but some suspicion toward the brother. When their father died, his $1200 estate went to Mary, "and she had some money besides."

RH 12/1/1885: FUNERAL: at 2pm, Rev. Mr. Libby officated. INQUEST: "probably not murdered, but died naturally from a debauch, the excitement quieted down,a nd the matter will probably soon be dropped." Dr. Goldsmith of Rutland, who had charge of business affairs of their late father, went through her papers & money: all in order. Known that MS held notes against GS, giving him a possible motive for her murder, but "the notes were found safe in a trunk with other valuable papers, and Guy produced $35 which he claimed that he found on the floor soon after the body was discovered."

Dr. Currier: none of bruises mortal. Laudanum found in stomach. His opinion: d. of "A big debauche." Other phys. agreed. Her brain was enormous: 55 oz., while average woman's weighs 45 oz.

Henderson Steele & Guy Steele: their testimony "pretty clearly established that she committed suicide after a prolonged spree." HS said she wrote him a letter "last week Monday, in which she said that she was tempted to end her life and had often put a pistol to her head but relented before firing it." GS said he last saw her alive 1pm Sat. "She had been sick since Wednesay and lay on the lounge in the sitting room. He did not know what ailed her. . . but she drank more or less whisky from time to time." Fire was going in the kitchen when he left. He made her some tea & had boiled a chicken for her that day. She drank the tea & ate some & then "called for whiskey." GS told her there was none in the house. "She said she must have some, and gave him four silver dollars to go to Hampton, N. Y., and buy some." He bought a gallon, returned home 5:30pm & found her dead. Knew nothing of her bruises, except that on her face, "made by a tea cup on which her face struck as she fell from the lounge." She was suffering from the d.t.'s recently & wrote two weeks ago to him in Portsmouth, NH, where he had been working, sending money & asking him to come home by Thanksgiving, which he did. "He never had any serious trouble with his sister, and they were on pleasant terms during the week." Cleaning house this morning found a 2 oz. bottle of laudanum, empty, which was full last week. "she might have taken too much, either unintentionally or to kill herself, as she was despondent."

MS was accustomed to taking laudanum, so the inquest supposed it caused her death, intentionally or unintentionally. Her wounds acounted for "as those likely to be incurred by one crazy with drink who probably raved around in a frenzy and might have fallen on all fours or on articles of furniture." Dr. Sanford, "who attended her frequently when she was suffering form the delirium tremens," said at such times "she threw the furniture around to produce as much confusion in the room as was found when she died."

VW 12/2/1885 (W): SUSPICIOUS: CAS INTOX, CAS FALL, or HOM in VT: RUT: Mary Steele of Castleton (54) found dead on a lounge in her house, Sat. night, badly bruised and somewhat cut about the head. "The room was in great disorder. She had a brother who lived with her had been on a protracted spree."

NHP, 12/3/1885 (Th): POSS HOM in VT: "Mary Steele of Castleton, Vt., a dissolute unmarried woman, 54 years old, was found dead on a lounge in her house, Saturday night (11/28), badly bruised, somewhat cut about the head, and the room in great disorder. She had been on a spree and her brother, Guy, who lived with her, was also on a protracted drunk. There is strong suspicion of murder by the brother, but no arrest has been made."

"re many who believe that Mary was murdered, cool heads think that when the excitement has died down there will be but little evidence of foul play,--not even enough to authorize an arrest. The town has been simply wild with excitement today, and nothing but the death is talked of or thought of."

Census:

Genealogy:

GS & MS: The family are of Scotch & Irish descent, & a brother of the dead woman, Henderson Steele, is married and lives in Ovid, NY. Their father, Samuel B. Steele, d. 5 yrs. ago, & left Mary an estate worth $1200.

Accused:

Guy Steele

Ethnicity:

Scots-Irish

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:
s

Children:

n

Occupation:

mason

Town:

Castleton

Birthplace:

Religion:

Organizations:

Victim:

Mary Steele

Ethnicity:

Scots-Irish

Race:

w

Gender:

f

Age:

54

Literate:

y

Marital Status:

s

Children:

n

Occupation:

successful business selling corsets and women's underwear

Town:

Castleton

Birthplace:

Religion:

Organizations:

1885, Dec. 28

Lyndon, CAL

P

Class: certain

Crime: HOM

Rela: MARITAL HUSBAND by THIRD-PARTY SELF-DEFNSE in MARITAL DISPUTE

Motive: POSSESSIVE victim / INTERVENTION in ABUSIVE MARRIAGE / HELPED WIFE LEAVE HER HUSBAND
Intox?: yes, the victim

Day of week:
M

Holiday?:

Time of day:
9pm

Days to death: 0

HOM: Walter Hadley m. Edgar Hayes

Weapon: 3 shots from a revolver to the abdomen, heart

Circumstances: in front of the home of Charles Ayers, .25 mi. north of the depot, in Lyndonville

Inquest:

Indictment: no

Term:

Court proceedings: 1/1886: examination before j.p. acquitted. "self-defense" -- EH pulled a gun and fired first, after WH tried to avoid a fight.

Source:
Newspaper:

BFP, 12/29 & 31/1885, 1/1/1886

St. Johnsbury Caledonian, 12/31/1885 and 1/7/1886: Ill feeling had existed between the two men. EH claimed that WH was "the means of the separation of him and his wife" three months ago. No hint of adultery b/w WH & EH's wife: WH had gotten Mrs. H out of the house to safety. EH did not know where she went but thought WH did.

WH was at a euchre party early in the evening -- playing cards at the house of Charles Ayers with other residents of the village (John Bean, William Lintott, W. Powers, A. S. Jones, Charles Ayers and family). EH came in later. The game broke up around 9pm. WH went out, EH followed him. Angry words. Shots exchanged. EH was killed: hit three times.

WH: quiet and peaceable, mentioned being at work in his father's barn. EH: rough and quarrelsome when drunk.

St. Johnsbury Caledonian, 12/31/1885: EH came into the party asking WH to step outside, wanted to quarrel. The party tried to dissuade him, but failed. All went outside. WH said, "I don't want to have any trouble with you, Hayes." EH hit him with brass knuckles, cut his forehead through his cap. WH: "You can strike me if you wish, but I shan't fight." WH said "don't follow me." WH ran for home, but EH was quicker. Caught WH & pulled a revolver on him. "How, d___ you, defend yourself or die." EH fired, but missed. WH pulled his revolver & hit EH 3 times.

EH had threatened to shoot WH many times. EH blamed WH for helping get EH's wife away, "who did not dare to live with him for fear of her life." EH had threatened to kill her many times. Rough and quarrelsome when drunk.

WH surrendered himself. Took the matter seriously.

TESTIMONY

David Tute (lives on the "Old Emery Place," m. EH's sister). EH moved in with them when he separated from his wife 3 months ago. M evening, DT, with his brother and son, had a good time with EH, "fiddling, dancing, etc." EH left 8pm to look for his wife. DT was alarmed at 9pm, went to find him. Heard shots & ran to the scene. Says EH was not drinking.

Charles H. Ayers: wit. would not go outside, wanted to stay out of the trouble b/w EH & WH. Had heard of rumors of EH, WH, and EH's wife, but considers WH "a straightforward man" and EH troublesome.

John Rogers: WH's brother-in-law. Wit. was at the party, went outside. Corroborates test. EH said "that Hadley wouldn't fight but he'd fix him if it took ten years, striking his hip pocket as he said it."

A. J. Jones: EH "declared to him with oaths that he knew Hadley had carried his wife away."

Harry Kent: 3 weeks ago, told WH of EH's threats. WH "proposed writing Hayes and having a conference over the trouble." On 11/21, EH was in the office, and "openly threatened the life of a 'skunk,' presumably Hayes."

NOTE: CONFLICT RESOLUTION ATTEMPTED

W. S. Hayes: brother of WH. M evening, met brother at the village before supper, went to saloon and played pool. Ate supper together at the Tute's.

Henry Dickerman: EH said "I don't know where my wife is but Hadley does and he will suffer for it if I have to dance at the end of a rope."

Hoffman (a lawyer): Mrs. EH did the wash at his house on occasion. CAme 9/25 and showed wit. her bruises, feared to return home. Would pay $5 to anyone to carry her away. Hoffman refused, but went after WH, who did.

WH: last saw Mrs. EH headed for Bemis Hill when he dropped her off. No one knows where she went.

VW 12/30/1885 (W): HOM in VT: CAL: Walter Hadley shot Edgar Hayes last M night at Lyndonville, 2 balls entering EH's head. Hadley "claims that Hayes called him out of the house, struck him twice and then shot at him. Hadley returned the fire, killing Hayes instantly. Brass knuckles and Hayes' revolver were found lying beside the dead man. Hadley delivered himself up at once. There had been trouble between them for some time." // VW 1/6/1886: hearing in the case: resulted in the discharge of the defendant."

RH 1/1/1886: self defense. WH said "he first saw Hayes last February, and had words with him last August, but not exactly a quarrel. The next day after he carried Hayes' wife away, Hayes came to him in his father's barn and charged him with taking his wife and threatened him. he took Hayes' wife away because Hayes abused her. He met Hayes next on the night of the affray while playing cards. Hayes came into the room, but did not speak to him. Hadley did not expect trouble with him, but went out with the others. hayes called him back, and asked him what he was meddling with his affairs for and struck him with something in his hand. 'Hayes threatened to shoot if I would not stand and fight, but I told him not to follow me. Hayes, with an oath, said, 'You have not got out of this as easy as you think you have.' Hayes then fired and kept going around me, when I got my pistol out and fired. I don't know how many charges. Hayes took a step or two and fell and was then taken home, after which I surrendered myself to the sheriff." Justice Smith: JUSTIFIED. Hayes had threatened him, it was dark so Hadley "could not see the intentions of his assailant," and Hayes fired upon him.

NHP, 1/7/1886 (Th): HOM in VT: hearing in case of Hadley for shooting Hayes at Lyndonville, Vt, resulted in discharge of respondent, "on the ground that he acted in self defence."

Census:

Genealogy:

Accused:

Walter Hadley

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

27

Literate:

Marital Status:

Children:

Occupation:

farm laborer (on father's farm)

Town:

Lyndon
had been away 5 yrs. in California (1879 to Oct. 1884), where he purchased his revolver

Birthplace:

b. Lyndon

Religion:

Organizations:

Victim:

Edgar Hayes

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

40

Literate:

Marital Status:

m. but separated; wife (50)

Children:

Occupation:

Town:

Lyndon

Birthplace:

Religion:

Organizations:

1886, Feb. 10

Barnard, WDS

CT

P

Class: certain

Crime: HOM

Rela: SPOUSE WIFE by HUSBAND

Motive: POSSESSIVE / SEPARATED

Intox?: unknown

Day of week:
W

Holiday?:

Time of day:
daytime

Days to death: 3

HOM: Seth Caswell m. Luthery Caswell

Weapon: shot with shotgun through lungs and arm. "a two dollar shotgun, heavily charged with powder, two bullets and several buckshot." d. Sat.

Circumstances:

Inquest:

Indictment: yes, murder

Term: 12/1886

Court proceedings: pG of mansl. 10 yrs. & $11c.

Source:

Windsor Co. Ct.: 3: 356

Newspaper:

RH 2/12/1886: shot & prob. "fatally injured" his wife. "Three weeks ago Mrs. Caswell left her home and engaged to work at George Evans' house. Caswell went to Evans' a week ago and requested his wife to return home, but she refused and Caswell came home. Yesterday he went again to Evans' house, this time carrying a loaded gun which he deposited in a shed. He then went to the house and upon receiving a positive refusal from his wife to return to her home, got the gun and shot her through the left lung." Critical condition. "He claims that Evans' folks were not such as he wished his wife to live with, but protests that he has no recollection of the shooting. He is a weak old man, while his wife is about 50." $3000 bond set; jailed.

RH 2/16/1886: she d. Sat afternoon. "The weapon used . . . was a two dollar shotgun, heavily charged with powder, two bullets and several buckshot."

VW, 2/17/1886 (W): HOM / DOM WIFE in VT: CAL? or WDS?: A man named Caswell of Barnet [sic], last week, "became excited at a trifling matter and shot his wife, one bullet passing through the lungs and two through the fleshy part of her arm. Mrs. Caswell has since died."

NHP, 2/18/1886 (Th): Barnard, Vt, recent, Caswell (80) shot & prob mortally wounded his wife (50) "who had gone away from home to work and refused to return."

Census:

Genealogy:

Accused:

Seth Caswell

Ethnicity:

[nb English]

Race:

[w]

Gender:

m

Age:

77

Literate:

Marital Status:
m. Luthery

Children:

Occupation:

Town:

Barnard

Birthplace:

Religion:

Organizations:

Victim:

Luthery Caswell

Ethnicity:

[nb English]

Race:

[w]

Gender:

f

Age:

[50]

Literate:

Marital Status:

m. Seth

Children:

Occupation:

Town:

Barnard
Birthplace:

Religion:

Organizations:

1886, [Feb.]

Rutland, RUT

P

NOTE: Mr. H. E. Nason d. Sept., 1881

NOTE: Mrs. C. S. DeBritton d. Nov., 1885

NOTE: Don McKeen d. circa Nov., 1885

NOTE: only counted the son-in-law's death as a homicide

Class: probable

Crime: SUSPICIOUS / prob HOM: 1 adult

Rela: poss RELATIVE SON-IN-LAW by MOTHER-IN-LAW

Motive: alleged fear her son-in-law would move to Boston with her daughter & leave her alone in Rutland

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: [7]

HOM: Mrs. H. E. Nason suspected of m. D. [Don] C. Parker (her son-in-law), H. E. Nason (her late husband), Don McKeen (her infant nephew), and Mrs. C. S. DeBritton (her boarder)

Weapon: arsenic. d. 2/19. NOTE: arsenic was found in DEC's stomach, but no autopsy could be performed on Mrs. DeBritton (her embalming fluid had contained arsenic), & no arsenic apparently found in Mr. HEN or in [though no mention is made directly in the testimony of that negative finding. By the end of the trial, however, all discussion of their deaths had disappeared, indicating a negative finding.]

Circumstances:

Inquest:

Indictment:

Term:

Court proceedings: none. Released after examination.

Source:
Newspaper:

RH 4/22/1886: Prof. R. A. Witthaus of Buffalo, NY, analuzed stomach and other vitals of the late D. C. Parker. Found arsenic. Arrested for murder of her son-in-law, who d. Feb. 19. "no indications that he committed suicide. He had been amrried but a few months and lived with his wife at the home of Mrs. Nason. There is no evidence that there was the slightest domestic discord or unhappiness in the family. Mr. Parker had an insurance of $1000 on his life, and this would seem but a small incentive for a murder. Besides he was her main support, as she has but little property of her own, and it is difficult to assign a motive for the crime."

Her husband d. a few yrs ago, "and it was given out that his death was due to hardening of the liver. There were rumors circulated then that there were suspicious circumstances connected with the case, and th added death of her son-in-law from some unexplainable cause only added to the gossip. besides this, one of Mrs. Nason's boarders, Mrs. C. S. DeBritton, died at her house very suddenly about six months ago."

RH 4/23/1886: motive unclear. Mrs. Nason "did all in her power to help the marriage" & expressed "fondness" of DCP. DCP's mother, who lives in Middletown Springs, "told a neighbor after her son's death that she told him that she did not like to come and visit at his house. Parker then replied that he would have a house of his own soon, where she could find it pleasnat to come and stay. Mrs. Hason is also reported as saying that the man that married her daughter must take her too, and it is thought that she regarded his plans to move to Boston with aversion as he might leave her behind. Parker was urged by his friends not to marry the young woman, but he placed no reliance on the stories circulated about the family."

DCP's wife: he did not commit suicide. Had been taking medicines all the time she had known him for various ailments, esp. billiousness. "he received word by telegraph the Saturday before his death of a position as stenographer awaiting him tin a large Boston house and asking him to come immediately. He replied that he would go Monday." "'Did you intend to go to Boston with him' was asked. 'O yes, indeed,' she replied, 'and mamma was going too. I expected to be ready to follow him Wednesday and mamma would go later after making arrangements to live with us in Boston. But poor Don. He was so disappointed Monday when he was too sick to go.'" Don's mother came up that day & stayed with them until DCP's death. DCP's mother cared for him, not her mother. Sunday night he got worse, & they called in another doctor. Dr. Sanborn gave him some powders. She told the reporter she had a theory of how he had been poisoned with arsenic, "But I am not going to give the public my idea on that subject--No, sir-e-e." She said she hoped to see a particular person arrested and her mother cleared. Denied her mother was a spiritualist with a gift for second sight. "A person can't be an Episcopalian and a spiritualist too, can they?"

