Homicides of Adults in Cuyahoga County, Ohio, 1851-1860

Police court monthly reports, 12/1859-11/1860: only a few were reported in detail

12/1859: 3 state examinations for murder

 6/1860: 0

 8/1860: 2

 9/1860: 0

10/1860: 0

CHECK

1685 – Cleveland Leader May Il, 1858; ed:2/4 - Samuel Morgan of Franklin Furean Scioto county, is accused of having quarreled with his wife and killed her with a club. He then allegedly put an ox chain about her neck dragged her naked corpse to the home of another woman whose house had occupied all night. His children escaped.

"He deserves the furnace oven. seven times heated."

1686 I. May 24, 1858:3.'2 - It is rumored that a man had been kne down in a saloon on Perry St. May 22 and was so severely bruised he died during the night. however, the story cannot be verified.

CUY
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:

1851, Feb. 25

Cleveland, CUY
P
Class: possible

Crime: HOM

Rela: NONDOM [but possible RELATIVE COMMON-LAW BROTHER-IN-LAW by COMMON-LAW]
Motive: UNK
Intox?:

Day of week:
T
Holiday?:
no

Time of day:

Days to death: 0

HOM: Frederick Harris or more probably A. M. Moss m. William Morrow

Weapon: drowned.

Circumstances: in the canal. FH is the brother of the woman that WM was living with at the time of his death. A. M. Moss also suspected.

Inquest:

Indictment: yes, AMM for murder

Term: 3/____

Court proceedings: FH arrested & released. AMM arrested. fNG.
Legal Records:

Newspaper:
Cleveland Daily True Democrat

915 - DTD Feb. 25:2/1 - The body of William Morrow, a miller, was found in the canal yesterday morning. Morrow had been missing since Nov. 1. An investigation will be made as foul play is suspected.

916 - DTD Feb. 26:2/1 - The investigation into the death of William Morrow, whose body was found in the canal on Feb. 24, is progressing. It is indicated that yesterday's apprehension that foul play was resorted to, is more certain and witnesses are being examined. Frederick Harris, brother-in-law of the woman who lived with William Morrow, has been arrested.

917 - DTD Feb. 27:2/4 - The verdict of the coroner's jury in the case of William Morrow is that he came to his death by drowning at the hands of A. M. Moss.

918 - DTD Mar. 4:2/1 - A man named Moss, charged with the murder of William Morrow, is now in the county jail.

919 - DTD Mar. 8; ed:2/1 - A man named Moss, who for the last two days has been on trial at the courthouse, charged with the murder of William Morrow, was discharged yesterday.

Census:

Genealogy
Accused 1:

Frederick Harris

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Accused 2:

A. M. Moss

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

[Cleveland]

Birthplace:

Religion:

Organizations:

Victim:

William Morrow

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

common-law marriage to a married woman

Children:

Occupation:

Town:

Cleveland

Birthplace:

Religion:

Organizations:

1851, May

Cleveland, CUY

INQ

Class: probable
Crime: HOM

Rela: [NONDOM]
Motive: UNK
Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: [0]

HOM: unknown person(s) may have m. unknown person

Weapon: [blunt]

Circumstances: found at the Michigan Central Rail Road Steam Boat Landing on the Cuyahoga River

Inquest: 78: i.d. 5/12/1851: injuries. David Schuh, coroner. Verdict: “by a blow with some weapon over the eyebrow of the left eye by some person or persons unknown.”

Indictment:

Term:

Court proceedings:
Legal Records:

Cuyahoga Co. inquest 78

Newspaper:

Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

[w]
Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1851, May 26

Cleveland, CUY
P
INQ
Class: certain
Crime: HOM

Rela: INSTITUTION CARETAKER by PATIENT / HOSPITAL
Motive: QUARREL
Intox?:
Day of week:
M
Holiday?:
no

Time of day:

Days to death: 2

HOM: William H. Brown of m. William Elsey

Weapon: beating [phys]

Circumstances: WB had an argument with WE and beat him to death.

Inquest: 80 i.d. 5-28-1851: injuries

Indictment: yes, WB for murder

Term: 7/1851

Court proceedings: fG. LIFE.
Legal Records:
Cleveland Coroner Report

80 Elsey, William 5-28-1851 injuries

Newspaper:
Cleveland Daily True Democrat

920 - DTD May 31:2/4 - The examination of William H. Brown, charged with the murder of William Elsey of River St., was held yesterday before Judge Hessenmuller. Testimony was given by D. Ashworth, M. Markle, and Daniel Adair. No other witnesses were examined, and the justice commit​ted the prisoner.

