
Homicides of Adults in Vermont, 1891-1900PRIVATE

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:

1891, Mar. 20

St. Albans, FRA

P

Class: certain

Crime: HOM / SUI

Rela: SPOUSE WIFE by HUSBAND

Motive: SEPARATED / POSSESSIVE

Intox?: no

Day of week:
F

Holiday?:
no
Time of day:
7:30pm

Days to death: 0

HOM: Fred T. Harding (22) m. his wife, Ellen Laduc Harding

Weapon: revolver, shot her twice then shot himself

Circumstances: assailant recently posted his wife for having left him. She lived on a house on Franklin St., where they had been talking that afternoon. They left the house to walk to the village, and he shot her.

Inquest: none deemed necessary

Indictment:

Term:

Court proceedings:

Source:
Newspaper:

VW 3/25/1891 (W): HOM / SUI in VT: FRA: St. Albans, last week F evening. Fred T. Harding (22) m. his wife, Ellen Laduc Harding. "after shooting his wife twice, Harding put a bullet through his own heart and died within a few minutes. The wife had a bad reputation before her marriage, which occurred not long ago." "The couple had had trouble recently, and Harding had posted his wife because she had left him. The two had been together most all the afternoon at a house on Fairfield street, in the suburbs of the village, where several persons of doubtful repututation live." B/w 7pm & 8pm, FH & wife "left the house together and walked several rods in the direction of the village, when they stopped and had some words." 7:45pm, their bodies "were found lying in the road. A boy says he heard Mrs. Harding say she was going down the street but her husband objected to her going. She started off, however, having only her shawl thrown over her shoulders and no hat on. Harding then fired at her and she fell. Then she at once got up, saying, 'You didn't hit me.' Upon that, Harding fired again, and the woman fell dead. The murderer lost no time in shooting himself." "No inquest was deemed necessary. When found, the body of the woman lay near the sleigh track in the road and that of her husband about a rod further from the beaten track. Harding married the woman, who formerly lived in East Georgia, against the wishes of his people." FH shot himself over the heart; bullet entered EH's heart "at nearly the same point. Four chambers of the revolver were found empty. Harding left an envelope addressed to his wife's father, but its contents are not revealed. It seems that the revolver had been purchased on the morning of the tragedy."

Census:

Genealogy:

Accused:

Fred T. Harding

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

22

Literate:

Marital Status:
m. Ellen

Children:

n

Occupation:

Town:

St. Albans

Birthplace:

Religion:

Organizations:

Victim:

Ellen Laduc Harding

Ethnicity:

[French]

Race:

w

Gender:

f

Age:

[22]

Literate:

Marital Status:

m. Fred T.

Children:

n

Occupation:

Town:

St. Albans; formerly of East Georgia

Birthplace:

Religion:

Organizations:

1891, Aug.

Burlington, CHI

P

Class: do not count

Crime: SUS / prob. CAS DRO / poss HOM

Rela: NONDOM

Motive: ROBBERY

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: unk. person m. Capt. Johnny Jackson

Weapon: drowned

Circumstances: knocked off his schooner near Chimney Point in Lake Champlain

Inquest:

Indictment:

Term:

Court proceedings:

Source:
Newspaper:

VW 8/12/1891 (W): SUSPICIOUS / HOM or CAS DRO in VT: Capt. Johnny Jackson, knocked off his schooner near Chimney Point in Lake Champlain, several days ago. Body found last F. Mrs. Lang, his daughter, "says that his trunk on board the schooner was found broken open and looted of all its contents except the captain's pension papers."

Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Capt. Johnny Jackson

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

m

Children:

Occupation:

captain of a schooner on Lake Champlain

Town:

Burlington

Birthplace:

Religion:

Organizations:

1892, Apr. 4

Glastenbury, BEN

P

CT

NOTE: indictment says the murder occurred 4/4/1892; newspaper says in the winter of 1888

Class: certain

Crime: HOM MANSL

Rela: HHLD / WORK -- EMPLOYEE/BOARDER by fellow EMPLOYEE/BOARDER

Motive: QUARREL

Intox?: yes, prob. drunk

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: William Conroy (aka Henry or James or William McDowell) m. John [or Patrick] Crowley

Weapon: sled stake to head. skull crushed.

Circumstances: .5 mi. from their boarding house. Lumbermen working on the same job and boarding in the same boarding house. Possibly a robbery, but probably a drunken quarrel.

Inquest:

Indictment: ind. for mansl.

Term: 6/1892t

Court proceedings: Fled the morning after the crime. Captured 2/1893 in South Norwalk, CT. 6/1893t: hung jury. 12/1893t: fG of mansl. 25 yrs. Sent to the asylum. Escaped 12/1896 while working with a gang outside the asylum. Dangerous.

Source:

Ben. Co. Ct.: v. M, 719, 928. Files #134, #187

Newspaper:

VW 4/13/1892 (W): HOM in VT: John Crowley murdered by Henry McDowell at a small settlement in Glastenbury, last week M night (4/4). C & M worked on a wood job and occupied a shanty together. "Robbery is supposed to have been the motive. Crowley had $60 on his person before the murder, and only $45 was in his pockets when he was found dying in the woods, his skull crushed by a blow from a club. McDowell claimed to be a deserter from the English army. After the murder he fled into the fastnesses of the mountains." // vW 2/8/1893: "A well-dressed man stepped up to the chief of police in South Norwalk, Conn.," last F and "asked to be arrested." Said he had killed JC last 4/2. Locked up. "Mr. Crowley was an old lumberman and was murdered last spring with a sled stake by Henry McDowell, a fellow workman, who escaped." HM says that "he and Crowley had a quarrel, and that he knocked him down and kicked him into insensibility. Fearing arrest, he fled, and has since been a wanderer." HM taken to Bennington for trial by Officer Nash of Bennington.

VW 12/20/1893: Wm Conroy, aka Henry McDowell, fG of mansl. Insanity was the defense, "and, by an agreement between court and counsel, the defense submitted no evidence, and that case went to the jury without argument. Judge Ross virtually charged the jury to return such a verdict as they did." Will be committed to State Asylum at Waterbury.

VW 12/27/1893: sentenced to 25 yrs. in state prison. "The verdict was a great surprise to Conroy, for he had expected the insanity dodge would work."

BFP, 2/4 & 6/20-21 & 12/15 & 18/1893

RDH 11/12/1896: JM in insane asylum.

RDH, 12/10/1896: the men were fellow workers on a lumber job in Glastenbury. They left their boarding house together, going out for whiskey. WC returned 3 hours later saying that "I have done up Crowley" and went to bed. Fled the next morning when Crowley's body was found. // WC escaped from the asylum. WC had threatened to escape & to attack the judge who sentenced him to 25 yrs.

Census:

Genealogy:

Accused:

William Conroy (aka Henry or James or William McDowell)

Ethnicity:

[Irish]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

laborer, wood chopper

Town:

Glastenbury (a boarder, no hhld)

Birthplace:

Religion:

Organizations:

Victim:

John [or Patrick] Crowley

Ethnicity:

[Irish]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

laborer, wood chopper

Town:

Glastenbury (a boarder, no hhld)

Birthplace:

Religion:

Organizations:

1892, May 18

Weathersfield, WDS

P

Class: probable

Crime: SUS / prob HOM or poss SUI

Rela: MARITAL HUSBAND by RIVAL

Motive: JEALOUSY

Intox?: unknown

Day of week:
W

Holiday?:

Time of day:
6am

Days to death: [0]

HOM: Edward H. Weatherby m. Reuben Leet

Weapon: gunshot behind left ear [shotgun]

Circumstances: in an orchard a few rods from his home. The victim was up early & was going to see Webster Reed, his brother-in-law

Inquest: verdict: murder

Indictment: no

Term:

Court proceedings: EHW arrested after the inquest. no indictment.

Source:
Newspaper:

VW 5/25/1892 (W): HOM in VT: WDS: "The body of Reuben T. Leet a farmer of Weathersfield, was found in his orchard, last week Wednesday morning. An ugly gunshot wound was found in the back of his head. Mrs. Leet testified at the inquest that when she found he had gone with his gun, Wednesday morning, she feared something might go wrong. She found the body. His clothes were on fire, and his body terribly burned. E. H. Wetherbee of Charlestown, N.H., who has been an inmate of the Leet family for two years, was arrested, charged with the murder of Leet, and Mrs. Leet was arrested as an accessory . The autopsy on the body found a wound the size of a silver quarter just back of and below the mastoid process on the left side of the neck, and two inches deep. The theory of accident is dismissed, and the theory of suicide is disbelieved on account of the absence of the gun wad in the wound."

BFP, 5/20/1892: EHW had boarded with the Leets for sometime. RL jealous of EHW's relationship with his wife. Quarrels took place b/w RL and RL's wife, including the night before RL's death.

Census:

Genealogy:

Accused:

Edward H. Weatherby

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

45

Literate:

Marital Status:
[s]

Children:

Occupation:

[farm laborer]

Town:

Weathersfield

Birthplace:

Religion:

Organizations:

Victim:

Reuben Leet

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

65

Literate:

Marital Status:

m. common-law for 22 yrs.

Children:

2 sons (ages 10 & 15)

Occupation:

farmer

Town:

Weathersfield

Birthplace:

Religion:

Organizations:

1892, Sept. 27

Rockingham, WDH

P

(Bartonsville)

Class: do not count

Crime: SUS / poss AGA / poss SUI / poss AIK / poss HOM

Rela: SPOUSE WIFE by HUSBAND

Motive: ABUSE

Intox?: unknown

Day of week:
T

Holiday?:
no

Time of day:

Days to death: 0

HOM: ___ Hoyt a. Elizabeth Hoyt

Weapon: knife wound to left arm, artery severed.

Circumstances: found on barn floor.

Inquest:

Indictment:

Term:

Court proceedings:

Source:
Newspaper:

VW 10/5/1892 (W): SUSPICIOUS / POSS HOM in VT [but is it fatal?]: "Bartonsville was excited on Tuesday of last week by the report that Miss [sic] Elizabeth Hoyt had been found on the barn floor with the main artery of the left arm cut. Her husband, who is thirty-give years of age, while she is sixty-five, is suspected of being in some way connected with the case as there are rumors of ill-treatment on his part. Mrs. Hoyt had made a will a few days before, giving her property to her husband."

Census:

Genealogy:

Accused:

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

35

Literate:

Marital Status:
m. Elizabeth

Children:

Occupation:

[farmer]

Town:

Bartonsville

Birthplace:

Religion:

Organizations:

Victim:

Elizabeth Hoyt

Ethnicity:

[nb English]

Race:

w

Gender:

f

Age:

65

Literate:

Marital Status:

m

Children:

Occupation:

[farm wife]

Town:

Bartonsville

Birthplace:

Religion:

Organizations:

1892, Oct. 20

Hartford, WDS

P

White River Jct.

Class: uncertain

Crime: SUS / poss CAS RR / poss HOM

Rela: [NONDOM]

Motive: UNK

Intox?: possibly victim

Day of week:
Th

Holiday?:

Time of day:
night

Days to death: 0

HOM: unk. person suspected of m. James A. Cunningham

Weapon: unknown

Circumstances: on railroad track

Inquest:

Indictment: no

Term:

Court proceedings:

Source:
Newspaper:

VW 10/26/1892 (W): SUSPICIOUS / HOM or CAS RR in VT: WDS: James A. Cunningham of Hanover, NH, who played 3rd base in the Montp. league ball team, k. by the cars 2 mi. n of White River Jct., last Th night.

VW 11/30/1892: "His mangled body was found on the railroad track just above Olcott station, and near by was an empty jug. It was believed that he had been run over while drunk. Enough has been learned since to show that Cunningham had been murdered. The jug was old and dry and could not have held liquid of any kind for a long time."

Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

James A. Cunningham

Ethnicity:

unknown

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Hanover, NH

Birthplace:

Religion:

Organizations:

1893, Feb. 25

Waterville, LAM

P

Class: do not count

Crime: SUSPICIOUS: SUI? HOM? ABOR? NAT?

Rela:

Motive:

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: unk. person m. Mrs. Walter Labe

Weapon:

Circumstances: died under "suspicious circumstances"

Inquest:

Indictment:

Term:

Court proceedings:

Source:
Newspaper:

News and Citizen, 3/2/1893

Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Mrs. Walter Labe

Ethnicity:

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

m. Walter

Children:

Occupation:

Town:

[Waterville]

Birthplace:

Religion:

Organizations:

1893, Apr. 22

Barre, WAS

P

Class: probable

Crime: HOM

Rela: UNK [NONDOM]

Motive: UNK

Intox?:

Day of week:
Sat

Holiday?:
no
Time of day:
night

Days to death: 0

HOM: unk. person m. Thomas Enright

Weapon: beaten. [phys] d. 10am, Sun (12/23). Slight contusion on outside of head; inside gave evidence "that a terrible blow had been struck."

Circumstances: found insensible on Sunday morning, 6am, beside the track of the Montp. & Wells River RR in front of Henry Frenier's residence on Granite St. Uncertain where, when, and by whom TE was killed.

Inquest:

Indictment:

Term:

Court proceedings:

Source:
Newspaper:

VW 4/26/1893 (W): HOM in VT: WAS: Barre: Thomas Enright (a middle aged tool sharpener, leaves large family of children), m. last Sat. night, buried in Catholic cemetery yesterday. // Body found Sunday morning, 6am, beside the track of the Montp. & Wells River RR in front of Henry Frenier's residence on Granite St. Insensible. d. 10am at his home near the long bridge. TE was found by Policeman M. B. Bichols making his last round before starting home. While MBN was trying to arouse TE, "another person came hurrying down the track, who at first sight resembled some prize-fighter, judging from his battered face and blood-drenched overcoat. This man was Charles Recor." Frank Coffran (an employee of L. J. Bolster), Nelson Gay, and Will Jackson (the milkman) came along next.

Cause of death: external violence. Slight contusion on outside of head; inside gave evidence "that a terrible blow had been struck." Uncertain where, when, and by whom TE was killed.

An unusual # of drunken men on the street at midnight, according to Policeman Nason, & 2am he saw Nelson Gay and "Bummer" McCauley helping W. H. Cochran of Montpelier to the hotel. WHC registered at the hotel Sat afternoon & did not come in again until 2am Sunday morning, "when he went to his room, washed the blood from his face, and, procuring a team at Page Brothers' stable, had Arthur Holt, an employee of the stable, drive him to Montpelier. Cochran's actions were very strange, and all the way to Montpelier he muttered to himself, 'O, it was a bloody shame!'"

"Saturday evening was one of the blackest in the history of the Granite City. There were several gambling dens in full blast until daylight Sunday morning and some of them appear to have been the cause of several fights. It is probable that Enright was the victim of one of these rows. When he was found his hat was missing. It was found Monday within a few rods of the place where he was lying."

Many conflicting rumors "and various clews have been exploded." WHC at the hearing "showed that he was in no way connected with the murder." A possible clue: a monkey wrench which E. A. Prindle & Co. claim they sold Charles Recor, Sat evening, which is covered with blood. Fund in CR's possession. Officer Nason says that about 4am, Sun, Nelson Gay told him that 'Charles Recor had got a bad blow but Tom Enright had got a worse on e with a monkey wrench."

Another theory that has "many supporters in Barre" is that TE, a "strong advocate of the Tool Sharpener's Union, had made many enemies among the non-union sharpeners, that from a war of words on that subject Saturday night ba blood was stirred and that some non-union sharpener gave Enright his death blow."

VW 5/3/1893 (W): HOM in VT: con't. GOOD ON TOWN VALUES: Barre town notes: "The monotonous court of investigation . . . dragged through last week." No evidence yet found to warrant an arrest. "there is a feeling of shame and disquietude among the citizens of Barre that no detectives or men skilled in such work have beenm employed and that the selectmen have offered no reward for the arrest and conviction of the murderer." "To have a brutal murder committed on one of the principal streets and a wekk pass with nothing done about it, except to establish a sleepy court of inquiry, is humiliating to the better lcass of citizens, who are anxious, not only in the interests of justice, but for the good name of the town, that the murderer shall be brought to justice."

VW 5/10/1893 (W): case turned over to the clerk of the Wash. Co. Ct. Nothing new. "no indication that anything further will be done in the matter."

VW 10/4/1893 (W): "Charles Recor will doubtless be a little more careful in future if he is ever summoned before the grand jury." Grand jury called Charles Recor in the case, who said he was drunk the night of the murder. Disclosed on Nelson Gay, his brother-in-law, who furnished him the liquor. NG taken before Judge Rowell at Montp.: Over $70 in fines & costs!

Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Thomas Enright

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult
"middle aged"
[guess 48]

Literate:

Marital Status:

[m]

Children:

many ch.

Occupation:

tool sharpener

Town:

Barre

Birthplace:

Religion:

Catholic

Organizations:

1893, May 14

Granby, ESS

CT

P

Class: certain

Crime: HOM

Rela: NONDOM

Motive: QUARREL / SELF-DEFENSE / BRAWL
Intox?: yes, victim and his comrades, but not assailant

Day of week:
Sun

Holiday?:
no
Time of day:
8pm

Days to death: 0

HOM: Nazarre Lafontaine m. William Carey

Weapon: 2 shots from a revolver

Circumstances: at Stevens Mill Village, at house of NL

Inquest:

Indictment: bnf for murder. Self-defense

Term: 9/1893

Court proceedings: surrendered to authorities.

Source:

Ess. Co. Ct.: 9/1893t: file.

Newspaper:

BFP, 5/17/1893

Essex Co. Herald, 5/19 & 9/22/1893: Victim & 2 others were making a drunken disturbance at the house of NL. NL started out to get the police to come and arrest them and was hit with a board. In self-defense, NL fired twice.

VW 5/24/1893 (W): HOM in VT: ESS: "A laboring man, named Lafontaine, shot and killed William Carey last week at Granby. A drunken row was in progress near the home of Lafontaine, and he started for an officer to have the parties arrested. One of them struck him with a board, when he fired, killing Carey. Lafontaine gave himself up. He claims that the shooting was accidental; that he did not intend to hit Carey, but the man who struck him."

NHP 5/19/1893: "appears that Carey and two acquaintances were passing Fontaine's house when the latter discharged his gun twice. One charge took effect in Carey's heart." Inst. "Fontaine claims that the shooting was accidental and that he intended to hit some body besides Carey." WC at one time lived at the Weirs -- body arrived in Laconia, NH, for burial.

Census:

Genealogy:

Accused:

Nazarre Lafontaine

Ethnicity:

[French]

Race:

w

Gender:

m

Age:

42

Literate:

Marital Status:

Children:

Occupation:

laborer

Town:

Granby

Birthplace:

b. Burlington, VT

Religion:

Organizations:

Victim:

William Carey

Ethnicity:

[Irish]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

[Granby]

Birthplace:

Religion:

Organizations:

1893, May 14

Barre, WAS

P

Class: do not count

Crime: FALSE REPORT of a HOMICIDE

Rela:

Motive:

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: unk. Italian m. unk. Italian

Weapon:

Circumstances:

Inquest:

Indictment:

Term:

Indictment:

Term:

Court proceedings:

Source:
Newspaper:

VW 5/3/1893 (W): FALSE REPORT of HOM in VT: WAS: Barre: "The report was current on the streets of Montpelier last Saturday that another murder had been committed in Barre the night before, in which an Italian's stiletto had been used as the result of a dog fight. The report grew out of the arrest of a long-named son of Italy, Friday afternoon, for the larceny of $35 from one of his countrymen." hearing held Sat. Justice A. M. Jackman found the suspect guilty & held him on $200 b. to appear before Co. Ct.

VW 5/31/1893 (W): ANOTHER FALSE REPORT of HOM in VT: WAS: Barre town notes: "One of the Italians who was stabbed in the row on Brooks street died in Montreal last Monday from the effects of his wounds, making two murders in Barre within a very few weeks. The fellow who did the stabbing got wind of the death of his victim and skipped yesterday before he could be found by an officer. Another of the Italians who was slashed in the same row is very low and not expected to live." VW 5/17/1893: "A bloody row" last Sunday afternoon at an Italian boarding house on Brook St., Barre, in which clubs and stones were used as weapons. Some of the wounded required care of physicians. Several participants arrested M mroning & fined sums from $5 to $15.

VW 7/5/1893: "It is said that the Italian who was so badly cut up in the drunken row May 14, and since reported dead in Montreal, is still very much alive, and his supposed murderers, who fled the town after his death was reported, have returned to Barre."

Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1893, June

Barre, WAS

P

Class: do not count

Crime: MISSING PERSON

Rela:

Motive:

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: unk. persons suspected of m. Fred Kralinger

Weapon:

Circumstances:

Inquest:

Indictment:

Term:

Indictment:

Term:

Court proceedings:

Source:
Newspaper:

VW 8/23/1893 (W): MISSING / FOUL PLAY FEARED in VT: WAS: Barre: reward by parents of Fred Kralinger "for his body, dead or alive." A granite cutter, lived with his parents. Disappeared "mysteriously" about 8 weeks ago, "and foul play is feared."

Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Fred Kralinger

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

s

Children:

n

Occupation:

granite cutter; lives with his parents

Town:

Barre

Birthplace:

Religion:

Organizations:

1893, Oct. 14

Burlington, CHI

P

CT

NOTE: Many newspapers xeroxed in the 1890s newspaper file

Class: certain

Crime: HOM

Rela: SPOUSE HUSBAND by WIFE

Motive: STEALTH / RID (possible adultery, but not the clear motive)
Intox?: [no]

Day of week:

Holiday?:
no

Time of day:

Days to death: 0

HOM: Rose Fournier and Effie B. Whalen [aka Effie Cox] m. Alfred Fournier (RF's husband)

Weapon: poison: tarter emetic (antimony)

Circumstances: [home victim & accused]

Inquest:

Indictment: RF & EBW ind. for murder.

Term: 4/1894t

Court proceedings: Both: pNG. 9/1894t: Both: fG. 20 yrs.

NOTE: ADULTERY: EBW charged with committing adultery with Mathew Bingham at South Burlington, 7/29/1890. n.p.

Source:

Chi. Co. Ct.: v. 32: 478; v. 34: 291.

Newspaper:

BFP 11/6 & 12/21/1894; 2/1/1896

XEROXED: BPF 11/9 through 12/15/1894 issues. Complete testimony.

RDH 2/1/1896: EC & RF fG.

VW 4/11/1894 (W): HOM in VT: CHI: Effie Whalen [aka Effie Cox] and Mrs. Rose Fournier arrested at Burlington, charged with M-1 by poisoning of RF's husband [Fred Fournier] [with tartar emetic]. // VW 6/20/1894 (W): both were ind. by grand jury. // VW 12/26/1894: Both fG of mansl. 20 yrs. Their trial lasted 5 weeks.

Census:
Possible match – no Fourniers that match Alfred in VT in 1880
	Effie E. COX
	Household

	
	
	Female
	

	
	

	
	Other Information:

	
	
	Birth Year
	<1860>

	
	
	Birthplace
	VT

	
	
	Age
	20

	
	
	Occupation
	House Work

	
	
	Marital Status
	M <Married>

	
	
	Race
	W <White>

	
	
	Head of Household
	Hannah COX

	
	
	Relation
	DauL <Daughter-in-law>

	
	
	Father's Birthplace
	VT

	
	
	Mother's Birthplace
	VT

	
	

	
	Source Information:

	
	
	Census Place
	Barnard, Windsor, Vermont

	
	
	Family History Library Film
	1255350

	
	
	NA Film Number
	T9-1350

	
	
	Page Number
	20D

	Toney MIDDLETON
	Household

	
	
	Male
	

	
	

	
	Other Information:

	
	
	Birth Year
	<1853>

	
	
	Birthplace
	EAST INDIES

	
	
	Age
	27

	
	
	Occupation
	Painter

	
	
	Marital Status
	M <Married>

	
	
	Race
	W <White>

	
	
	Head of Household
	Luman A. DREW

	
	
	Relation
	Other

	
	
	Father's Birthplace
	ENG

	
	
	Mother's Birthplace
	ENG

	
	

	
	Source Information:

	
	
	Census Place
	Burlington, Chittenden, Vermont

	
	
	Family History Library Film
	1255343

	
	
	NA Film Number
	T9-1343

	
	
	Page Number
	59B

	
	Chas PECOR
	Household

	
	
	Male
	

	
	

	
	Other Information:

	
	
	Birth Year
	<1857>

	
	
	Birthplace
	NH

	
	
	Age
	23

	
	
	Occupation
	Work On Farm

	
	
	Marital Status
	S <Single>

	
	
	Race
	W <White>

	
	
	Head of Household
	Luman A. DREW

	
	
	Relation
	Other

	
	
	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
	59B

	Luman A. DREW
	Household

	
	
	Male
	

	
	

	
	Other Information:

	
	
	Birth Year
	<1832>

	
	
	Birthplace
	VT

	
	
	Age
	48

	
	
	Occupation
	Sheriff & Jailer

	
	
	Marital Status
	M <Married>

	
	
	Race
	W <White>

	
	
	Head of Household
	Luman A. DREW

	
	
	Relation
	Self

	
	
	Father's Birthplace
	NH

	
	
	Mother's Birthplace
	VT

	
	

	
	Source Information:

	
	
	Census Place
	Burlington, Chittenden, Vermont

	
	
	Family History Library Film
	1255343

	
	
	NA Film Number
	T9-1343

	
	
	Page Number
	59B

Genealogy:

Mrs. Annie Miller of Nashua, NH: AF’s half-sister

Mrs. Jennie Streeter, daughter of Mrs. Anne Miller

Mrs. Agnes ___y of Manchester, NH – half sister of AF

Mrs. Melvina Daniels of Manchester, NH – half sister of AF

Mrs. Pecor – the mother of RF

Accused 1:

Rose Fournier

Ethnicity:

[French]
Race:

w

Gender:

f

Age:

37
Literate:

Marital Status:
m. to Alfred 4 yrs before his death – her third marriage – formerly married

 to Tony Middleton
Children:

several, including a little boy
Occupation:

housekeeper / boarding house operator
Town:

Burlington
364 North Winooski Ave.
Birthplace:

Religion:

Organizations:

Accused 2:

Effie B. Whalen [aka Effie Cox]

Ethnicity:

[nb English]

Race:

w

Gender:

f

Age:

33
Literate:

Marital Status:

Children:

Occupation:

housekeeper for Fourniers & boarder
Town:

Burlington

Birthplace:

Religion:

Organizations:

Victim:

Alfred Fournier

Ethnicity:

[French]

Race:

w

Gender:

m

Age:

50
Literate:

Marital Status:

m. to Rose

Children:

several, including a little boy
Occupation:

carpenter
Town:

Burlington
364 North Winooski Ave.
Birthplace:

Religion:

Organizations:

1893, Nov. 24

Greensboro, ORL

CT

P

Class: certain

Crime: HOM

Rela: RELATIVE STEPSON by STEPFATHER

Motive: UNK

Intox?: unknown

Day of week:

Holiday?:
Thanksgiving

Time of day:

Days to death: 0

HOM: James [William] Bow and Abner D. Cram m. Isaac Miles (stepson of ADC)

Weapon: club of some sort

Circumstances: missing since Thanksgiving. Body found 5/6/1894 under a pile of lumber at a mill yard. At Greensboro Bend.

Inquest: j.d. -- 5/6/1894

Indictment: JB & ADC ind. for murder.

Term: 9/1894t

Court proceedings: $2000 bond. both pNG. JB: fNG. ADC: fG of mansl. LIFE.

Source:

Orl Co. Ct.: 16: 410. File 235

Newspaper:

BFP 5/7/1894: $2000 b. AC & WB contradicted each other's testimony.

BFP 9/25/1894: trial begins.

BFP 9/27/1894: XEROX: do later

BFP 10/2/1894: AC "well known." WB appears mild and inoffensive, good reputation

E & S, 5/7/1894

VW 5/2/1894 (W): HOM in VT: ORL: East Hardwick town notes: last W morning while removing lumber in the [mill] yard of Tolman, Simpson & Co. at Greensboro Bend, "the workmen discovered the body of Isaac Miles [of Greensboro], who had been missing since the Saturday before Thanksgiving, under a pile of boards. The flesh had been eaten from his face, but letters in his pockets proved his identity. An autopsy was held by Drs. Kinney, Weeks and Martin, who found his skull crushed in two places. From the position he was in, it was evident he had been placed there after death. Suspicion rests on the watchman and a man who was with him that night. They had told that Miles stayed at the mill until four A. M., and then left and had not been seen since. No arrests have yet been made, but there probably will be within a few days." // BFP 4/26/1894: ditto. disappeared Sat. before Thanksgiving. Last seen with Cram, "a hard citizen" of Hardwick & night watchman Bow of the mill. Skull frac. Badly eatn by rats. Rum bottles nearby. Arrested pending.

VW 5/2/1894 (W): inquest: body was "either shoved or dragged under the lumber." One or two persons under suspicion, arrests expected.

VW 5/9/1894 (W): William Bow, night watchman, and Abner Cram, arrested at Greensboro Bend last Sat., charged with murder of IM. At the preliminary examination, "the two men contradicted themselves, and thes tate evidently has a strong case against them." In default of $2000 b., jailed in Newport.

VW 10/10/1894: Abner G. Cram (71) fG of mansl. LIFE. James Bourne fNG. in Orl. Co. Ct.

Census:

Genealogy:

IM: son of AC's late wife

Accused 1:

James [William] Bow

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

33

60" tall

Literate:

Marital Status:
separated -- wife left him a year ago

Children:

9 c h.

Occupation:

laborer -- night watchman at lumber yard of Tolman, Simpson & Co.

Town:

Greensboro
(lived there past 12 yrs)

Birthplace:

b. Lancaster, NH

Religion:

Organizations:

Accused 2:

Abner D. Cram

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

64

72" tall

Literate:

Marital Status:
widowed several years ago

Children:

Occupation:

laborer -- "notorious character"

Town:

Greensboro
(lived there many years)

Birthplace:

b. Antrim, NH

Religion:

Organizations:

Victim:

Isaac Miles

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

30

Literate:

Marital Status:

s

Children:

none

Occupation:

Town:

Greensboro

Birthplace:

Religion:

Organizations:

1893, Dec.

Groton, CAL

P

Class: do not count

Crime: SUSPICIOUS / poss HOM / prob CAS FRO

Rela: NONDOM

Motive: ROBBERY

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Gabriel Ghoor m. John Abbott

Weapon:

Circumstances:

Inquest:

Indictment:

Term:

Court proceedings: 4/1894t: not indicted. Unable to find the body to substantiate the charge.

DEFENSE: GG admits that he trekked with JA from Barre on foot. They were lost in a snow-covered woods for a night. Cold, fire failed, JA went for help. JA not seen since. GG strayed throught he woods and kept moving until he came to a mill.

Source:
Newspaper:

BFP, 4/28/1894: XEROXED. Another, longer version of GG's story.

BFP 5/9/1894: case dism. by judge at a hearing.

St. Johnsbury Caledonian, 5/3 & 10/1894: companions on a peddling trek. The townspeople of Groton became alarmed when JA suddenly disappeared. They suspected GG. JA's pack found. GG had considerable cash on him. Said he had just sold many of his wares to JA.

VW 4/4/1894 (W): Gabriel and William Abbott of North Adams, Mass. were in Groton last week "in search of their brother. Last December two Italians tried to go from Lairds's mill in Marshfield to Groton. One of the Italians, the next day at noon, reached Darling's mill. He said his companion was better clothed, had a stronger constitution, and went on to Groton and left him in the woods to stay that night. When he reached the mill his feet were badly chilled. The Darling boys gave him some clothes and brought him to the village. He went to Montpelier from Groton. His companion that he said went on to Groton has never been heard from. The Abbott brothers have written the Italian, but he makes no reply. It is thought that he is in the woods. There is a little suspicion of foul play. It was impossible for the Abbott brothers to go through the woods on account of snow. As soon as the snow is off, a thorough search will be made."

VW 4/18/1894 (W): Gabriel Abbott of North Adams, Mass. in Montp. last week, "interviewing some Syrians who reside in Nocholas blacok relative to his brother who was lost in Groton woods some time last winter. A brother of one of these Syrians accompnaied the missing man from Laird's mills in Marshfield to the woods in groton where he was supposed to be lost, but Mr. Abbott was unable to gain any definite informatoin that would assist hm in finding the body of his brother."

VW 4/25/1894 (W): HOM in VT: CAL: search for the body of John Abbott is underway in Groton. many men involved.

VW 5/2/1894 (W): HOM in VT: Gabriel Ghoor, a Syrian peddler who lived last winter in the Nicholas Block, Berlin side of the river near Montp., arrested last week in Burlington for the murder of JA. "He left Montpelier at that time [last Dec.] in company with Abbott, they tramping from Barre to Groton. . . . He was last seen in the company of Ghoor, and it is known that Abbott had quite a sum of money with him at the time. Sheriff Sulloway of Caledonia county is confident that he has evidence sufficient to convict Ghoor The body of Abbott has not yet been found, although a systematic search has been kept up for several days." GG jailed in St. Johnsbury: the sheriff will take GG to the Groton woods "this week, to obtain, if possible, assistance from him in searching for the body. It is thought Ghoor may weaken and tell where the body is concealed."

VW 5/2/1894 (W): SUSP DEATH in VT: CAL: Plainfield town notes: last Sunday a party of 175 men searched in the woods "in what was formerly Harris Gore, now a part of Groton," for the remains of JA, a Syrian peddlar, who "last January attempted to go through the woods from Harry Laird's mills to Groton." Last Th a party found his packs about .75 mi. from Laird's mills. "At the time he attempted to go to Groton it was about half past three in the afternoon, with fifteen or eighteen inches of snow on the groun d and severely cold, and it is thought he was lost and perished in the cold."

VW 5/16/1894 (W): GG discharged from custody after a hearing at St. J. "The positive evidence against him was very slight."

Census:

Genealogy:

JA: brother of Mitchell Abbott, who lives in North Adams, Mass.

Accused:

Gabriel Ghoor

Ethnicity:

Syrian

Race:

w

Gender:

m

Age:

adult
Literate:

Marital Status:

Children:

Occupation:

peddlar

Town:

transient

Birthplace:

b. Syria
speaks broken English

Religion:

Organizations:

Victim:

John Abbott

Ethnicity:

Syrian

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

peddlar

Town:

transient; relatives in North Adams, Mass.

Birthplace:

b. Syria

Religion:

Organizations:

1893, Dec. 31

Derby, ORL

P

Class: certain

Crime: HOM

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

Motive: THIRD-PARTY INTERVENING in quarrel b/w victim & assailant's mother

Intox?: yes, victim

Day of week:
Sun

Holiday?:

New Year's Eve

Time of day:
8pm

Days to death: 0

HOM: John Davis m. Charles [John] Kennerson

Weapon: shotgun

Circumstances: at Derby Center, at home of assailant and his parents

Inquest:

Indictment: no, bnf for murder

Term: 2/1894t

Court proceedings: Suspect surrendered to authorities. $1000 b. 2/1894t: bnf. justified

Source:
Newspaper:

BFP 1/2/1894: JD will prob. plead self-defense. JK was choking JD's mother when JD fired. JK "has borne a hard character." Says JK (20) has w & 2 mo. old baby. Drunk at time.

BFP 1/5/1894: testimony of George Davis, his wife, William Davis, and Mrs. Kennerson: the parents, brother, and sister of John Davis. JK drunk and threatened to kill them all that night (had the same many times before). Tried to choke Mrs. Davis & abused his wife. He seized a gun and threatened to kill JD, who secured the gun, ran outdoors, and fired the fatal shot through the window.

Postmaster Stevens carried JK about 1 mi. to his house that evening. JK could not walk without reeling.

JD a "peaceable young man."

BFP 1/10/1894

E & S 1/1/1894: CK returned drunk from a two-day drunk at Rock Island, P.Q. Entering the house, he started a quarrel with his mother-in-law, Mrs. Davis. CK got down a double-barreled shotgun and threatened to shoot JD. Mrs. D. stepped between them. CK then started to choke her. JD, in the fracas, got the gun away from CK. JD ran outside and shot CK through the window in the right side above the heart, with both barrels.

VW 1/3/1894 (W): HOM DOM BROTHER-IN-LAW in VT: ORL: John Davis of Derby Center shot & instantly killed Charles Kennerson, his brother-in-law. Last Sat. evening. "Kennerson had been on a protracted spree, and was abusing Mrs. Davis, his mother-in-law, when Davis interfered. Kennerson grabbed a double-barreled shot gun and threatened to shoot Davis if he did not leave. The latter succeeded in getting the weapon away from Kennerson, went out the door and shot him dead through the window. The murderer gave himself up and was placed in Orleans county jail."

Census:

Genealogy:

Accused:

John Davis

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

23

Literate:

Marital Status:
s

Children:

Occupation:

Town:

Derby Center

Birthplace:

Religion:

Organizations:

Victim:

Charles Kennerson

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

40
[or 20?]

Literate:

Marital Status:

m

Children:

1 young child, 2 mo. old

Occupation:

Town:

Derby Center

Birthplace:

Religion:

Organizations:

1894, March 2

Barre, WAS

P

CT

Class: certain

Crime: HOM

Rela: NONDOM

Motive: QUARREL or GRUDGE / unknown cause
Intox?: yes, victim

Day of week:
F

Holiday?:
no
Time of day:
1am

Days to death: 3

HOM: Giovanni Scarsi m. Angelo Belotti

Weapon: stabbed with butcher knife, twice in arm, once in chin, and once in stomach. Wound to the abdomen became infected. d. of peritonitis, night of 3/5 (M)

Circumstances: at home of Giovanni Scarsi on River St. Victim went to GS's house, while victim was drunk, & started choking the assailant. GS grabbed a butcher knife & stabbed AB.

Inquest:

Indictment: ind. for murder, in absentia

Term: 9/1894t

Court proceedings: GS fled immediately. 9/1896t: ncf. Suspect was never apprehended.

Source:

Was. Co. Ct.: dockets 9/1894t #666 through 9/1896t

Newspaper:

VW 3/7/1894 (W): HOM NONDOM STABBING in VT: WAS: Barre town notes: Angelo Belotti, a Granite St. Italian, seriously stabbed early last F morning at home of Giovanni Scarsi on River St. B went to S's house drunk & choked "the proprietor for a real or fancied wrong, and was stabbed by Scarsi in four places with a butcher knife. Slight wounds were inflicted on the chin and left arm, and a serious gash was made in the abdomen that required several stitches to close." Will recover. "rumors were rife Friday morning that Belotti was mortally wounded, and Scarsi skipped. It is believed that he is hiding somewhere in Barre, awaiting the result of Belotti's injuries."

VW 3/14/1894: AB died last week. GS fled. "scores another murder to the credit or discredit of Barre. The wounded man was supposed to be doing well, but inflammation of his wounds set in." AB has an invalid wife in Italy & about $500 found in his trunk. GS "in all probability will never be apprehended. Esquire Hoar went to New York last week in search of him, but is not reported as discovering any trace ofhis whereabouts. It is generally surmised that he is safe on a foreign shore."

VW 3/21 & 28/1894: $100 reward offered by selectmen of Barre for GS, but "no traces of him have been found and probably never will be." // "A daft Italian peddler," Augusto Neddi, arrested in Corinth last F on suspicion that he might be GS. "A short examination secured his release."

BFP 3/3 & 7/1894: details.

BFP 10/15/1894: G. Scarise indicted in absentia for murder. Still at large.

Census:

Genealogy:

Accused:

Giovanni Scarsi

Ethnicity:

Italian

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

butcher

Town:

Barre

lives on River St.

Birthplace:

b. Italy

Religion:

Organizations:

Victim:

Angelo Belotti

Ethnicity:

Italian

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

m. to an invalid wife who lives in Italy

Children:

Occupation:

stone cutter
lives on Granite St.

Town:

Barre

Birthplace:

b. Italy

Religion:

Organizations:

1894, May 17

Hancock, ADD

P

Class: certain

Crime: HOM

Rela: LEGAL SUSPECT by CONSTABLE / OFFICER
Motive:RESISTING ARREST/ previous QUARREL

Intox?:

Day of week:
Th

Holiday?:
no
Time of day:
dusk

Days to death: 0

HOM: Fred Wheeler m. Henry Burnham

Weapon: [handgun] revolver shot in shoulder and abdomen. d. 10:30am Friday.

Circumstances: 1.5 mi. from Hancock village, at the Burnhams' camp, as the Burnhams were getting unway. Quarrel over trade of a pistol & knife & over a broken door & over HB's drunk & disorderly conduct led to request to have him arrested.

Inquest:

Indictment: no

Term:

Court proceedings: justified

Source:
Newspaper:

BFP 5/21/1894: self-defense. The Burnhams "belonged latterly" to Jefferson, NH, and has been "travelling about gypsy fashion having four teams." They wintered in Poultney with a brother of HB & had been in Middlebury a few days. On T (5/15), they moved on to Hancock, where they camped 1.5 mi. from the village. On Th afternoon (5/17), there was "trouble and a fight" over a pistol and knife trade b/w the campers and "young fellows and boys" from Hancock. Officer FW heard of the fight & went over to the camp, but made no arrest.

John Race [sp?], who lived 75 or 80 rods from the camp, claimed that HB had broken his back door. JB wanted "pay for it." HB said he'd pay for it the next day. JB went over to the village in the evening, wanting HB arrested for "intoxication and breach of peace." FW went over to the camp b/w 8pm & 9pm, taking Chester Lewis and Bill Church with him. The gypsies were in their wagons and had gotten underway. The party consisted of HB, his wife, his mother, 3 sons, a young daughter, Delbert Chapin (a hired man), and Henry Forest (a cousin and former resident of Middlebury).

FW rode up and asked HB to "get out, saying he wanted to talk with him." HB got out "and then the fracas began." The States' witnesses claim FW shot HB 3 times, 2 shots hitting him; HB then hit FW with a "hickory" club, knocking FW down. FW's witnesses say that HB struck FW over the head with the club before FW fired "the shot, knocking him down and that Wheeler fired only twice, both times while on the ground after being knocked down."