Grounds for suspicion against Mrs. Nason: "Strange stories are told by the neighbors about Mrs. Nason. One is to the effect that she was possessed of the spirit of prophecy to such a degree as to be able to accurately predict the time and place of fires. While living on Grove street she was burned out once, about three years ago, which, it is said, was in accordance with a prediciton made. Subsequently she had another fiery vision in which she saw her home in flames. The second prediction of a fire alarmed the family living in the same block and, as a precautionary measure against incediaries, a watchman was employed to protect the property. The second fire, it is claimed, occurred on schedule time, but not before Mrs. Nason had been notified by the owner of the property to vacate the house." Ed. -- "not mere idle rumors . . . but were notorious at the time of their occurrence."

Also, "A singular episode": a negro arrested in 1877 for an "attempt to assault her. She claimed that he stopped her horse on the road to Sutherland Falls, and on her testimony he was convicted and served a sentence of two years. There are many other stories afloat, but these given are the only ones which could be traced to any authentic source."

BFP, 4/23/1886

RH 5/4/1886: the hearing to open that afternoon at the Rutland House of Correction.

RH 5/5/1886: evidence of arsenic. TESTIMONY of Prof. Rudolph A. Witthaus. Sufficient arsenic to kill DCP. Other bodies exhumed:

Mr. Horace E. Nason exhumed at Gorham, NH. d. 9/15/1882 at Sutherland Falls & buried 3 days later.

Mrs. HEN's nephew, Don McKeen, the infant son of O. H. McKeen, who died at Gorham, NH 6 mo. ago while Mrs. HEN was visiting. Phys. at time suspected poisoning. No motive "unless she had a mania for the business.'

Vital organs of both suspected victims sent for analysis. Complete testimony of RAW.

RH 5/6/1886: the physicians' testimony. Dr. George R. Sanborn & Dr. W. C. Sanborn (27, GRS's son) & Dr. Goldsmith. Clear signs of poisoning. Note: DCP's father, Alfred, wanted an autopsy and asked the physicians to take the vital organs for testing.

RH 5/7/1886: Mrs. Parker's testimony. And that of the undertaker, friends of DCP who were in the band with him, etc. Still a mystery how DCP was poisoned & no clear knowledge of the instrument or substance used to poison him, or who prepared it, although a circumstantial case is laid against Mrs. HEN.

RH 5/8/1886: William M. Field, president of the savings bank. Mrs. HEN deposited $2894 in 1882 & has drawn various sums from it since. Supported herself by taking in boarders b/w her husband's death & the time DCP moved in. Defense begins.

RH 5/10/1886 (M): recess from Sat. to Monday.

RH 5/11/1886: cannot exhume Mrs. DeBritton's remains, because the embalming fluid used on her contained arsenic.

RH 5/17/1886: testimony closes.

Mrs. Harriet Mussey & her daughter, neighbors, testified that Mrs. HEN "threatened to kill anyone who came between herslef and her daughter." Mrs. HM "heard her say once that she had poiison under her pillow when her husband died, and intended to kill herself. At another time, when the subject of her daughter's leaving was mentioned, she said that she would kill anyone who came between herself and her daughter. Miss Bertha Mussey, daughter of Mrs. Mussey, corroborated her testimony about Mrs. Nason's threat and the poison under the pillow, but on cross examination could not remember much of the other conversation, when these things were spoken of."

Mrs. Hatch: incident at time of Mrs. DeBritton's death in Nov., 1885. "When referring to Don's plans for going to Boston, Mrs. Nason said she should go too, as Maud and she should not be separated. If Don should die, Mrs. Nason thought she should die also as 'his heart was hers.; Maud once said impatiently that she would like to kill Mrs. parker, her mother0in0law, but the witness and Mrs. Nason reproved her for the remark."

Mrs. Parker (DCP's mother): during his last illness. Wit. said "'I pity you Don if you have got to live with that woman(Mrs. Nason) all your life.' To this Don replied, 'wait till I get well, mother, Maud and I will have a house of our own and I'll be boss then.'"

RH 5/24/1886: Mrs. HEN released. End of hearing. Insufficient evidence to hold her for a grand jury hearing, although the grand jury will prob. hear the case in Sept., 1886. Justice Baily concluded, however, that there is no doubt DEC died of arsenic poisoning. Defense: no doubt DCP died of arsenic poisoning, but no evidence points to Mrs. HEN or anyone else. Mrs. DeBritton d. of typhoid fever, & Mr. HEN d. of consumption. Natural causes in their deaths. No arsenic found in the house. Prosecution: circumstantial evidence. Motive: Mrs. HEN feared DCP would take her daughter away to Boston & leave her alone in Rutland.

VW, 5/26/1886 (W): HOM or AIK ? in VT: RUT: The hearing in the Parker poisoning case at Rutland has closed, Justice Bailey refusing to hold Mrs. Nason on the charge of poisoning her son-in-law, D. C. Parker."

NHP, 5/13/1886 (Th): HOM in VT: "The preliminary examination of Mrs. H. E. Nason, for the alleged murder of her son-in-law, Don C. Parker is in progress at Rutland, Vt. The body of Mrs. Nason's husband, buried in Gorham, N. H., has been exhumed for examination, and that of the infant nephew of Mrs. Nason. The daughter of O. A. McKeen of Gorham, a little child, died suddenly six months ago, while Mrs. Nason was there caring for it. The body of Mrs. De Britton, one of Mrs. Nason's boarders, who died, last summer, under suspicious circumstances, will be exhumed at Clarendon. There are suspicions that the defendant poisoned all four."

NHP, 5/20/1886: evidence all put in Sat. The case "pretty thoroughly established, though on account of the use of embalming fluid, the examination of the remains of Mrs. Nason's husband and nephew was given up."

NHP, 5/27/1886: released. States atty will prob bring case before the grand jury in Sept.

Census:

Genealogy:

Mrs. H. E. Nason: she & her daughter, Maude, belong to Trinity Church (Guy attends as well, but is too young as yet to have been confirmed). Has a sister ill in Boston, & 2 brothers who are sea captains.

DCP: m. 10/13/1885. Son of Alfred.

Accused:

Mrs. H. E. Nason

Ethnicity:

[nb English]

Race:

w

Gender:

f

Age:

39

Literate:

Marital Status:
widow: her late husband, H. E. Nason, d. a few yrs ago. Supt. of a marble

quarry.

Children:

5 ch. but 3 boys died in infancy. Survivors: Guy (9, who lives with her)

 and Maude (17), the wife of D. C. Parker

Occupation:

lives on Grove St.

Town:

Rutland

Birthplace:

Wiscasset, ME

Religion:

Episcopalian, Trinity Church

Organizations:

Victim 1:

D. [Don] C. Parker

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

23

Literate:

Marital Status:

m. 10/13/1885 at Mrs. HEN's house

Children:

n

Occupation:

lived with his mother-in-law on Grove St.

Town:

Rutland

Birthplace:

[Middletown Springs]

Religion:

Organizations:

Victim 2:

H. E. Nason

Ethnicity:

Race:

w

Gender:

m

Age:

44

Literate:

y

Marital Status:

m

Children:

yes, at least one

Occupation:

supt. of a marble quarry. Lived on Grove St.; had been a locomotive

engineer on Grand Trunk RR, while they lived in Gorham, NH. Then

 moved to Sutherland Falls.

Town:

Rutland

Birthplace:

Religion:

Organizations:

Lt. in of 15th Vt. Reg.

Victim 3:

Mrs. C. S. DeBritton
Ethnicity:

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

[widow]

Children:

Occupation:

boarded with Mrs. H. E. Nason on Grove St.

Town:

Rutland

Birthplace:

Religion:

Organizations:

1886, Apr. 3

St. Albans, FRA

P

CT

Class: certain

Crime: HOM or HOM MANSL

Rela: BROTHEL CUSTOMER by PROPRIETOR
Motive: QUARREL refused admission or unknown cause
Intox?: yes, victim

Day of week:
Sat

Holiday?:
n
Time of day:
3:50am
Days to death: 0

HOM: Sarah Deforge m. Joe Soucie

Weapon: revolver to forehead.

Circumstances: body found lying in the gateway of SD's yard. Her house ("a house of ill fame" -- "this infamous institution") is on Lasell St.

Inquest:

Indictment: yes, murder

Term: 9/1886

Court proceedings: SD fled, was found the day after the shooting hiding in a shed behind her father's; her father led authorities to her. 9/1886t: pNG. fNG. SD claims that she fired "only to scare him away" & that the killing was unintentional.

NOTE: Emma [aka Hattie] Morgan and George Chagnon charged with being accessories before the fact. Both released on bond.

Source:

Fra. Co. Ct.: v. Y: 346

Newspaper:

BFP 4/5/1886

St. Albans Messenger, 4/8/1886: TESTIMONY

Chepet DeForge (10, daught. of SD): lived sometimes with her mother and sometimes with her grandfather, Useh Chagnon. At home F night in a room with Hattie [aka Emma] Morgan. Hattie waked her up about 3:30am. JS was throwing stones & she & Hattie went over to her grandfather's. Mother was in bed & didn't get up before we went away. "mother hollered to grandpa and told him to send George [Chagnon, SJ's brother] over; she was afraid to stay alone; when we went away mother and George were left in the house; they were dressed, and mamma had a wrapper on; they were upstairs, and after we went out George locked the door; we went to bed, but George and grandpa stayed up; when George came over in the morning he said Joe was dead; didn't hear any pistol fired; when we left the house Joe was throwing stones." "Mamma had a revolver." CROSS-EXAM: JS threw many stones that night, "they were great big stones; he threw them on the house and at the blinds; mamma was afraid Joe would break into the house; we was all scared. Joe said he was going to take mamma's life." Hattie heard JS say it too. Mamma told JS to go away or she would have him arrested. She "talked politely and quietly to Joe, and said 'Go away, won't you?' he said he wouldn't do it."

Charles Green (lives opposite corner from SD's house): heard "rumpus." JS "using bad language, and calling anything but pet names." Heard stones thrown, yelling, & the pistol shot. Knew it was JS from his voice. "the house had a bad name, and . . . Souci had made trouble there before, and that he had heard pistol shots in that locality." Stones were bnig as his fist or bigger. "should say the attacks were of a nature to make a woman afraid of personal injury."

Ed. Shackett: heard no disturbance, though he lives nearby. He [and Frank Osburn] found JS's body. "His sister" told him early that morning that something was lying out there--found the body.

Ida Shackett: (ED's sister): testifies that she called her brother's attention to what turned out to be JS's body.

William Janes: came on scene later. Lives close by the gashouse, the 3rd house from Chagnon's. Aroused 4:50am by ES.

Benjamin Ledoux: lives near Deforge's house. Heard nothing that night. Knew SD by sight for 15 yrs, had not spoken with her for past 7 or 8 yrs. Once heard SD tell JS that she'd shoot him if he didn't go away. Knew JS. Disturbances had occurred at the house "a number of times" --- "the house was a bad one; have heard pistol shots before." JS hadn't been there for 3 or 4 mo., "heard she refused to let him come."

James Hanley: lives on Center St. Saw SD last F, circa 4:30pm. "went to see if she wanted some hulled corn." Ske asked wit. if he had seen JS, told her it had been a week Sat night since he had, at Ralph Jenkins'. SD said that JS had been at her house the night before "trowing stones and raising particular deuce; said if he came there agin she'd find a way to keep him away, if she had to shoot him; she didn't call him any name when she spoke of him."

Useh Shagnon (father of SD; James Scott, his interpreter). Has lived near his daughter the past year; "she has worked a good deal to support her family." DITTO on the events of the fatal night. No disturbance at the house recently, except 2 weeks ago, when two men knocked at the wit's door. CROSS-EXAM: JS "said he would break in and that he swore at Mrs. DeForge and told her that when he did get in one of the two would have to die; that he hinted to her that he had 'a dog that barked seven times' (presumably referring to a revolver)."

Emma [aka Hattie] Morgan: "she had been an inmate of Mrs. Deforege's for some two months at the present time, and had been there before; she testified as to other girls who had stopped at the house." Had seen JS a few times in the house. Says that Mrs. DeForge "took in sewing and the girls helped her."

George Chagnon (SD's brother): the boy did not testify, as the states' attorney had charged him with being accessory before the fact. BUT he had told the newspaper and the authorities before the examination that SD had "twitted Joe of being drunk, and refused to let him in, telling him not to make any noise for fear the neighbors would have them all arrested."

VW, 4/7/1886 (W): HOM in VT: FRA: Joe Souci (34), "a hard character" of St. Albans, shot dead early Sat. morning by Sarah Deforge, keeper of a house of ill fame. "The woman fired from a window at the man, who was talking to her from the front gate. She was found hidden under the hay in her father's barn and confessed that she fired the shot."

VW, 10/13/1886 (W): HOM in VT: FRA: "The arguments in the De Farge murder case at St. Albans concluded Wednesday and the case given to the jury. After being out a short time, the jury returned a verdict of 'not guilty.'" Prisoner discharged.

NHP, 4/15/1886 (Th): HOM in VT: Sarah Defoye of St. Albans, VT, held for murder of Jos. Louci in a house of ill fame, of which she is the proprietor, Sat, 4/3.

Census:

Genealogy:

Accused:

Sarah Deforge

Ethnicity:

[French]

Race:

w

Gender:

f

Age:

29

Literate:

Marital Status:
m "Mrs."

Children:

yes, a little girl and boy

Occupation:

keeper of a house of ill fame [claims to keep a sewing business]

Town:

St. Albans

Birthplace:

Religion:

Organizations:

Victim:

Joe Soucie

Ethnicity:

[French]

Race:

w

Gender:

m
Age:

34

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1886, Mar. 10

Bennington, BEN

P

NOTE: what to make of this case? homicide or natural?

Class: uncertain

Crime: poss NAT / poss HOM MANSL

Rela: SPOUSE WIFE by HUSBAND

Motive: ABUSE

Intox?: yes, assailant

Day of week:

Holiday?:

Time of day:
12:30am

Days to death: [60]

HOM: Martin Mathers m. Elida Mathers (his wife)

Weapon: [beat]

Circumstances:

Inquest:

Indictment: yes, assault

Term: 6/1886

Court proceedings: 12/1886: bound over to that term.

Source:
Newspaper:

Bennington Banner 6/10/1886 (Th): "The grand jury found a bill against Martin Mathers for simple assault, he got bail and the case goes over until the December court at Bennington. Frank Cromack is his bail."

BB 5/27 & 6/3/1886: nothing. Seems that the paper did a story on the incident when it happened, sometime earlier in the year. The grand jury met in 6/1886, which is why the case was in the news.

VW, 6/9/1886 (W): MANSL in VT: BEN: Martin Mathers arrested at Bennington Sat on indictment "for cruelty to his wife during her illness just after child-birth, from the effects of which she is said to have died."

RH 6/8/1886: ditto. Nothing more through 6/17.

Bennington Banner 12/16/1886: county court. Trial. On night of 3/9, MM attended the show of "Hank White," and the somewhat noted "gamin called 'Budd' Stephens, brother of respondent's wife, also attended the show and wore respondent's hat." EM had been in "feeble health for some time" & had gone to bed before the show was over. About 12am, Budd went to MM's house & wanted to get in, "his sister asked who he was and what he wanted and he told her and that he wanted to change his hat and so leave respondent's. She told him she was sick and was not going to get up, and Budd started off." He went as far as the fence when MM appeared "and by kicking and pounding on the door, and an affectionate explosion of profanity, demanded admittance, to which the gentle spouse within answered that he couldn't come." Budd went back, "doubtless 'smelling the battle from afar,' and the result was that," after MM had tried to break in all the doors and windows within his reach & had failed, & had also failed to get his wife to unlock them, "by lovingly telling her that, if he ever got in, he would throw her out into the snow, and would 'knock her damned cookey stand over' etc., finally got Mrs. Celestia Aldrich, who lived in another part of the house, to let him in through her part." & by going through the cellar "he reached the sanctity of his own happy home." His first move "was to let in the redoubtable Budd, and his next to grab his baby and throw it over its mother to the back side of the bed: and when it cried to try and quiet it by gentle lullaby oaths: which, while they might have seemed queer to some, were probably familiar enough to the infant. This done he proceeded to wipe the stain from off his injured manhood by seizing his wife and pulling her from the bed to the floor, or rather against the side of the room first, and when she arose and tried to get back into bed and begged him not to hurt her, he twitched her again and she fell to the floor insensible. Then the ourageous brother Budd expressed the opinion that she was dead, to which the kind husband responded 'G--d d--n her let her die then,' but Budd thought it was best to get some camphor, which respondent said was in the buttery, but which Budd swore he 'couldn't find any more than the man in the moon.' At last Mathers took his wife up and threw her on the bed and sent Budd after Mrs. Aldrich, who came and after working over Mrs. Mathers some time succeeded in bringing her to consciousness; but ever afterwards she was unable to be dressed and run down fast and died last May."

DEFENSE: "proved by Dr. Bennett that Mrs. Mathers was in a dying condition at the time of the assault and would therefore have died anyway, and so the good doctor testified that the assault did not injure her any."

Verdict: fG, after jury was out all night. 3 had favored acquittal at first. $100 f. & c.