921 - DTD July 11:2/4 - The trial of William H. Brown for the murder of William Elsey, commenced in common pleas court on July 7 and concluded yesterday. Elsey, an Englishman of dissipated habits, kept a place on River St., which, at the time of the commission of the alleged crime, was used as the Marine hospital. Brown, also an Englishman, was a patient at the hospital, having just recovered from a broken arm. On May 26 an al​tercation arose between the two men and it was established by the evidence of another patient that Brown followed Elsey into a back room and there struck him repeatedly.

Elsey died on May 28, and a post mortem examination was made by Drs. Strong, Meyer, and several other doctors, who united in the opinion that death had been caused by the blows of Brown.

Doctors Delamater and Ackley were called for the defense by Attorney Backus. Brown was found guilty of murder in the second degree, and was sentenced to the penitentiary for life.

"Aside from the ordinary importance of the case, it was interesting and curious from the learned and ingenious speculation of the medical witnesses, and shows the importance of critical post mortem examinations in such cases, and the facility of suggesting, at least, medical doubts in what would appear to be a plain case."

Census:

Genealogy:

Accused:

William H. Brown

Ethnicity:

English
Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

hospital owner
Town:

[Cleveland]

Birthplace:

b. England
Religion:

Organizations:

Victim:

William Elsey

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

[Cleveland]

Birthplace:

b. England
Religion:

Organizations:

1851, July 25

Cleveland, CUY
P
Class: probable
Crime: HOM
Rela: NONDOM
Motive: UNK / BRAWL or RIOT or MOBBING
Intox?:

Day of week:
F
Holiday?:
no

Time of day:

Days to death: 10

HOM: George Nevilles and others m. Henry Byrnes

Weapon: Knife and mobbing

Circumstances: in the woods near Scranton’s. George Nevilles and 8 or10 others accused of mobbing and cutting Henry Byrnes, which wounds caused him to die 10 days later.

Inquest:

Indictment: yes, GN for murder

Term: ?

Court proceedings: GN discharged
Legal Records:

Newspaper:
Cleveland Daily True Democrat

922 - DTD July 25:2/4 - George Nevilles, who was arrested on the charge of "manslaughter upon the person of Henry Byrnes," has been dis​charged by Justice Barr. Byrnes and a party of eight or ten others had made an assault upon Nevilles and two others in the woods near Scranton's. In the affray, Byrnes was cut in the arm and died some ten days afterward. (2)

Census:

Genealogy:

Accused:

George Nevilles

Ethnicity:

Race:

w
Gender:

m
Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Cleveland

Birthplace:

Religion:

Organizations:

Victim:

Henry Byrnes

Ethnicity:

Race:

w
Gender:

m
Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Cleveland

Birthplace:

Religion:

Organizations:

1851, Nov.

Cleveland, CUY
INQ

NOTE: ponder this case – a possible homicide

Class of death: uncertain

Class of crime: poss HOM / poss CAS INTOX / poss NAT

Relationship: [NONDOM]
Motive:
UNK
Intoxication?:

Day of week:

Holiday?:

Time of day:

Days until death: [0]

SUSPECT(s):

VICTIM(s):
Michael Metzger

Cause of death: [violence] – badly bruised

Circumstances: found in a gutter at the foot of State St. on or near the flats near the old River bed. He was seen badly drunk, badly bruised, and disoriented shortly before his death, and one witness believes that MM “came to his death by foul play and was dragged to the spot where the body lay, by some hand of violence.” J. A. Sayles, M.D., did “find certain marks and bruises about his face &c, but in my opinion not sufficiently severe to produce death. I know of no cause that would be likely to produce death in this case.”

Inquest: i.d. 11/18/1851. David Schuh, coroner. Verdict: “from causes unknown.”

Indictment:

Term of court:

Court proceedings:

Legal records:

Cuyahoga County inquest 88

Newspapers:
Other sources:
Census:
Genealogy:

Suspect:

Ethnicity:

Race:

Gender:

Age:

Phys char:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Personal history:

Victim:

Michael Metzger

Ethnicity:

German

Race:

w

Gender:

m

Age:

adult

Phys char:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Personal history:

1852, July 23

Ohio City, CUY

INQ

Class of death: possible

Class of crime: MARITAL HUSBAND by THIRD-PARTY

Relationship: ABUSE INTERVENTION

Motive:

Intoxication?:

Day of week:
F
Holiday?:

Time of day:

Days until death: [2]

SUSPECT(s):
Michael Boaze

VICTIM(s):
Michael Downey

Cause of death: [physical] beating

Circumstances: found dead at the Exchange Building, where the deceased lived. Had complained his head hurt since he was beaten badly by MB, who said “he gave Downey . . . a good licking, he assigned for his reasons for doing so,” that MD “was quarrelling and striking his wife and some other woman.” Physicians performed only an external examination and discovered “no certain cause of his death.”

Inquest: i.d. 7/26/1852. David Schuh, coroner. Verdict: “”by causes unknown.”