Witnesses for prosecution: Mrs. Belle Burnham ("the newly made widow"), her 3 sons, and Dr. W. D. Huntington of Rochester who said the wound in the abdomen caused HB's death. Witnesses for FW: FW, who said HB was "drunk" and resisted arrest "and went at him with a club before the shot was fired." Shot in self-defense, because "he thought he would be killed if he didn't." Chester Lewis, James Lewis, David Blair, Lewis Martell, Arthur Miller, and John Race also testified for FW. Judge Wheeler found the evidence insufficient to hold FW for the grand jury: discharge him. A "large crowd" attended the hearing, which was "highly pleased" with the result. FW "very popular in Hancock."

Census:

Genealogy:

Accused:

Fred Wheeler

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

constable

Town:

Hancock

Birthplace:

Religion:

Organizations:

Victim:

Henry Burnham

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

m. Belle

Children:

3 sons, 1 young daughter

Occupation:

Town:

Hancock; formerly of Jefferson, NH

Birthplace:

Religion:

Organizations:

 [1894, Sept.]

Barnet, CAL

P

NOTE: copied to suicide file

Class: do not count

Crime: SUSPICIOUS: CAS, HOM, SUI, or NAT

Rela:

Motive:

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM:

Weapon:

Circumstances: "The headless trunk of an unknown person was found in the river above the village last week, and was buried."

Inquest:

Indictment:

Term:

Indictment:

Term:

Court proceedings:

Source:
Newspaper:

VW 10/24/1894 (W): SUSPICIOUS: CAS, HOM, SUI, or NAT? in VT: CAL: Barnet: "The headless trunk of an unknown person was found in the river above the village last week, and was buried." [copied to suicides]

Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1894, Dec. 26

Winooski, CHI

P

NOTE: copied to child homicide file

Class: certain

Crime: HOM / SUI: 1 adult and 1 child

Rela: RELATIVE CHILD (SON) by FATHER, SPOUSE WIFE by HUSBAND

Motive: POSSESSIVE / CUSTODY / PENDING DIVORCE

Intox?: poss. assailant, who was alcoholic

Day of week:
W

Holiday?:

Time of day:
night

Days to death: 0
[wife]

Days to death: 16 [son]

HOM: William H. Whiteman m. ___ Whiteman (his wife) and Willie Whiteman (his son) and aik. ___ Whiteman (his other son)

Weapon: revolver shot
[handgun]

Circumstances:

Inquest:

Indictment:

Term:

Indictment:

Term:

Court proceedings: none

Source:
Newspaper:

BFP 12/27/1894: XEROX: do later

BFP 12/28/1894: XEROX: do later

VW 1/2/1895 (W): HOM DOM WIFE / ATT FAMILICIDE / ARSON / SUI in VT: CHI: Winooski: William H. Whiteman of Winooski shot & k. his wife, "seriously wounded his two sons, and then shot himself three times," last W night. Mrs. W "a most estimable lady, a sister of Conductor B. H. Murray of the Central Vermpont railroad, and, because of the dissolute habits of her husband, and threats that he would take her life, had sued for a divorce. Mr. Whiteman once had a large property, which he squandered in fast living. Two years ago his mother died, leaving her property to his children. Then the breach widened, he gave vent to his anger in violent quarrels, and domestic rows became a constant occurrence. He set fire to a woodlot to satisfy his fast growing desire for revenge. Finally he became so violent that Adolphus Wheeler, administrator of the estate of the children, interfered for the security of the family and insisted that he leave the house, which he agreed to do. It was while he was packing up, preparatory to leaving, that the terrible tragedy occurred." [[NOTE: headline says that he set fire to the house, but the text makes no mention of that fact, perhaps misinterpreting the case of arson that does appear in the text.

VW 1/16/1895 (W): Willie Whiteman, one of the victims, d. last F at Mary Fletcher hospital, where he had been removed since he was shot by his father. Bullet removed from his head last W. Pneumonia the "immediate cause of death."

Census:

Genealogy:

Accused:

William H. Whiteman

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:
m

Children:

2 sons

Occupation:

Town:

Winooski

Birthplace:

Religion:

Organizations:

Victim 1:

___ Whiteman

Ethnicity:

[nb English]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

m. William H.

Children:

2 sons

Occupation:

Town:

Winooski

Birthplace:

Religion:

Organizations:

Victim 2:

Willie Whiteman

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

child

Literate:

Marital Status:

s

Children:

n

Occupation:

Town:

Winooski

Birthplace:

Religion:

Organizations:

Victim 3:

___ Whiteman

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

child

Literate:

Marital Status:

s

Children:

n

Occupation:

Town:

Winooski

Birthplace:

Religion:

Organizations:

1895, March 8

[West] Glover, ORL

P

CT

Class: probable

Crime: HOM

Rela: SPOUSE HUSBAND by WIFE / MARITAL HUSBAND by RIVAL WIFE'S LOVER

Motive: ADULTERY

Intox?: yes

Day of week:
F

Holiday?:

Time of day:
evening

Days to death: 0

HOM: Mary D. Holloway and William Chase (and John Gilman) m. John E. [aka El] Holloway

Weapon: strychnine. d. suddenly

Circumstances: at a dance at Heath's. Everyone at the party was drunk and enjoying the party. No one paid much attention to JEH's illness. Several threats were made against JEH's life, however, that night at the party. Adulterous conspiracy suspected b/w MDH & WC to kill JEH.

Inquest:

Indictment: MDH & WC: ind. for murder

Term: 9/1895

Court proceedings: 9/1895t: JG: arrested but discharged (he had been staying at the Holloway's and was at the dance). WC fled to Canada, but was caught in 9/1895 and returned for trial. MDH and WC both ind. for murder. both pNG. MDH: fNG. WC: fG of M-1, but was granted a second trial. 2/1896t: WC: 2nd trial: fG of mansl. LIFE.

Source:

Orl. Co. Ct.: files #344 and 349

Newspaper:

BFP, 11/8, 11/15, 12/2/1895; 2/12 -15/1896, 2/22/1896

E & S 11/8/1895 already done. SEE 11/15/1895: great testimony, not read yet. According to the testimony, WC was MDH's lover -- they had had intimate relations. Adulterous conspiracy suspected.

RDH 2/12/1896: new trial granted. Testimony on the dance at Heath's where JEH died.

RDH 2/14/1896: testimony on intimate relations b/w WC & Mrs. H & their movements that evening. Key witness: James Gilman, a frequent and intimate visitor of the Halloways.

RDH 2/15/1896: W. E. Sherburne said he drank from a bottle given him by Chase, very bitter & made him sick. Same bottle found next day w/ strychnine. Druggist in Newport, who sold the poison to Chase in February last year.

RDH 2/22/1896: fG of mansl.

VW 11/20/1895 (W): HOM in VT: ORL: jury in Halloway murder case, tried last week at Newport, after being out 28 hrs., returned verdict: Mrs. H fNG, but Chase, her alleged accomplice, fG of M-1. Motion for new trial.

Census:

Genealogy:

Accused 1:

Mary D. Holloway

Ethnicity:

[nb English]

Race:

w

Gender:

f

Age:

42

65"

Literate:

Marital Status:
m. John E.

Children:

Occupation:

house keeper

Town:

Glover

Birthplace:

b. Wheelock

Religion:

Organizations:

Accused 2:

William Chase

Ethnicity:

[English Canadian]

Race:

w

Gender:

m

Age:

33

67"

Literate:

Marital Status:

Children:

Occupation:

painter

Town:

___, Canada

Birthplace:

b. Canada

Religion:

Organizations:

Accused 3:

John Gilman

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

had been staying at the Holloways

Town:

transient / Glover

Birthplace:

Religion:

Organizations:

Victim:

John E. [aka El] Holloway

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

52

Literate:

Marital Status:

m. Mary D.

Children:

Occupation:

Town:

Glover

Birthplace:

Religion:

Organizations:

1895, Aug.

Barre, WAS

P

Class: do not count

Crime: FALSE REPORT OF HOMICIDE

Rela:

Motive:

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM:

Weapon:

Circumstances:

Inquest:

Indictment:

Term:

Court proceedings:

Source:
Newspaper:

VW 8/28/1895 (W): HOM HOAX in VT: WAS: Barre: "The absurd report that a young girl had been murdered on Burnham meadow, and the body hustled out of town, that created some excitement for a time last week, was soon run to earth. It had no possible foundation except in the mind of some one who wanted to create an excitement."

Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1895, Nov. 9

Mt. Tabor, RUT

P

NOTE: BFP, and RH notes on file

Class: probable

Crime: SUS / prob HOM

Rela: UNK
[NONDOM]

Motive: UNK

Intox?: victim and perhaps assailants

Day of week:

Holiday?:

Time of day:

Days to death: [0]

HOM: unk. person [Charles Hart and family suspected] m. Charles Buffon

Weapon: may have fallen accidentally and have hit his head, but probable that he was hit on the head with an axe butt

Circumstances: on Mt. Tabor. Found in the bushes by an abandoned shanty along a mountain trail. Victim was heading home from work at the time. The victim had drunk some with friends along the way (Charles Hart and family, who some suspect are guilty of the murder). CB left his job for home because two of his children were ill. He never made it home.

Inquest:

Indictment: no

Term:

Court proceedings: fled

Source:
Newspaper:

BFP, 1/2 - 4/1896

RH, 1/2/1896: dtl Danby, special to the HERALD: body of missing man, CB, found on Mt. Tabor mth. Disappeared 6 weeks ago. Found in bushes behind abandoned "Barrett" shanty. Frank Paolo Caupola and Peter Dalton, hunting at the time, found it. Inquest pending. No signs of foul play. On a route he would naturally take home from work.

RH, 1/3/1896: body not touched, surrounded by 20 Italians & Frenchmen. Dressed in heavy working clothes, including rubbers & jumper. Lantern found 40' away. $3, watch, diary in pockets. No evidence of struggle. Shanty on land owned by S. L. Griffith, 3 mi. from any occpied house & 8 mi. from RR.

CB working on the timber job of Hapgood & Stiles in eastern part of Mt. Tabor, 4 mi. from Barrett shanty. Family lived in Wallingford. When he left work 2 mo. ago, left for Wallingford, because a child was sick. Shanty on the road he would normally have taken. "steady" lumberman & farmer. bought mountain lot in Mt. Tabor last spring, no stories that he ever drank. Shortly after his disappearance, his wife & ch. left Wallingford. No one knows where they are.

RH, 1/4/1896: probable cause of death, homicide. Butt of axe. Suspicions rampant in Danby & Mt. Tabor, but no leads have panned out yet. Nose & head bloody. Hastening home, the Italians who discovered the body informed their mill boss, who called the authorities. No cap or mittens on body, odd, since it was cold & snowing when he left from his friends' house (Charles Hart & family, with whom he went to Weston that day & had a bit to drink) on 11/9 to go home. CLAIMS that Hart told conflicting stories. Mrs. Hart knew exact amount of money in his pocket & that he had no oil in his lantern. Hart claims that he fell & hit his head on a rock; others that he was murdered recently there.

Census:

Genealogy:

Accused:

Charles Hart

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Charles Buffon

Ethnicity:

[French]

Race:

w

Gender:

m

Age:

35

Literate:

Marital Status:

m

Children:

several

Occupation:

lumberman and farmer, "steady"; working on a lumbering job on Mt. Tabor for Hapgood & Stiles

Town:

Wallingford

Birthplace:

Religion:

Organizations:

1896, Jan. 25

Northfield, WAS

P

CT

Class: probable

Crime: HOM

Rela: SPOUSE HUSBAND by WIFE / HHLD EMPLOYER by EMPLOYEE

Motive: ADULTERY

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 4

HOM: Isabella A. Marsh and William C. Buzzell m. George A. Marsh

Weapon: arsenic, d. 1/29.

Circumstances: WCB gave GAM something to drink that day.

Inquest:

Indictment: IAM & WCB ind. for murder.

Term: 10/1896t

Court proceedings: Both: pNG. fG. DEATH. Commuted to life, 11/30/1898.

Source:

Was. Co. Ct.: 27: 111; docket 9/1896t.

Newspaper:

BFP 2/18 & 3/15, 3/17-19, 3/21, 3/24; 1896

RH: 3/17 & 20 & 23 & 29/1897; 4/6/1897

RH 2/18/1896: GM, a farmer who died 2 weeks ago of heart failure, disinterred. GAM's mother (Mrs. Marsh) and GAM's sister (Mrs. Hill) demanded an inquest and approved the disinterment of GAM's body. Suspect foul play.

RDH 3/18/1896: arsenic found in the body.

RDH 3/24/1896: Mrs. IM proclaims her innocence from her jail cell. Had been offered money from a friend in Northfield so she could flee, but she declined, because she is innocent. Still carries locket picture of her husband in her bosom, has done so 9 yrs. "used very strong and bitter language" against those who testified against her. Said at least two were jealous of Buzzell's attention to her. "She alternately wept and laughed in speaking of her children. She said the farm and livestock belonged to her and that it would be sold, and she proposed to use the proceeds for the support and care of her children." Confident of acquittal. Believed most people in NOrthfield believed her innocent.

RDH, 3/17/1897: testimony of sons Eugene and Harvey: saw their mother in Buzzell's lap kissing on numerous occasions

TESTIMONY: of Henry (13 or 14) and Eugene (15 or 18), the sons of GAM and IAM: they testified that WB & IM were adulterers & that the couple occupied the same room after their father's death. Neighbors also testified to their adulterous relationship. They also testified to IAM's talk of poisoning her husband and moving to Arizona. She had also spoken of suicide. WCB had spoken of his intimate relations with Mrs. Marsh

RDH, 3/19/1897: more testimony about adultery, from Mrs. Marsh's son by a farmer marriage, Mark Green, and by Henry Carney, a friend to the family.

L. J. Moffitt, visitor to the house during an altercation b/w Mr. & Mrs. Marsh, saw her get out a vial of white powder & say she'd get rid of him & move to Arizona. "Women were excluded from the court during a part of the time this afternoon."

RDH, 3/20/1897: Miss Eva Garney heard Mrs. Marsh wish her husband dead so Buzzell could have a home there.

RDH, 3/23/1897: Buzzell worked in blacksmith shop of Chas. C. Gauthier of Northfield; admitted to CCG he had intimate relations with Mrs. M

RDH, 3/29/1897: Marsh often spoke of suicide, according to defense.

RDH, 4/6/1897: both fG.

Census:

Genealogy:

Accused 1:

Isabella A. Marsh

Ethnicity:

[nb English]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:
m. George A.

Children:

yes, several

Occupation:

farm wife

Town:

Northfield

Birthplace:

Religion:

Organizations:

Accused 2:

William C. Buzzell

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

farm laborer, hired man for the Marshes; worked in blacksmith shop of Charles C. Guathier

Town:

Northfield

Birthplace:

Religion:

Organizations:

Victim:

George A. Marsh

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

m. Isabella A.

Children:

yes, several

Occupation:

farmer; owned farm

Town:

Northfield

Birthplace:

Religion:

Organizations:

1896, March 6

Swanton, FRA

P

Class: certain

Crime: HOM / SUI / ATT FAMILICIDE

Rela: RELATIVE MOTHER by SON

Motive: MENTAL ILLNESS

Intox?: no

Day of week:
F

Holiday?:

Time of day:
8am

Days to death: 0

HOM: Chester H. Collins m. Dorothy Collins

Weapon: hammer to skull, knife to cut throat

Circumstances: at assailant's father-in-law's farm

Inquest:

Indictment:

Term:

Court proceedings: none

Source:
Newspaper:

RDH 3/7/1896: an attempted familicide. The assailant moved a few days before the murder. He let his own farm and took his mother (Dorothy Collins, 73), his son Leon (13), and a hired man and girl, to live on his father-in-law's farm. "He worried considerably about the change and talked a great deal about it. The matter seemed to weigh on his mind, but no importance was attached to his uneasiness. This morning he held family prayers and read a portion of scriptures." Attended a few duties & returned to the house; no one saw the deed. Crushed her skull with a hammer & then cut her throat. Insane.

His wife stayed at the old home to care for an ill daughter. Suffered from fits of insanity. Upset and worried by the change in living arrangements. Insanity hereditary in the family.

In son's words, when son came to the door, father said "If Father Corliss [[the father-in-law?]] should come here today I don't know what I should do to him." He was in the dining room, had grandmother by hand, hammer in other hand, "looked awful wild" --- got him to move to sitting room. "Then he called me to come in and sit down beside him, but didn't dare to. He said to me, 'You and grandma and I are all going home together this morning.' When I didn't come he struck the table with the hammer and then struck his leg." Would not come in, knew he meant to kill them all. "I told him I had got to go out and water my colt and do the chores." Leon ran out; Ella, the servant girl, soon came & told him his father wanted him to come back, then they heard the blow & grandmother's scream -- then fled to the neighbors for help.

Blood everywhere, little struggle. He laid down beside his mother's body, his face to hers, before he cut his own throat.
CHC: church member, steady person. "known as an honest, industrious man. His father had fits of insanity, and there is a taint of insanity running back through the family."

Census:

Genealogy:

Accused:

Chester H. Collins

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:
m.

Children:

2 children: Leon (13) and a daughter (8)

Occupation:

farmer
owns farm

Town:

Swanton

Birthplace:

Religion:

church member

Organizations:

Victim:

Dorothy Collins

Ethnicity:

[nb English]

Race:

w

Gender:

f

Age:

73

Literate:

Marital Status:

[widow]

Children:

yes, at least one

Occupation:

home maker / farm wife

Town:

Swanton

Birthplace:

Religion:

Organizations:

1896, May

Wheelock, CAL

P

FILE

Class: certain

Crime: HOM / delayed ATT SUI

Rela: SPOUSE WIFE by HUSBAND

Motive: SEPARATED / WIFE HAD FILED FOR DIVORCE / CUSTODY DISPUTE

Intox?: no

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: Marshall Way m. Mrs. Way (his wife)

Weapon: club broken from a sawhorse. Hit 3 times in the head, then in the body. Belated att. suicide in jail, smashed his head on the cell door.

Circumstances: at home of MW

Inquest:

Indictment: ind. for murder.

Term: 6/1896t

Court proceedings: fG. LIFE

Source:

Cal. Co. Ct.: 6/1896t: file #651

Newspaper:

BFP, 5/22 & 27 and 7/17/ & 25/1896: & RDH 5/22/1896: the couple had had trouble for several years. Mrs. W, without the knowledge of her husband, got a lawyer (J. T. Gleason of Lyndonville) to sue for divorce and divide the property. Custody battle for their daughter (8). Violent quarrel ensued. Mrs. Way's sister left to return to her home in St. J. Mrs. Way prepared to go with her, the child already in the carriage. She said "I'm going, I've got through," tried to get in carriage when her husband hit her across the face with a club broken from a sawhorse. She fell to the ground & he hit her twice more on the head. Screams of her sister & child drew a neighbor from across the street, Isaac A. Gray, who prevented further beating of the body.

Way, proprietor of village hotel (20 dwellings in the settlement), of some means. Also town constable, & runs the village tavern & sold groceries.

RDH 5/27/1896: MW att. sui. by smashing his head into the cell door. Failed.

RDH 7/17/1896: Trial underway. No remorse until he saw his wife's body in the house. He meant to kill her and knew he must suffer the consequences. A violent temper; "often swore at his wife and called her bad names."

RDH 7/25/1896: sentenced to life.

Census:

Genealogy:

Accused:

Marshall Way

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

50

71"
150 lbs.

Literate:

Marital Status:
m. but separated, divorce pending

Children:

1 daughter (8) and a stepson (21) & married stepdaughter

Occupation:

proprietor of the village hotel and tavern, and runs grocery. Of some means.

Town:

Wheelock

Birthplace:

Religion:

Organizations:

town constable

Victim:

___ Way

Ethnicity:

[nb English]

Race:

w

Gender:

f

Age:

40

Literate:

Marital Status:

m. to Marshall, but separated, divorce pending

Children:

a son (21), a married daughter (lives in St. Johnsbury), and a daughter (8)

Occupation:

housewife

Town:

Wheelock

Birthplace:

Religion:

Organizations:

1896, June 1

Newbury, ORA

P

Class: certain

Crime: HOM MANSL or NAT by causing heart attack / MODERN MANSL

Rela: NONDOM

Motive: FEUD or GRUDGE unknown cause
Intox?:

Day of week:
M

Holiday?:
no

Time of day:
8am

Days to death: 0

HOM: John Evans, Jr. m. Joseph Eggleston

Weapon: fist to the head

Circumstances: a fight on a road near Newbury Four Corners, 2 mi. from Wells River.

Inquest: verdict: d. of heart attack, not of wounds

Indictment:

Term:

Court proceedings: no indictment

Source:
Newspaper:

BFP, 6/2 & 3 & 5/1896: an old feud. The men were in wagons & each refused to turn out of the way for the other at a narrow point in the road. Evans hit Eggleston's horse with a whip, "whereupon old feuds brought on a fight." Evans hit Eggleston with his fist and knocked him senseless. Left him lying in the road. Evans went to Wells River & surrendered to Justice Parker and offered to settle for an assault, but Parker would not accept his version of the affair. Eggleston taken to a house near the scene of the fight, d. in 15 minutes. Evans arrested.