Census:

Genealogy:
Accused:

Martin Mathers

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:
m

Children:

yes, at least one

Occupation:

Town:

Bennington

Birthplace:

Religion:

Organizations:

Victim:

___ Mathers

Ethnicity:

[nb English]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

m

Children:

yes, at least one

Occupation:

housewife

Town:

Bennington

Birthplace:

Religion:

Organizations:

1886, Aug. 31

Salisbury, ADD

P

CT

Class: certain

Crime: HOM

Rela: NONDOM

Motive: GRUDGE between farm hands
Intox?: yes

Day of week:
T

Holiday?:

Time of day:
evening

Days to death: 4

HOM: Frank Morseman m. Charles H. Hinckley

Weapon: knife, stabbed in the left side of the chest five times. d. 9/3.

Circumstances: in a barn, where CHH was milking. Both were farm hands, although they worked for different farmers and did not live together. They had had a long-standing grudge.

Inquest:

Indictment: yes, murder

Term: 6/1887

Court proceedings: pNG. fG of mansl. 15 yrs. // FM claims self-defense & also claims not to remember the stabbing.

NOTE: FM had stabbed a man before. See RDH, 1866.

Source:

Add. Co. Ct.: v. 33: 163

Newspaper:

Middlebury Register, 6/17 & 7/8/1887. 6/17/1887: "For a murder case it is rather uninteresting."

BFP 9/10/1886 & 6/21 & 7/23/1887.

A quarrel. Long history of "bad blood" between them. J. F. Dyer, the first witness, said that he came upon the struggle, pulled CH off FM, & FM promised to go home, which he did. The stabbing had already occurred. FM described as intelligent, but his "reputation not of the best."

VW, 9/8/1886 (W): HOM in VT: ADD: 2 young men, Frank Morseman & Charles H. Hinckley, "got into a dispute" in Salisbury last week T evening (8/31), "and finally came to blows. During the fight Morseman stabbed Hinckley twice in the left side under the heart, once in the upper right breast and again in the thigh, cutting a fatal gash." M arrested. VW 6/29/1887: ind. for murder of CH. fG of mansl. "Both were farm hands, and the stabbing was done in the course of a fight."

Census:

Genealogy:

Accused:

Frank Morseman

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

47

Literate:

Marital Status:
[s]
Children:

[n]

Occupation:

farm laborer

Town:

Salisbury

Birthplace:

Religion:

Organizations:

Victim:

Charles H. Hinckley

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult
"young man"
[guessed 25]

Literate:

Marital Status:

[s]
Children:

[n]

Occupation:

farm laborer

Town:

(West) Salisbury

Birthplace:

Religion:

Organizations:

1886, Oct.

P

NOTE: cannot find this in the Vermont newspapers

Class: do not count

Crime: prob FALSE REPORT of HOM

Rela: NONDOM

Motive: JUSTIFIED / STOPPING BURGLARY

Intox?:

Day of week:

Holiday?:

Time of day:
night

Days to death: [0]

HOM: ___ m. James McGlone

Weapon: shot. [rifle]

Circumstances:

Inquest:

Indictment:

Term:

Court proceedings:

Source:
Newspaper:

NHP, 10/21/1886 (Th): HOM BURGLAR IN VT: STR: "James McGlone, a notorious character of Great Falls, who has been in the county jail innumerable times for thefts, was found burglarizing a farm house in Vermont, one night last week, and was shot dead after considerable trouble. The body was identified and the remains sent for interment to Great Falls, where his mother resides."

RH 10/9 - 22/1886: nothing.

Vermont Watchman 10/13 - 27/1886: looked at state news column. Nothing. Ditto for the Bennington Banner.

Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

James McGlone

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

thief

Town:

transient; formerly of Great Falls, NH

Birthplace:

Religion:

Organizations:

1886, Oct. 25

West Randolph, ORA

P

CT

Class: certain

Crime: HOM

Rela: HOUSEHOLD CARETAKER by PATIENT / WARD
Motive: MENTAL ILLNESS

Intox?: [no]

Day of week:
M

Holiday?:
n
Time of day:
morning

Days to death: 0

HOM: Cassius Morse m. Frank Davis

Weapon: axe blow to skull from behind. d. 1 hr.

Circumstances: at the breakfast table at the house of Dana H. Morse, 1.5 mi. north of the village toward Braintree

Inquest:

Indictment: bnf for murder, insanity

Term: 6/1887

Court proceedings: Considered dangerous. Placed in a private asylum in his brother's backyard

Source:

Ora Co. Ct.: dockets, 6/1887t.

Newspaper:

VW, 10/27/1886 (W): HOM in VT: ORA: West Randolph: "frightful" crime, M morning at house of Dana H. Morse, 1.5 mi. north of the village toward Braintree. DHM's son, Cassius (20), who, "about two years since, gave unmistakable evidence that he was a victim of insanity. He became so violent that he was taken soon afterward to the insane asylum at Brattleboro, where he stayed until his mother, in some way, got an idea that he was not well treated and caused him to be taken home. After a time he again became violent and threatened to take the lives of the family and his attendants. he was thereupon removed to the asylum at Concord, N .H. Four or five months ago he again returned to his home," accompanied by Frank Davis (23) of Saxton's River. FD has since lived at DHM's as CM's attendant. "Young Morse had become so peaceable of late that Davis' further services were not thought to be needed and he made his plans to leave Monday for Winchendon, Mass. While he was at the breakfast table that morning, Morse became suddenly violent, and, without warning, seized an axe, stole up behind young Davis, and with one blow sent the blade crashing into the latter's skull." CM arrested at once & taken to West Randolph "and, at the advice of Judge Rowell and other prominent citizens of the place, he was transferred to Brattleboro by the afternoon express train, insanity being the unquestionable cause of the horrible act." FD d. in 1 hr. FD leaves widowed mother, with 5 small ch., "partially dependent upon his for support." FD a nephew of M. W. Davis of the State Board of Agriculture. FD "a very estimable young man." VW 6/22/1887: bnf, insanity. N. L. Boyden appointed guardian ad litem "and the case docketed."

Census:

Genealogy:

CM: son of Dana H. Morse

FD: nephew of M. W. Davis of the State Board of Agriculture

Accused:

Cassius Morse

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

20

Literate:

Marital Status:
s

Children:

n

Occupation:

Town:

West Randolph

Birthplace:

Religion:

Organizations:

Victim:

Frank Davis

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

23

Literate:

Marital Status:

s

Children:

n

Occupation:

laborer; keeper for CM, who was insane

Town:

Saxton's River

Birthplace:

Religion:

Organizations:

1886, Dec. 23

Bennington, BEN

P

Class: probable

Crime: prob HOM / poss CAS -- sheriff was certain, however, it was a homicide

Rela: NONDOM LANDLORD by TENANT

Motive: FEUD over assailant’s saloon keeping or nonpayment of rent (or victim’s refusal to make repairs on the roof, which led to the nonpayment of rent)
Intox?: no

Day of week:
F

Holiday?:

Time of day:

Days to death: 0

HOM: Thomas Meagher m. Charles B. Hawkes

Weapon: pushed from the building roof to the sidewalk

Circumstances: three story building owned by the victim -- the first floor tavern was leased by the assailant. A feud over CBH’s effort to evict TM for keeping a notorious saloon or for failing to pay rent (which TM withheld because CBH had not fixed the roof).

Inquest:

Indictment:

Term:

Court proceedings: fled. Still on the loose, 1/28/1887. Accused died in 3/1887 of consumption, before he could be captured.

Source:
Newspaper:

Middlebury Register, 1/7 & 28/1887

RH 12/25/1886 (Sat): dtl Bennington, 12/24: "now a settled conviction of a large majority of the citizens of Bennington." "There has been considerable bad blood shown on Meagher's part in refusing to pay Hawkes his rent until some repairs that were needed on the building were completed. While Mr. Hawkes was at work on the roof Thursday and in the act of lowering some material in a basket to the ground, he was given a push that sent him over." 4 or 5 workmen testify to the fact that he was pushed by someone. "Meagher has always had a bad reputation and neighbors living near him are often disturbed by fights he has had with his wife." Short time before, H & M "had had a row, and that Hawkes had sent and got Sheriff McCall to notify Meagher to vacate the premises immediately." Evidence: d. inst. Fell far from the bldg. "A little girl was riding by at the time of the occurrence and remarked to the person with whom she was riding, 'Oh! ain't that too bad, he pushed him right off!' Everything now tends to prove that Charles Hawkes was murdered."

Bennington Banner, 12/30/1886

TM kept a "notorious" saloon for many years, kept on the first floor of the building. A hard drinker and wife abuser; beat his children. A feud: CBH sued to evict TM because of the "notorious" saloon. Quarreled about the suit on the roof, while they were watching a workman install a tin roof. The workmen were witnesses to all except the alleged "push." The police were certain that CBH had too much momentum to have fallen on his own. Landed 20' from the bldg.

VW, 12/29/1886 (W): HOM in VT: BEN: "now the opinion of a large majority of the citizens of Bennington" that Charles [A.] Hawkes of Bennington, who was k. inst. last Th by fall from the roof of his bldg, was murdered by Tom [Thomas F.] Meagher, who pushed him off. M rents H's bldg & keeps a saloon. "there had been considerable bad blood shown on his part in refusing to pay Hawkes his rent until some repairs on the building were completed." M arrested at White River Jct.

VW 1/5/1887 (W): HOM in VT: Meagher not arrested in White River Jct., as reported: still at large. VW 1/19: thought hiding near Bennington.

VW 3/23/1887 (W): HOM in VT: TFM d. Sat night at his father's house in North Bennington of consumption, "having been securely hidden and cared for there for five weeks or more." His life insured for $3000, while will go to his wife & children, who have been destitute since Dec. TFM (50), "a lawless character for some years."

Census:

Genealogy:

Accused:
Thomas Meagher

Ethnicity:

[Irish]

Race:

w

Gender:

m

66", red moustache, sandy hair

Age:

[40 or 50]
[guess 45]

Literate:

Marital Status:
m

Children:

several ch

Occupation:

tavernerlife insured for $3000

Town:

Bennington

Birthplace:

Religion:

Organizations:

Victim:

Charles B. Hawkes

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

50

Literate:

Marital Status:

Children:

Occupation:

Town:

Bennington

Birthplace:

Religion:

Organizations:

1887, Jan. 26

Vergennes, ADD

P

CT

NOTE: re-check vital records. When did he die? Why was MS charged & not FES? Not clear from the newspapers.

Class: probable

Crime: prob HOM / poss CAS GUN

Rela: NONDOM CHILD by ADULT

Motive: UNK

Intox?: unknown

Day of week:
W

Holiday?:

Time of day:
afternoon

Days to death: [100]

HOM: Mrs. Mary Saunders ("her given name to the jurors is unknown") [or Fred E. Saunders] m. Charles Yattow

Weapon: shotgun blast to head

Circumstances:

Inquest:

Indictment: yes, murder

Term: 6/1887t

Court proceedings: pNG. fNG.

Source:

Add. Co. Ct.: v. 33: 152

Newspaper:

Middlebury Register, 6/17/1887

BFP, 7/6/1887: nothing

RH 1/6 - 15/1887: nothing

RH 1/27/1887: dtl Vergennes, VT, 1/26: "Charles, a seven years old son of Christopher Yattaw, was shot in the head by a gun with which Fred E. Sanders was playing this afternoon. Sanders apparently did not know that the shot gun was loaded and began snapping the hammer. The gun went off on the second trial, the charge entering Yattaw's head and tearing out an eye. The would was declared fatal by Drs. Willard and Shipman who visited the boy."

RH 1/31/1887: "The little fellow who was so horribly injured at Vergennes last week by the premature discharge of a shot gun, is not only living, but is lively. The charge entered his eye, destroyed both eyes and entered the brain. Physicians insist that if he lives it will be a miracle."

Census:

Genealogy:

CY: son of Christopher Yattaw

Accused:

Mary Saunders

Ethnicity:

[nb English]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

Children:

yes, at least Fred E.

Occupation:

Town:

Vergennes

Birthplace:

Religion:

Organizations:

Victim:

Charles Yattow

Ethnicity:

unknown

Race:

w

Gender:

m

Age:

7

Literate:

Marital Status:

s

Children:

n

Occupation:

Town:

Vergennes

Birthplace:

Religion:

Organizations:

1887, Jan. 27

Woodstock, WDS

P

Class: certain

Crime: HOM

Rela: RELATIVE BROTHER-IN-LAW by BROTHER-IN-LAW

Motive: QUARREL

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: Charles Ward m. Samuel Jewell

Weapon: [rifle] shot twice, the 2nd time fatally

Circumstances: in Cat Hollow, on the "premises" of the accused.

Inquest:

Indictment:

Term:

Court proceedings: dropped. CW claimed that the shooting was an accident.

Source:
Newspaper:

BFP, 3/7/1887: CW's sister, SJ's wife, is the key prosecution witness. An argument had taken place b/w CW & SJ. SJ was "ordered off Ward's premises, threatened to cut Ward's heart out with an axe if he came near him and Ward shot at him twice, the second time fatally. Wards says the shooting was accidental."

RH 1/27 - 2/3/1887: nothing

RH 3/8/1887: "The trial of Charles Ward" (17) will begin T. [Nothing more through RH 3/15.]

Census:

Genealogy:

Accused:

Charles Ward

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

17

Literate:

Marital Status:
s

Children:

Occupation:

[laborer]

Town:

Woodstock

Birthplace:

Religion:

Organizations:

Victim:

Samuel Jewell

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

m

Children:

Occupation:

Town:

Woodstock

Birthplace:

Religion:

Organizations:

1887, May
22

South Strafford, ORA

P

Class: certain

Crime: HOM MANSL

Rela: SPOUSE WIFE by HUSBAND

Motive: ABUSE

Intox?: yes, assailant

Day of week:
Sun

Holiday?:

Time of day:

Days to death: 0

HOM: William Bailey m. ___ Bailey (his wife)

Weapon: pounded, d. few hrs. She was pregnant at the time.

Circumstances: while assailant was drunk

Inquest:

Indictment:

Term:

Court proceedings: jailed. none.

Source:

no court record

Newspaper:

VW 6/1/1887 (W): HOM DOM WIFE in VT: ORA: William Bailey of South Strafford, while drunk, "pounded his wife so that she died in a few hours."

RH 5/26/1887: ditto. "in a drunken fit. The woman, who was enceinte, went into convulsions and died in a few hours. The authorities are looking after Bailey."

RH 5/27 - 6/3/1887: nothing

Census:

Genealogy:

Accused:

William Bailey

Ethnicity:

Irish

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:
m

Children:

Occupation:

Town:

South Strafford

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

[Irish]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

m. William

Children:

Occupation:

Town:

South Strafford

Birthplace:

Religion:

Organizations:

1887, June 16

Brattleboro, WDH

P

Class: certain

Crime: HOM / SUI

Rela: ROMANCE SUITED by SUITOR
Motive: JEALOUSY / POSSESSIVE

Intox?: unknown

Day of week:
Th

Holiday?:
n

Time of day:
[night]

Days to death: 0

HOM: John H. Sugland m. Helen Addie [aka "Ad"] Burt

Weapon: [club] 2 and prob. 3 heavy blows to the head -- "ugly" gash 3" to 4" long. // JS hanged himself in his cell with a rope woven from the blanket in the cell -- d. circa noon, Th.

Circumstances: in the woods in Brattleboro or Dummerston (the court could not determine the exact location of the murder)

Inquest: i.d. 6/19/1897: jurors from Hinsdale (where body was found): verdict: died from blow to head with blunt object by unk. person. Autopsy by Dr. Holton.

Indictment:

Term:

Court proceedings: jailed. Hanged himself in his cell.

NOTE: see 1881 aik. case of Elbridge Sugland

Source:
Newspaper:

BFP, 6/21 & 24/1887

VW 6/22/1887 (W): HOM in VT: WDH: Helen A. Burt (30) found in Ct River at Brattleboro, Sat. [sic] "Foul play is plainly evident from a large gash in the head and the victim's skirts being drawn up and tied over her head. The woman had been staying in the families of William Trendall, an Englishman, and John Sugland, a negro. She was last seen in Sugland's company on the railroad track Friday. The testimony of Sugland's children show that he and the deceased had an altercation some day last week, when he knocked her over the table. Her pocketbook was found in her stocking and her jewelry was intact. Sugland is a wood-chopper. The body was taken in charge by the Brattleboro authorities, who are taking steps to apprehend the suspected murderer." // VW 6/29: SUI: JS committed suicide in his cell. hanged.

VT PHOENIX, 6/24/1897: HAB found by Reinaldo S. Hoscock (who works in the shops at the Estey organ factory) floating on Sun. morning at 9am in Ct. River just off Root's Landing below the toll bridge, just as the church bells were ringing. "naked to the waist [except for shoes and stockings] with the clothes pulled up over the head and tied around the neck with a string." Before the head wound was found, it was thought that the body was of "some strange person who had probably committed suicide."

JS came to Brat. on M in company of his employer, Fred Waite, to surrender to authorities. FW did not defend JS's "general character," but considered him innocent of the the murder, and hired counsel to ensure JS got a fair hearing.