Indictment:

Term of court:

Court proceedings:

Legal records:

Cuyahoga County inquest 102

Newspapers:
Other sources:
Census:
Genealogy:

Suspect:

Michael Boaze

Ethnicity:

Race:

w
Gender:

m
Age:

adult
Phys char:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Personal history:

Victim:

Michael Downey
Ethnicity:

Race:

w
Gender:

m
Age:

adult
Phys char:

Literate:

Marital Status:
m
Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Personal history:

1852, Nov. 9

Cleveland, CUY

INQ

P

NOTE: two very different versions told by the Cooleys and the Kirleys
Class: certain
Crime: HOM
Rela: NONDOM / TENANT by TENANT
Motive: UNK
Intox?:

Day of week:
T
Holiday?:
no
Time of day:
evening – “about dark” – 7:30pm
Days to death: 14

HOM: John Cooley m. Bridget Kirley (and aik on her husband, Thomas Kirley)

Weapon: revolver – shot in the left side. Died 11/23 at 1pm at home, attended by Drs. Strong and Hopkins.

Circumstances: found at house of Thomas Kirley at the foot of St. Clair St.

Inquest: 112: i.d. 11/9/1852: gunshot. David Schuh, coroner. Verdict: “by the discharge of a pistol loaded with a bullet on the evening” of 11/9/1852. “We believe the loaded pistol was discharged by John Cooley.”

Indictment:

Term:

Court proceedings:
Legal Records:

Cuyahoga Co. inquest 112
Thomas Kirley (husband of deceased, signed): “last Tuesday night two weeks I was coming from my brother’s & came to foot of my stairs. I saw John Cooley at the head of the outside stairs, he was hallowing that he did not want any damned man or woman to come into his house to anoy [sic] it. I said did I ever do any thing; he railed but I did not understand his answer. I came to head of stairs to enter my door, & passed him. He continued to curse & swear. I caught hold of him and said I don’t want to hear such cursing & swearing & therefore he shot off the ball, grazed my elbow, & entered the left side of my wife. He then fired again and the ball entered my left side. I then started off to my brothers when I found myself wounded. My wife . . . fell down immediately.”
Patrick Kirley (brother of TK, X): heard the two shots. Ditto on TK coming to his house

Bridget Cooley (wife of John Cooley, X): “Two weeks ago yesterday about dark the deceased was in our house making a disturbance and I called to her husband to come and take her away – He came and took her out, and she returned by the back door & again commenced disturbance and I again called her husband who came and took her out, and kicked her, and they went to their own house – My husband came in immediately and went to Kirleys house and had some words with Kirley’s wife, asked her why she came to our house to quarrel &c. I saw Kirley and his wife advance & take my husband by the breast – I did not hear any report of gun – I saw Kirley immediately run down stairs & to his brother’s, crying out that he was shot – I then fainted and recollect nothing more that night.”

Autopsy, Wednesday, 11/24/1852: good description of path of bullet.

Newspaper:

Cleveland Plain Dealer 11/10/1852 (3:2): at the foot of St. Clair St., known as the “Five Points” – “a place notorious for crime, drunkenness and indecency.”

A dispute b/w Mrs. Cooley & Mrs. Kirley. Their houses are next to each other, separated by a flight of stairs from the street and one from the alley in back. The women were on the platform at the top of the back stairs. The husbands came out & took up the dispute. A “war of words.” K, “unable to restrain his anger, stepped up and put his hand on Cooley, when Cooley drew a revolver and fired.” Shot grazed K’s arm & his Mrs. K in the chest. Fired again & hit Mr. K in the chest. K then fled.
Census:

Genealogy:

Accused:

John Cooley
Ethnicity:

[Irish]
Race:

w
Gender:

m
Age:

adult
Literate:

Marital Status:

Children:

Occupation:

Town:

Cleveland
Birthplace:

Religion:

Organizations:

Victim:

Bridget Kirley

Ethnicity:

[Irish]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

m. Thomas
Children:

2 children, the youngest 15 months old
Occupation:

Town:

Cleveland
Birthplace:

Religion:

Organizations:

1852, Nov.

Independence Township, CUY

INQ

Class: certain
Crime: HOM
Rela: [NONDOM]
Motive: UNK
Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: m. Michael Dunke

Weapon: [violence]

Circumstances: found at the house of Michael Dunke (the deceased).

Inquest: 113: i.d. 11/23/1852: violence. David Schuh, coroner. Verdict: “by the hand of violence by some person or persons unknown.”