RDH 6/2/1896: Ev struck EG's horse with his whip, "whereupon a old feud brought about a fight."

RDH 6/3/1896: doctors will testify that heart disease, not the blow from Evans, killed Eg.

RDH 6/5/1896: freed. heart disease the cause of death, not the assault. disch. no indict.

NHP 6/5/1896:

Census:

Genealogy:

Accused:

John Evans, Jr.

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

25

Literate:

Marital Status:
s

Children:

n

Occupation:

Town:

Newbury

Birthplace:

Religion:

Organizations:

Victim:

Joseph Eggleston

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

50

Literate:

Marital Status:

m

Children:

n

Occupation:

Town:

Newbury

Birthplace:

Religion:

Organizations:

1896, Oct. 25 [or Nov. 29]

Vergennes, ADD

P

FILE

Class: uncertain

Crime: SUSPICIOUS DEATH / poss HOM or poss SUI

Rela: UNK [NONDOM]
Motive: UNK
Intox?:

Day of week:
Sun

Holiday?:

Time of day:
morning

Days to death: 0

HOM: ___ m. Lottie Miller

Weapon: arsenic

Circumstances:

Inquest: yes. Because the alleged victim had been enbalmed, could not determine if arsenic was the cause of death.

Indictment:

Term:

Court proceedings: 12/1896t: bnf against anyone.

Source:

Add. Co. Ct. case file: 12/1896t. XEROX the inquest: not done yet. In Add. Co. court records -- testimony. d. 10/25/1896, according to inquest.

Newspaper:

RDH 12/1/1896

Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Lottie Miller

Ethnicity:

[nb English]

Race:

w

Gender:

f

Age:

22

Literate:

Marital Status:
s

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1896, Nov. 17

Northfield, WAS

P

Class: probable

Crime: HOM MANSL

Rela: NONDOM

Motive: UNK

Intox?:

Day of week:
T

Holiday?:

Time of day:

Days to death: 2

HOM: Roger Donahue, John Donahue, and Roger Donahue, Jr. m. Carlos Miller

Weapon: fists -- struck by the sons of RD. d. 11/19.

Circumstances: at the victim's cider mill. The three men visited CM's mill, called him out from the mill, and assaulted him.

Inquest: verdict: murder

Indictment: bnf for murder or mansl.

Term: 12/1896

Court proceedings: RD's sons were released after the preliminary hearing: insufficient evidence.

Source:
Newspaper:

RH 11/20 & 30/1896: case was nolle pros., then they were rearrested & charged with murder. Trial in Dec.

RDH 1/20/1897: Northfield, the sons of John Rodgers released because of insuff. evidence in preliminary hearing on death of Carlos Miller.

Census:

Genealogy:

Accused 1:

Roger Donahue

Ethnicity:

[Irish]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

at least two grown sons

Occupation:

Town:

Northfield

Birthplace:

Religion:

Organizations:

Accused 2:

John Donahue

Ethnicity:

[Irish]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Northfield

Birthplace:

Religion:

Organizations:

Accused 3:

Roger Donahue, Jr.

Ethnicity:

[Irish]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Northfield

Birthplace:

Religion:

Organizations:

Victim:

Carlos Miller

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

85

Literate:

Marital Status:

Children:

Occupation:

partly paralyzed; ran cider mill

Town:

Northfield

Birthplace:

Religion:

Organizations:

1896, [Dec.]

WDS

P

Class: do not count

Crime: SUS / MISSING / poss HOM / do not count

Rela:

Motive:

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: unk. person m. ___ Harris

Weapon:

Circumstances: the alleged victim had disappeared. Feared murdered. Inquest held.

Inquest:

Indictment:

Term:

Court proceedings: 12/1896t:

Source:
Newspaper:

RDH, 12/16/1896: at Windsor Co. Ct., discussed the disappearance of an old negro preacher named Harris, "whom many think was murdered."

Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

___ Harris

Ethnicity:

Race:

b

Gender:

m

Age:

[70]

elderly

Literate:

Marital Status:

Children:

Occupation:

preacher

Town:

Birthplace:

Religion:

Organizations:

1896, Dec. 29

Barre, WAS

P

Class: do not count

Crime: SUS / poss HOM / prob CAS FALL

Rela:

Motive:

Intox?:

Day of week:
T

Holiday?:

Time of day:
night

Days to death: 0

HOM: unk. person m. Basallo Rossi

Weapon: wound to the side of the head, frac. skull. A physician came & the victim was able to walk to his room, but he d. that night.

Circumstances: found night of 12/29 in the cellar way to an Italian bakery on Berlin St.

Inquest: verdict: no clue as to possible foul play. A suspicious death

Indictment:

Term:

Court proceedings: none

Source:
Newspaper:

RH 12/31/1896, 1/2/1897: autopsy: died under suspicious circumstances W night in Barre, but no clue as to possible foul play. Died of fracture of skull.

VW 1/6/1897: "no little excitement" last W morning, "and rumors were plenty" that BR had been killed T night "in a drunken brawl." Examination: "No suspicious circumstances were developed. It appears that Rossi, while in an intoxicated condition, visited the bakery of P. D. Molla, and, on leaving, went by a wrong door, and fell down a cellar stairway, fracturing his skill. He was able to walk to his home, but died before morning. . . . A brick was found near the place where he fell, which led osme persons to think he had been foully dealth with, but no evidence to that effect was given at the investigation."

Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Basallo Rossi

Ethnicity:

[Italian]

Race:

w

Gender:

m

Age:

35

Literate:

Marital Status:

s

Children:

Occupation:

granite cutter

Town:

Barre

Birthplace:

Religion:

Organizations:

1897, Jan. 10

Shaftsbury, BEN

P

FILE

Class: certain

Crime: HOM MANSL

Rela: RELATIVE BROTHER by BROTHER

Motive: INHERITANCE / QUARREL

Intox?: prob. both drunk -- heavy drinkers, cider found in cellar

Day of week:
Sun

Holiday?:

no

Time of day:
afternoon

Days to death: 4

HOM: Solomon Millington m. John Millington

Weapon: 3 shots from a revolver, the 3rd through the heart. Waited 12 hrs. to call a physician. d. 1/14, morning.

Circumstances: home SM

Inquest:

Indictment: ind. for mansl.

Term: 6/1897t

Court proceedings: pNG.

Source:

Ben. Co. Ct.: file #1427

Newspaper:

RDH: a quarrel over the division of their father's property. JM went into the house with an empty bag on his shoulder. He was going to the home of a third brother (who lived .5 mi. away) to get oats. Hot words followed. JM hit SM in the face. Then JM went to the kitchen. SM followed with a revolver and fired. NOTE: story told by "Andrew," a witness.

RDH, 1/15/1897: M shot by his brother Solomon Sun. afternoon, d. morning of 1/14. News was received as SM was arraigned for aik. Inquest: victim was youngest of 3 brothers. Led a wandering life. Last Sept. returned from the state of Washington and began to live with SM, who lives by himself in a small house on a farm of 160 ac.

Both brothers addicted to drink. Hard cider in cellar. Sun. afternoon John went into house with empty bag on shoulder, saying he ws going up to the house of another brother, who lived .5 mi. away, to get some oats. What followed was related by "Andrew" [[who?]]: hot words followed b/w JM & SM. JM went into kitchen, SM pursued with revolver in his hand. Fired 3 shots. 1st over head, 2nd through shirtsleeve, 3rd through heart. SM waited 12 hrs. after the shooting to call a physician.

Contradictions in testimony: JM said he struck SM in the face first, "and when he followed him into the kitchen he had no idea that he had a gun." Revolver a six shooter, 32 cal. Wounded man's last words to his brother: "I am going to get over this." Leaves wife somewhere in state of Washington. Remains left in house alone & selectment had not been notified by any relatives that the man had died.

RDH 1/20/1897: charged with mansl.

RDH, 12/9/97: SM shot his brother in a drunken quarrel over the division of their father's property

Census:

Genealogy:

Accused:

Solomon Millington

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

[60]

Literate:

Marital Status:
[s]

Children:

[n]

Occupation:

farmer
owns 160 acres, lives by himself in a small house on the farm

Town:

Shaftsbury

Birthplace:

Religion:

Organizations:

Victim:

John Millington

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

54
youngest of the 3 brothers

Literate:

Marital Status:

m. but separated; a wife in Washington state

Children:

Occupation:

[laborer] led a wandering life; returned last Sept. from the state of Washington

Town:

Shaftsbury

Birthplace:

Religion:

Organizations:

1897, May 29

Montpelier, WAS

P

CT

TRACT

Class: certain

Crime: HOM / ATT SUI

Rela: ROMANCE RIVAL by RIVAL

Motive: JEALOUSY / POSSESSIVE / MENTAL ILLNESS

Intox?: n

Day of week:
Sat

Holiday?:

Memorial Day

Time of day:
morning

Days to death: 0

HOM: Mildred L. Brewster [aka Lena Merilla Brewster, her real name] m. Anna Wheeler

Weapon: 32-cal. revolver shot behind ear. d. Sat. afternoon at Heaton Hospital. MLB shot herself in the head & was taken to Heaton Hospital.

Circumstances:

Inquest:

Indictment: ind. for murder.

Term: 10/1897t

Court proceedings: pNG. 3/1898t: fNG by reason of insanity. Committed to the asylum at Waterbury.

FINDING on her mental condition: often "mentally depressed." Still wants to kill herself. She confessed so that John Wheeler would be cleared of the crime. Does not realize AW was dead.

Tract:

Susan Fromberg Schaeffer, The Madness of a Seduced Woman (New York: E. P. Dutton, 1983)

Source:

Was. Co. Ct.: 27: 517. The case was passed to the Sup. Ct. before the trial. 28: 205.

Newspaper:

RH 5/31/1897: from VT Watchman

Jealousy: AW was engaged to John Wheeler (21, hard working, industrious, a member of the Young Guards and of the YMCA basketball team, a stonecutter employed by Frazier & Broadfoot in Montpelier). MLB loved him. She had at first intended to kill him for rejecting her. He had first paid his attentions to MLB, then switched to AW. MLB heard that AW and JW were going to a memorial service together in Barre. MLB went to AW's house, talked to her, walked with her to JW's house, and just before they got there, she shot AW and herself.

Second story: JW had never been romantically interested in MLB. He had, however, boarded at the same time as MLB at John F. Greenough's.

Note: MLB's suicide note tells of the superiority of handsome, loving wives to cold and pretty ones. [[CLEAR that MLB had dehumanized AW before killing her.]]

"Don't blame love-sick girls, for they were made thus loving. A handsome girl is something to one real good, willing, self-sacrificing man. But one who loves almost to distraction is the best. Take the lukewarm, indifferent, loveless beauties, they would become marital martyrs; but she is the premium wife whose fervid, glowing, devoted, whole-souled love knows no limit, who is spellbound, magnetized and entraced, beside herself when beside her lover, whose love, torrent-like, sweeps all before it, making all possible allowances for imperfections in the loved one and magnifying to the highest degree all his desirable and lovable traits. of character."

MLB's talk with her physician, Dr. E. C. Chandler: she "expressed regret that she had not been successful in taking her own life. . . . she does not desire to live, but expressed no remorse or penitence for the deed." Her father arrived to be at her bedside "and feels keenly the terrible position in which his daughter has placed herself. He declared yesterday that he hoped and prayed she would never regain consciousness." He has repeated sent her money while she has been in Montpelier, as much as $50 at a time.

MLB had recently threatened to kill AW and JW (who are not related). She lay in wait for JW F evening at the armory, where he was drilling, "but his brother accompanied him on the way home, and they were not molested." JW spoke freely with the reporter: never kept company with MLB. "she had often tried to thrust herself uon him and to make engagements with him, but that he never fancied her and never had anything to do with her. He said he was engaged to Miss Wheeler and had so told Miss Brewster."

RH 6/1/1897: MB recovering in Heaton Hospital. "entirely rational" but in pain. Asked this morning (5/31) if AW was dead, hopes she will not die. [[Doesn't realize AW is dead. Is this rational, or was she not informed?]] Urged her father to get her a revolver so she could finish the job of killing herself. Made a statement that John Wheeler was entirely innocent.

Census:

Genealogy:

MLB: daught. of Wesley Brewster, a well-to-do farmer of Huntington Center.

AW: daught. of Luther S. Wheeler. Her father & mother reached the hospital soon after she was taken there.

JW: lives on Sibley Ave. with his aged mother, who recently came to Montp. from Montreal. Before she came, he had boarded at the residence of John F. Goodenough, at the same time MLB boarded there.

Accused:

Mildred L. Brewster [aka Lena Merilla Brewster, her real name]

Ethnicity:

[nb English]

Race:

w

Gender:

f

Age:

20

Literate:

y
graduate of Burlington High School

Marital Status:
s

Children:

n

Occupation:

tailoress for Ledder & Campbell & D. D. Haley in Montpelier; had been a school teacher in Huntington, but quit because she hated rural life (or, in another story, beause she "disliked the restraints of the schoolroom")

Town:

Montpelier

Birthplace:

b. Huntington Center

Religion:

Organizations:

Victim:

Anna Wheeler

Ethnicity:

[nb English]

Race:

w

Gender:

f

Age:

18

Literate:

Marital Status:

s

Children:

n

Occupation:

domestic servant employed by C. E. Bugbee on Liberty St.

Town:

East Montpelier

Birthplace:

Religion:

Organizations:

1897, June 15

Enosburgh, FRA

P

CT

Class: certain

Crime: HOM

Rela: NONDOM

Motive: ROBBERY

Intox?:

Day of week:
T

Holiday?:

Time of day:
late night or 1am on 6/16

Days to death: 0

HOM: Henry L. Chamberlain m. M. J. Perley

Weapon: revolver

Circumstances: at Enosburgh Falls, home of victim. Attempted burglary.

Inquest:

Indictment: ind. for murder

Term: 9/1897t

Court proceedings: pG. 20 yrs.

Source:

Fra. Co. Ct.: v. A1: 387

Newspaper:

RH, 6/17/1897: a robbery / burglary. Heard MJP kept large sums of money on the 19th of each month. Planned the robbery for a month. On a burglary spree for 6 yrs. At first, it was thought that MJP would recover. HLC caught in the act & wrestled to the ground.

Census:

Genealogy:

Accused:

Henry L. Chamberlain

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

farmer

Town:

West Enosburgh

Birthplace:

Religion:

Seventh-Day Adventist; well-known exhorter

Organizations:

Victim:

M. J. Perley

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

merchant

prominent

Town:

Enosburgh Falls

Birthplace:

Religion:

Organizations:

1897, Sept. [6]

Bennington, BEN

P

Class: certain

Crime: NAT / caused HEART ATTACK / HOM MODERN MANSL

Rela: RELATIVE FATHER by SON

Motive: QUARREL

Intox?: unknown

Day of week:
Sun

Holiday?:

Time of day:
late evening
[early am]

Days to death: 0

HOM: Maurice Fitzgerald m. James Fitzgerald

Weapon: [unknown location] thrown to the ground during a "violent quarrel," victim bruised on the face. Paralysis or apoplexy ensued. [possibly mansl., but prob. died of a heart attack, from the stress of the encounter] // Rutland Herald: d. morning of 9/6 of paralysis or apoplexy following the quarrel. Bruises on his face might have been produced by a fall to the ground. Apparent apoplexy.

Circumstances: died the morning after a quarrel at their home in Hinsdillville, 3.5 mi. from Bennington village

Inquest: yes. Probable cause of death: heart attack.

Indictment:

Term:

Court proceedings: none. bnf.

Source:
Newspaper:

RDH 9/7/1897: initially reported as a murder. Ed. leans toward apoplexy caused by stress of the quarrel.

Census:

Genealogy:

Accused:

Maurice Fitzgerald

Ethnicity:

[Irish]

Race:

w

Gender:

m

Age:

[50]

Literate:

Marital Status:

Children:

Occupation:

Town:

Bennington

Birthplace:

Religion:

Organizations:

Victim:

James Fitzgerald

Ethnicity:

[Irish]

Race:

w

Gender:

m

Age:

[78]

almost 80

Literate:

Marital Status:

Children:

yes, at least one

Occupation:

Town:

Bennington

Birthplace:

Religion:

Organizations:

1897, Sept.

Hardwick, CAL

P

Class: probable

Crime: HOM MANSL

Rela: ROMANCE RIVAL by RIVAL

Motive: JEALOUSY / FIGHT OVER A GIRL [possibly in a tavern]

Intox?: possibly

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: unk. man m. unk. man

Weapon: beaten, broke back

Circumstances: at a Polish "house" [[tavern?]]. Victim was carried by the assailants on a ladder to the barn of Joseph Paige, where he was found, badly injured.

Inquest:

Indictment:

Term:

Court proceedings: fled. "arrests expected"

Source:
Newspaper:

RH, 10/11/1897: found badly inj. in barn of Joseph Paige, where he was employed, fortnight ago. He had attended a Polish house nearby tht night, where a fight took place over a girl. 3 men said to have held the man while his back was broken, and then to have carried him on a ladder to where he was found. Arrests expected.

Census:

Genealogy:

Accused:

Ethnicity:

Polish

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:
[s]

Children:

[n]

Occupation:

Town:

Birthplace:

b. Poland

Religion:

Organizations:

Victim:

Ethnicity:

Polish

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

[s]

Children:

[n]

Occupation:

farm laborer
employee of Joseph Paige

Town:

Hardwick

Birthplace:

b. Poland

Religion:

Organizations:

1897, Sept. 31

Woodford, BEN

P

Class: do not count

Crime: SUSPICIOUS / poss HOM / prob CAS GUN

Rela: NONDOM

Motive:

Intox?:

Day of week:
Th

Holiday?:

Time of day:
evening

Days to death: 0

HOM: William Robinson and Frank Smith m. John Harbour

Weapon: gunshot

Circumstances: in the woods

Inquest: yes, 2 inquests. The first concluded that the death was probably an accident, despite problems with the suspects' story. JH was hunting deer. The other two men had also been hunting deer in the area, but they denied the fact.

Indictment:

Term:

Court proceedings: none.

Source:
Newspaper:

RDH 10/5/1897: inquest into shooting death of JH of Woodford while hunting deer last Th evening. Alleged that Wm Robinson of Bennington & Frank Smith of Woodford were hunting in the area, but they denied it. Prob. an accident. Inquiry continues. Funeral in Bennington by Rev. J. L. Atwell

RDH 11/25/1897: another inquest.

Census:

Genealogy:

Accused 1:

William Robinson

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Bennington

Birthplace:

Religion:

Organizations:

Accused 2:

Frank Smith

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Woodford

Birthplace:

Religion:

Organizations:

Victim:

John Harbour

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Woodford

Birthplace:

Religion:

Organizations:

1898, Apr. 9

Waterbury, WAS

P

CT

Class: do not count

Crime: poss. HOM MANSL / prob. CAS SCALD negligence

Rela: NONDOM

Motive:

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Jules Sanctuary and Charlon [Charles] B. Mead m. Joseph Jacobs

Weapon: by scalding

Circumstances: at the asylum at Waterbury

Inquest:

Indictment:

Term:

Court proceedings: 9/1898t: ind. for mansl. pNG. 4/1899t: granted separated trials. JS tried first. pNG. hung jury. 10 to 2 for acquittal

Source:

Was. Co. Ct.: 9/1898t docket; 3/1899t docket: #1712

Newspaper:

BFP 4/14/1898: "Another Scandal at the State Isane Asylum -- Cruel Negligence by Two Attendants -- Arrested." JJ was placed in a bath on Sat. afternoon when the attendants stepped outside. When they returned, "the iname was almost parboild." d. 6 hrs. later. "This is the second case that has happened in the institution." Held on $1000 bond each. The suspects say the death was "wholly accidental." JS is the brother of _. N. Sanctuary, the well known baseball player & coach.

BFP 4/11/1899 (T): JS asked that the court appoint E. H. Deavitt to defend him. Granted. Accused of mansl. "in causing the death of a patient at the asylum at Waterbury by scalding."

BFP 4/14/1899 (F): mention of pending trial.

BFP 4/18/1899 (T): JS's trial begins.

BFP 4/19/1899 (W): testimony kept secret & not published, so that it would not affect the subsequent trial of Charlon Mead. Wit.: Dr. F. W. Page, former supt. of asylum.

BFP 4/29/1899 (Sat): hung jury.

Census:

Genealogy:

Accused 1:

Jules Sanctuary

Ethnicity:

Race:

w

Gender:

m

Age:

29

Literate:

Marital Status:

Children:

Occupation:

attendant at State Insane Asylum; poor -- needs an atty. appointed. Had been employed at the Asylum but a short time.

Town:

Waterbury

Birthplace:

Religion:

Organizations:

Accused 2:

Charlon B. Mead

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

attendant at State Insane Asylum

Town:

Northfield or Waterbury

Birthplace:

Religion:

Organizations:

Victim:

Joseph Jacobs

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

patient in the asylum at Waterbury

Town:

transient: "then and there being" in Waterbury

Birthplace:

Religion:

Organizations:

1898, Spring [guess May]

Ferrisburg, ADD

P

NOTE: the credibility of the daughter is the issue, but she appears to have been a reliable witness. Whether her mother was ill at the time of her death, however, is not known. Certainly a husband capable of extreme violence. Could also be classified as uncertain.