The testimony in the examination on T and W was not conclusive, but the most damaging testimony was scheduled for Th morning. On Th, 1pm, JS found hanged in his cell.

Suspicion fell on JS, a "well known" negro, because "the Burt girl was in the habit of staying at his house and being about with him, and his general reputation made people believe him capable of the crime." HAB had been in Brat. "more or less for several years." Has a mother (said to be serving a sentence in the House of Correction) now living Rutland & also a brother & sister. The family came from somewhere in New York & had lived in Burlington before moving to Rutland. HAB "good looking" -- a "hard" character who hung out with "the lowest elements in town, including the Suglands, and the hangers on at ____hall's and Mrs. Almond's. Had been "very intimate" with Joe Norman, a young Frenchman, who had worked for J. Taylor in his stable, & was last season with John Baker up on the Hall place. JN left town last November and has not been seen in Brat. since; now working on the farm of Mr. Nevins of the Holyoke Lumber Company in Holyoke, Mass. It was suspected for a time that the body of a man found murdered in the river at Turner's Falls in Mass. was JN, because of the marks [tatoos] on the left arm, but a telegram since revealed that JN is alive and well. "Sugland was jealous of Norman and had threatened both him and the girl if they did not keep away from each other."

There was a row on the M night at JS's before the girl left there. "Some whiskey had been drunk, the Burt girl was under its influence and she and 'John' had high words. He brought her into the house once or twiec when she was outside making noise, and giving him 'some of her lip,' and finally hit her a blow with the palm of his hand in the face which sent her 'plumb over' on to young John Sugland who sat at the table eating his supper. Soon after this incident the girl put on her things and left," and the prob. for the officers is to determine where she was from that time until Th. afternoon, when she was last seen alive. JS's children told of the row before JS's arrest on M: at the examination on the witness stand, "they were conveniently unable to 'remember' it."

TESTIMONY:

Reinaldo S. Hescock: found body. Saw several tracks made by large bare feet going to and from the shore near the body.

S. N. Herrick, first selectman: ear jewels, purse, & money still on the body.

Fred M. Waite: HAB had been at JS's shanty more or less frequently since it was built 11 months ago. JS's home on a road leading from Houghton's ferry up to John Houghton's place, about .25 mi. from the river & 1 mi. from Dummerston station.

Dennis Tasker, postmaster: HAB had called the past 6 to 8 mo. at his office for mail: she also asked for letters for Letty Gould and Letty Gould Sugland. Mrs. Henry Almond and JS have also called for letters for her, as had Frank Green and Frank Green, Jr.

Callsin Gould (colored, 19, daught. of JS; says her "real name" is Sugland and that Gould is her "nickname"): has lived with her father since July 5 last year. Had come there from Oberlin, Ohio. Was brought up in Boston & went from there to Oberlin. First met HAB last Dec., then HAB went to Rutland & returned to Brat. 3 mo. ago and had her trunk brought to JS's. HAB stayed there "until she went away a week ago last Thursday night; she went to Springfield; came back Saturday night [at the Dummerston station]." 2 rooms in the house: CG's mother, father, and HAB slept in the front room, CG & her brother in the back room. Wit. last saw HAB on M night, when the row occurred; HAB left the house soon after.

Wit. says she was "pretty friendly" with HAB but not "very" friendly, "had no trouble with her." Denies having told the selectmen about the alleged row on M night before HAB disappeared.

John R. Sugland (colored, 19, son of JS): had lived with his father & had been at work for FW. He & is father chopped together all week, Monday through Friday, and were both home at night [ditto CG's testimony], except for a half day on Weds. when wit. went fishing & his father stayed at home & worked. His mother was away two days at work at a neighbor's.

Has known HAB three or four yrs., since they began work for FW. First came to their house when they lived in Algiers on Broad Brook; Mrs. Almond brought HAB there. When HAB went away M night she said she was going to Brattleboro; wit. supposed she was going to Big Eastern's, as she always went there. Denies his father & HAB had quarreled on M night, though once previously they had "jawed a little." No recollection of the time Joe Norman came to the house to see HAB.

William Trendall (an Englishman): had known HAB when she lived at Sugland's in Guilford, as much as seven years ago. "Had heard of her at Sugland's, but had not seen her since last fall, when she was there with Joe Noman. She and Joe were 'very great' together. John Sugland and Addie were very intimate. Sugland used to say that he liked her before anybody else. He had threatened to kill Norman if he found him with her." One day last fall she and Norman went to Guilford and got some whiskey, and Addie came back 'pretty hot, I tell ye.' Sugland came there and said he wished he could get his hands on Norman and he would cut him up. Sugland had often sent her money to come to him but she wouldn't stay. He had talked abusively to her and had often said that she had got to be 'a good for nothing, dirty rotten creature." Norman was "terribly afraid" of JS, & had told wit. so. JN & HAB had gone away to Springfield together for 8 or 9 days, & JS threatened to kill her is she "didn't stop going" with JN.

Frank Green, barber: wit. had known JS since he was a baby; "he is 42 years old now." [[wit. or JS?]] Ditto WT's testimony. JS had threatened to kill HAB & JN & then commit suicide. Heard that when JN went once to JS's house, and JS's son when into the woods to get JS (who was chopping), JS ran to the house with an ax, threatening JN, & HAB persuaded JN to leave.

Wit. admits that he has sometimes been friendly with JS & sometimes not. Admits that he had threatened to "get even" with JS. "That's what I said."

Several witnesses testify to seeing JS with a woman along the RR tracks on Th. and to hearing a women's cries of distress, including "Help," on Th. night near the river.

Jacob [aka Jake] Carthedge ("a black man") [ed. -- the wit. gave the appearance of knwoing more than he would tell; & S. W. Richardson thought he saw JS with JC on Th. afternoon, but could not be sure]: knew HAB. admitted, when pressed, that he had told Boynton, the shoe dealer, on Sunday that "he didn't know anything about her being killed and din't want to know anything about it; if he did his body might be floating dcown the river some day. Wouldn't give any reason why he thought his body might be floating down the river. Wouldn't say that he knew Sugland was revengeful or quick tempered." Wit. was "asked sharply about a statement he had made the day before to the effect that Helen never had liked John Sugland since he tried to 'drug' her. He didn't remember making such a statement; had heard the Big Eastern [[what?]] say some such thing."

Mrs. Henry Almond: lives at Wallace Newman's house near Alexander's garden. Has lived in Brat. about 9 yrs, had known JS 5 or 6 yrs, & had known HAB a long time, since wit. knew HAB's family when they all lived in Burlington (before HAB & her family moved to Rutland). On friendly terms with HAB & saw her with JS's daught. 3 weeks ago, but HAB hadn't been to wit's house since last fall. JS had always been "fond" of HAB; wit. does not recall JS having made any threats. Wit. did not hear any talk of JS having given HAB "love powders or something."

Henry Almond: on his most recent talk with JS about HAB. Wit. was at work last Th afternoon at Fuller's sand bank with several others, "Dummy" Manning among them. Saw JS that afternoon, shook hands with him; & saw JS again on Sat. Talked about HAB. JS said "he told her he would send her money to come and stop with him a while. She came, and now had ogne to Springfield. Spoke in a way as though he would rather she had staid with him. Supposed she had gone down there to see another man." Never heard JS make any threats against HAB. "After a racket that she and others had at Trundall's last fall, he [[JS]] told her to 'keep away from his house, for God's sake, for he didn't want any such trouble there.'"

On the suicide: authorities held Jacob Cartledge after his inadequate testimony at the examination -- JC admitted he feared JS & would tell all if released. JS had been asking before his death about what was being done with "Jake." Editor's speculation: the expectation that JC would turn state's evidence probably led JS to commit suicide. JC spoke freely to the officers on Weds. after his testimony, though he clearly was fearful of JS: said he had seen JS hit HAB in a quarrel two yrs ago, so that blood ran down HAB's face; and had been asked on Th. by JS to come to the river on Sat. night and keep watch while JS took care of something. [[not clear if JC was telling the truth -- the ed.'s description here is entirely second hand -- not in JC's words]] JS left no note & never acknowledged responsibility for the murder. JS also feared the testimony of Dummy Manning, who was prepared to say that he saw JS wearing a new white shirt on Th afternoon, & that JS bought another new white shirt from "the Jew clothing store" on Friday, possibly to replace the one he had stained with blood on Th. night.

JS: biog: a negro, "'as black as the ace of spades,' but with a trace of either Spanish or Indian blood which somewhat modified the usual negro features. He was tall, straight, well formed and powerfully built. He had a bright, intelligent face, which hardly bore the impress of his real character. . . . He evidently took much pridei n his personal appearance and was well known about town as wearing a neat black suit and Grand Army hat. His history was a more than doubtful one, and he has always borne a hard name. During the war he was arrested on a charge of doing violence to a man by Vernon, and was released from jail on his promise to enlist in the 54th Massachusetts Black regiment, then being raised, which he did." Since the war he has lived in Vernon, Guilford, and Brat., "and has been best known on account of the unsavory crowd with which he has been connected and the rows of all sorts in which he has been engaged. One report says that he was suspected of foul play in connection with his father's death and taht at one time, when two or three men, who owed him a grudge, set upon him to punish him, he hurt one of them so that he died. . . . He had a white woman living with him as his wife."

HAB biography (from Rutland Herald): daught. of Mrs. Nellie Burt of Strong's Ave. HAB bore "a bad reputation," & is claimed that JS was her husband. About 16 mo. ago, JS was arrested on the street in Rutland by an officer for carrying a dirk knife "and peeping into houses."

Jacob Cartledge (an "old negro"): released. Testified that he had talked to JS on Th. afternoon at the City Hall in Brat., & JS hinted that he was going to kill HAB because "she was running around so much."

JS's funeral: buried at public expense in Vernon, where his and his wife's parents are buried. Rev. Tilman officiated. Present: Mrs. S, his son & daught. Four colored men (Andy ___, ___ __son, and two others), were pallbearers.

NHP, 6/23/1887 (Th): HOM in VT: Helen A. Burt (30), found in Ct river opposite the depot at Brattleboro, VT, Sunday. Foul play was plainly evident from a large gash in the head, and the victim's skirts being drawn up and tied over her head." She had been staying in the families of Wm Trendall, an Englishman & John Sugland, a negro, "the latter of whom bears a hard repuation." Last seen in JS's company on the RR track last F. Testimony of JS's children: "he and the deceased had an altercation some day last week, when he knocked her over a table. Her pocket-book was found in her stocking. Her jewelry was intact." JS a woodchopper, in the vicinity about 10 yrs. Taken into custody by Brattleboro authorities. 6/30: Jake Cartledge [another negro], arrested as accessory before the fact in the murder, cleared after "rigid examination." Had nothing to do with the murder. JC testified "that Sugland told him, Friday, that he had killed the girl, adn wanted the witness to go to the river and watch to see if the body came down, which he did on Saturday night." On Friday, instead of a session of the court, a funeral was held in the court room for the victim. "The expense was brone by the town, the Masonic lodge of Springfield, to which the deceased belonged, declining to take charge of the remains." // 6/30: 2nd article: 20 persons testified at the examination of JS. Testimony showed that JS was in Brat. on Thurs, the day the murder supposedly occurred. Mr. Babbitt & Mrs. Mixer, who live in Dorman B Eaton's house, near Wells River bridge, heard "cries of distress at about midnight," Thursday night. They thought the cries came from near the iron bridge. Other testimony to show that JS & HAB were together on Thursday, "on which day it is claimed the victim came from Springfield, Mass." // 6/30: JS, the negro suspect, hanged himself in his cell, Th noon. JC had promised to offer more damaging testimony at the examination that afternoon, & a rumor was about that the girl's hat & parasol had been found, "which might have come to the ears of Sugland. It was generally inferred from his conversation the night before, and manifest nervousness that he thought the state had more evidence against him than it really had and this thought led him to suicide."

Census:

Genealogy:

Accused:

John Sugland

Ethnicity:

[nb Prot]

Race:

b

Gender:

m

Age:

adult

Literate:

42

Marital Status:
m

Children:

a teenaged son (18) & daught. (19)

Occupation:

wood chopper, employee for past 3 yrs of Fred M. Waite; lived in a shanty in the woods on FMW's place

Town:

Brattleboro; moved there from Boston

Birthplace:

Religion:

Organizations:

Victim:

Helen A. Burt

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

24

Literate:

Marital Status:

s

Children:

n

Occupation:

Town:

Brattleboro

Birthplace:

Religion:

Organizations:

1887, [Sept.]

Isle La Motte, GI

P

Class: certain

Crime: HOM MANSL

Rela: NONDOM

Motive: prob. GRUDGE / poss. FEUD / unknown cause
Intox?: unknown

Day of week:

Holiday?:

Time of day:

Days to death: 1

HOM: James McDonald m. Dennis McLamra

Weapon: beating. d. next day

Circumstances:

Inquest:

Indictment:

Term:

Court proceedings:

Source:
Newspaper:

VT 9/21/1887 (W): HOM in VT: GI: Dennis McLamra d. in Isle La Motte recently from inj. received from James McDonald. "There had been difficulties between them for some months past which resulted in McLamra's pointing a revolver at McDonald, at the same time declaring that he would shoot him. McDonald took the revolver from him without its being fired, and it is reported that he pounded McLamra. This happened before dark and he died next day."

RH 9/12 - 24/1887: nothing

Census:

Genealogy:

Accused:

James McDonald

Ethnicity:

[Irish]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

[Isle La Motte]

Birthplace:

Religion:

Organizations:

Victim:

Dennis McLamra

Ethnicity:

[Irish]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

[Isle La Motte]

Birthplace:

Religion:

Organizations:

1887, Nov. 1

Washington, ORA

P

Class: do not count

Crime: SUSPICIOUS / prob NAT or CAS INTOX

Rela: NONDOM

Motive: UNK

Intox?: yes, victim

Day of week:
T

Holiday?:
no
Time of day:
evening

Days to death: 0

HOM: unk. person m. Frank Madgett

Weapon:

Circumstances: found dying in his buggy near house of Henry Palmer. Had been to Chelsea that day & was on his way home, drunk.

Inquest: post-mortem exam: no violence. Sent stomach and contents for analysis

Indictment:

Term:

Court proceedings:

Source:
Newspaper:

VW 11/2/1887 (W): SUSPICIOUS DEATH in VT: ORA: Chelsea town notes: sudden death of Frank Madgett of Washington on T evening. Had been in Chelsea in the afternoon, drunk, & "with a crowd in a similar condition. On his way home he was found in his buggy in a dying condition near the house of Henry Palmer, and died before medical aid could reach him. There has been considerable mystery about the affair. There were at first ugly rumors of a fight as the main cause of his death, but it is reported that a post-mortem examination, made under the direction of Washington town authorities . . . failed to show any indications of serious bruises. His stomach and its contents were sealed up and sent away for analysis. . .. the local authorities here are investigating some other matters in connection with the affair."

Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Frank Madgett

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Washington

Birthplace:

Religion:

Organizations:

1887, Dec. 12

Hartford, WDS

P

Class: do not count

Crime: poss HOM / prob CAS DRO

Rela: NONDOM

Motive:

Intox?:

Day of week:
M

Holiday?:

Time of day:
night

Days to death: 0

HOM: unk. person m. Henry Currier

Weapon: fell from the Northern Bridge across the Ct. River

Circumstances:

Inquest:

Indictment:

Term:

Court proceedings:

Source:
Newspaper:

VW 12/14/1887 (W): HOM or CAS DRO in VT: WDS: Henry Currier, employee of the Central on repairs, acc. drowned M night. Started to cross the Northern bridge to West Lebanon 9pm. Soon after his lantern was found on the bridge, very near the edge. Body not yet found. w & children, "who were dependent upn him for the necessaries of life." // VW 12/28: "Foul play is suspected in the death by drowning" of HC. He fell from the bridge b/w the Jct. & West Lebanon, "and as an ugly negro tramp has been missing since the event it is thought he may have had a hand in the man's death. The affair has caused much speculation throughout the region."

RH 12/12 - 15, & 20-31/1887: nothing

Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Henry Currier

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:
m

Children:

several

Occupation:

employee of the Central Vermont RR on repairs

Town:

Hartford

Birthplace:

Religion:

Organizations:

1888, July 12

Georgia, FRA

P

Class: certain

Crime: HOM

Rela: WORK EMPLOYEE by EMPLOYEE

Motive: GRUDGE between farm hands
Intox?: unknown

Day of week:
Th

Holiday?:
no

Time of day:
evening

Days to death: 0

HOM: Frank Goodwin m. Nathan Smith

Weapon: revolver (32 cal. 'Dictator')

Circumstances:

Inquest:

Indictment: [yes, murder or mansl]

Term:

Court proceedings: arrested. Claims the shooting was accidental. 5/1889t: fG. case went to Sup. Ct. on exceptions.