Indictment:

Term:

Court proceedings:
Legal Records:

Cuyahoga Co. inquest 113

Newspaper:

Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Michael Dunke

Ethnicity:

[German]
Race:

[w]
Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1853, Apr. 13

Cuyahoga Falls, OH

P

Class: certain

Crime: HOM

Rela: NONDOM (FRIENDS)
Motive: [drunken QUARREL]
Intox?: yes, both
Day of week:
W
Holiday?:
no

Time of day:
night
Days to death: 0

HOM: James Parks m. William Beatson

Weapon: knife

Circumstances: After a long night of drinking, Beatson and Parks left a saloon to walk from Cuyahoga Falls to Hudson. The next morning Beatson’s body was found with his head severed. Parks was the last to be seen with Beatson.

Inquest:

Indictment:

Term:

Court proceedings: Parks sentenced to death for murder in 1st degree. Appeal denied.
Legal Records:

Newspaper:

Daily True Democrat- Apr. 19, 1853:3/1 - James Park of Cuyahoga Falls, 0., whom it is alleged foully murdered one of his fellows, was arrested Apr. 16 in Buffalo. He will be brought here for his trial.
DTD- Apr. 20, 1853:3/1 - The Mr. Parks who was to be brought to Cleveland to be tried for murder has arrived safely, and is lodged in jail. He has an insolent look, and seems very little concerned about the state of his affairs.

1306: Cleveland Leader 2/15/1855: 3/3 - The jury for the trial of James Parks for the murder of William Beatson at Cuyahoga Falls on Apr. 13, 1853 will be impaneled when the court of common pleas commences its session today. The jury will probably visit the ground where the murder was allegedly committed.

1307: Cleveland Leader 3/6/1855: 3/2 - James Parks, charged with the murder of William Beatson, will be brought into court for trial today,

308 - L Mar. 7:3/3,4 - The trial of James Parks, with Judge Starkweather presiding, began after the jury had been impaneled. Sidney Edgerton, Esq., and Prosecuting Attorney Riddle opened the case for the state, and the Hon. Hiram Griswold and Amos Coe, Esq., defended Parks.

 The state was emphatic in declaring that Parks had willfully and brutally murdered William Beatson, while the defense was no less emphatic in its claim that it had been an accident due to the condition of both men.

 Mrs. Elizabeth Faulkner, a witness for the state, testified that both men, especially Beatson, were in a very intoxicated condition when the; left her husband's saloon on the day of the murder.

 Joseph Howe and James Burton, other witnesses for the state, were in the Eagle saloon when Parks and Beatson were drinking. These witnesses testified that Beatson was almost stupefied, while Parks was still in sober frame of mind.

 Prosecutor Riddle then asked the court to order that the jury be con ducted to the scene of the crime. This request was granted and the co adjourned until this morning.

1309 - L Mar. 8:3/3 - The prosecution of James Parks continued today. C. C. Cobb, train conductor, testified that Beatson was very drunk on the night of the murder. Dr. Bailey testified that Parks and Beatson were drunk on the night of the murder, Beatson especially so, and that they decided to walk from Cuyahoga Falls to Hudson. A. W. Hall of the Limed House in Cuyahoga Falls testified that Parks and Beatson drank heavily while there. Beatson was paying all the bills, as he seemed to possess considerable money. As they were leaving for Hudson, Beatson could hardly walk.

 Major Wetmore, resident of Cuyahoga Falls, testified that on Apr. 1 1853, the morning after the two men had left Cuyahoga Falls, he was called out to investigate certain bloodstains found along the railroad bridge.

The court adjourned until 8:30 a. m. today.

1310 -• L Mar. 9:3/2 - A contemporary, speaking of the Parks trial, said that "no new facts in this case have been brought to light, and no ne. result is expected."

 The trial is progressing rapidly. The court room is crowded daily, the interest does not abate.

1311 L Mar. 9:3/3,4 - The third day of the trial of James Parks got way at 8:30 a. in. today with the state resuming the questioning of th witnesses. Nineteen more persons testified on behalf of the prosecution. Among other things they brought out the following facts: That Parks and Beatson were both drinking heavily; that Beatson was the drunker of t two, (it was stated he could hardly walk and had to be supported win cane and by Parks;) that Beatson was the possessor of a considerable of money, and was paying for both his own and Parks' drinks.

1312 - L Mar. 10:3/2-4 - The trial of James Parks was resumed at nine yesterday. The testimony for the state continued. Both Josiah Wetm [CHECK] and Marshal Michael Gallagher were emphatic in their identification c Parks as the man who was with Beatson on that fatal night.

 Dr. Somers, Dr. George Upson, Dr. Amos Wright, Dr. J. Smith, Dr meter, Dr. Strong, and Dr. Ackley testified that Beatson's head was severed from the body after he was dead. They declared that it was a very clear piece of work and did not seem to be done by one who had been ex-cited or frightened, but rather by a cool and deliberate sort of person.