Class: probable

Crime: HOM MANSL

Rela: SPOUSE WIFE by HUSBAND

Motive: ABUSE

Intox?:

Day of week:

Holiday?:

Time of day:
3am

Days to death: 1

HOM: Albert Trow suspected of m. his wife

Weapon: [phys] struck on side and knocked into a cradle.

Circumstances:

Inquest:

Indictment: AT ind. for rape of his daughter. Not indicted for murder.

Term:

Court proceedings: fG, 20 yrs.

Source:
Newspaper:

BFP 12/21/1898: [copied to hom file] RAPE / poss HOM DOM WIFE in VT: ADD: Ferrisburg: Albert Trow arrested for rape of his daught (10). AT has lived several yrs near the mouth of Otter creek in an old canal boat. Is wife d. last spring "under peculiar circumstances, so it is claimed, leaving a baby (2 weeks old) & 5 other ch (the eldest 12). The little girl "kept house for the father and the other children all summer until fall when the Ferrisburgh selectment took the four youngest children away and lodged them in the Home for Destitute Children at Burlington." The oldest girl was left to keep house for the father & brother, "and it was understood that Trow was to remove to Bridport to live, but he did not do this." Mr. & Mrs. Charles Darling, relatives of the children, moved into one part of the old scow. A few weeks ago, the girl told Mrs. D {about the criminal relations" b/w her & her father "and was told to watch, which she did and found what the girl had told to be true." Late Sun., Mr. D followed the 2 into the woods "and discovered the true facts of the case. In court M evening, the "little girl" testified to these relations. Began when she was 8. "and that her father was the cause of the mother's death, because at 3 o'clock the night before she died he struck her a fearful blow in the side, knocking her down and over a cradle. She immediately went to bed. The trouble was on account of this girl." Mrs. T died during the night "quite suddenly at least that was Trow's story at the time. It is said she woke up and called her husband. She immediately uttered a shriek and died." Mrs. D testified that the girl had told her the same story "and testified to the facts as above stated." AT confessed that he had had criminal relations w/ the girl, bound over to Co. Ct. $1000 b. The girl "was committed to the Industiral school." max. sentence: 20 yrs. "many people here [in Vergennes] wish that he might receive such a sentence." AT "is not the brightest sort of a man and has been a subejct of apoplectic fits. Feeling runs high against the man in this section."

Census:

Genealogy:

Accused:

Albert Trow

Ethnicity:

[nb Prot]
Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:
m

Children:

6 ch.

Occupation:

Town:

Ferrisburg

Birthplace:

Religion:

Organizations:

Victim:

___ Trow

Ethnicity:

[nb Prot]
Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

m. Albert

Children:

6 ch.

Occupation:

Town:

Ferrisburg

Birthplace:

Religion:

Organizations:

1898, Sept. 20

[East] Georgia, FRA

P

CT

Class: certain

Crime: HOM

Rela: NONDOM

Motive: FEUD during THRESHING over division of oats
Intox?:

Day of week:
T

Holiday?:

Time of day:
afternoon

Days to death: 0

HOM: Napoleon [aka George] Manning m. Russell [aka Buzzell] Ladoux

Weapon: revolver to heart. k. inst.

Circumstances: NM was at RL's farm [which RL worked as a tenant], assisting in threshing oats. [both worked for Mrs. John Mackie]. BFP: "several men were threshing oats directed by Manning and LeDoux, and a quarrel grew out of the disposition of the oats which comprised Mrs. Mackie's share." NM wanted them put in the barn & RLD wanted them put upstairs in the house. "From angry words blows ensued and Le Doux being the larger man, threw the other and held him down for some time until Manning gave in and promised to leave the place." AS soon as LD let him up, NM walked 25', turned, pulled a pistol, & fired twice.

Inquest:

Indictment: ind. for murder.

Term: 3/1899t

Court proceedings: pNG. fG of mansl. 9 yrs. & $50c.

Source:

Fra. Co. Ct.: v. A1: 442

Newspaper:

Concord Monitor, 9/22/1898: quarrel.

BFP 9/22/1898: [see circumstances]. NM tried to flee, but he was overtaken by Edwin Bevins, one of the threshers, & put in a team & driven to St. Albans & jailed. "Manning says the deed was done in self defence." RLD was "generally liked." "inoffensive and useful citizen." The murderer "was exceedingly unpopular and although he has lived in the vicinity for several years, has never stuck to any work long." When arrested, NM had considerable money & the revolver with which the crime was committed.

Manning's career: in the employ of the late Charles L. Nelson & his son, Henry J. Nelson, for about 10 yrs (1870 - 1880). Mr. N spoke of him last evening as "an excellent man at his trade" (cabinet maker) & "as one of the ost industrious men he ever employed." During his 10 yrs service, NM accumulated b/w $3000 & $4000 atnd at one time owned property in Burlington & Winooski. From Burl., NM went to Williston, then to Winooski & then to Cady's Falls in Morristown. From 1887-90, NM was again in Burlington employed by the Baldwin Refrigerator Co. "HIs reputation as a faithful, industirous man began to wane soon after he left Burlington" in 1880.

BFP 9/23/1898: grand jury hearing. William J. LaPan of Georgia "an important though unwilling witness." With his father, Ernest LaPan, were the only eye witnesses -- the other men were working in the loft & could hear but not see what happened. Said RL left the barn & met M & said "What are you doing' without any offensive epithets but that he spoke in an agry loud voice." After that, RL began calling NM "vile names." The men then clinched. RL held down NM, who said "Let me up, let me up." RL agreed to do so but said NM must leave the premises "forever within two hours or he would put him off." NM promised to do so & started off across the ditch. [ditto from there, yesterday's story] WJL said that RL had been angry previously with NM & Mrs. Mackie, saying that "they allowed their calves to get at his grain, and said he thought they did not threat him as they should."

BFP 9/24/1898: NM's wife appeared at the jail. "It was not known that he had a wife until she appeared at that time." They have a daught (4). She remained with her husband for some time "and seemed overcome at his crime." She lives in Mooer's Jct., NY. She said "her husband left her five weeks ago and she had heard nothing from him until she heard of the murder. They appear to be confortably well off and Manning had $400 when he left her." About $79 found on his person when he was arrested. "The heart-broken, unfortunate woman" returned home on the 1pm train, accompanied by Henry DeForrest, who came with her here.

Circumstances: BFP 4/11/1899 (T): trial. NM was at RL's farm, assisting in threshing oats. "some disagreement about the disposal of the oats, part of which was Mrs. Mackay's, the owner of the farm. Ledoux ordered them taken to his house, but Manning drove to Wagner's place and unloaded the oats there. When he drove back he was met half way to the barn by Ledoux, who after asking him what he was doing grappled and threw him, keeping him on the ground until the prisoner promised to leave the premises. He staretd down the road but after crossing he dtich he pulled out a revolver and shot twice, the first shot was ineffectual, but the second struck" RL & k. him inst.

DEFENSE: M was "alarmed and bewildered by they sudden assault of Ledoux and imaginging that there was a conspiracy betwen Ledoux and the threshers who stood by against him, drew his revolver and fired in self defense. He claimed that the first shot was intentionally fired at the ground and was intended to intimidate Ledoux, but seeing that hs assailant was approaching him he fired again."

F. H. Dewart: a civil engineer who had made 2 visits to the Mackay farm to make an accurate plan of the premises for the trial.

Editor: on NM: not "a prepossessing looking man," but "his looks and anners are not such as would mark him as a man of criminal instincts." Appeared "nervous at the trial "and at times was visibly affected. During his imprisonment he has been quiet and well behaved."

BFP 4/13/1899 (Th): Testimony of N: b. Bradford, VT; left at age 6 to living in Montreal for 9 yrs, then went to Burlington, where he was employed by C. L. Nelson, father of H. J. Nelson. Remained in Burl. 3 yrs, then went to Keeseville, NY, where he worked at the cabinet trade for 3 yrs, when he returned to Burling. & worked for H. J. Nelson for 20 yrs. Then went to Williston to go into the cabinet business for himself. Stayed there 2 yrs., then went to Cadys Falls for 3 yrs, then returned to Burlington. m. a girl named Fisher, who lived in Sharrington, P.Q. Had 2 childen (only 1 living). After the marriage he worked for the Baldwin Refrigerator Co. for 5 or 6 yrs. in Burlington.

Became acquainted with the Mackay family while living at Williston [15 or so yrs. ago, when the family consisted of Mr. & Mrs. Mackay & Joe Mackay, no girls yet at that time], & since then "has lived at the Mackay place off and on considerably. He kept his stock there and did work for the family when he stayed there." // "Though he does not seem to have resided any great length of time with the Mackays her was there a part of most every season, raising stock for himself, repairing barns, building sugar house and doing farm work." // NM was in Georgia during sugar season in 1898, & was also in Centerville, NY, Champlain, Mooers, and Canada with his wife. "He was looking for a farm to purchase." Went to Mackay's place on 8/27/1899 from Mooers, NY.

Became acq. with RL 12 yrs ago, met him while staying once at the Mackay place. Wit. was at the Mackay place during part of the sugar season last year. His last visit began 8/27, when RL was carrying on the Mackay farm: RL's family lived in the back part of the house & the Mackay woman in the front part. "The Mackay man was not living then, and the family was composed of the old lady only." Night before the murder, wit. stayed at the Olin house nar by. Mrs. Olin a daught. of Mrs. Mackay. He stayed there that night because RL had extra help and needed the room.

Wit. could not tell when he saw the Lapan boys on 9/20 or when they came to the farm. RL met wit. & told wit. to hurry up and move the oats, to catch any horse and get sthe oats moved as soon as possible. Wit. did so & RL "seemed satisfied." This was in the morning. After dinner, when wit. had at the Olin place, wit. returned to Mackay place & wound the wagon in front of the house with some bags of oats in it. Wit. foudn "the two men had taken some of the bags up stairs and were emptying them in the back chamber. He denies that he used any profane language and told the ment ostop putting them there. But he went down stairs, and Mrs. Mackay who stood by the wagon with the oats in it, told him to get in and drie them down to the Wagner place," which he did.

Wit. returned after disposing of the grain & RL met him near the barn & said "What business have you with that team?" Wit. answered: "You told me to take it." At that RL pulled wit. off the team & on the ground and choked him for a minute, then clinched his hands & began to hit him i the face, saying "I'l split you and I'll kill you, you d--- s-- of a b----." RL backed the wagon onto wit. & hit wit.'s soulder so that it has been lame since. Wit. begged to be let up & told RL "he would leave the premises and wanted to do so."

Wit. crossed the ditch (denies testimony of others that he used taunting language or dared RL to touch him). RL followed and "bucked" wit. agst. a wire fence. Wit. said he was afraid & didn't know what RL might do. Wit. kept on & RL kept following; wit. so afraid that "he didn't even stop to pick up his hand which had dropped off." Wit. said that RL "had either been drinking or was crazy for he was perfectly friendly so short a time before."

Wit. said the first shot was a warning shot; the 2nd because RL would not stop. Wit. bought revolver 12 or 15 yrs. ago. Wit. denied walking toward RL & saying "You d-- s-- on a b----. do what you can, touch me if you dare."

PROSECUTION: asked wit. if "he ever had any trouble about 12 or 13 calves which kept getting into Ledoux's grain. he said he did not. That the calves belonged to Mrs. Mackay and he did his best to keep them out of Ledoux's grain. He never told John Young he was having trouble with Ledoux but that Mrs. Mackay was and he advised him to shut up the calves. Said he never knew of the Mackays not wanmting him there; always appeared to want him. They never asked him anything for keeping his stock." Says he shot RL when he thought RL was stooping over to pick up a stone. After the 2nd shot, RL grabbed wit. but then fell down.

Wit. for the state: Lewis Olin, Mr. Maxwell, Zebulon Wagner, Goerge Catlin. Their testimony "was mostly corroborative."

Wit. for defense: C. W. Witters, Miss Addie Snow, Napoleon Parent, J. D. Fitch (the two latter from Mooers, NY), and J. H. Nelson of Burlington. "The bulk of their testimony was to show that the prisoner had always been of a peaceable turn of mind."

BFP 4/14/1899 (F): Prosecution witnesses rebut defense testimony: Lewis Olin, Edgar Bevins, & Earnest and William Lapan recalled: all stated that RL "did not put his hands around respondent's neck, and Manning's neck was not near enough to the wagon wheel for the wheel to hit it, even had the horse started which it did not." RL did not try to pick up a stone after the first shot. EL said that he had never told Zeb Wagner that Wm Lapan told RL while NM was at Wagner's that "if he were Ledoux he would punch a hole through Manning." // [Test. for defense: Zeb Wagner: said that EL told ZW thatn WL told RL while NM was at ZW's place that if WL were in RL's place he punch a hole through NM]

Mrs. Mackay: NM was with her when her husband d. in 7/1898 & stayed with her until 9/2. "she did tell Manning to take the grain about which the dispute arose, to the Wagner place."

John Young (lived in Georgia 1.5 mi. from Mackay place). Knew NM 21 yrs. NM came to wit.'s place 5pm the day before the shooting.

CLOSING ARGUMENTS: defense: that NM believed "a conspiracy" existed among the men at the barn and RL to do NM "some bodily injury or kill him." Says that the state's witnesses were not telling to truth so that they could conceal their roles in the conspiracy. No one regretted the shooting more than NM. "Ledoux assaulted him without a word of warning in view of the four men in the barn who stood by and did not attempt to interfere in the fight." RL acted as he did either because he was part of a conspiracy or had been drinking or was insane. // Prosecution: "little testimony or evidence of a conspiracy existing. The men had been good friends up to the time of the trial, and were friends to-day." Wit. had always been friends to both RL and NM. Said that the wit.'s were not trying to shift blame from themselves; only trying to tell the truth.

Census:

Genealogy:

Accused:

Napoleon Manning

Ethnicity:

[French]

Race:

w

Gender:

m

Age:

50
[or 40, BFP]

Literate:

Marital Status:
m

Children:

daught. (4)

Occupation:

farm laborer; worked for Mrs. John Mackay [Mackie] & boarded with her [told BFP he had no occupation, then said he was a farmer & was saving money to buy a farmer]

Town:

transient; lives with his wife in Mooer's Jct., NY

Birthplace:

b. Bradford [BFP says b. New York]

Religion:

Organizations:

Victim:

Russell Ladoux

Ethnicity:

[French]

Race:

w

Gender:

m

Age:

56

Literate:

Marital Status:

m

Children:

1 son & 2 daught.

Occupation:

tenant farmer for a widow, Mrs. John Mackay [Mackie]; livied in part of her house

Town:

[East] Georgia

Birthplace:

Religion:

Organizations:

1898, Sept. 30

Miles Pond, CAL

P

Class: probable

Crime: HOM

Rela: MARITAL RIVAL by HUSBAND
Motive: JEALOUSY / UNDUE ATTENTION

Intox?: poss. victim

Day of week:
F

Holiday?:

Time of day:
6pm

Days to death: 0

HOM: Medriet Couters m. N. McKelvey

Weapon: struck him on the head with a cant dog, k. inst.

Circumstances: at the lumber mill of Russell and McKelvey

Inquest:

Indictment:

Term:

Court proceedings: arrested. examination to be held.

Source:
Newspaper:

BFP 10/3/1898 (M): dtl St. Johnsbury: "The cause of the trouble between the men was undue attention by the victim to Couter's wife. It is claimed that McKelvey was intoxicated, and attacked Couters with a knife, and that the deed was committed in self-defence."

Census:

Genealogy:

NM: brother of Robert McKelvey of the lumber firm

Accused:

Medriet Couters

Ethnicity:

French

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:
m

Children:

Occupation:

Town:

Miles Pond

Birthplace:

Religion:

Organizations:

Victim:

N. McKelvey

Ethnicity:

[Irish or Scots-Irish]

Race:

w

Gender:

m

Age:

29

Literate:

Marital Status:

s

Children:

Occupation:

[lumber mill owner]

Town:

Birthplace:

Religion:

Organizations:

1899, Feb. 18

Waterbury, WAS

P

CT

NOTE: I suspect jealousy was the motive here, despite the denial of Julia Rock (who may well have been telling the truth about the victim’s lack of apparent interest in her). Not the sort of men, given their reputations, industry, promise, etc., to get in this sort of a fracas over a newspaper, especially when they were both sober.

Class: certain

Crime: HOM

Rela: ROMANCE RIVAL by RIVAL / WORK EMPLOYEE by FOREMAN

Motive: JEALOUSY over victim's fiancée OR grudge over newspaper, etc.
Intox?: no -- both sober

Day of week:
Sat

Holiday?:
no
Time of day:
5:30pm

Days to death: 11

HOM: Charles Doherty m. Frederick Murphy

Weapon: shot to right side which passed through body. 32-cal. bulldog revolver. d. Sat, 4/1, 11am at Mary Fletcher Hospital in Burlington.

Circumstances: at their boarding house near North Duxbury.

Inquest:

Indictment: ind. for murder.

Term: 9/1899t

Court proceedings: pNG. fG of M-1. DEATH. commuted to life, 12/12/1902. appealed to Sup. Ct.

Source:

Was. Co. Ct.: 29: 693

Newspaper:

BFP 2/20/1899: CD fled in a southbound train & escaped. Officers Demeritt and Wood of Montpelier "arrayed themselves like hoboes" and went to the Jct. to arrest him--met him as he was walking away from the Jct. station.

lst report: "over a love affair about a girl named Julia Rock to whom Murphy was reported to be engaged."

Another report: "Murphy became enamoured of a girl named Julia Rock to whom Doherty was engaged. The Rock girl was employed as a domestic at the boarding house where Doherty and Murphy lived." About 7pm Sat evening, D & M "had an altercation and high words over this girl." D accused M of trying to "alienate her affections and losing control of his temper" shot M. Entered left side & passed through body. D, in jail, corroborates this version.

Witness: J. E. Pixley: when D & M "entered the yard," D said to M, "come on now we will settle this business." D threw off his coat, M started towards him, but seeing D draw a revolver, M stepped into the horse barn. D followed, placed the muzzle of his revolver against M's side & fired, saying "Now d--n you I have fixed you." D then drew $100 which was due him, boarded a freight train, which was passing at 20 m.p.h., rode to Montp. Jct., where he was captured. M says "if he lives he is glad Doherty has been captured, but if he dies would rather he had made his escape."

BFP 2/21/1899 (T): CD's shoulder dislocated during his arrest as he tried to flee from the officers. Sheriff Graves said today that M told him that the girl, Julia Rock, was at issue "in the affair." She is nursing M at the boarding house.

Physician attending M says that she is engaged to M, "but has never had anything to do with Doherty or given him any cause for jealousy."

Reporter allowed an interview with JR, "through the courtesy and kindness of High Sheriff Graves and State's Attorney Hoar." Miss Julia Rock (18, b. Morristown, Vt; came to Mr. Pixley's from Montreal, where she had been working) "a handsome young brunette with modest, retiring manners, and of more than ordinary intelligence." "I have known Fred Murphy about two years and have been engaged to him over a year. I never knew Doherty before he came to J. E. Pixley's to board. I never spoke to him three words in my life. He never made any advances to me or tried to. I deny all the newspaper accounts which have been to the contrary." Corroborated by Mrs. Pixley & other witnesses.

The real cause of the trouble: D took a daily paper and "it was brought to the dam by the waterboy each night." M bought a daily paper just like D's. D roomed upstairs and M downstairs. Two boarders had to go through D's room to get to their own rooms. One of these boarders, Jerry McCarty, took Mr. D's paper to read a few minutes. M's paper was lying on the sitting room table. When D came he took the paper which M had bought through mistake and carried it to his room. When M came he asked where his paper was & some one told him it was in D's room. M went upstairs and took the paper, when coming downstairs he met D, who asked him what he had been in his room for. "He said I went in for my paper." D swore & said "if I ever catch you in my room again I will break your head. From this trouble, which happened several days before the shooting, matters grew worse and finally had its climax" Sat. evening. Both D & M had been boarding at P's about 1 mo. "no trouble had passed between them in regard to Miss Rock." Two of the most prominent eyewitnesses "tried to escape this morning," but were brought back by Sheriff Graves, who is "on the alert."

NOTE: is the second story damage control? true? are both stories true? Since both were sober at the time of the shooting, which happened several days after the newspaper controversy, it seems there was considerable bad blood between M & D over something other than the newspaper.

BFP 2/22/1890 (W): another report: that D was "rattle-headed and that his fellow workmen told him 'bear stories' about Murphy for sport in order to keep the men 'scrapping' and this continued for some time prior to Miss Rock's coming to Pixley's after which matters grew worse. The insane theory has come to the surface of the affair as there are several at Bolton Falls who remember Doherty acted queerly."

another report: "Insane Theory Discarded." D refuses to talk but shows no signs of insanity. "After he had shot Murphy, he started towards the electric plant at the Falls, saying he was going down to shoot Woodward and the 'nigger,' but was persuaded by a fellow workman not to do so."

BFP 2/24/1899 (F): ATTEMPTED LYNCHING: hearing set at old school house in Waterbury before Justice Burleigh. Large crowd at the depot & another at the school house awaiting D's arrival from the jail in Montp.