Source:
Newspaper:

BFP 7/18/1888

St. Albans Messenger, 7/18/1888: a brief hearing. Nothing came out yet. 8 or 10 witnesses, nothing "damaging" as yet. [Seems a case of self-defense]. The prisoner: smoking a cigar and reading The Luck of the Darnells, "a seaside library work." Described as having a farm laborer's "garb and appearance." [read through 8/9/1888: nothing more on the case]

VW 7/18/1888 (W): POSS HOM in VT: FRA: Nathan Smith shot & killed at Georgia last week Th evening by discharge of revolver in the hands of Frank Goodwin. "Both were farm hands and were fooling with firearms. Hard feelings existed between the men and there were suspicions that the shooting was not accidental. Goodwin has been arrested and lodged in jail."

RH 7/19/1888: dtl St. Albans, 7/18: hearing. 8 or 10 witnesses examined, "but no particularly damaging evidence was brought out." Hearing adjourned until 7/27 to await outcome of post-mortem exam. [nothing more, RH 7/27 - 8/1]

VW 5/29/1889 (W): HOM in VT: FRA: Frank Goodwin of Georgia fG of shooting Nathan Smith. Case goes to Sup. Ct. on exceptions.

Census:

Genealogy:

Accused:

Frank Goodwin

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

17

Literate:

Marital Status:
s

Children:

n

Occupation:

farm laborer

Town:

Georgia

Birthplace:

Religion:

Organizations:

Victim:

Nathan Smith

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

s

Children:

n

Occupation:

farm laborer

Town:

Georgia

Birthplace:

Religion:

Organizations:

1888, July 16

Bennington, BEN

P

CT

Class: certain

Crime: HOM

Rela: RELATIVE UNCLE by NEPHEW and NONDOM FRIEND by FRIENDS / count as nondom, because fatal assault was from a friend

Motive: QUARREL

Intox?: yes

Day of week:
M

Holiday?:

Time of day:
4 am

Days to death: 0

HOM: John Keenan Jr., James Gunshannon (nephew of victim), James Condon, George Gavin m. John Gunshannon

Weapon: hit on the head with JK's crutch. JK struck the fatal blow.

Circumstances: near the victim's front door on North St.

Inquest: fracture of the left temporal bone and rupture of numerous blood vessels of the brain. Several severe bruises on left side of body, also made by JK's crutch.

Indictment: JK & JG ind. for murder. JC & GG: bnf.

Term: 12/1888

Court proceedings: JK & JG: pNG. fG of M-2. LIFE. JK: to the asylum. JG: to the prison.

NOTE: JK fG of liquor sale on 5/17/1875 in Bennington.

Source:

Ben. Co. Ct.: v. K: 287; 12/1888t: file #192. v. E: 544

Newspaper:

RH 7/17/1888: JG "quiet and industrious" -- ditto: after they began pelting the house with stones, John G went out "to send his newphew home. While in the act of persuading him to go away, Keenan, who has only one leg, crept up to Gunshannon and . . . dealth him a powerful blow on the temple with the big end of his crutch." k. inst. John G was struck by 2 additional blows.

JK "has a bad reputation." His leg cut off on the RR track several yrs ago, "and it is said he was intoxicated at the time." JK's parents and sisters reside in bennington "and are very respectable people."

Witnesses: John Gunshannon's daughter [Mary, 16] saw the killing, "as also did a woman." [RH 7/18/1888: the victim's wife and Maria Burns also saw the murder.]

VW 7/18/1888 (W): HOM in VT: BEN: John Gunshannon of Bennington k. by a blow with a crutch struck by one of three men: his nephew, James Gunshannon, or two others named Congdon and Keenan. "He had refused them liquor; they stormed his house; he went out and was attacked and instantly killed." VW12/26/1888: trial. "The respondents are somewhat the worse for wear, Keenan having but one leg and Gunshannon only one arm. James Candon, the principal witness, has but one eye." both fG of M-2. LIFE

Bennington Banner, 7/19/1888.

George B. Gavin (19) testifies: all 4 had been drinking and wanted to get more at John's (the victim's). GG tried to get James Condon to go home--thought he was too drunk. GG wanted to leave too. The victim let the assailant in when he knocked on the door at 2am and sold him a half pint of whiskey.

At 4am, the two were seen wrestling in the front yard. Stones were thrown at the house. They broke glass. The victim came out again and tried to get them to leave. JK said "Now is your time!" and struck the fatal blow. Afterwards, JK told his associates "Come away, for when the son of a bitch wakes up he will lay you out." [[JK thought he was still alive; no intent to kill him, it seems.]] Upon hearing of JG's death, JK said, "Is he dead? You might as well kill me. Well, I might as well hang now as anytime."

The victim was a "quiet citizen." His wife and children are devout Catholics, which caused friction in his household. He left town for several months to parts unknonw, but returned. They were living happily, had saved money, had leased a lot and bought timber and were about to build their own home. // Neighbor of Annie Slocumb (17), who heard the fracas.

BFP, 7/18 & 12/21 & 24/1888;

RDH 11/12/1896: John Keenan in insane asylum, JG & JB in prison.

NHP, 7/19/1888 (Th): HOM in VT: p. 8: article on the John Gunshannon hom in Burlington on 7/16.

Census:

Genealogy:

John Keenan, Jr.: a one-legged man. Injury led to amputation and infection led to a second operation.

James Gunshannon: nephew of John Keenan, Jr. A one-armed man.

Accused 1:

John Keenan Jr.

Ethnicity:

[Irish]

Race:

w

Gender:

m

Age:

23
"quarrelsome when drunk -- has abused his mother and other relations when drunk

Literate:

Marital Status:
s

Children:

Occupation:

Town:

Bennington

Birthplace:

Religion:

Organizations:

Accused 2:

James Gunshannon

Ethnicity:

[Irish]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Bennington

Birthplace:

Religion:

Organizations:

Accused 3:

James Condon

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Bennington

Birthplace:

Religion:

Organizations:

Accused 4:

George Gavin

Ethnicity:

Race:

w

Gender:

m

Age:

19

Literate:

Marital Status:

Children:

Occupation:

Town:

Bennington

Birthplace:

Religion:

Organizations:

Victim:

John Gunshannon

Ethnicity:

[Irish]

Race:

w

Gender:

m

Age:

48
"a quiet citizen" "honorable in his dealings

Literate:

Marital Status:

m
[though 1 report says he is a widower]

Children:

9 ch

Occupation:

carpenter by trade; for the past 3 years, returned to the village from Hoosic, NY, & opened a grocery store in John Reeve's saloon and lives in the attached tenement. Lives on Maple St.

Town:

Bennington

Birthplace:

b. Bennington

Religion:

Catholic

Organizations:

G.A.R., Civil War veteran, memb. of several other organizations

1888, Aug. 16

West Topsham, ORA

P

Class: probable

Crime: HOM MANSL

Rela: NONDOM

Motive: FEUD over fishing on victim’s land
Intox?: yes, assailant

Day of week:
Th

Holiday?:
no
Time of day:

Days to death: [11]

HOM: Ed Magoon m. D. R. Sargeant

Weapon: blow to head with fishing pole

Circumstances: EM drunk, came on DRS's land to fish. DRS forbid him and ordered him to leave, when EM struck DRS.

Inquest: body exhumed, post mortem examination

Indictment:

Term:

Court proceedings: none

Source:
Newspaper:

VW 8/22/1888 (W): SUSPICIOUS / MANSL or NAT? ASSAULT in VT: ORA: West Topsham: last Th Ed. Magoon went to the town liquor agent & bought a quart of alcohol & "filled himself up with it until he got fighting drunk, when he went on to the premises of D. R. Sargent to fish. Mr. Sargent ordered him off but he refused to go and swore he would fish. Hard words passed between them and Magoon struck Sargent over the head with his fishpole, cutting a small gash, which bled profusely. Miss Alice Sargent came to the village and procured Officer Smith and returned. When Magoon saw the officer he started upon the run. Smith ordered him to stop, telling him if he did not he should fire at him. M. F. Wilds being present with a rifle, drew up and fired, which brought Magoon to a standstill." pG before a J.P. of intoxication: $5f. & $11c. pG also to assault on Mr. S: $20f & c. Total: $40. "Magoon thought it rather an expensive drunk." // VW 9/12/1888: "The selectmen of Orange have been so greatly importuned and bored since the death of D. R. Sargent, who was buried here the 29th of August, that some of them, imagining that the blow he received August 16 from from a fish-pole in the hands of Edson Magoon caused his death by fracturing his skull, notwithstanding the opinion of the attending physician to the contrary, had his body exhumed last Saturday and a post mortem held to decide the matter. The examination was made by Drs. Braley and Camp of Barre assisted by Dr. H. L. Watson of Hartford. The result of the autopsy is not generally known, as those present are very reticent on the subject."

RH 8/17 - 24/1888: nothing

Census:

Genealogy:

Accused:

Ed Magoon

Ethnicity:

[Irish]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

West Topsham

Birthplace:

Religion:

Organizations:

Victim:

D. R. Sargeant

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

[farmer, landowner]

Town:

West Topsham

Birthplace:

Religion:

Organizations:

1888, Aug. 29

East Dummerston, WDH

P

CT

Class: probable

Crime: SUSPICIOUS / poss NAT HEART ATTACK / prob HOM

Rela: NONDOM

Motive: GRUDGE / POLITICAL / FEUD over location of post office, party politics, etc.

Intox?: unknown

Day of week:
W

Holiday?:
no
Time of day:
forenoon

Days to death: 0

HOM: Frank H. Dodge m. Miss Jenevra [aka Geneva] Knapp

Weapon: 2 heavy blows to throat, strangulation

Circumstances: found in her office

Inquest: according to the first newspaper article, she suffered a sudden death, & heart disease was suspected. Mail carrier Tenney found her 20 min. after she was seen crossing the street for a pitcher of water. // later, suspicions arose because of a feud between the Dodge and Knapp families. The Dodges were angry at the removal of the post office from Dummerston to East Dummerston. Made threats, had abusive altercations with Miss Knapp. FHD was in her office 10 min. before her body was discovered. A circumstantial case, supported by FHD's contradictory stories.

Indictment: yes, murder

Term: 9/1888

Court proceedings: body exhumed when suspicions arose. Held on $1000 b. 9/1888t: pNG. fNG. Defense: died of natural causes during an argument, because of shock.

Source:

Windham Co. Ct.: 23: 263; docket #125

Newspaper:

BFP, 9/6 & 9/29 & 10/4/1888

RH 8/30/1888: dtl Brattleboro, 8/29: "found dead in her office this morning, from heart disease. She went to the office early this morning, and was found sitting in her chair, behind the office table, dead."

VW 9/19/1888 (W): HOM NONDOM in VT: WDH: Frank Dodge, a young farmer of Dummerston, bound over to the grand jury & put under bail "for the murder of Miss Geneva Knapp, postmistress of that place, who was found dead in her office the morning of August 29. The grand jury found an indictment against Dodge Thursday," his trial expected to take place before the present term of the Co. Ct.

Vermont Phoenix, 8/30/1888

Vt Phoenix, 9/7/1888: FD: "His quarrelsome character is well known. It was he who had the trouble with the schoolmaster, Davis, three years ago, and got a bullet in the leg as a consequence. It was he who 'discovered' the 'WIld Pategonian' and exhibited him at the county fair a few years ago [FHD passed of a black Vermonter as an aborigine in side shows], and it was he who introduced Editor C. H. Davenport to his Democratic audience in Dummerston last Friday night."

Vt Phoenix, 9/14/1888: Witnesses conflict over the existence and cause of the marks on JK's neck. Some suspect that the inquest caused them. Not a robbery. JK's drawer was slightly short of cash and stamps, but FD did not have them. The only money he had on him was that which he was collecting for the purchase of a cannon. He is suspected because: 1) it was suspected at the time that FHD had shot at Dr. Sholes man on the Salmon Brook bridge in Dummerston 4 yrs. ago. 2) it was suspected at the time that FHD had fired the barn at the rear of the Fisk blcok to avenge the attachment of his 'shooting gallery' by a firm of Brattleboro merchants.

NHP, 9/13/1888 (Th): SUSPICIOUS / NAT or POSS HOM in VT: "The selectmen of Dummerston, Vt., on the 5th, exhumed the body of Miss Genevra Knapp, late postmistress at that place, who was supposed to have died of heart disease, last week. Suspicions of foul play hav been aroused from the fact that funds and stamps of the office are missing and Frank H. Dodge, a young farmer, has been arrested." [10/14/1888: trial. trial. "Miss Knapp was found sitting in a chair in her office dead, with marks indicating violence. The evidence connecting Dodge was purely circumstantial and the defence made a strong point that the autopsy, made a week after her death, was wholly unreliable as showing any violence other than might have been caused by falling from the effect of the disease. The autopsy showed that her left lung was entirely destoryed by tubercular consumption. Conflicting medical testimony as to the cause of death was given and the jury deliberated a little over one hour and returned a verdict of acquittal."

Census:

Genealogy:

JK: sister of Ambrose Knapp and Chauncy Knapp of Brattleboro

Accused:

Frank H. Dodge

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

[28]

"young"

Literate:

Marital Status:

Children:

Occupation:

shopkeeper or blacksmith or farmer

Town:

Dummerston

Birthplace:

Religion:

Organizations:

Victim:

Miss Jenevra Knapp

Ethnicity:

[nb English]

Race:

w

Gender:

f

Age:

31

Literate:

yes

Marital Status:

s

Children:

no

Occupation:

postmistress for past 2 or 3 yrs; "univeral respect and esteem"

Town:

Dummerston

Birthplace:

Religion:

Organizations:

1888, Sept. 13

Bennington, BEN

P

Class: certain

Crime: HOM

Rela: NONDOM

Motive: QUARREL / DEFENSE of a woman against an assault

Intox?: yes, victim

Day of week:
Th

Holiday?:

Time of day:
2am

Days to death: 0

HOM: George Houran m. William McGuire

Weapon: revolver. GH borrowed the gun that week for coon hunting

Circumstances: at the RR depot

Inquest:

Indictment:

Term:

Court proceedings: none. Examination: self-defense

Source:
Newspaper:

BFP, 9/15/1888

RH 9/15/1888: better details: they were on their way home that night from the fair & returned on the train to Bennington at 2am. WM, drunk,' "began to pick a quarrel with Houran, daring him to fight, etc. Soon after, McGuire lightly slapped the face of Miss Maury and also gave her several other insults. Houran promptly resented such treatment of Miss Maury, whereupon McGuire proceeded to attack Houran with fist and foot. It is alleged Houran was followed about the depot platform, and was kicked and strcuk segveral times. Houran, seeing that McGuire evidently intended to continue the assault, drew a revolver [32 cal.] and fired on shot at McGuire's breast. The victim uttered a smothered cry and fell, face downwar, dead, on a pile of mail bags close by." Houran has "born a good reputation." McGuire "steady and trustworthy."

Bennington Banner, 9/13/1888: George Houran, Frank Chapin (of Hoosic Falls, NY), Miss Isabelle ["Belle"] Norton (of Bennington), and Miss Ida Morey (resid. of Bennington for 11 yrs.) went to the Battenkill Valley Fair at Manchester and stayed for a theatrical performance. They had just gotten off the train and were standing by the ticket office arranging for a homeward trip, when William McGuire and Thomas McCarthy came bounding in drunk, slapped Miss Morey, and started beating up the men.

The victim approached and picked a fight, by saying "Ah there" to Miss Morey, who told him he had the wrong party. He slapped Miss Morey and asked GH "if he wanted anything of him." GH said no, WM kicked him, GH ran, WM followed. WM then had Miss Morey by the shoulders. GH pulled a revolver and shot him. TM prevented FC from aiding GH.

The oldest person in the encounter was 27, the youngest 21.

VW 9/19/1888 (W): HOM NONDOM HONOR in VT: BEN: Wm McGuire shot & killed by Wm Houran at Bennington Th morning. McGuire "was intoxicated and insulted ladies whom Houran and Frank Chapin were escorting from the train after attending the Battenkill Valley fair, when Houran drew upon him and fired with instantly fatal effect."

Census:

Genealogy:

GH: his parents keep the county farm

Accused:

George Houran

Ethnicity:

[Irish]

Race:

w

Gender:

m

Age:

22

Literate:

Marital Status:
s

Children:

n

Occupation:

keeps a meat market [or works for his brother, who keeps the market]

Town:

Bennington Center

Birthplace:

Religion:

Organizations:

Congregationalist

Victim:

William McGuire

Ethnicity:

[Irish]

Race:

w

Gender:

m

Age:

27

Literate:

Marital Status:

Children:

Occupation:

laborer; had been working on the Bennington Monument for 4 or 5 months, as had his companion, Thomas McCarthy. "quit as usual."

Town:

Bennington

Birthplace:

Religion:

Organizations:

1888, Oct. 1

Poultney, RUT

P

CT

Class: certain

Crime: HOM

Rela: NONDOM NEIGHBOR by NEIGHBOR

Motive: FEUD over division fence & damage from cattle

Intox?: no

Day of week:
M

Holiday?:

Time of day:
4:15pm

Days to death: 0

HOM: Calvin M. Inman m. Patrick Sennott

Weapon: shotgun blast to left side of head and neck. Loaded with slugs. d. inst.