Edgerton, state prosecutor, announced to the court that the evidence

on the part of the state was concluded, whereupon the court adjourned.
(32)

1313 - L Mar. 12:3/3 - As the fifth day of the trial of James Parks opened, the defense brought forth its witnesses. They emphasized the following points: Parks was a saloonkeeper at one time, but never became greatly intoxicated., he was very fond of children and greatly devoted to his wife; he was not known to swear or curse; he always seemed to be happy or gay about his work; and he seemed to be a possessor of a great deal of money before the crime occurred.
(21)

1314
L Mar. 13:3/3 - At the sixth day of the trial of James Parks, Mr. Coe introduced the written testimony of Charles Warner, a witness who could not be located.

1315 - L Mar. 14; ed:2/1 - The speech of Hiram Griswold, Esq., in defense of Parks was the most splendid legal effort that has been heard here in years. He took everyone by surprise and was warmly congratulated by his friends at its conclusion. By his work in this trial, Griswold has established himself as one of the foremost criminal lawyers in the country. "Whatever may be the verdict of the Jury, one thing is true, Parks could not have been more ably defended by any Counsel in the State of Ohio." (4)

1316 - L Mar. 14:3/3 - The trial of James Parks draws to a close. Both the prosecution and the defense gave their closing speeches today. The address of Mr. Griswold was particularly effective. He held the attention of everyone in the courtroom for five hours. The defendant showed signs of breaking down, but he soon became quite stolid again.

After the state gives its final closing speech tomorrow, the case will

be given to the jury.
(5)

1317 - L Mar. 15:3/2 - James Parks was found guilty of murder in the first -degree today after a trial that had lasted eight days. Though ably de-fended, the evidence was so clearly against him that there was no doubt as to the jury's decision.

A motion for a new trial was requested by the defense. That point will be argued tomorrow.
(5)

1318 - L Mar. 16:3/2 - The trial of James Parks is over.
He has been tried twice and found guilty each time of murder in the first degree. He has been ably defended before a fair and impartial jury, but the facts of the case have been circumstantially against him, so that there was nothing else that could be done.

Parks' attorneys are attempting to find grounds for a new case, but it seems unlikely they will succeed. Unless they file a bill for a new trial within two days, sentence will be passed upon him.

1319
L Mar. 17:3/3 - Two affidavits have been filed before the tour that one of the jurors on the Parks homicide trial was heard to ex-press an opinion some months ago that he believed Parks to be guilty. What weight the court will attach to the affidavits has not yet been determined.

1321 -- L Mar. 19:3/2 Mr. Coe, counsel for Parks, moved for a new trial yesterday upon six points. The ground upon which the defense base a hope of success is that F. A. Newburg, one of the jurors, at different times before the trial had expressed his opinion that Parks was guilty and ought to be hanged.

The court deferred its decision on the motion until 8:30 this morning.

1322
L Mar. 20; ed:2/3 - James Parks has spent 14 years in the United States. Of these years he has spent 11 in penitentiaries and jails.

 He has committed other brutal deeds, but the robbing and the stabbing of his friend is probably one of the foulest deeds in history. SI he has had the nerve to deny when confronted with irrefutable facts. No punishment would be bad enough for him, but he must be punished according to law.

1323 - L Mar. 20:3/2 - Yesterday morning, the court overruled a motion for a new trial in the case of James Parks upon the grounds of the vagueness of the charges against Mr. Newburg.

 Judge Samuel Starkweather then pronounced the following sentence upon the prisoner: To be hanged by the neck until he is dead on the first Friday in June, between the hours of ten a.m. and two p.m.

1324 - L May 4:3/2 - A new trial has been refused James Parks. Jul Bartley of the Ohio supreme court denied the motion on the grounds insufficient reasons for a new trial.

The condemned man will be executed June 1.

Census:

Genealogy:

Accused:

James Parks

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:
m

Children:

Occupation:

Town:

Cuyahoga Falls

Birthplace:

Religion:

Organizations:

Victim:

William Beatson

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Cuyahoga Falls

Birthplace:

Religion:

Organizations:

1853, Apr. 28

Cleveland, CUY

P

INQ

Class: certain

Crime: HOM

Rela: NONDOM neighbors / possible BROTHEL
Motive: ROBBERY and threats

Intox?:

Day of week:
Th
Holiday?:
no
Time of day:

Days to death: 0

HOM: Elizabeth (or Susan) Baker, Sophia Bain (aka Gibot), Norman A. Sackett, and/or Henry Wolke suspected of m. “Miss” Christiana Sigsby

Weapon: knife. Throat cut and head nearly severed.

Circumstances: EB and SB lived opposite Sigsby, who lived at 44 Murison St. Money and jewelry stolen. Found lying in her kitchen. CS may have kept a “bad house”—Henry Wolke testified that a row had occurred there recently and that many men and some women had been seen coming and going from the place.