When Sheriff Graves & D arrived by wagon at the school house, Randall Blodget came out of the school house armed with a Winchester rifle. "He had a belt filled with loaded shells and on his left arm carried a long coil of new rope." He stepped up to the wagon and said "I will take care of him." Graves, "chained as he was by one hand, was at a disadvantage but seized the muzzle of the gun with his disengaged hand and forced it downward. Blodgett wrenched it away and repeated his demand" for the prisoner. Graves grabbed the gun again & "thrust it aside. Blodgett then shouted 'where are my men.' The crowd made no motion to respond but Blodgett stood his ground. A moment's diversion, however, gave the sheriff a chance to draw his revolver with his free hand, so when Blodgett turned from the crowd to the sheriff he looked into the muzzle of the officer's weapon. The sheriff observed with unmistakable emphasis: 'If yu make another move I'll put a bullet through you. I propose to defend my man.'"

"At that moment someone in the crowd stepped out and grabbed Blodgett and drew him in among the spectators, while another wrenched the rifle out of his handsx. Although men had not responded to Blodgett's call they closed in about him and when he was once in the crowd, and while Sheriff Graves was hustling the prisoner towards a place of safety, Blodgett disappeared."

Seems that there was a plot by "many of the Bolton Falls gang" to "rescue" the prisoner from the sheriff & lynch him. "The rest of the mob were quelled by the way in which the sheriff handled Blodgett. He was not the man they wanted to deal with."

"The whole community is shocked and surprised as Blodgett is a quiet citizen and liked by everybody." (35, married, has a family, good reputation, foreman in a sawmill owned by G. W. Randall. "Several heard him say in the morning that the boys were going to have a little fun." Borrowed the rifle & cartridges from George Randall. Sheriff Graves "taken wholly by surprise, and the way in which he defended his prisoner deserves much credit." B escaped & says "he will not be taken alive." Not a particular friend of M; may not even have known him.

BFP 2/25/1899 (Sat): nothing will be done about the att. lynching. RB's friends claim "it was all a put up job merely for a joke and to scare the prisoner a little. If that was all they mean to do they fulfilled their purpose as Doherty was terribly frightened. He shook like a leaf, and is reported to have pulled some of his moustache out from nervousness." At the hotel where the sheriff waited with the prisoner, D pleaded with G to "take care of him. "Extra precautions were unnecessary as the lynching party at the sight of Graves' revolver disappeared like dew before the morning sun." B alone faced the sheriff and "for fully one minute looked into the muzzle of his revolver which was held by Graves within three inches of his head, without flinching."

BFP 2/27/1890 (M): "The Joke Too Serious" -- RB, "the ring leader of the fake lynching party" has surrendered to Sheriff Graves. RB "noted for practical jokes," & said that since some of the boys said "Doherty ought to be hung," RB enlisted about a dozen men to make up a vigilance comm. "and fake a lynching party. Their only purpose was to frighten Doherty, and had no serious intentions." "It was a dangerous joke and no one but a man like Blodgett, who knows no fear would have attempted it. His previous reputation and the fact that the officer knew him is all that prevented him from being shot." "As has already been proved," RB's rifle was not loaded. Sheriff Graves said that "even if meant for a joke, cannot be passed unnoticed. I have no personal ill feelings towards Randall Blodgett, and have no doubt now that it was all in fun, but it is a very serious kind of amusement. I have about 20 deputies under me to the state and to protect them and myself from any more such occurrences I propose to make an example of this case. If I had not been acquainted with Blodgett he would have been a dead man to-day."

VW 11/22/1899: trial. While D lived in Morrisville & Stowe, he became acquainted with Miss Julia Rock, and "through his instrumentality" she came, about a month before the tragedy, to work at J. E. Pixley's, where M & D boarded.

Evidence showed that "both" D & M "were enamored of the Rock girl. Bad blood had existed between these two men for some time." On Sat, 2/18, they quit work at 5pm. When they reached the boarding house "they had an altercation over the Rock girl which culminated" in D shooting M.

VW 11/29/1899: testimony of Andrew Buckley, a fellow workman. Afternoon of day of shooting, D said to M, "I understand you have said you are going to do me." M replied "I never said so." // on the Friday previous D had received similar information that M & a colored man were "planning a scheme to 'fix' him." // M had threatened before this to "do" D before the week was out. //

Testimony of Francis L. Burnham of Lowell, Mass, manager for Contractor Ward. Had known D since 1892. A few days before the shooting, D came to him & talked with him about giving up his job, since he was afraid of M & M had threatened his life.

More testimony: ditto the above testimony.

BFP 11/23/1899 (Th): testimony of James McCale of Burlington: worked with M & D on the dam at Bolton Falls & also boarded with them at Pixley's. The evening of the murder, wit. heard D say "he and Murphy were going to settle things that night." D & M went to the barn. Wit. heard a pistol shot. Saw Mr. P supporting M. D then asked Mrs. P for the $100 she had been keeping for him. Before D left the house, he asked wit. about M's condition "and said that he was sorry that he had shot him and that he should not have done so had he not been imposed upon by him." Julia Rock stayed in the room with M & cared for him that night.

Jeremiah McCarthy of Boston: also worked with D & M: about a week before the shooting, D told wit. that M "was a dead beat and a tattler and if ever he caught him in his room he would throw him down stairs. Doherty said Murphy had no sand and he could lick him and Wick Woodward [a fellow workman at the dam, from Waterbury], too."

William Sullivan, foreman at the plant where D & M worked: D came to see wit. after the shooting, told him he had shot M "and was going to kill himself." Asked wit. to "take charge of his money and effects and send them to his brother" John at Salmon Falls, NH. D said he shot M "because he followed him up and threatened him." D visited wit. at the dam a 2nd time "and was very excited, was trembling and perspiring freely."

Joseph McIntyre, engineer at the dam: D told him that day that M "was going to get him licked that night and that he was ready for him. Saw the butt of a revolver protruding from Doherty's pocket and later he showed the weapon. During the day Doherty and Murphy had hard words with each other."

BFP 11/24/1899 (F): Jerry Lyman of Waterbury, a fellow worker: the day of the murder heard conversation b/w D & M: D: 'I understand you say you will have my heart's blood.'" M replied "with an oath that it was a lie and that on the other hand he understood Doherty was after his life."

BFP 11/25/1899 (Sat): test. of J. E. Pixley of Waterbury: saw the shooting, ditto his wife's testimony: M went to barn to join D, wit. "warned him not to go or he would get hurt. Just then Doherty advanced and Murphy ducked his head and swung the right. As he did so Doherty lowered his hand and fired." The flash touched M's clothes. Wit. said to D, "For God's sake, what made you shoot Fred?" D replied "I was so mad I couldn't help it." For about 10 days before the shooting, D & E did not speak to one another at meals.

BFP 11/28/1899 (T): DEFENSE: D was suffering from consumption; that M said he would "do" or "fix" M; that M & D had agreed to "settle their differences" that night // CD testified in his own defense; that M & Wick Woodward & a colored man had arranged to "fix" D; that M had threatened D repeatedly during the week before the murder.

Francis L. Burnham of Lowell, Mass., in charge of Contractor Ward's affairs at the dam: had known D since 1892 -- affirms that D came to him a few days before the murder & "asked to be discharged giving as his reason, as he had on other instances, that he was afraid of Murphy. Respondent said: 'It is the same old story, Murphy has threatened to take my life.' Witness told him they could not well spare a man at the time and finally persuaded him to continue work."

Census:

Genealogy:

CD: brother of John Doherty of Salmon Falls, NH. // another article says he has two brothers & a sister living in Berwick, ME

Accused:

Charles Doherty

Ethnicity:

[Irish]

Race:

w

Gender:

m

Age:

33

Literate:

Marital Status:
s

Children:

n

Occupation:

foreman of the derrick gang of Contractor Ward at work on the dam for the Bolton Falls electric plant

Town:

Waterbury [had lived in Morrisville and Stowe]

Birthplace:

[from South Berwick, ME]

Religion:

Organizations:

Victim:

Frederick Murphy

Ethnicity:

[Irish]

Race:

w

Gender:

m

185 lbs.

Age:

23
[or 25]

Literate:

Marital Status:

s

Children:

n

Occupation:

workman on the derrick gang of Contractor Ward at work on the dam for the Bolton Falls electric plant; before that, had been employed at the State Hospital for the Insane at Waterbury

Town:

Waterbury
Birthplace:

[from Newport, VT] [buried in Island Pond, VT]

Religion:

Organizations:

1899, [July]

Cabot, WAS

P

COPIED to abortion and hom files

Class: do not count

Crime: SUSPICIOIUS

Rela: NONDOM HOM or ABORTION-RELATED DEATH
Motive:

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: R. H. Lovell suspected of "aggravating the death" of Mrs. Clara McKinstry

Weapon:

Circumstances:

Inquest:

Indictment:

Term:

Court proceedings: jailed on charge of "aggravating the death of Mrs. Clara McKinstry." released on $500 b.

Source:
Newspaper:

VW 7/26/1899 (W): SUS in VT: WAS: R. H. Lovell of Cabot jailed on charge of "aggravating the death of Mrs. Clara McKinstry." released on $500 b.

Census:

Genealogy:

Accused:

R. H. Lovell

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Cabot

Birthplace:

Religion:

Organizations:

Victim:

Mrs. Clara McKinstry

Ethnicity:

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1899, Aug. 14

Middlebury, ADD

P

CT

Class: certain

Crime: HOM and AIK / ATT SUI

Rela: MARITAL THIRD-PARTY by HUSBAND / MARITAL WIFE by HUSBAND / RELATIVE MOTHER-IN-LAW by SON-IN-LAW

Motive: POSSESSIVE / SEPARATED / JEALOUSY

Intox?: no

Day of week:
M

Holiday?:
no
Time of day:
evening

Days to death: 0

HOM: Frederick Eastwood m. Franklin E. Fenn (FE's wife's brother-in-law) (and attempted murder of Innes N. Fenn (wife of FF, FE's wife's sister), Marietta Brown (FE's mother-in-law), and Ida L. [Brown] Eastwood (FE's wife))

Weapon: revolver shot to heart.

Circumstances: a shooting spree. At homes of victims. FE fled afterward to the park by the Episcopalian church in Middlebury, where he tried to kill himself as a crowd gathered to search for him.

Inquest:

Indictment: ind. for murder.

Term: 12/1899t

Court proceedings: pNG. 6/1900t: fG of M-1. DEATH. Commuted, 12/12/1902. Defense: temporary insanity; the killing of FEF was not premeditated.

Source:

Add. Co. Ct.: 6/1900t: cases 825 (murder), 826, 827, 828 (attempted murder), 868 (divorce -- granted on 8/6/1900 -- FE's wife resumed her maiden name, Ida L. Brown)

Newspaper:

VW 8/16/1899

VW 8/23/1899: circumstances: Mrs. E's father d. last March. Shortly after, Mrs. E told her husband that "her duty was to remain with her mother, and for weeks life was a burden to her, Eastwood threatened not only to kill her but avowed he would exterminate the whole Brown family if she lived apart from him. She stood firm in her resolve and Eastwood, about the tenth of April, returned to Greenfield alone." Several letters passed b/w them, urging her to return & she "as firmly refusing." ditto from there. FE will not speak to authorities, except to say that someone had shot him & that he when he came to in the park he did not know what had happened.

BFP 12/14/1900: FE's wife left him on 4/8/1899 to come to East Middlebury to live with her mother. He came from Greenfield, Mass. and arrived in the afternoon at West Salisbury. He walked to Middlebury. [He visited his stepmother on Seminary St.] He then procured a team [from stable of Len O. Allen] and went to East Middlebury to his mother-in-law's house.

FE told his mother-in-law "I have come to break up your family." He wounded his wife with one shot and his mother-in-law with two. [They both got out of the house, however, and Mrs. Brown alarmed her son, Alvin, who was in the barn, & he raised the alarm in the neighborhood.]

FE then went to Middlebury [drove their rapidly]. He asked for the place of residence of FF. Miss Johnson answered the door. He asked her to tell Mrs. Fenn to come to her brother's house, 8 rods away. Mr. and Mrs. F came out. FE accosted them. "Is that you, Frank?" FE fired twice at them as they ran to the house. He shot and killed FF at the door of the house as FF tried to lock him out. [shot FF's wife, but did not kill her, the bullet grazing her head.]

[Then went to residence of E. D. Brown, a brother of his wife, and tried to find him with the intention of shooting him.]

That night, FE shot himself in the left breast, but the bullet was deflected by a rib.

BFP 12/5/1899 (T): Add. Co. Ct. term opens. The case pending.

BFP 12/19/1899 (T): trial. Biography of FE. Had formerly lived at Johnsonville, NY; an axe maker by trade. When a boy, he with other relatives lived in New Haven, VT, & worked in the Brooksville axe factory "in its palmy days." 11 yrs. ago in Johnsonville, m. Miss Brown, whose aunt was already the second wife of his own father. In spring of 1899, FE & his wife appeared in East Middlebury to attend the funeral of Mr. Brown (Mrs. Eastwood's father). After the funeral, Mrs. Eastwood notified her husband that she would remain where she was with her widowed mother, "as a duty." "There had been trouble and threats between the ouple before and, now, they broke out afresh and with more violence than ever."

After the murder, Mrs. E disclosed that FE "had developed and exhibited a strong animosity toward all the Brown family and had declared his intention of extermintating them if his wife should leave him, as threatened by her, and anticipated by him." She says she would have divorced him years ago, had she not feared that he "would keep good his sanguinary threats and wreack vengeance," first on her father & then on others.

After her father's death, FE left "sullenly" for Greenfield, Mass. They continued their correspondence, but she refused "resumption of their former marital relations."

BFP 12/20/1899 (W): Eastwood sent to asylum for evaluation. Editor's SARCASTIC COMMENT: Murderer Eastwood Given Until Next June to Grow Insane

BFP 8/9/1900 (Th): trial begins. [& in following issues -- some details about movements, but little new in ensuing issues about motive, etc.] Most testimony tries to establish FE's whereabouts on the fatal day. FE's stepmother, Mrs. Chymilla Eastwood, testifies that FE visited her on the night of the shooting, c. 7pm. She was "aware of trouble between Eatwood and his wife and her family for years. She new that they separated last spring he declaring then that his wife could leave if she would as he could live without her." FE's wife left in March from CE's house (where FE & wife were visiting) & went to Mass. "to secure her effects and return and go to East Middlebury where she was on Aug. 14 last when the assault upon her and her mother [Mrs. Marietta Brown] was made." // BFP 8/10/1900: mention that FE's wife has since divorced him on grounds of "intolerable severity." // BFP 8/11/1900: Rev. Jerome Wood, formerly pastor of the Methodist Episc. church in Greenfield, Mass., said that Mrs. FE joined his church and Sunday School in Greenfield, Mass. in Dec., 1896. She "left her husband and went to Shirley 60 miles away in January, 1897, and Eastwood came to witness' house and showed much emotion and wanted his wife, Mrs. Wood in whose Sunday school class Mrs. Eastwood belonged to go to Shirley and inducer her to return. After getting Eastwood to sign the pledge for one year the witness allowed his wife to go and talk with Mrs. Eastwood and have her come back but not to go and live with her husband until April. She went back but stayed with other families. Eastwood occasionally came to see her. The witness had also heard him use angry words to her on two or three occasions." // FE's DEFENSE: FE formerly worked for F. A. Purdy of Johnsonville, NH, when FAP was supt. of an axe factory at Johnsonville. Says FE "was steady" & "he did not know of his drinking." // FE's stepmother said that FE "had not been so cheerful and full of life" since a RR acc. 3 yrs. ago. Another severe acc. several yrs. before his marriage and "he did not fully recover from the same for several years." Had an injured back for years. "She knew he had occasionally abused his wife with his tongue but not otherwise."

BFP 8/14/1900: FE's defense. Mental impairment, pains in the head. details.

BFP 8/16/1900: rebuttal by prosection. FE not insane, had a bad temper. Clear that FE had something of a drinking problem over the years.

Census:

Genealogy:

Mrs. Chymilla Eastwood (widow of Seaman Eastwood, stepmother of FE), lives in Middlebury.

Mrs. Marietta Brown (mother of FE's wife) & Alvin Brown (brother of FE's wife) lived together in East Montp.

Accused:

Frederick Eastwood

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

30

red-faced, wears glasses

Literate:

Marital Status:
m. / separated from ILBE

Children:

Occupation:

railroad laborer; formerly worked at an axe factory in Johnsonville, NH.

Town:

Greenfield, Mass.

Birthplace:

Religion:

Organizations:

Victim 1:

Franklin E. Fenn

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

m. to Innes N. Fenn

Children:

Occupation:

teamster for Marshall & Co.

Town:

East Middlebury

Birthplace:

Religion:

Organizations:

Victim 2:

Innes N. Fenn

Ethnicity:

[nb English]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

m. to Franklin E. Fenn

Children:

Occupation:

Town:

East Middlebury

Birthplace:

Religion:

Organizations:

Victim 3:

Marietta Brown

Ethnicity:

[nb English]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

Children:

at least one, ILBE

Occupation:

Town:

East Middlebury

Birthplace:

Religion:

Organizations:

Victim 4:

Ida L. [Brown] Eastwood

Ethnicity:

[nb English]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

m. / separated from FE

Children:

Occupation:

Town:

East Middlebury

Birthplace:

Religion:

Methodist; joined a church in Greenfield, Mass. in Dec., 1896.

Organizations:

1899, Aug. 27

Chittenden, RUT

P

FILE

Class: certain

Crime: HOM MANSL

Rela: NONDOM

Motive: UNK

Intox?:

Day of week:
Sun

Holiday?:
no
Time of day:

Days to death: 4

HOM: John Percy m. Perley Pitts

Weapon: beat him with his fists. "mortal contusion" to left side. d. 8/31. "the body was mangled on the back."

Circumstances:

Inquest:

Indictment: ind. for mansl.

Term: 9/1899t

Court proceedings: pNG. n.p.

Source:
Rut. Co. Ct.: file 3774

Newspaper:

BFP 9/2/1899 (Sat): autopsy at Shrewsbury on 9/1 on body of PP, d. of wounds inflicted by a person unk. at Pittsfield on Sun. William Bussey was arrested on suspicion, but released when he "proved an alibi." Officers expect to arrest the murderer before morning of 9/2.

Census:

Genealogy:

Accused:

John Percy

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Chittenden

Birthplace:

Religion:

Organizations:

Victim:

Perley Pitts

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Shrewsbury

Birthplace:

Religion:

Organizations:

1899, Nov. 18

Norwich, WDS

P

CT

HIST

Class: certain

Crime: HOM

Rela: NONDOM

Motive: QUARREL unknown cause

Intox?: yes, assailant, but not the victim

Day of week:
Sat

Holiday?:
no
Time of day:
at dusk

Days to death: 0

HOM: Selim W. [S. N.] [Selim M.] Bugbee m. Robert "Rob" G. Emerton

Weapon: stabbed with knife, five wounds made by 6" blade, which SB carried with him when peddling fish. Sharp point, wooden handle. Made 10 holes in RE's clothing during the attack.

Circumstances: in the roadway in front of the the house & shop of "Penn" Gile, the father-in-law of RE

Inquest:

Indictment: ind. for murder.

Term: 12/1899t

Court proceedings: pNG [by reason of insanity]. fG of M-2. LIFE

Source:

Windsor Co. Ct.: 4: 535

M. E. Goddard and Henry V. Partridge, A History of Norwich, Vermont (Hanover: The Dartmouth Press, 1905), 269. HOM in Norwich, VT: in 1899, S. A. Bugbee killed Robert Emerton.

Newspaper:

BFP 11/20/1899 (M): testimony of C. J. Linton of Strafford, VT, and eyewitness & friend of RE: L had been with E all afternoon. L & E had attended the auction sale at Johnson's stable in West Lebanon, NH, & had just returned when the murder occurred.

E's father-in-law keeps a little shop just north of the bridge across the Ct. River b/w Norwich & Hanover. E & L went in the store & there met B. "They had some words; about what, Linton says he does not know."

"I told Rob to come out and help me put up my team, and not have a row in there. I took a lantern and started, and he followed me out into the street. Bugbee followed us, saying something I did not understand, to Rob. I went along beside the house to where my store door. [sic] Bugbee's cart stood directly in front of the store door.

As I reached my horse's head I setthe lantern down, and as I did so it went out. I looked around and Bugbee was standing by his cart talking to Rob, who was some 10 or 15 feet away. Just as I looked around, Bugbee stepped toward Rob, and made a threatening remark.

Rob stood still and said: 'You let me alone.' Then Bugbee stepped up to Rob, as if to fight him, but Rob pushed him away, up against the house. Bugbee recovered, and came toward Rob again, and they came together." Saw a knife, RE "gave a little groan, and fell over right beside me. Bugbee turned away and went to his cart." L tried to lift E up, but E gasped once & died. L said to B "That's a nasty piece of work. You've killed him.' And he said, 'I'm d--d glad if I have.' Then he got on his cart and rode away." // Sheriff Cook of Norwich Plain was called & he arrested B at Wilder, Vt.