Circumstances: in CMI's barn yard. The men are neighbors 3 mi. south of the village on Wells Road.

Inquest:

Indictment: yes, murder

Term: 3/1889

Court proceedings: 9/1889t: pNG. fNG.

Source:

Rut. Co. Ct.: dockets, 3/1889t: 49; 9/1889t: 988

Newspaper:

BFP 10/2/18888; 3/16 & 10/9/1889

RH 10/2/1888: for some yrs. dispute over division fence. "They have had several small law suits, and have been constantly watching for an opportunity to get the advantage of each other."

"About one week ago Sennott's cattle got into Inman's land and were at once impounded in the latter's barnyard. Sennott and his son went over to get the cattle and found Inman absent; but Mrs. Inman was at home and made some resistance, stating that the cattle were in pound and the Sennotts could not have them. It is stated that then Sennott choked and otherwise abused Mrs. Inman and took the cattle out of the yard to his own barn.

Since then, threats have been made and a great amount of talk has been indulged in; and it was only yesterday morning that Inman was at Poultney, and, seeing State's Attorney Platt, began to complain to him. Knowing both parties well, and having settled several of their former difficulties, Mr. Platt told him that he was about to take the train for Rutland and had no time to hear him. Inman then complained to Constable Herrick, who tld him that if he would devote the time he used in running about after lawyers and complaining to fixing up his fence, he would have less trouble.

Yesterday Sennott's cattle again got into Inman's pasture, and he and Mrs. Inman were out trying to get them into their barnyard when Sennott put in an appearance and endeavored to prevent them and to drive his cattle home. Hot words followed, and Inman ordered Sennott off his land. Finding that he would not go, he got his double-barreled shotgun. Then, when about two rods distant from Sennott, inman again ordered him off. Sennott stil refused, when Inman fired and Sennott fell on the spot." Loaded with slugs. Said he had loaded it to shoot a skunk. He reloaded the gun, fearing Sennott's people would arrive & cause trouble. 1 hr. later, took his wife & ch. to a neighbor's house, 1 mi. away, then drove to Poultney & gave himself up to Constable Alonzo Herrick. Taken to Rutland & jailed, because lynching feared.

RH 10/3/1888: test. of John Sennott (son of PS): PS left at 4pm or 4:30pm to get the cattle. About 15 min. after PS left to retrieve the cattle, 4 boys (2 of them PS's sons) heard gunshot. Did not suspect anything. At 5pm, when PS was missed, so wit. sent "a young lad," Thomas Flanagan, after the cows on Inman's land.

Reporter visited CMI in jail. CMI said he "did not care to say anything further. The prisoner seemed cool and self-possessed, but seemed to be pleased when the reporter left."

VW 10/3/1888 (W): HOM NONDOM FEUD in VT: RUT: dlt Rutland, 10/1: Calvin M Inman, a Poultney farmer, shot & killed Patrick Sennott, his neighbor, with a shotgun loaded with slugs on M (10/1). inst. "The trouble was caused by Sennott's cattle getting on Inman's land." VW 10/10: CMI "claims that the shooting was justifiable, as Sennott was trespassing on his premises and threatened him with violence. He says that he warned Sennott twice before firing." VW 10/17: examination: held on charge of M-1. VW 10/2/1889: trial to begin. VW 10/16: fNG

NHP, 10/4/1888 (Th): HOM FEUD in VT: 3 mi. south of Poultney, VT, M afternoon, a farmer named Calvin M Inman shot & killed Patrick Sennott, a farmer, with a shotgun loaded with slugs. inst. "They had been at loggerheads for a year over a division fence between their farms and this afternoon had a quarrel over Sennott's cattle getting on Inman's land. Inman at once took his family in his wagon to a neighboring relative, and delivered himself up to the sheriff, by whom he was brought to the house of correction at Rutland." To have a hearing W.

Census:

Genealogy:

CMI: son of Charles J. Inman of Hampton.

Accused:

Calvin M. Inman

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:
m

Children:

2 young ch.

Occupation:

farmer; lived on the farm about 4 yrs.

Town:

Poultney

Birthplace:

Religion:

Organizations:

Victim:

Patrick Sennott

Ethnicity:

[French]

Race:

w

Gender:

m

Age:

60

Literate:

Marital Status:

m

Children:

many ch., all grown (most of them married) and away from home, except 1 s. & 1 d.

Occupation:

farmer; has lived on the place for 20 yrs.

Town:

Poultney

Birthplace:

Religion:

Organizations:

1888, Dec. 11

Woodford, BEN

P

CT

NOTE: could classify as employer / employee as well, but no long-standing employment relationship

Class: certain

Crime: HOM

Rela: WORK EMPLOYEE by EMPLOYER
Motive: DEBT / over a $1.25 in wages that HB owed LW

Intox?: no

Day of week:
T

Holiday?:

Time of day:
afternoon

Days to death: 37

HOM: Henry Bent [a witness] and Byron U. [Myron M.] Robert m. Lewis Walder [Louis Walden]

Weapon: heavy stick to head, frac. skull. d. 1/17

Circumstances: Bent owed Walder for one day's work, amounting to $1.25, and a dispute over this caused the assault, Walder's ten year--old son stating that Bent struck his father with a pole, while Roberts hit him on the head with a sled stake." 3 mi. from Bennington

Inquest:

Indictment: yes, HB & MR for murder

Term: 6/1889

Court proceedings: HB & MR jailed. 6/1889t: pNG. 12/1889t: HB fNG. MMR fG of mansl. 19 yrs.

Source:

Ben. Co. Ct.: v. K: 727. file #272

Newspaper:

RH 12/13/1888: dtl Bennington, 12/12: Albert Roberts and Lewis Walder "had a dispute about the price of a day's labor." R claims W struck at him with axe; in self-defense, struck W with a stick. No hope of recovery. HB a witness, "and there are other witnesses." Grand jury in session; hearing scheduled for tomorrow. [nothing more through RH 12/18]

VW 12/19/1888 (W): HOM in VT: Albert Roberts and Lewis Walder of Woodford "got into a dispute" one day last week, "in the melee which followed the latter was struck on the head with a heavy stick," frac. skull. Died.

BFP, 12/15/1888, 1/21 & 6/17 & 12/19/1889

VW 1/9/1889 (W): HOM in VT: BEN: Henry Bent and Bert Roberts a. Lewis Walder of Woodford 3 weeks ago (on 12/11). Examined in Munic. Ct. in Bennington for aik. "Walder's injuries have not yet terminated fatally, but his skull was crushed and pieces of bone three inches square have been taken out." Held in $2000 each to await trial by Co. Ct. VW 1/23: LW has taken turn for the worse, his recovery despaired of. VW 1/30: LW d. Th, 1/17. HB & BR examined for murder. VW 6/26: hung jury. Both admitted to $500 b. Bent gave bonds & is at liberty. Will be tried again at 12/1889 term.

NHP, 1/24/1889 (Th): HOM in VT: Lewis Walder of Woodford, who was assaulted last month by Henry Bent & Bert Roberts, Jr, d. 1/17. Arrested. LW a German who bought a little house in Woodford "and by economy, had almost paid for it. Bent owed Walder for one day's work, amounting to $1.25, and a dispute over this caused the assault, Walder's ten year--old son stating that Bent struck his father with a pole, while Roberts hit him on the head with a sled stake."

NHP, 12/26/1889 (Th): HOM in VT: jury in the Bent & Roberts murder case at Bennington, VT: B fNG, R fG of mansl.

BFP 8/1/1898 (M): Byron U. Roberts pardoned for killing WW. Roberts with a companion was bringing out a load of wood when they met Walder. "The feeling has always been general that Bent, who now resides" in Bennington, "was the ost to blame. Bother were tried and Bent was acquitted." "There was a strong feeling" in Bennington in BUR's favor "and as soon as it could be done W. B. Sheldon, who was his counsel started to get him pardoned." Petition signed by "a large number of the leading men of the county, the jury that convicted him." BUR was "a strong healthy man" who began to lose his health in prison & his eyesight began to fail. Long thought he had consumption. Petition was presented to Gov. Page who refused to grant it & so did Gov. Woodbury. Mr. Sheldon persevered with Gov. Grout, who did grant it.

Census:

Genealogy:
Accused 1:

Henry Bent

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Bennington

Birthplace:

Religion:

Organizations:

Accused 2:

Myron M. Robert

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult

"young"

Literate:

Marital Status:
m

Children:

Occupation:

Town:

Bennington

Birthplace:

Religion:

Organizations:

Victim:

Lewis Walder [Louis Walden]

Ethnicity:

German

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

m

Children:

yes

Occupation:

hhld, owned home

Town:

Woodford

Birthplace:

Religion:

Organizations:

1889, May 5

Shrewsbury, RUT

P

Class: do not count

Crime: SUSPICIOUS / poss HOM / prob CAS DRO

Rela:

Motive:

Intox?:

Day of week:
Sun

Holiday?:

Time of day:

Days to death: 0

HOM: Zade Freeman and David Phillips m. Charles Brown

Weapon: drowned

Circumstances: at Shrewbury Pond. the three "were out in aboat, which capsized. Brown's body "shows signs of violent handling, and his coat-sleeve was torn off."

Inquest: post-mortem exam: injuries consistent with accidental death

Indictment:

Term:

Court proceedings: none

Source:
Newspaper:

VW 5/15/1889 (W): CAS DRO in VT: RUT: SUSPICIOUS / INQUEST / SUSPECTED HOMICIDE / Zade Freeman and David Phillips of Shrewsbury arrested for murder of Charles Brown of East Wallingford at Shrewbury Pond, Sun last week. the three "were out in aboat, which capsized. Brown's body shows signs of violent handling, and his coat-sleeve was torn off." // VW 5/22: Released from custody, "no evidence being found to warrant their arrest. The physicians who made the autopsy state there was no evidence of any injury inflicted other than would be naturally caused by the accident."

NHP, 5/16/1889 (Th): HOM in VT: Zade Freeman (colored) & David Phillips of Shrewsbury, VT arrested Thurs. for murder of Chas Brown at Shrewsbury pond on Sunday. The 3 men were out in a boat which capsized. Brown's body "shows signs of violent handling and coat sleeve is torn off."

Census:

Genealogy:

Accused 1:

Zade Freeman

Ethnicity:

Race:

b

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Shrewsbury

Birthplace:

Religion:

Organizations:

Accused 2:

David Phillips

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Shrewsbury

Birthplace:

Religion:

Organizations:

Victim:

Charles Brown

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

East Wallingford

Birthplace:

Religion:

Organizations:

1889, July 23

Burlington, CHI

P

Class: certain

Crime: HOM MANSL

Rela: WORK EMPLOYEE by EMPLOYEE

Motive: HONOR / QUARREL improper proposals by brother of assailant to victim’s wife
Intox?: yes: MS drunk by 10am at work

Day of week:
T

Holiday?:
no
Time of day:
1:30pm

Days to death: 6

HOM: Michael Sullivan (aided and abetted by Peter Durham) m. George Kane

Weapon: beat and kicked. d. 7/29

Circumstances: at Booth's lumber yard. Probably cause--brother of MS had made improper proposals to GK’s wife. MS drunk at time of the quarrel.

Inquest:

Indictment: yes, mansl

Term: 9/1889

Court proceedings: Fled. Captured. 9/1889t: pNG. fG of mansl. 7 yrs.

Source:

Chi. Co. Ct.: missing case

Newspaper:

BFP 8/6 & 9/26-30/1889

Motive: MS's brother, Lawrence, "had made improper proposals" to GK's wife, but no one overheard their argument before they fought. Many employees stood nearby. MS was drunk, and he started the altercation. MS said something to GK. GK said "he did not want anytihng to do with Sullivan." MS tripped him and started to beat and kick him. William Kane jumped in to help his son but was pulled off by another worker [Peter Durham]. WK ran for the police, but they came too late to prevent GK's death.

PD was charged with aiding and abetting murder because he had pulled off WK as he tried to stop the fight.

MS hid at a friend's house in Underhill until a reward was posted, so his friends could claim it and pay his legal fees. Claims it was a free fight--claims self-defense--a claim backed up by his friends. MS's relatives and friends say that GK grabbed MS first & had challenged MS, saying "hit me if you dare, that is all I want."

VW 8/7/1889 (W): HOM in VT: reward of $200 by the mayor of Burlington for the arrest of Michael Sullivan for m. of George Kane. VW 10/16: MS fG. 7 yrs.

Census:

Genealogy:

Accused 1:

Michael Sullivan

Ethnicity:

[Irish]

Race:

w

Gender:

m

Age:

19

Literate:

Marital Status:
s

Children:

n

Occupation:

laborer, had worked in the J. R. Booth lumber yard for 4 or 5 yrs.

Town:

Burlington

Birthplace:

Religion:

Organizations:

Accused 2:

Peter Durham

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

[Burlington]

Birthplace:

Religion:

Organizations:

Victim:

George Kane

Ethnicity:

[Irish]

Race:

w

Gender:

m

Age:

26

Literate:

Marital Status:

m. 3 years (his wife is 19 yrs old)

Children:

Occupation:

laborer, had worked in the J. R. Booth lumper yard for 5 or 6 yrs. His father, William, worked with his at the yard, as did his brother, William Kane Jr.

Town:

Burlington

Birthplace:

Religion:

Organizations:

1889, Sept. 5

East Montpelier, WAS

P

CT

Class: certain

Crime: HOM

Rela: ROMANCE RIVAL by DEFEATED RIVAL / HHLD EMPLOYER by EMPLOYEE

Motive: POSSESSIVE / JEALOUSY about victim's wife, who the assailant had hoped to marry

Intox?: no

Day of week:
Th

Holiday?:
no

Time of day:
11am

Days to death: 0

HOM: James Sherman Caswell m. George Gould

Weapon: shotgun blast to face. d. .5 hr

Circumstances: on the farm of the late Willard S. Cutler on the road to Calais just over the line in East Montpelier. JSC fired from a window in the house at GG, as GG was coming toward the house

Inquest:

Indictment: yes, murder

Term: 9/1889

Court proceedings: 9/1889t: pNG. 3/1890t: fG of M-2. LIFE

Source:

Was. Co. Ct.: 20: 465. docket 9/1889t

Newspaper:

BFP 9/6/1889 and 3/25 & 29/1890

VW 9/11/1889 (W): HOM in VT: WAS: East Montpelier: George Gould shot & killed last Th forenoon (9/5) by J. Sherman Caswell on the farm of the late Willard S. Cutler on the road to Calais just over the line in East Montpelier. "cold-blooded and deliberate" -- "a striking instance of the extent to which a man's reason can be dominated by the power of jealous passion." Caswell began to work for Cutler about 22 yrs. ago & has since lived on the farm. "He aspired to the hand of his employer's daughter, Laura" (now 38), but his suit was "unsuccessful. Culter died about three years ago and Caswell and the girl remained on the farm. Last spring Mrs. Cutler died, and about that time George Gould commenced to work on the farm. Gould appears to have succeeded in distancing Caswell in the race for the hand of the buxom Laura," and on the day before the murder, the couple came to Montp. & were married by Rev. J. E. Wright. They spent W night at Jack Blodgett's in Putnamsville, going home Th forenoon. Caswell was upstairs when they arrived 10:30am "and the only other occupants of the house were two women." About 11am, G was going into the house with some kindling wood for his wife to build a fire. "As he stepped upon the threshold Caswell appeared at a window about ten feet over Gould's head, and thrusting out a shot-gun, fired down upon him. The charge of shot struck Gould in the face, tearing off the left side of his head, nose and jaw and passing into his right breast. Gould clasped both hands over his face and ran across the road against a fence," falling about 150' from the steps. d. .5 hr. "No one saw Gould when the shot was fired, but Miss Minnie Cutler saw him running from the steps. He spoke several times before expiring, but no one knows just what he said." Body not moved until 2pm, when selectmen arrived. "Immediately after firing the fatal shot, Caswell went to the house of a neighbor and asked him to take him to Montpelier. He intended to give himself up to Sheriff Dudley, but he was absent and he surrendered to C. DeF. Bancroft, whom he met on Main street. Caswell talked quite freely about the details of the crime and made no objection to being taken to jail." // Inquest, F morning: Drs. Kemp, Chandler, and Bisbee: death from gunshot wound. // "The murder was evidently premeditated and deliberately planned. Caswell was a drinking man"--reported he was drunk when he fired, but that report is denied "in other quarters," & said that "the murderer had been drinking no more than usual on the day of the crime. Caswell was evidently determined to obtain the hand of Laura Cutler in marriage, and his rage at seeing her the wife of his hated rival drove him to commit the terrible crime. He had often threatened to make trouble for Miss Cutler in case she married another man, and the sad tragedy upon the very day after her marriage proves that he was making no idle threats. He seemed remarkably cool and unconcerned afgter giving himself up, and at first showed little signs of repentance. Later, however, when he began to realize the inevitable consequences of his act, he broke down, and for several days refused to take any food. No interview could be obtained with the prisoner, as his counsel at once instructed him to do no talking." J. G. Wing will defend Caswell; S. C. Shurtleff with prosecute for M-1. Bound over to grand jury.