Inquest: 118: i.d. 4/28/1853: murdered

Indictment: yes

Term:

Court proceedings:
Legal Records:

Cuyahoga Co. Coroner’s Inquest: Case 118- Christina Sigsby, 4/28/53 murdered

Newspaper:

Daily True Democrat- Apr. 29 1853:3/1 - Miss Sigsby of 44 Murison St. has been killed in a most shocking manner. She was found lying in the kitchen with her throat cut from ear to ear and her head nearly severed from her body. Some jewelry and money were taken by the murderer. Further developments will probably take place in a few days.

DTD- May 2:3/1 - The PLAIN DEALER of Apr. 29 gives the following history of Miss Christiana Sigsby, the woman who was murdered on that date. She was formerly Mrs. John Clermont. The Clermonts live in Elyria about six years ago. Some dissatisfaction arose in the family because her husband was unable to provide for her, and she left home. Mrs. Clermont was inclined to be very extravagant. Deserting her four small children, she traveled around, coming to Cleveland from Wooster 18 months ago. Subsequently she moved to the house where she was found murdered. A package of letters are existent for which, if we may credit rumor, a large sum of money has been offered, as they are subscribed with names which the writers fear will be made public.

Officers are looking for Elizabeth or Susan Baker, and Sophia Bain or Gibot, women of notorious character who live nearly opposite the house of the murdered woman. Police believe there are many suspicious circumstances connected with these. It is ascertained that Miss Sigsby and Miss Bain had a quarrel Apr. 29, and that Miss Bain had made threats against the murdered woman.

Since the above was in type we learn that Miss Bain and Miss Baker were arrested today at Wellington by Marshal Michael Gallagher and Officers Lawrence and Mooney.

(Reprint from the HERALD)

DTD May 2:3/1 - Mayor Abner C. Brownell offers $500 for the arrest of the murderer or murderers of Miss Christiana Sigsby.

DTD May 3:3/1 - Elizabeth (or Susan) Baker and Sophia Bain (or Gibot), arrested yesterday on a charge of murdering Miss Christiana Sigsby, were brought before a justice, and bound over to appear for ex​amination tomorrow.

DTD May 3:3/1 - The young man who was arrested by Marshal Michael Gallagher on suspicion of being connected with the murder of Miss Christiana Sigsby is, we believe, totally innocent. He has an extensive [sic: CHECK] ice in the state, and has been universally respected by all who knew him.

DTD May 3; ed:3/1 - Avarice is a damning vice. Everywhere in all cases it is ruinous, totally so. A singular proof of this may be found in the late murder case in our city. One of the women arrested was a pure, happy girl, but her father having lust for money, compelled her to mar​ry a rich man who was captivated by this "beautiful girl.” She scorned him. That girl now lives in a brothel!

DTD May 4; ed:3/1 - An examination of persons arrested on suspicion of being connected with the murder of Miss Christiana Sigsby takes place this morning. We look to the result with much interest.

DTD May 5:3/1,2 - Norman A. Sacket, Sophia Gibot (or Bain), and Susan (or Elizabeth) Baker are on trial, charged with being accom​plices in the murder of Miss Christiana Sigsby. S.E. Adams is prosecuting attorney for the state. John Sherman, W. P. Bacon, S.S. Andrews, and William Kellogg are attorneys for the defendants. Henry Wolke testified that he had seen men go into Miss Sigby's home both day and night and thought she kept a bad house. A few days before she was found dead there was a row at the house. Mr. Wolke said he had seen the two prisoners (the two women) coming out of her house frequently. There were 18 more persons who testified as to when the deceased was last seen. Judge Andrews then said that witnesses were present who could prove Mr. Sackett’s innocence. He moved that the court discharge Mr. Sackett to save trouble and expense. Mr. Adams then said that in all the evidence given not a particle of cited against the defendants. He therefore respect fully moved that the court discharge the prisoners. Justice Hessenmueller then made some remarks and discharged them.
(44)

DTD May 5:3/2 - We understand that Henry Wolke of this city has been on suspicion of being the murderer of Miss Christiana

DTD May 10:3/1 - The examination of Henry Wolke on suspicion of being connected with the murderer of Miss Christiana Sigsby will take place today.

DTD May 10:3/1,2- Henry Wolke was examined yesterday be​fore Justice Hessenmueller in connection with the murder of Miss Christiana Sigsby, R. Davidson, Thomas Bolton, and J. B. Bishop were counsels for the defendant. Clark Warren and Marshal Michael Gallagher testified as to the condition in which they found the body, and the disorder of the room in which the deceased was found. David Schuh, James Lawrence, John Clemas and ten other persons testified as to when they saw the deceased last.

Justice Hessenmueller held that there was nothing in the evidence to show Mr. Wolke's guilt, and, therefore, he discharged the defendant.
Mr. Wolke was discharged without the examination of the witnesses for the defense. The decision seemed to create universal satisfaction.