BFP 11/21/1899 (T): prelim. hearing. autopsy results not yet disclosed. B claimed self-defense--"that when Emerton went against him he used the knife to push him away." Examination revealed, however, 5 wounds, one of which pierced the aorta & another the lung. Autopsy by Drs. Goss of Hartford, Merton and Jackson of Norwich, and Daly of White River Jct. "Bugbee is said by those know know him to have a bad temper also an inclination to threaten people, and is generally considered to have bravado enough to do harm if he felt that way." RE "was considered quite a gentlemanly fellow and was well liked." Several wit. says that they heard B threaten to kill E and to take out a knife as he went toward E.

BFP 11/22/1899 (W): SB's wife was at the hearing Monday "and their parting was anything but affectionate."

BFP 12/5/1899 (T): Wds. Co. Ct. term opens. The case pending.

BFP 1/10/1900: trial in Windsor Co. SMB indicted for m. pNG by reason of insanity.

BFP 1/11/1900: Arresting officer said that Bugbee told him he had killed Emerson & "I'm G-d d-m glad he is dead, but sorry I had to kill him." Murdered in front of L. L. Gile's store in Norwich. Bugbee was drunk & had wordy altercation with Emerton. Said "I don't want you to say anything to me unless I speak to you." Bugbee said he hadn't said anything, Emerton said "You did." Then they went outside, Bugbee stabbed him, Emerton hit him several times before going down. E said "You have done a nice thing," to which B replied "G-d d-m you I'll serve you the same." [[A FOOLISH FIGHT]]

BFP 1/12/1900: Bugbee's demeanor jovial after the crime. "Well the thing's done and I might as well laugh as cry."

BFP 1/13/1900: Bugbee now claims self-defense, says E hated & threatened him.

BFP 1/15/1900: B claims E started the argument, hit him first, etc. Denies saying he was glad E was dead. B (64, b. Burke, VT)

BFP 1/17/1900: Dartmouth College student testifies B got marks on him from a drunken fall after the fight.

BFP 1/18/1900: B fG of M-2.

Census:

Genealogy:

Accused:

Selim W. [S. N.] Bugbee

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

64

Literate:

Marital Status:
m

Children:

Occupation:

fish peddlar

Town:

Hartford
[aka Wilder, VT]

Birthplace:

Burke, VT

Religion:

Organizations:

Victim:

Robert G. Emerton

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

m

Children:

2 small ch.

Occupation:

night fireman at the Dartmouth College heating plant

Town:

Hanover, NH

Birthplace:

Religion:

Organizations:

1899, Dec. 3

East Dorset, BEN

P

Class: probable

Crime: HOM MANSL

Rela: NONDOM

Motive: QUARREL over pail of cider

Intox?: unknown

Day of week:

Holiday?:
no

Time of day:

Days to death: [46]

HOM: Felix Perry m. Eli Bovie

Weapon: FP threw a stone at EB through a window and hit EB on the head. d. Thurs, 1/18/1900

Circumstances: quarrel over a pail of cider. Afterward, while B was sitting in his house, F threw a stone through a window & hit B in the head. P had been forbidden by Mrs. B to bring any cider to the house, but on that day he went there with a pail full. P was ordered to leave, but he would not go. They put P out & he threw the stone.

Inquest: yes. Autopsy found that the blow to the head from the stone caused EB's death.

Indictment:

Term:

Court proceedings: fled immediately after the assault. His whereabouts unknown.

Source:
Newspaper:

BFP 1/23/1900: all details from the paper.

Census:

Genealogy:
Accused:

Felix Perry

Ethnicity:

[French Canadian]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

East Dorset

Birthplace:

Religion:

Organizations:

Victim:

Eli Bovie

Ethnicity:

[French Canadian]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

m

Children:

Occupation:

Town:

East Dorset

Birthplace:

Religion:

Organizations:

1899, Dec. 6

Bethel, WDS

P

Class: do not count

Crime: SUS / poss HOM / prob SUI

Rela:

Motive:

Intox?:

Day of week:
W

Holiday?:
no
Time of day:
morning

Days to death: 0

HOM: unk. person m. Charles Whitcomb

Weapon: shot

Circumstances: "supposed to have intentionally shot himself" & was to have been buried Friday, but the interment stopped by State's Atty. John Sargent "on the suspicion of foul play."

Inquest:

Indictment:

Term:

Court proceedings:

Source:
Newspaper:

BFP 12/11/1899 (M): CW was living with Mr. James Kidder

Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Charles Whitcomb

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

living with Mr. James Kidder

Town:

Bethel

Birthplace:

Religion:

Organizations:

1899, Dec. 11

Burlington, CHI

P

CT

FILE

Class: certain

Crime: HOM

Rela: ROMANCE SUITED by SUITOR

Motive: prob POSSESSIVE / rejected sexual advances

Intox?: [no]

Day of week:
M

Holiday?:

Time of day:
8pm

Days to death: 0

HOM: Gilbert Farmer m. Agnes Willis [the former Miss Alfreta A. Day]

Weapon: cut her throat with a pocket knife. (GF's mother had buried the knife in an outhouse to hide it.)

Circumstances: in the bedroom of the victim's home on Cherry Ct., off Cherry St. A tenement bldg. with a business front occupied by several poor families. Near the site of the Freeman murder. AW & her husband had 2 small rooms to the rear of the 2nd story. They rented the apartment from an immigrant couple lived below (the husband, a foreigner, is a RR worker on the Rutland Canadian extension; the wife is named Lillie Davis). AW's husband was working at the time of the murder in his barber shop, where Officer Howard Briggs found him and told him of his wife's death. The body was found by Mrs. John Cursaw, AW's sister, who heard the footsteps of someone running out of the apartment via the back stairs as she climbed the stairs to the 2nd-floor apartment.

Inquest:

Indictment: ind. for murder.

Term: 9/1900t

Court proceedings: pG to M-2. LIFE and $166c.

NOTE: GF had been a prisoner at the Vt. State Prison for theft, burglary. "a very bad criminal record" Had also done time at the State Reformatory and at the House of Corrections. Had returned only 5 weeks ago from a term in the House of Correction for breaking open a trunk in Burlington & stealing money.

Source:

Chi. Co. Ct.: v. 35: 513; and file #322.

Newspaper:

BFP, 12/12-14/1899

Motive unclear. AW & GF had been seen together that day. AW "was seen" that day by Mrs. Eva Cursaw entering the lane with GF. "she heard her sister order him to leave her and never come back." GF had "some time ago" drawn a knife on Edward Willis, AW's husband.

Believed that GF & AM spent much of the afternoon together. "Thjey had some trouble near the head of the court late in the afternoon." GF and AW had supper in the basement of the tenement with Louisa La Cruse (the tenant of the basement apartment, from Boston) and Julia Brace Bennett (LLC's "colored" rooomate). Farmer was in LLC's rooms most of the afternoon, & he had loaned her a large pocket knife with which to cut up a chicken she was preparing for dinner. GF & AW had had words there during dinner & went outside after eating. AW came back into the basement apartment & sat on the window sill. A little later, AW went back outside, & then went with GF to AW's apartment c. 7pm.

The witnesses say GF had pulled a knife on AW earlier in the evening, on Battery St. GF vowed that he'd use it on AW that night. AW "was trying to get rid of the man."

GF went into AW's house with her b/w 7pm and 8pm. Signs of a struggle. GF had tried, according to EW, "to tempt his wife." EW said that GF had killed AW because GF was "jealous of her." GF & AW had spent much time together since GF got out of prison.

EW's testimony: in the morning he walked up the street with hs wife and she went to work at a house on North Union St. He was at his shop all day, except that he went home at noon. He usually worked through the evening meal and through the noon meal.

Description of AW's apartment: a double tenement in a row of old wooden bldgs, a stone's throw away from where Israel Freeman was murdered some yrs. ago. From the stairway, one passes into the kitchen. The rest of the space is divided into a living room and a bedroom. The bedroom had a lighted lamp and a small bed. "At the left of the door is a window and in the corner of the same side on which the window is located is a cheap dresser. In front of the bed [which stands to the right of the door] was a cheap rug, the floor being uncarpeted." AW was stretched out on the bed, "ocvered with her own blood, the white spread of the humble little bed soaked in crimson and lifeless eyes staring wildly toward a cheap crayon portrait of her husband hung closely by the gaudy lithographed certificate of her marriage." They were married 5/8/1882 by Rev. Martin P. Bell in Burlington: Mrs. Angeline Day & Mrs. Eva Briggs, witnesses.

NOTE: Great on the belongings of a poor but respectable hhld.

Edward Farmer's response: "His grief found little expression in words. Once or twice he utter threats and curses upon the head of Farmer and charged him with having tried to tempt his wife."

Her daughter's response: she was at a neighbor's at the time of the murder. "She sat i the arms of some of the women present and sobbed out her grief."

Julia Brace Bennett's testimony: at dinner, when GF & AW had words, GF "approached" JBB "and asked her to feel how keen his pocketknife was and said, 'I'l use that to-night.' In reply to her remark to him, that if a policeman was there he would put in in jail, he preplied that he did not cave for any policeman and would use the knife just the same if he did go to jail."

BFP 12/15/1899 (F): confession. Sheriff asked GF "How could you cut Ag. Willis' throat and not have a fight with her? Knowing her as well as I do I think she could handle you. My idea is that you must have come up behind her to do it the way you did." GF said that he was in front of her; they were "fooling" & said AW did not expect him to cut her throat. // but later that day, GF was again denying the crime & claimed that AW had killed herself with his knife.

BFP 12/25/1899 (M): in his cell, GF "was apparently happy in his cell Christmas eve and when a reported visited the jail he was singing 'Nerarer, My God, to Thee' and other songs."

Census:

Genealogy:

GF: his brother, Ernest, lives with his family on Oak St. His mother (Mrs. Dan Prince) lives on Lafountaine St. [Dan Prince is GF's stepfather.] His father (Gilbert) was once a janitor for the Univ. of Vermont. His wife lives in Hinesburg.

AW: the former Alfreta A. Day of Bristol. Her sister, Mrs. Eva Cursaw [wife of John], who lives on Champlain St., Burlington, found her body.

Accused:

Gilbert Farmer

Ethnicity:

Race:

b

Gender:

m

Age:

[22]

young, criminal record

Literate:

Marital Status:
m. but possibly separated or estranged: wife lives in Hinesburg.

Children:

Occupation:

living with his brother, Ernest Farmer (who has a wife and children), on Oak St.; or his mother, on Lafountain St.

Town:

Burlington

Birthplace:

Religion:

Organizations:

Victim:

Agnes Willis [the former Miss Alfreta A. Day]

Ethnicity:

Race:

b
"well known colored woman"

Gender:

f

Age:

35

Literate:

Marital Status:

m. 5/8/1882 in Burlington to Edward, a barber, respected and well known, who was at his shop at the time of the murder.

Children:

1 daughter (11)

Occupation:

scrub woman in a downtown office buildings. Well known by the business community

Town:

Burlington

Birthplace:

Religion:

Methodist

Organizations:

1900, March 12

Westford, CHI

P

CT

FILE

Class: certain

Crime: HOM

Rela: probable NONDOM / possible MARITAL HUSBAND by RIVAL
Motive: UNK motive / poss SELF-DEFENSE in JEALOUSY case, or poss JEALOUSY and aggression on the part of the accused?

Intox?: yes, the assailant (who also uses tobacco)

Day of week:
M

Holiday?:

Time of day:
5:30pm

Days to death: 0

HOM: Curtis E. Pooler m. Alec Devino

Weapon: 2 revolver shots from point blank range, "so close to the murdered man's clothing as to blacken it." One to the back that lodged in the spinal column, another to the shoulder. 38-cal. Afterwards, CP dragged the body into a horse stall, where it was trampled.

Circumstances: in the victim's barn

Inquest:

Indictment: ind. for murder. pG

Term: 9/1900t

Court proceedings: Fled. CP in the end surrendered and claimed self-defense. pG to M-2. LIFE & $98c.

Source:

Chi. Co. Ct.: v. 35: 514; file #323

Newspaper:

BFP 3/14 & 15/1900

After the murder, CP stole a wagon from AD's neighbor, Fay Goodrich (CF's brother-in-law and sister) and fled. Also stole $321 from George Bixby, Goodrich's hired man, with whom he shot at targets with revolvers the past week.

BFP 3/14: "A peculiar feature of the crime is that the investigation so far . . . has failed to develop a motive." No trouble been the two men, no money taken.

CP's family lived in Fairfax & his sister married Fay Goodrich of Westford. CP was visiting at the house of Lucius Goodrich, who lives in the house "next below" AD's & toward Westford Centre. Had been there about 1 week. M afternoon, 5pm, CP went to AD's house. He entered the house & after supper, AD remarked to his eldest son (12) "that if the son would milk the cow he would care for the horses." The son took the milking pail to the barn, & his father followed soon after. Lived on the old Philo Irish farm (cow & horse parns separted by a barnyard).

As AD stepped outside, he remarked that CP would "return in a short time." As he passed around the front side of the house, CP arose & followed him out the back door to the barn. Mrs. D., looking from the window, saw both men enter the horse barn. CP followed AD & closed the slide door after him. Mrs. D was busy with hhld. duties until her son returned 20 min. later. Missing AD, she asked her son to look for him: he found the body.

CP, as he fled, stopped in Westford Center & told constable Whipple that AD had been hurt by a kick from his horse & that the constable was wanted; claimed he was going to Fairfax for a doctor. Went through Fairfax & then Georgia, where he gave James Bellows a ride. CP told JB that the liquor bottle he (CP) had with him would keep him (CP) warm. [3/15: stopped at Westford about noon & visited Fred Safford, an old boatman on the lake for whom CP had worked; CP told FS his version of the murder & left his revolver with FS. FS had been sent to prison some yrs. ago for larceny & had threatened the men who had arrested him with a shotgun.]

CP in habit of carrying a revolver. He & George Bixby, a farm laborer (the hired man at the Goodrich place), had been shooting at a mark with it during the week. Thought that CP had been drinking at the time of the murder. George Bixby states that CP broke the lock on his trunk & stole $321. GB says that CP held a hand on his revolver when he entered the Goodrich house shortly after the murder.

BFP 3/15/1900: Motive unclear: [[CP's story seems false:]] CP claims self-defense. Says that after they entered the barn, they had words. AD told him not to come around any more. AD once said that he would kill George Bixby if he caught him with his wife. Says AD went for his pocket saying "I'll settle with you" once and for all, when CP fired at his arm. CP insists that he did not shoot AD in the back, but from the front. [[The story does not explain the 2 shots, one to the back.]]

Said AD "twitted me of some things in relation to his family, of which I was not guilty. I told him . . . that I was not that kind of man. He then forbade me to come to his house and I told him I would not unless it was in some case of importance." AD then went upstairs in the barn, & when he came back down AD put his right hand in his hip pocket & said "I'll settle you." "Having in mind a threat Devine had made to his wife about my cousin George Bixby, in effect, that if he ever caught them together he would shoot him, it flashed through my mind that it must be he or I." CP had known AD about 5 yrs.

BFP 3/16: a few details.

BFP 3/28/1900: CP confesses that he had with Fred Safford broken & entered F. H. Wells's cottage at Stave Island & had stolen goods -- CP had with FHW's revolver & keys. About 6 weeks ago, CP & FS went on the lake to skate, had been drinking, skated to the island & burglarized the house.

BFP 12/18/1900 (T): pG. Repeats the account CP gave earlier of what happened.

Census:

Genealogy:

CP: The son of Peter Pooler. Grew up as a farm boy in Westford. His sister married a man from Westford, Fay Goodrich, the brother of Lucius Goodrich.

Accused:

Curtis Pooler

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

22
68" or 69"

140 lbs.

Literate:

Marital Status:
s

Children:

n

Occupation:

laborer: had worked at farming & on canal barges and sailing craft on the lake (usually freight vessels); worked on farms; in Burlington, he had worked for the City of Burlington, for M. Collins, for Spear Brothers, and "put up" machinery for the Queen City Cotton Co.
Town:

Fairfax (last fall came to Burlington & lived with Edward Lavelly. Left about 1 m. ago & went to Westford to visit LG)

Birthplace:

Religion:

Organizations:

Victim:

Alec Devino

Ethnicity:

[French]

Race:

w

Gender:

m

Age:

35

Literate:

Marital Status:

m

Children:

4 ch (oldest age 12)

Occupation:

farmer

Town:

Westford (lives 3 mi. from the village)

Birthplace:

Religion:

Methodist / "attendant" at Meth. church

Organizations:

1900, Apr. 27

Stockbridge, WDS

CT

P

Class: certain

Crime: HOM

Rela: LEGAL DEPUTY SHERIFF by SUSPECTS
Motive: RESISTING ARREST

Intox?: unknown

Day of week:
F

Holiday?:
no
Time of day:
6am

Days to death: 0

HOM: Frank Shaw (aided and abetted by Dustin Shaw, his father) m. Dr. George W. Hoffman (deputy sheriff)

Weapon: shot with a Winchester rifle. Bullet entered abdomen. d. F night.

Circumstances: on the South Mountain road b/w Stockbridge and Pittsfield. Sheriff Spafford & GWF (dep. sheriff) were together "when they surprised the two fugitives who were cooking breakfast [a rabbit] over a camp fire." an isolated place far from the RR.

Inquest:

Indictment: FS: ind. for murder.

Term: 6/1900t

Court proceedings: FS: pNG. fG of M-1. DEATH. commuted to life, 12/12/1902

Source:

Windsor Co. Ct.: 5: 29. #1770

Newspaper:

BFP 4/28/1900 (Sat0: exchange of shots on 4/27 b/w several officers & Dustin & Frank Shaw, who broke jail in Woodstock T morning. Shots exchanged at distance of 10 rods. Thought that the younger Shaw had been wounded. The fugitives still at large.

DS & FS went to the home of James Hatch in Barnard, where they had formerly lived, saying they had got bail. Took 2 rifles belgong to them & left saying they were going to Bellows Galls. Next heard form in Gaysville Th, where they begged bread at a farm house. "despearte men." Escaped from Windsor Co. jial M night. Were serving time for burglarly & illegally killing a deer.

BFP 4/30/1900 (M): on GWH's funeral: no man in Hartford "was more popular with all classes." One of the "best horsemen" in the state. "his coolness and courage were never questioned." At the top of the dental profession in Vt.

Report that the Shaw family had lived in Weybridge, "and were always a bad gang."

BFP 5/1/1900 (T): George I. Flanders & his wife & son arrested for harboring the fugitives in Ripton (they live on a road from Ripton Hollow to Goshen).

BFP 5/4/1900: caught. Captured in the pasture of John Bosley in Middlebury as they fled toward Lake Champlain. Posse of 200 pursued them. FS (the younger Shaw) shot twice by rifle bulleters in exchange of shots. Wound presumed fatal.

Interview with Dustin Shaw. [details entered]

BFP 5/5/1900 (Sat):

BFP 5/10/1900 (Th): earlier theft: DS bought a span of horses and a rig last summer from William Breese of Argyle, NY and W. Irving Griffing of Glens Falls, NY. DS disappeared before he had paid for it. They had not heard of him since until they learned that DS was in jail in Woodstock.

Also, FS was a "dead shot." On a wager of $20 against $2 in Barre once, "at ten rods distance," FS "hit a common nail in the side of a barn three times out of four, fairly driving the nail into the barn, and certain residents of Bethel recall having seen him hit a nail four times straight."

BFP 5/15/1900 (T): ATT SUI in VT: ADD: Henry Miller, young man employed by N. G. Norton & Sons, Vergennes, shot self Sun afternoon (5/13), revolver. Left breast. Will survive if blood poisoning doesn't set in. OUr riding when he shot himself, "arrived at his home in a fainting considiton." He assigns no cause but said he'd try again to kill himself. "The general belief seems to be that there is a love affair at the bottom of it."

BFP 5/17/1900 (Th): CAS DRO in VT: WDS: Louis Safford,only son of J. E. Safford of Gaysville, drowned noon T (5/15) in the pond. Called by one of the hired men to dinner & said he would come soon. Late, his sister, Susan, went to find him & found only his cap, fishing rod, & bait. Found 12' from shore. (25, subject to epilepsy, the presumed cause). Safford's father was away from home, having taken the train for Mass.

BFP 5/22/1900 (T): CAS COW in VT: ADD: Claude Miner, a lad living in Warren, had neck broken Sun (5/20), dragged .25 mi. by a cow he had been leading. Tangled in the rope & the cow, frightened, ran.

BFP 7/5-6/1900 & following: the trial. Nothing new on motives, etc. BFP 7/9: FS claims his gun went off accidentally, because he had been fired on first & had been startled by the shot. The sheriff told a different story: that GWH told FS & DS to drop their weapons or they'd be shot, & the Shaws opened fire.

BFP 7/12/1900 (Th): When verdict was read on FS for M-1, one of the court officers & posse members said "He's a second Almy."