Caswell: (46, b. Worcester, memb. of Co. C, 14th Vt. Volunteers, a government pensioner.) "It was his original intention to kill Mrs. Gould and then commit suicide, but after making away with Gould his courage failed him. To a friend who visited him at the jail he said he had noregrets for what he had done and that the only thing he was sorry for was that he did not kill the woman too."

Gould: (37) Buried in the Cutler burial ground.

VW 3/4/1891: Mrs. Laura Cutler Gould Caswell, "who gained so much unenviable notoriety by her marriage with J. Sherman Caswell on the eve of his sentence to state prison for life, for the murder of Goerge Gould, her husband, has filed a petition for divorce."

VW 9/30/1891: the divorce proceedings. m. JSC on 4/16/1890 by Hiram A. Huse, jp., while her husband was in prison. She did not know then that he would be sentenced to life. JSC sent his own lawyer, not to contest the petition, but to be certain the facts were stated correctly. JSC wanted her to be treated as a widow, with full rights to the property & full rights to remarry. LC's atty. said that she "was the victim of some strange influence unexplainable by her" when she married JSC. "The court was about to dismiss the petition" when her atty. asked leave to introduce additional witnesses concerning her relationship w/ JSC prior to the murder. Court will hear further evidence.

BFP 3/25/1890: Testimony of Phebe Perry (83), who lived with LAC last summer & autumn. GG & LAC m. 9/4 & the next day JC shot GG. After the shooting, LAC, with her young sister Winnie, ran for help. PP, being left alone, went to door & said to JC "How sorry I am you committed such a crime." He answered, "So am I."

BFP 3/26/1890: full testimony. JC had lived in the house 23 yrs.

Census:

Genealogy:

Laura Cutler (38): sister of Winnie Cutler (14).

Accused:

James Sherman Caswell

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

46

Literate:

Marital Status:
s

Children:

n

Occupation:

farm laborer

Town:

East Montpelier

Birthplace:

b. Worcester

Religion:

Organizations:

Civil War veteran; memb. of Co. C, 14th Vt. Volunteers; a government pensioner

Victim:

George Gould

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

m. Laura (Cutler) in 1888

Children:

Occupation:

farmer

Town:

East Montpelier

Birthplace:

Religion:

Organizations:

1889, Sept.

Burlington, CHI

P

NOTE: no mention in the article of whether it was suicide or possibly something else.

Class: do not count

Crime: SUSPICIOUS / poss HOM LYNCHING / prob SUI

Rela:

Motive:

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: unk. person m. Fred W. Johnson

Weapon: hanged with a rope tied to a maple tree

Circumstances: in the woods north of Lake View cemetery

Inquest:

Indictment:

Term:

Court proceedings:

Source:
Newspaper:

VW 9/18/1889 (W): SUSPICIOUS CHI: body of Fred. W. Johnson, the colored engineer, missing for a week, discovered W in the woods north of Lake View cemetery, Burlington. "He was stretched stark and rigid on his back under a maple tree and around his neck was a piece of rope."

Census:

Genealogy:
Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Fred W. Johnson

Ethnicity:

Race:

b

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

engineer

Town:

[Burlington]

Birthplace:

Religion:

Organizations:

1889, Dec. 26

Fairfax, FRA

P

CT

Class: certain

Crime: HOM

Rela: SPOUSE WIFE by HUSBAND

Motive: SEPARATED / POSSESSIVE

Intox?: no

Day of week:

Holiday?:

Time of day:
afternoon

Days to death: 0

HOM: Sylvester H. Bell m. Emma Bell

Weapon: revolver shot (32-cal. six-shooter) in back of ear. d. 30 minutes. SB also had a knife on him.

Circumstances:

Inquest:

Indictment: yes, murder

Term: 9/1890

Court proceedings: 9/1890t: pNG. fG of M-1. DEATH. Executed 1/1/1892.

Source:

Fra. Co. Ct.: v. Z: 357, 371

Newspaper:

BFP 12/28/1889: EB had left her husband and applied for a divorce. Yesterday went to the house with Deputy Sheriff Hull to remove her things. SB met her "pleasantly" and made no objections to her getting her things. Just before leaving, Mrs. B went upstairs and Mr. B followed. A pistol shot. Sheriff Hull rushed upstairs and met Mr. B who handed him the gun and said, "Take this, I have done the deed."

The town, for a short time after the incident, threatened "summary measures," i.e. lynching.

BFP 1/1/1890 (W): SB: "He is slow and logy in his movements and deliberate of speech."

The couple "did not live very happily together" & EB complained to authorities several times about ill-treatment. "For some reason no action was ever taken against the wife-beater. Though a temperate, quiet sort of a man Bell was looked upon as a hard character." About 3 weeks ago, EB claimed SB had kicked and beaten her & "she went home to her father."

BFP 9/13 & 15/1890: SB changes his story. Says that EB pulled the gun and the drawer and was hurt as he wrested the gun from her. Admitted he tried to talk her into staying that day but they "could come to no understanding." Argued as well about ownership of some items. Then followed her upstairs for the last time.

St. Albans Messenger, 9/18/1890: testimony:

H. C. Hull, dep. sheriff of Fairfax: went with EB to retrieve her clothing. Met by SB and Henry Locke. SB, turning to HL, said "I want Emma to live with me." "She passed on and went up stairs. Bell refused to carry a sewing machine down. He then helped Locke to carry the trunk to the foot of the stairs, Bell turning to ask her if she would open the trunk, as something of his was in it. The trunk was opened and her rings were gone. Bell denied that he had taken them out, but shortly he took a paper out of his pocket; the rings were inside the paper. She put them on her fingers and then went up stairs." Ditto from there. SB: "I have killed her and hope that God will hve mercy on her soul." "I will be hung; let the law take its course." CROSS-EXAM: wit. has known SB for 15 yrs, seen him frequently past 3 yrs. SB wasn't in an angry, but a "plaintive" mood.

Dr. A. G. Brush: saw SB at the hotel. "there was much excitement and talk of lynching. I told Bell it was a sorry thingm, and he replied, 'It is done.'"

Royal McLelland: wit. was called to take charge of SB after the shooting. SB would exclaim "'Murder in the sight of God,' then explained, 'I could not live with her. She wanted $500 to live alone. I did not have it. If I raised it I would have to go to the poor hourse. I would rather be in the poorhouse than where I am now.'" SB smoked all night.

Benjamin Sherrier of Fairfax: worked with SB. "In my presence Bell would threaen his wife. One night he said if his wife did not stop going away he would give her a blue pill, and he would take one too."

Mr. Rolio of Fairfax: called in to take charge of SB. "He said he was sorry for the deed, and did not care what became of him."

DEFENSE

SB's testimony: m. ED 2 yrs. ago December. "Our relations during the first six months of our married life were pleasant." In June she left SB's house & went to the Locke's for some months. Came back & stayed until Feb. Then left again & was gone until May. "I saw her on the street one day and she agreed to come back and live with me if I went after her. I did so," and they lived together until 11/18/1889. After that, saw her several times at the house of L. H. Hunt. Asked her if she was coming home & she said no. Told her "the house was open to her any time."

His version: an accident. She found the pistol, asked her "to behave herself, at the same time moving toward her to get the revolver." He slipped, revolver went off.

VW 9/17/1890 (W): HOM in VT: FRA: Sylvester H. Bell of Fairfax fG of M-1. "He testified that his wife had the revolver under her arm, and that in attempting to take it away from her it was discharged, and she fell dead. He testified that he had no motive for committing a murder, and that he had never made the statement that he would give her blue pills. Bell heard the verdict with indifference." VW 9/24: Bell sentenced to hang for murder of his wife in Dec., 1889.

VW 1/6/1892: HOM in VT: EXEC of Sylvester Bell: m. his wife 12/26/1889. Hanged last F afternoon (1/1) in the state prison. In the forennon, "deposited with his counsel a written statement, declaring that the shooting of his wife was accidental." "He exhibited remarkable composure, the only apparent agitation being a nervous twitching of the muscles of the mouth. AS he sat with bowed head in the chair on the scaffold Sheriff Lovell asked him if he had aught to say. Bell arose, and in a cool, collected manner wasted half an hour in a rehearsal of the tedious details of an uneventful life. 'I have not tasted of liquor for nineteen years. I am a Christian. Would you think I would do a crime like that? I have prayed and spoken in meeting in the states for a good many years. In the light of God I am an innocent man, faithful to the end. Lord, let thy servant depart in peace. IN the sight of God and you, gentlemen, I am an innocent man.' AFter concluding his speech, he made a pleasant bow, stepped back from the railing of the scaffold, buttoned his coat, and extended his arms to be pinioned. Death was instantaneous."

NHP, 1/2/1890: HOM WIFE POSSESSIVE in VT: G N Bell & wife of Fairfax, VT, have not lived together for a short time past. Th afternoon, Mrs. B went ot the house where her husband lives to get her things, when he shot her, d. few minutes.

Census:

Genealogy:

EB: daught. of Stephen Locke of Fairfax

Accused:

Sylvester H. Bell

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

57
170 lbs, broad shouldered

Literate:

Marital Status:
m. for 2 yrs. to Emma; separated from his first wife in 1884 and moved into the village

Children:

yes, at least one son

Occupation:

farm laborer -- lived in a little house with 1 ac. of land, "performing such farm or other labor as he could gt to do."

Town:

Fairfax lived there since 1876, when he came from West Shefford, P.Q.

Birthplace:

Religion:

Organizations:

Victim:

Emma Bell

Ethnicity:

[nb English]

Race:

w

Gender:

f

Age:

27

Literate:

Marital Status:

m. for 2 yrs. to Sylvester H.; she was a widow with one child when she married SB

Children:

yes, at least one son

Occupation:

housewife

Town:

Fairfax

Birthplace:

Religion:

Organizations:

1890, Feb. or Mar.

Wallingford, RUT

P

Class: do not count

Crime: SUSPICIOUS / CAS FALL & CAS DRO / [had been suspected at first to have been a homicide, but] / CAS DRO

Rela:

Motive:

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: unk. person m. unk. man

Weapon: gunshots -- bullets holes in temple and forehead

Circumstances: body found on 5/27/1890, badly decomposed, in Otter Creek // floating in the mill pond north of the depot

Inquest:

Indictment:

Term:

Court proceedings:

Source:
Newspaper:

BFP 5/28/1890: "Mystery at Wallingford"

BFP 5/29/1890: victim: dressed in a dark business suit & blue flannel shirt. Leather pocketbook contained $1.46 & a tintype showing the picture of 2 men. "This was wrapped in what proved on examination to be a receipt for $40 from the Swedish Emigration company, dated Ne York," 2/19/1890. Numbered 38,036 & read "Received of Johann Westra" & signed "J. Seostrem." Also a letter "supposed to be written in Scandinavian."

BFP 5/30/1890: inquest: marks on forehead "were not bullet holes, so that the supposition is the man fell of the bridge south of Wallingford village and the body floated down to the mill pond." The letter was from the man's wife in Sweden "importuning him for money."

Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Sweden

Race:

w

Gender:

m

Age:

45

175 lbs.

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1890, March 1

Shrewsbury, RUT

P

CT

Class: certain

Crime: HOM

Rela: NONDOM

Motive: UNK

Intox?: unknown

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: Albert Brown and Henry Harris m. Henry de Mille Lawrence

Weapon: wood club to head, two skull fractures.

Circumstances: HL's body found in Cold River

Inquest: i.d. 4/19: verdict: murder by persons unk.

Indictment: yes, murder

Term: 3/1895

Court proceedings: 9/1895t: AB: pG. 4 yrs. HH: pNG. fNG.

Source:

Rut. Co. Ct.: 52: 93, 592; and file 3069: XEROX TESTIMONY. AB testified against HH. He was the key witness.

Newspaper:

BFP, 11/1/1894: Henry Harris arrested for the Henry de Mille Lawrence murder: the "Cold River mystery." HH arrested at a farm near Rutland where he was employed. Arrested AB at his house in Shrewsbury, near Mead & Noyes's sawmill.

BFP 4/12, 4/16, & 9/16/1895

BFP 4/17/1890 (Th): SUSPICIOUS / UNK in VT: Shrewsbury, decomposed body found T afternoon (4/15) in woods 5 mi. from Rutland, near jct. of north & south forks of Cold River. (25, 70" tall). Appears the body had lain there 2 mo. Found by Mrs. George Brown, who lives 1 mi. from the spot. // 2nd story says Mrs. L. B. Smith, searching for greens, found the body. No marks of violence: "nothing to indicate whether suicide, accident or murder."

BFP 4/19/1890: body identified. HL's parents went to examine the body, since they had not heard from their son since the previous fall, when he went to Wallingford to look for work.

BFP 4/21/1890: murder. Killed by boys on the head by blunt weapon, any one of which could have caused death. Dr. Rusted performed autopsy.

VW 8/20/1890 (W): SUSPICIOUS / poss SUI in VT: RUT: "Some excitement prevails at Shrewsbury regarding the death of Mrs. George Brown, a week ago Saturday. A few weeks ago she found the body of Henry Lawrence, who had been murdered under mysterious circumstances. Afterwards some one at Rutland had charged her with the murder. This is thought to have driven her to take poison, but her brother thinks she died of a broken heart and trouble."

VW 12/19/1894 (W): HOM in VT: RUT: Henry Harris & Albert Brown in jail w/o bail for murder of Henry D. Lawrence in winter of 1889-1890.

Census:

Genealogy:

HL: son of Albert Lawrence, who resides at 55 East St., Rutland. AL formerly lived in Hampton, NY, near Poultney, & was a painter & general laborer by occupation. Came to Rutland to live last Nov. with his wife & 8 ch. HL the 3rd oldest.

Accused 1:

Albert Brown

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

occupies a house near Mead & Noyes's sawmill

Town:

Shrewsbury

Birthplace:

Religion:

Organizations:

Accused 2:

Henry Harris

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

farm laborer

Town:

Shrewsbury

Birthplace:

Religion:

Organizations:

Victim:

Henry de Mille Lawrence

Ethnicity:

[French]

Race:

w

Gender:

m

Age:

24

Literate:

Marital Status:

s

Children:

n

Occupation:

laborer

Town:

Rutland

Birthplace:

Religion:

Organizations:

1890, March 17

Fairfield, FRA

P

CT

Class: certain

Crime: HOM

Rela: RELATIVE UNCLE by NEPHEW

Motive: QUARREL at LAYING OUT of FM's little boy, who died that day

Intox?: yes, both

Day of week:

Holiday?:

Time of day:
7pm

Days to death: 1

HOM: Frank Mitchell m. Hubbell M. Lee

Weapon: [club] beaten with gun to the head. d. 3/18. Puncture wounds to head behind left ear, penetrated to brain. Skull frac.

Circumstances: in East Fairfield, at house of George Mitchell (whose wife is HML's sister)

Inquest:

Indictment: yes, murder

Term: 9/1890

Court proceedings: pNG. fG of mansl. 10 yrs, $135 c.

Source:

Fra. Co. Ct.: v. Z: 361

Newspaper:

BFP 3/20 & 9/17 & 19/1890

St. Albans Messenger, 9/18/1890: TESTIMONY

W. H. Murray of East Fairfield: arrested FM at 3am on 3/18 at FM's father's house. Found FM asleep in bed. FM's mother came up & said "Frank, your uncle is dead." FM replied, "I am ___ glad of it; will learn him not to pitch on me again." FM said "I don't know how the row b4egan. I struck him as he went out of the shed; the first blow knocked him down and I struck him twice or more after he was lying on the ground."

Mary Lead of East Fairfield: on morning of 3/17, 2 little boys, one of Frank Mitchell and the other of George Lee, came to the house & asked for wit's mother, saying that FM's little boy was dead. Wit. took her mother down to FM's house 6:30pm. Several neighbors in the house when we went in. The child laid out in the sitting room. Shortly after they arrived, George Mitchell, Frank Mitchell, and Hubbell Lee came to the house, & wit's husband arrived about 15 min. later. FM came in & said to HL, "Come out, I want to see you." HL asked what he wanted & FM replied, "using an oath, 'I want to see you.'" HL complained of being sick & bent over. FM took hold of HL & pulled him out with an oath. When FM got HL to the door, HL braced himself against it & told FM if he "had anything to say, say it." FM said: "Come out and I will lick you." HL: "I don't wqant to go out, for you can't lick me." FM h"hauled off and hit him." They clinched, HL threw FM down. FM's mother begged him to stop but "he would not." FM's father looked on and said, "Give it to him Hub, he has not got his old father to deal with." Clinched again, FM "went nearly throught he window. They were swearing and hollering." HL came back in & was sitting. A few minutes later, "a gun came through the window and pointed toward Lee, and we all screamed and some one on the outside said, 'Come out here you son of a ---.' Lee went into the kitchen and at the same time the gun was withdrawn. Lee was not in the kitchen when I got there. I opened the outside door to go out, and as I did so Frank rushed in swinging a gun. I went out and closed the door, and heard a groan and knew some one was dying." Rushed back for help, took the lantern, found HL dying. Screamed for her husband to go for the doctor. Went for HL's wife & brought her to her husband. "We turned him over so he could breathe easier. He did not speak or move." DITTO on FM's remarks when he was awakened by authorities later that night: "he got what he deserves, he won't pitch into me again."