Census:

Genealogy:

Accused 1:

Elizabeth (or Susan) Baker

Ethnicity:

Race:

w
Gender:

f

Age:

adult
Literate:

Marital Status:
s
Children:

Occupation:

Town:

Cleveland
Birthplace:

Religion:

Organizations:

Accused 2:

Sophia Bain (or Gibot)

Ethnicity:

Race:

w

Gender:

f

Age:

adult
Literate:

Marital Status:
s
Children:

Occupation:

Town:

Cleveland
Birthplace:

Religion:

Organizations:

Victim:

“Miss” Christiana Sigsby

Ethnicity:

Race:

w

Gender:

f

Age:

adult
Literate:

Marital Status:
estranged; the former Mrs. Clermont
Children:

4 small children, who she abandoned

Occupation:

[possibly a prostitute]
Town:

Cleveland
Birthplace:

Religion:

Organizations:

1853, Oct.

Cleveland, CUY

INQ

Class: certain
Crime: HOM
Rela: [NONDOM]
Motive: UNK
Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: [0]

HOM: m. unknown man

Weapon: [sharp]

Circumstances: found at the entrance of the Ohio Canal near the Lock and the Canal Bridge on Mervin St.

Inquest: 142: i.d. 10/1/1853: murdered. David Schuh, coroner. Verdict: “by violence inflicted on the body of the deceased with some sharp instrument by some person or persons unknown.”

Indictment:

Term:

Court proceedings:
Legal Records:

Cuyahoga County inquest 142

Newspaper:

Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

[w]
Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1853, Nov.

Cleveland, CUY

P

Class: certain
Crime: HOM

Rela: LEGAL OFFICER (night watchman) by SUSPECT
Motive: UNK
Intox?:

Day of week:

Holiday?:

Time of day:
[night]
Days to death: [6]

HOM: Mr. John Hamley [Howley] m. Mr. Osborn

Weapon: knife [sharp] d. 12/1

Circumstances: Mr. Osborn stabbed Mr. Hamley.

Inquest:

Indictment:

Term: 2/1854

Court proceedings: fG of M-1.
Legal Records:

Newspaper:

Daily True Democrat- Nov. 28, 1853:3/1 - Mr. Osborn (or Osborne), the watchman who was stabbed by a desperado recently, is in a very critical condition. Slight hopes are entertained for his recovery. When his wound was dressed the blood spurted out of the severed vein distance of seven feet. It was with much difficulty that the flow of blood was stopped.
(3)

DTD- Dec. 2, 1853:3/2 - Watchman Osborne (or Osborn) died yesterday afternoon. He was one of the most faithful and valuable of the night watch in the employ of the city. The coroner called last evening at the residence of the deceased to take the necessary steps to empanel a coroner’s jury to have the violence of the death duly attested. However the family refused him admittance. Mr. Hamley, an ex-convict, is accused of stabbing the watchman.
909 - FCD Feb. 28, 1854:3/2 - The jury in the case of John Howley, who fatally stabbed Mr. Osborn, returned a verdict yesterday of guilty of murder in the first degree. The prisoner seemed wholly unconcerned.

913 - FCD Mar. 10, 1854:3/2 - The case of John Howley has been continued till the next term. His sentence has been deferred.

Census:

Genealogy:

Accused:

Mr. John Hamley [Howley]

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Mr. Osborn

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

night watchman

Town:

Cleveland

Birthplace:

Religion:

Organizations:

1853, Dec. 7

Cleveland, CUY

P

INQ
Class: certain
Crime: HOM

Rela: NONDOM PROPERTY
Motive: DISPUTE over a poached turkey
Intox?: no
Day of week:
W
Holiday?:
no
Time of day:
3pm
Days to death: 0

HOM: Richard West m. Joseph Thompson

Weapon: double-barreled shotgun to left thigh. Died later that day.

Circumstances: Richard West shot Joseph Thompson.

Inquest: 149: i.d. 12/8/1853. David Schuh, coroner. Verdict: murdered. “by the intentional discharge of a gun in the hands of Richard West.”

Indictment: 2nd degree murder

Term: 3/1854

Court proceedings: fG mansl.
Legal Records:

Cuyahoga Co. inquest 149

Newspaper:

Cleveland Plain Dealer, 12/8/1853 (3:2): RW, “while hunting through the woods in the neighborhood of the Water Cure Asylum, shot a tame turkey and hid it under a log with the design of carrying it away at some subsequent time. Several persons in the asylum witnessed the act, and Mr. Joseph Thompson and two others went out, followed West, confronted him, and demanded that he should pay the price of the turkey. West refused. Thompson insisted. West said he would be “d—d if he wouldn’t kill him,” and suiting the action to the word, he cocked both barrels of his gun and discharged one, with no further warning of Thompson, who stood not more than six feet off.” The charge (very heavy shot) took effect in JT’s left thigh, severing several arteries. The hole was “large enough to put one’s hand in with ease.” JT’s companions wrenched the gun from RW & secured him. JT was taken home, where he died of blood loss.
Forest City Democrat- Dec. 10, 1853 :3/1 - The police court adjudged Richard West, charged with shooting a Mr. Thompson, guilty of murder in the first degree. No premeditation, nor malice, nor forethought were proven, which is necessary to constitute murder in the first degree. We doubt if the Grand Jury will find a bill for pre-meditated murder.
910 - FCD Mar. 4, 1854:3/2 - The trial of Richard West, charged with mur​der in the second degree, commenced yesterday.