CM 4/27/1900 (F): ditto. Also CM 4/28 (p. 6), 4/30 (pp. 3 & 6), 5/3 (p. 1): captured, 5/5 (p. 6)

Census:

Genealogy:

Frank Shaw: the son of Dustin Shaw

Accused:

Frank Shaw

Ethnicity:

[Irish]

Race:

w

Gender:

m

Age:

30

Literate:

Marital Status:
[s]

Children:

Occupation:

laborer

Town:

Stockbridge

Birthplace:

Religion:

[Catholic -- was visited in jail in Middlebury by Father Shannon]

Organizations:

Accused 2:

Dustin Shaw

Ethnicity:

[Irish]

Race:

w

Gender:

m

Age:

53

Literate:

Marital Status:
[estranged]: his wife & daugher live in Glens Falls, NY

Children:

Occupation:

laborer

Town:

Barnard

Birthplace:

b. Weybridge

Religion:

[Catholic]

Organizations:

Victim:

George W. Hoffman

Ethnicity:

unknown

Race:

[w]

Gender:

m

Age:

46

Literate:

y

Marital Status:

m

Children:

2 daught.

Occupation:

dentist / deputy sheriff (had held that position past 10 yrs.)

Town:

Hartford (white River Jct.)

Birthplace:

b. Island Pond in 1854

Religion:

Organizations:

secretary for several years of the State Agricultural Fair and Billings Park Assoc. An officer of the State Dental Society
1900, June 9

Montpelier, WAS

CT

P

FILE

Class: certain

Crime: HOM

Rela: NONDOM

Motive: REVENGE over evidence MSJ gave against the Millers in a liquor case

Intox?: unknown

Day of week:
Sat

Holiday?:

Time of day:
night

Days to death: 0

HOM: Frank A. Miller and Lewis [aka Louis] Miller m. Major S. [Seth or Sedgewick] "Big" Johnson

Weapon: blow to the head [phys]

Circumstances: found partly submerged in the river near the rear of the granite shed of Peco Brothers near the Taylor St. bridge. Last seen 6pm at the store of D. T. Donnelly. Had about $5 with him.

Inquest: autopsy by Drs. C. E. Chandler & A. B. Bisbee. conclusion: "death by drowning. There are no suspicions of foul play. He probably fell off the wall on his head which stunned him, then fell into the water, was unable to help himself and drowned."

Indictment: FAM & LM ind. for murder.

Term: 9/1900t

Court proceedings: pNG. 3/1901t: FAM: fNG. LM: ncf.

NOTE: FAM, the chief suspect, was initially held on a charge of assault on John Ewing, Jr., "a minor offence."

Source:

Was. Co. Ct.: 31: 165; file #2468 and #2470

Newspaper:

BFP 6/12/1900 (T): Seth Johnson found with large gash in back of his head. Missing since last Sat.

BFP 9/27/1900: authorities always suspected foul play. Had been stated that J was drunk the night he died, but his wife said he hadn't touched liquor in months. // FAM was "in company with the dead man the night he disappeared. It is also known that Johnson and Miller had differences and that Johnson was afraid of Miller, he (Miller) having threatend to do Johnson up because of evidence given in court against Miller by Johnson in a liquor case." Mrs. J's comment on the arrest of FAM: "He is a bad man and I did not want my husband to associate with him. In fact he did not. I am sure my husband was a victim of foul play. I sympathize with Miller's mother, poor woman, but it is no worse for her than it is for me."

BFP 9/28/1900: FAM ind. on 9/27 by the grand jury.

Census:

Genealogy:

SJ: his father & mother live in Corinth, Vt.

Mrs. SJ: employed at the Pavillion Hotel.

FAM: his mother (a widow) lives in Northfield. FAM has one brother (16). His only near relatives.

Accused 1:

Frank A. Miller

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Northfield

Birthplace:

Religion:

Organizations:

Accused 2:

Lewis [aka Louis] Miller

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Northfield

Birthplace:

Religion:

Organizations:

Victim:

Major S. [Seth] "Big" Johnson

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

40

Literate:

Marital Status:

m.
his wife employed at the Pavillion Hotel

Children:

n

Occupation:

employed in granite shed of Ryle & McCormick / stonecutter

Town:

Montpelier / resided at 27 Kent St.

Birthplace:

Religion:

Organizations:

1900, July 16

Whitingham, WDH

P

Class: do not count

Crime: LEGAL CHIARIVARI / alleged homicide

Rela:

Motive:

Intox?:

Day of week:

Holiday?:

Time of day:
night

Days to death:

HOM: William Odell, Elizabeth Odell (who he "claims" as his wife) and Delia Colson suspected of m. Warner W. Wrisley [Luke Risley]

Weapon:

Circumstances:

Inquest:

Indictment:

Term:

Court proceedings: WO, EO, & DC were all arrested in 8/1900 on suspicion of murder. Charges dropped on 8/10 when WWW was found.

Source:
Newspaper:

BFP 8/11/1900: LR bought a farm last Feb. "and the Odells and the girl lived with him." In July, "soon after drawing his pension" & with $70 on his person, LR "disappeared." When questions, the Odells "told conflicting stories." When the officers went to arrest them, "a fence had been nailed across the road leading to their home and they were locked in the house."

BFP 8/17/1900: "NO MURDER DONE." WWW located at West Deerfield, where he is working on a farm. WWW disappeared on the night of 7/16. He registered that night at the Elm House in Greenfield, Mass. & sated "his intention" of going to West Deerfield the following day. "Wrisley had bought or leased a farm in Whtingham and for a time kept bachelor's hall." Lafter WO went there from Mass. and "finally took up the woman whom he claimed to be his wife." after a time the woman took up the girl. "They all lived together, but not in perfect harmony." WWW told acquaintances that "they were placing poison in his food and that they had knocked him down and threatened to kill him." A few days before he left Whitingham, WWW told Schuyler Murdock in conversation that WO "had threatened to kill him, and seeing Odell at the time coming in his direction, he hid behind a wall." WO asked SM where WWW was, & SM said "he had gone up the road." WO followed "in the direction indicated." on 7/18, creditors of WWW sent the constables to attach his proerty. Theyw ere met at the door by the occupants "with clubs." When questioned about WWW's whereabouts, they stated he had left on night of 7/16 & that when Wo entered his room at midnight, WWW was gone, "having taken with him a bicycle and other articles." Later the woman stated "she had received a postal card telling of his safe arrival in North Dakota, where he had gone to sell a farm. They told several conflicting stories, and were placed under arrest, charged with murder." The news of WWW's whereabouts came to Sheriff Kidder of Wilming on Friday. WWW "well known in Deerfield." Came to "this section" several yars ago from North Dakota & for a time lived in a little shanty near Wapping. Charges dropped.

Census:

Genealogy:

Accused 1:

William Odell

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:
m. Elizabeth

Children:

n

Occupation:

farm tenant or laborer / lived in hhld of LR

Town:

Whitingham

Birthplace:

Religion:

Organizations:

Accused 2:

Elizabeth Odell

Ethnicity:

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:
m. William
[common law? the press suspects so in both articles]

Children:

Occupation:

farm wife / homemaker / lived in hhld of LR

Town:

Whitingham

Birthplace:

Religion:

Organizations:

Accused 3:

Delia Colson

Ethnicity:

Race:

w

Gender:

f

Age:

adult
"young girl"

Literate:

Marital Status:
s

Children:

n

Occupation:

[domestic servant; lives with WO & EO in hhld of LR]

Town:

Whitingham

Birthplace:

Religion:

Organizations:

Victim:

Warner W. Wrisley [Luke Risley]

Ethnicity:

Race:

w

Gender:

m

Age:

adult
"old"

Literate:

Marital Status:

Children:

Occupation:

farmer / farm owner

Town:

Whitingham

Birthplace:

Religion:

Organizations:

CW veteran: "an old pensioner"

1900, Sept. 8

[Wells River] Newbury, ORA

CT

P

FILE

Class: certain

Crime: HOM

Rela: NONDOM FRIEND by FRIEND
Motive: prob. QUARREL while drunk, unknown cause
Intox?: yes -- proven in court that both were drunk; & RBN was an alcoholic

Day of week:
Sat

Holiday?:

Time of day:
2:30am

Days to death: 0

HOM: Robert Burns "Burns" Nelson, Jr. m. Charles Bostock

Weapon: shotgun blast to head, through the eye. d. inst.

Circumstances: in Nelson's room in Wells River. Found in bed with the shotgun on his chest.

Inquest:

Indictment: ind. for murder.

Term: 6/1901t

Court proceedings: pNG. fNG. on the first poll of the jury, 6 favored finding him guilty of M-1 and 6 favored finding him not guilty.

Source:

Ora Co. Ct.: 23: 418. File #1128. DEFENSE: claimed that CB committed suicide in Nelson's room while RBN was out. also claimed that the gun's safety was defective and that the death might have been accidental. PROSECUTION: held demonstrations to prove that the gun was not fired from close enough range for a suicide or accident.

Newspaper:

Chelsea Herald, 6/20 - 7/4/1901. The 1900 issues are missing at the Court House. No evidence of hostility between the two men.

BFP 9/10/1900: CB had kept a fruit store in Wells River for several years, but sold it Thurs. (the day before the murder) for a "considerable sum" & had $200 in his pocket after the shooting. Last night on F, CB went to BN's to "sleep with Nelson. Bostock had undressed and gone to bed, but Nelson had not removed his clothing." BR says "he went out a little before and got a double-barrelled shotgun, which Bostock wanted to purchase, and then went out again to cook some food. He heard the report of the gun, and returning, found Bostock dead." Lying on his side near the edge of the bed, shot through the eye, d. inst.

CB & RBN had been "good friends" for some time. RBN "has been known among the citizens of Wells River as a person addicted to drink, the other man always had borne an excellent reputation."

Early F evening, the men were seen on the street, "and although they evidently were intoxicated, they seemed to be the best of friends." Seen again about midnight in the street, still drunk, still friendly. They next known of them is when RBN, Sr., hearing the report of the gun in his son's room, went to the place & found the body. RBN was still there when the police arrived, & they arrested him. "Drs. Gibson and Shattuck, who examined the body before it was removed, say it wa impossible for Bostock to have shot himself." RBN "does not seem to realize the seriousness of his position."

CM 9/8/1900: great details.

Census:

Genealogy:

RBN, Jr.: son of RBN, Sr., "a real estate owner" of Wells River.

Accused:

Robert Burns Nelson

Ethnicity:

[nb English]

Race:

w

Gender:

m

Age:

40

Literate:

Marital Status:
separated; his wife left him 12 or 15 yrs ago

Children:

Occupation:

lived alone in "a room" in a tenement block owned by his father, a real estate owner

Town:

Newbury (Wells River)

Birthplace:

Religion:

Organizations:

Victim:

Charles Bostock

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

s

Children:

Occupation:

kept a fruit store for several years, but sold it Thurs. (the day before the murder) for a "considerable sum" & had $200 in his pocket after the shooting

Town:

Newbury (Wells River)

Birthplace:

b. England

Religion:

Organizations:

1900

BEN

P

Class: do not count

Crime: CAS RR

Rela:

Motive:

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Nelson W. Gower m.

Weapon:

Circumstances:

Inquest:

Indictment:

Term:

Court proceedings: 12/1900t: ind. for mansl. pNG. fG. 7 to 8 yrs.

Source:

Ben. Co. Ct.: file #1812

Newspaper:

Census:

Genealogy:

Accused:

Nelson W. Gower

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1900, Dec. 1

Lemington, ESS

CT

FILE

P

Class: certain

Crime: HOM

Rela: NONDOM FRIEND by FRIEND (neighbors)

Motive: QUARREL no real cause
Intox?: yes, both

Day of week:
Sat

Holiday?:

Time of day:
1am

Days to death: 2

HOM: Joseph Boulanger m. James Enman (aka James Flynn)

Weapon: gunshot to right groin. JB did not get medical aid for JE until Sat. morning. d. 12/3. [Revolver] [handgun]

Circumstances: at the house of Francis O'Neill, where B lives with his family.

Inquest:

Indictment: ind. for murder.

Term: 3/1901t

Court proceedings: fled to Colebrook, NH, where he was arrested. pG to mansl. 7 to 10 yrs.

Source:

Ess. Co. Ct.: v. 11: 265. File in Box #72: testified in his own defense. TESTIMONY

JB's statement: "I went to Colebrook afoot and then met Mr. Enman in Colebrook. He asked me how did I come up there, I told him I came up afoot. He told me I could ride home with him. I told him it was all right and he went on about his business and I went on about mine.

When I got ready I went to find Mr. Enman and we struck off home. I seed he had been drinking when we started for home. On our way home we overtook another team and a man he knew, and he had some liquor and they got to drinking pretty hard. When we came to the turn where this other man would go they stopped, talking, and then I thought I was cold and I took my bundle that I had in his sleigh and started for home afoot. . . . well, I went probably half a mile and he over-took me and he asked me to get into his sleigh. I told him no, I didn't want to get into the sleigh, I was cold. I went up afoot and didn't have much clothes on. He told me yes, I must get into the sleigh. . . . He jumped out of the sleigh and told me if I didn't get into that sleigh he would kick the heart out of me. Of course I was alone in the night with the man and I was afraid of him, he is a better man than me, a bigger man, a stronger man in every way, than me, and I was afraid of him. I am kind of a disabled man, and I was afraid to mad him. [sic] I got into the sleigh and rode home.

When we came to the turn I made where I would go home, I told him the best thing he could do was go home. He had been drinking pretty hard and I didn't like to have him go to my place and made the proposition. He told me he wouldn't. I kept on talking to him that he had better go home, because I had children and a wife and I did not want him to come up to my place. He told me he would drive me to h___, so he kept right on of course up to the house.

He went into the house and he commenced to swear and carry on. I followed him in and kept talking to him. I tried to reason with him every way I could. I could not reason with him no way, then I told my woman she had better open the doors and we would try to get him out and she did and between me and my wife we got him out but he didn't stay long I did not lock the door because I didn't think nothing about it. . . . he came right back in, the second time he was worse than before. He acted like a crazy man. . . . I told my wife she had better get him a cup of tea, so she did, and he sat down at the table and I sat down, or I knelt down by the table and I told him he had better have a cup of tea, that we were always good friends and we wanted to be good friends, and I wanted him to have a cup of tea with me.

He grabbed me by the throat, he didn't say anything but he choked me pretty bad. Of course I backed away the best I could. He went right along the threatened to lick me, and he was swearing and my little children were crying. I had a little baby probably a year and a half old that was lying in the cradle. I took him up, he was crying, he was scared.

When I took him in my arms he went to strike me my woman tried to keep him back here, afraid he would hurt me and the baby. He gave my woman a push and while he struck me I put the baby back into the cradle again and when I went to straighten again I received another blow. So then I didn't know what to do. I tried to get him out. I coaxed him and talked with hm but I could not reason no way with him. . . . I knew he was a better man than me, I was not able to handle him. I was pretty scared and my folks was pretty scared. I stood near under the gun, this little gun, I reached my hand to the gun thinking this man would get scared and go out. I didn't intend to hurt the man, or shoot him He refused to go and he kept right on threatening me and kept pushing me around and the gun went off. I don't remember how the gun went off. I don't remember that I cocked the gun. . . . It went off during the excitement someway

Then I put the gun away and went to him, tried to help him up but he wouldn't let me, he didn't want me to touch him at all. I coaxed him to let me help him up and into bed, he wouldn't do it, he said he didn't want me around him at all. I said, all right, and I didn't go near him any more."

CROSS-EXAM: JB said that he himself was not drunk. Victim lay on the floor for 2 or 3 hrs. At daylight, JB left for Colebrook [6 miles away]. On the way he stopped at the hosue of Jack Smith (on the other side of the river), because he was hungry, and got some tea.

JB's sister went down & got Mr. Gray (physician). JB said he told his sister that it was "all right" that she went for the doctor.

JB says that he and the victim "was always pretty good friends. Never had no trouble with him before."

JB says that his gun was loaded with powder and buckshot "to shoot a fox."

State's Attorney: evidence shows that a short time after the shooting, Mrs. O'Neil (JB's sister) "suggested that some one had better go and get Enman's wife and go for a physician, but Joe., as she said, Mr. Boulanger, the respondent, said no, they must not go and there were no further steps taken towards getting any assistance until about" 6am, "when she, without Mr. Boulanger's knowing it, slipped out of the door and went to Mr. Gray, and Mr. Boulanger remained in the house until Mr. Gray came." Evidence shows as well at JB had been drinking, but "was not in as intoxicated a condition as Enman."

Newspaper:

Essex Co. Herald, 12/7/1900 and 4/5/1901

BFP 12/3/1900 (M): ditto: came to Colebrook F (11/30) & stayed until late, & on arriving at the house of Francis O'Neill, where B lives with his family, "they became involved in a quarrel." B shot F & prevent the family from going for medical help.

CM 12/1 & 3/1900: details.

Census:

Genealogy:

Accused:

Joseph Boulanger

Ethnicity:

[French]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:
m

Children:

several ch (youngest 1.5 yrs); lives with his family at the hosue of Franics O'Neill

Occupation:

Town:

Lemington

Birthplace:

Religion:

Organizations:

Victim:

James Enman (aka James Flynn)

Ethnicity:

[Irish]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

m

Children:

Occupation:

Town:

Lemington

Birthplace:

Religion:

Organizations:

1900, Dec. 19

Alburg, GI

CT

INQ

P

Class: certain

Crime: HOM

Rela: NONDOM ACQUAINTANCE by ACQUAINTANCE / former EMPLOYER by EMPLOYEE
Motive: ROBBERY

Intox?:

Day of week:
W

Holiday?:
no
Time of day:
b/w 9am & 10am

Days to death: 0

HOM: Frank Cooligole (aka Antonio Colangelo) m. John Julien

Weapon: revolver to back of head -- entered at base of brain.

Circumstances: on RR tracks b/w Alburg and Windmill Point, 2 mi. from Rouse's Point on the way to Alburgh. They had boarded in the same place the past month and were traveling together at the time of the murder.

Inquest: yes

Indictment: ind. for murder.

Term: 1/1901t

Court proceedings: 1/1902t: pNG. fNG.

Source:

Grand Isle Co. Ct.: v. 8: 300; inquest in files: FC & JJ had boarded at the same place together for one month. They were travelling companions on a train from Canada. Stayed the night of 12/18 at Montgomery House, Rouse's Point, NY. FC went to Hoag's store with JJ the morning of 12/19 and bought a revolver. JJ had the money and paid for everything at Rouse's Point.

JJ had a cousin working near Alburgh. They hoped they could find jobs. JJ paid FC's fare to VT.

JJ had a discharge slip from a hospital in Montreal.

Newspaper:

BFP 12/20/1900 (Th): "cold-blooded murder." Both men were "strangers" to Alburg. Train engineer found the body at 10am, & THomas Mott & Fred Mitchell of Alburg saw nothing when they walked into town on the tracks at 9am. JJ & FC had stayed over night at Hotel Montgomery in Rouses Point. Papers on the dead man's body sent from Montreal showed that he was JJ. The 2 men were seen by the keeper of the draw passing the bridge this morning. They went to the hardward store of Thomas Hoag in Rouses POint and bought a revolver & 5 cartridges. JJ apparently had money, as he offered to pay with a $20 bill for the revolver, but Mr. Hoag could not make the change, so JJ paid him $4 in small bills. Revolver found in FC's possession, one empty chamber. Only a few cents found on JJ, robbery the supposed motive. Appears the men came to Rouses POint on night of 12/18 (T) on the night train & that FC shot JJ while he was walking on the track ahead of him. FC was waiting at Lacolle to catch the night train on the night of 12/19 (W) to get back to Montreal.

BFP 12/21/1900 (F): FC arrested. Denied the murder. Says he had worked for JJ the past 6 mo. at blacksmithing in Canada. Claims that they went their separate ways that morning at 8:15am at the D&H station.

BFP 12/22/1900 (Sat): inquest held. Paper published FC's statement, which contains a number of claims that ed. says are untrue, such as that FC bought the revolver 2 yrs. ago in NY & that he & JJ had gone separate ways at 8:15am (when other wit. saw them together after that time).

FC: says JJ was headed for Boston to return to Italy for a long visit. FC says be bought the revolver 2 yrs. ago last April in Bayard St., New York City. FC lived at 65 Dominic St., Montreal; barded with Will Cavalli about a week. He boarded before on Cadieux St., Montreal. JJ boarded with FC on "this last street"for over a month. FC boarded on Dominic St. with JJ at A. Monnette's for 2 weeks before they headed south to Rouses Point the night before JJ's death. JJ & FC had come to Montreal together on 10/15/1900 from Sudbury. FC & JJ boarded for 1 mo. in Sudbury in Camp No. 2, just before they came to Montreal.

Census:

Genealogy:

FC: his father lives in Montreal.

Accused:

Frank Cooligole (aka Antonio Colangelo)

Ethnicity:

[Italian]

Race:

w

Gender:

m

Age:

22

Literate:

Marital Status:

Children:

Occupation:

laborer, working for JJ

Town:

Montreal, P.Q.

Birthplace:

Religion:

Organizations:

Victim:

John Julien

Ethnicity:

[French]

Race:

w

Gender:

m

Age:

34

Literate:

Marital Status:

Children:

Occupation:

blacksmith

Town:

Montreal, P.Q.

Birthplace:

Religion:

Organizations:

Suspect(s