St. Albans Messenger, 7/2/1894

VW 9/24/1890 (W): HOM in VT: FRA: Fra. Co. Ct.: Frank Mitchel fG of mansl. in killing Hubbell M. Lee at East Fairfield, 3/27/1889. 10 yrs.

BFP 3/19/1890 (W): drunken fracas

Census:

Genealogy:

FM: son of George Mitchell

Accused:

Frank Mitchell

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

22

Literate:

Marital Status:

Children:

Occupation:

Town:

Fairfax

Birthplace:

Religion:

Organizations:

Victim:

Hubbell M. Lee

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

40

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1890, Apr. 30

St. Albans, FRA

P

Class: certain

Crime: HOM MANSL

Rela: NONDOM

Motive: QUARREL

Intox?: yes, both

Day of week:
W

Holiday?:
no
Time of day:
night

Days to death: 4

HOM: Edward Lafleur m. Joseph Lapan

Weapon: knife. d. 5/3. "savegely cut . . . in the abdomen . . . making a deep gash about four inches long."

Circumstances: drunken row, unknown location.

Inquest:

Indictment: yes, mansl

Term: 9/1890

Court proceedings: pNG. fNG.

Source:

Fra. Co. Ct.: missing

Newspaper:

BFP 5/2/1890 (F): drunken row, W night. JL carried home, EL jailed to await outcome of JL's injuries.

BFP 5/12/1890: JL d. EL held on $2000 b. "His brother, L. J. LaFleur, the grocer, says: 'Rich relatives from Canada will come to-day (Monday) and bail him out of jail. He was sober when he stabbed Lapan, was struck three times before he did it, and his attorney says he will surely get clear. Nearly all the population here sympathize with him. The priest of Notre Dame, Stanbridge, P. Q., and the mayor and priest of St. Alexander, have sent a petition for his good character."

BFP, 9/19 & 22/1890

VW 9/24/1890 (W): HOM in VT: FRA: Fra. Co. Ct.: Edward Lafleur pNG of killing Joseph Lapan.

Census:

Genealogy:

Accused:

Edward Laflure

Ethnicity:

[French]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

St. Albans

Birthplace:

Religion:

Organizations:

Victim:

Joseph Lapan

Ethnicity:

[French]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1890, May 3

Duxbury, WAS

P

Class: do not count

Crime: SUSPICIOUS / MISSING / poss HOM

Rela: HHLD / WORK EMPLOYEE (CHILD) by EMPLOYER

Motive: ABUSE / REVENGE

Intox?:

Day of week:
Sat

Holiday?:
no
Time of day:

Days to death:

HOM: John Thompson m. William Cota

Weapon:

Circumstances:

Inquest:

Indictment:

Term:

Court proceedings: fled

Source:
Newspaper:

BFP 5/24/1890: missing since 5/3. Worked for JT on a farm in Duxbury. JT "was accused by the boy's father of ill-treating the lad, and a row between the two men ensued. It is alleged that Thompson then took the boy off into the woods--an unbroken wilderness between Duxbury and Huntington--and foul play is feared. Officials are hunting for Thompson who has fled.

Census:

Genealogy:
Accused:

John Thompson

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

farmer

Town:

Duxbury

Birthplace:

Religion:

Organizations:

Victim:

William Cota

Ethnicity:

[French]

Race:

w

Gender:

m

Age:

14

Literate:

n

Marital Status:

s

Children:

n

Occupation:

farm laborer for JT

Town:

Duxbury

Birthplace:

Religion:

Organizations:

1890, May 27

Stamford, BEN

P

CT

Class: certain

Crime: HOM

Rela: HHLD SERVANT by EMPLOYER / count as SPOUSE COMMON-LAW WIFE by COMMON-LAW HUSBAND

Motive: POSSESSIVE

Intox?: yes, assailant, & prob. victim as well

Day of week:
T

Holiday?:

n

Time of day:
10am

Days to death: 0

HOM: Jerry [aka Nick] Bradley m. Maggie Matteson [Meg or Mag Shea]

Weapon: stab wound to heart with a knife

Circumstances: at home of John Dilworth, on top of the mtn, 2 mi. west of Stamford Village, Vt.

Inquest: i.d. 5/28: murdered.

Indictment: yes, murder

Term: 6/1890

Court proceedings: 6/1890t: pNG. fG of M-2. LIFE. new trial: 6/1892t: fG of M-2. LIFE.

Source:

Ben. Co. Ct.: v. L: 700; v. M: 271. files #140, $401

Newspaper:

BFP 5/29/1890: "what at first appeared to be a sudden and natural death, the result of a prolonged cider debauch, but which on investigation proves to be a most horrible murder." MS "a notorious woman," & NB, "a negro, for whom the deceased has kept house for a year or so." "The Shea woman arrived at Dilworth's house Sunday" about 5pm "in response to a request made by Dilworth some two or three weeks ago, that she desert the colored Bradly and come and keep house for him, his wife having left him." JD & his hired man, Lyons, were at home "and in honor of their guest a pitcher of cider was brought up." Later Tim White dropped in and about 6pm NB "put in an appearance and after a lively time left only to return about midnight with two friends. An attempt to batter in the front door was ineffectual, but all the windows were smashed, Dilworth escaping by one as Bradly and friends climbed through another." JD went to a neighbor's for help & returned 1 hr. later with a shotgun, "finding the desperadoes in possession and having a grand carousal. A cider barrel had been hoisted to the kitchen and under the influence of liquor all hands were in a jolly mood. Peace was soon established but Dilworth concluded to spend the night with the neighbors." All day M drinking continued "interspersed with the smashing of crockery and furniture till in the afternoon" JD "mustered up courage to visit his house." NB then "agreed that the Shea woman could stay with Dilworth if she wanted to. He had done with her and as it was raining hard Breadly was urged to spend the night." JD is "of a timid disposition and again slept at the neighbor;s." T morning everyone "who was not too drunk" was fighting at the house and JD started for Stamford to obtain warrants against the intruders. About 10am, NB "changed his mind in regard to parting with his housekeeper and endeavored to persuade her to go home with him and she persisting i her refusal, he stabbed her in the breast killing her instantly. The other men were in the house in an adjoining room and one heard cries of 'go way from me, you nigger' followed by a shriek."

Shortly after, NB informed his companion that "Mag" was dying, & went to Fred Lesure's with the same story. FL, "mistrusting foul play," went to Stamford, & with Sheriff Morrissy & Dr. Nichols returned to find the woman dead. Nick Bradly, Timothy White, John Boulger, & Joseph Lyons arrested. The knife was found on NB's person.

BFP 6/11/1890: JD testified the MS was at his house on Sunday "and started for home when she met Bradley. They had some words when Bradley knocked her down." JD protested, whereupon NB kocked him down. MS went back to her house & about 10pm NB came with 3 others & broke the windows & entered. ditto from there. On Monday, NB went to Fred Losure & claimed that MS had "died from drink and heart disease."

BFP 6/12/1890: testimony: BN & MS "had frequently quarreled." Bulger testified that on T morning he heard B & M quarreling & B told M "he would kill her unless she would come back and live with him. She called him hard names and told him to put up his knife. Bulger heard sounds of a scuffle and Maggie exclaimed 'Oh God, Oh! Oh!' followed by moans."

BFP 6/13/1890: NB testified that he did not know how MS died. He & 2 others were sitting in the kitchen T forenoon & heard moans from the bedroom. Went to the door & saw White "slink into a closet." Says that he went out at once, seeing MS dead, and summoned the neighbors. "White went to the spring and White dropped a knife which found was his own, and which he kept afterwards; White advised him to get rid of it, but he refused." White was put on the stand & contradicted NB's statement. No other defense wit.

BFP 6/14/1890

VW 6/25/1890 (W): HOM in VT: BEN: 6/1890t, Ben. Co. Ct. in Manchester, last week, Jerry Bradley of Stamford fG of M-2. LIFE.

Census:

Genealogy:

Accused:

Jerry [aka Nick] Bradley

Ethnicity:

[nb English]

Race:

b

Gender:

m

Age:

adult

Literate:

Marital Status:
[common law marriage to MM?]

Children:

Occupation:

Town:

Stamford

Birthplace:

Religion:

Organizations:

Victim:

Maggie Matteson [Meg Shea]

Ethnicity:

[Irish]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

[common law marriage to NB?]

Children:

Occupation:

house keeper for NB

Town:

Stamford

Birthplace:

Religion:

Organizations:

1890, July 10

Castleton, RUT

P

CT

CHECK: date. Indictment says 7/11

NOTE: copied to child homicide file
Class: certain

Crime: HOM / ATT SUI: 1 adult & 1 child

Rela: RELATIVE DAUGHTER and CHILD (SON) by MOTHER

Motive: DEPRESSION

Intox?: n

Day of week:
Th

Holiday?:
no
Time of day:
night

Days to death: 0

HOM: Mrs. James J. (Jane) Williams m. Cassie Johnson (her daughter) and ___ Johnson (her son) & aik. on another son

Weapon: knife: cut their throats, set fire to the house, & then her own throat. The aik was on her older son, who was asleep upstairs when she set the house on fire.

Circumstances:

Inquest:

Indictment: yes, murder

Term: 9/1890

Court proceedings: [no further record in court records] Taken to asylum

Source:

Rut. Co. Ct.: file, Drawer 1884, misc. state cases, unmarked, 1860s-1890s

Newspaper:

VW 7/16/1890 (W): HOM in VT: RUT: Castleton, last week Th night (7/10). Mrs. James J. Williams, whose husband was killed by an accident about 5 weeks ago, murdered two of her three children (a girl, 17, & a boy, 6) [cut their throats] then set her house on fire after she cut herself "in an attempt to commit suicide." Neighbors arrived & found the charred bodies of the children. Supposed "to have become demented through the loss of her husband." VW 7/30: taken to asylum in Brattleboro.

NHP 7/17/1890: resides about 2 mi. e. of Fair haven, Vt. One other son (15), who was sleeping up stairs, escaped when he was awakened by the smell of smoke. Going down stairs, found his mother "standing in the doorway screaming for help," a great wound in her throat. "He attempted to get her out, but she was determined to go back, and only by violent efforts was he able finally to get her safely outside. She is undoubtedly insane."

Census:

Genealogy:

Accused:

Mrs. James J. (Jane) Williams

Ethnicity:

[nb English]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:
widow of James J.

Children:

Occupation:

house keeper

Town:

Castleton

Birthplace:

Religion:

Organizations:

Victim 1:

Cassie Johnson

Ethnicity:

[nb English]

Race:

w

Gender:

f

Age:

17

Literate:

Marital Status:

s

Children:

n

Occupation:

Town:

Castleton

Birthplace:

Religion:

Organizations:

Victim 2:

___ Johnson

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

6

Literate:

Marital Status:

s

Children:

n

Occupation:

Town:

Castleton

Birthplace:

Religion:

Organizations:

Victim 3:

___ Johnson

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

15

Literate:

Marital Status:

s

Children:

n

Occupation:

Town:

Castleton

Birthplace:

Religion:

Organizations:

1890, Aug. 31

Ferrisburg, ADD

P

CT

Class: certain

Crime: HOM

Rela: ROMANCE RIVAL by RIVAL

Motive: JEALOUSY

Intox?: unknown

Day of week:
Sun

Holiday?:

Time of day:
8pm

Days to death: 0

HOM: Alphonse Chaquette m. Frederick Collette

Weapon: shotgun blast to head

Circumstances: shot through the glass door of his house, while he was standing beside his wife, 1 m. e. of Ferrisburg Center

Inquest:

Indictment: yes, murder

Term: 12/1890

Court proceedings: Hearing on AC's sanity: found sane, albeit moody, jealous, and angry. 12/1890t: pNG. 8/1891t: fG of M-2. LIFE. Appealed to the Sup. Ct.

Source:

Add. Sup. Ct.: v. 8: 90

Newspaper:

VW 9/3/1890 (W): HOM in VT: ADD: Ferrisburgh: Frederick Collett ["a young husband"] murdered Sunday night (8/31) in his own house while standing at his wife's side. Gunshot fired through a glass door, k. inst. Supposed murderer: Alphonse Chaquette (40), a former suitor of FC's wife. Arrested. Collett was married about last Christmas time. AC will be examined at Vergennes today. Town "in a great excitement." VW 9/10: funeral T morning in Vergennes. AC held to Co. Ct. for trial.

VW 8/19/1891: trial underway. state subpoenaed about 50 witnesses, evidence strong but circumstantial.

BFP, 9/2/1890; 8/6 & 22/1891. AC was a former suitor of FC's wife. Had threatened to kill him. AC sought the help of a priest to win MP's hand. He told MP that he would "lose his soul" if she refused him.

VW 2/24/1892: fG. LIFE. fG last Aug. of murder of his "deadly rival."

Census:

Genealogy:

Accused:

Alphonse Chaquette

Ethnicity:

French

Race:

w

Gender:

m

Age:

40

Literate:

Marital Status:
s

Children:

Occupation:

farm laborer, employee of Robert Satterley, about 1 m. w. of Ferrisburg Center. Roomed there with another employ, Alonzo Bell. Temperate, good worker, stubborn, jealous of his rights. Savings: has $1800 in ready cash.

Town:

Ferrisburg

Birthplace:

Religion:

Organizations:

Victim:

Frederick Collette

Ethnicity:

French

Race:

w

Gender:

m

Age:

22

Literate:

Marital Status:

m. in 10/1889 to Minnie, daught. of Alonzo Pignon of Vergennes

Children:

n

Occupation:

[tenant] farmer

Town:

Ferrisburg

Birthplace:

Religion:

Organizations:

1890, Nov. 23

Hartford, WDS

P

CT

Class: certain

Crime: HOM

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

Motive: FEUD

Intox?:

Day of week:
Sun

Holiday?:

Time of day:
noon

Days to death: 0

HOM: Lyman G. Clark m. Mrs. Miriam Marston

Weapon: hatchet, "in cold blood." d. in a few hrs

Circumstances: in the pantry and cellar of the victim's home, 1 mi. from White River Jct.

Inquest:

Indictment: yes, murder

Term: 12/1890

Court proceedings: 12/1890t: pNG. 5/1891t: fNG.

Source:

Windsor Co. Ct.: 3: 554

Newspaper:

BFP 11/25 & 11/26 & 12/12/1890; 6/17 & 19 & 22/1891

LCC had "considerable trouble" with his mother-in-law last summer. MM got an atty. and sued him for past accounts and tried to evict him from her home farm. Her daught., Eva, was away at church at the time of the murder.

VW 11/26/1890 (W): HOM / DOM MOTHER-IN-LAW in VT: White River Junction: "Mrs. Jacob [Miram] Marston, a widow about seventy years old, living with her daughter in a cottage on her farm one mile from White River Junction, was brutally murdered in her home on Sunday [11/22] while the daughter was at church. Her body was found on the ground at the foot of the cellar stairs, one side of her skull beaten in as with a hammer or the head of a hatchet, the other side hacked. She breathed and groaned, but was evidently unconscious. After being carried up stairs and placed on a bed, she turned over and lived several hours, but did not speak. She was supposed to have considerable money, but it is not known that anything was taken from the house. Her daughter and son-in-law live in a farm house just across the road, the daughter being sick in bed. The son-in--law was away looking for a hired girl. On returning he broke into the old lady's cottage, found her and raised the neighbors. There are suspicions, but no arrests have been made.

Later.--Lyman G. Clark, son-in-law of Mrs. Marston, has been arrested, charged with the crime."

VW 12/3/1890 (W): examination: Hartford. pNG. "an attorney recently employed by Mrs. Marston had written Clark twice telling him that he must vacate the farm and settle accounts." Held on $2000 b. for trial, 12/1890t. VW 12/17: to be tried at 5/1891t.

VW 6/24/1891: fNG in Co. Ct. "The case at the outset looked black for the respondent, but as it progressed the testimony failed to connect Clark directly with the crime." Jury out an hour. "The announcement was received with much applause."

Census:

Genealogy:

MM (widow of Jacob Marston): her daughter, Eva, m. LCC

Accused:

Lyman G. Clark

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult
"respected"

Literate:

Marital Status:
m

Children:

yes, several

Occupation:

farm tenant of the victim

Town:

Hartford

Birthplace:

Religion:

Organizations:

Victim:

Mrs. Miriam Marston

Ethnicity:

[nb English]

Race:

w

Gender:

f

Age:

70

Literate:

Marital Status:

widow

Children:

yes

Occupation:

farm owner; lives with her daught. & son-in-law on the farm

Town:

Hartford

Birthplace:

Religion:

Organizations:

Suspect(s