911 - FCD Mar. 6, 1854:3/2 - The arguments in the Richard West case will be concluded this morning by Judge Andrews for the defendant and Mr. Rid​dle for the state.

912 - FCD Mar. 8, 1854:3/3 - The jury in the Richard West case, returned a verdict of guilty of manslaughter. He was tried for second degree mur​der.

914 - FCD Mar. 13, 1854:3/2 - An application has been made to the gover​nor for the pardon of Richard West. Much sympathy is felt in the commun​ity for his wife.

Census:

Genealogy:

Accused:

 Richard West

Ethnicity:

Race:

w

Gender:

m

Age:

36
Literate:

Marital Status:
m

Children:

Occupation:

blacksmith – recently worked on Orange St.
Town:

Cleveland
Birthplace:

Religion:

Organizations:

Victim:

 Joseph Thompson

Ethnicity:

Race:

w

Gender:

me

Age:

22

Literate:

Marital Status:

Children:

Occupation:

laborer -- employee at the Water Cure Asylum
Town:

Cleveland
Birthplace:

Religion:

Organizations:

1853, Dec.

on Lake Erie, between Buffalo and Cleveland, CUY

P

Class: probable
Crime: HOM
Rela: WORK EMPLOYER (second-mate) by EMPLOYEES
Motive: ROBBERY
Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: unidentified deck hands m. E. Anderson

Weapon: [drowned] [phys]

Circumstances: E. Anderson robbed and murdered by nine deck hands

Inquest:

Indictment:

Term:

Court proceedings:
Legal Records:

Newspaper:

Forest City Democrat- Dec. 12, 1853:3/2 – “Arrest of Nine Supposed Murderers. The nine deck hands of the LOUISIANA, charg​ed with the murder and robbery of E. Anderson, was arrested on Saturday at this port, by Officers Lawrence and Simmons, and the whole batch immediately committed to jail. The Plaindealer is informed that Mr. Anderson resided on York street, and was second mate on the steamer Buckeye State. He bore an excellent reputation for sobriety and honesty. A German who came up on the LOUISIANA from Buffalo was detained in this city as a witness, but has disappeared. He stated that shortly after leaving Buffalo, Anderson went down into the steerage, where the German emigrants were; that shortly after a number of the deck hands came down and began to conduct themselves immodestly towards the women. Anderson remonstrated, and a fight ensued, in which he was worsted. He then went up on deck, and that is the last this German saw of him. It is stated that other passengers have said they saw Anderson robbed and thrown overboard.”
Census:

Genealogy:

Accused:

Deck Hands (nine)

Ethnicity:

Race:

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Deck Hands of the LOUISIANA

Town:

Birthplace:

Religion:

Organizations:

Victim:

E. Anderson

Ethnicity:

[Scots]
Race:

w

Gender:

m

Age:

adult

Literate:

yes

Marital Status:

Children:

Occupation:

Second Mate of the LOUISIANA

Town:

Birthplace:

Religion:

Organizations:

1854, July

Cleveland, CUY

INQ

Class: probable
Crime: HOM
Rela: RELATIVE MOTHER-IN-LAW by SON-IN-LAW
Motive: ABUSE
Intox?:

Day of week:
M
Holiday?:

Time of day:
night
Days to death: 1

HOM: Adam Schmidt m. Margaret Hanibald

Weapon: [phys]

Circumstances:

Inquest: 165: i.d. 7/19/1854: ill treatment. David Schuh, coroner. At house of Adam Schmidt on Liberty St. Verdict: “partly by the infirmity of old age and partly by the gross neglect of her children, and more particularly by that of her son in Law Adam Schmidt, the constant ill treatment and abuse received of him during a stay of seven weeks in his house, scarcely receiving sustenance enough at his hands to sustain life and lastly from a severe contusion received of him last Monday night, and died thereupon the ensuing night.”

Indictment:

Term:

Court proceedings:
Legal Records:

Cuyahoga Co. inquest 165

Newspaper:

Census:

Genealogy:

Accused:

Adam Schmidt
Ethnicity:

[German]
Race:

w
Gender:

m
Age:

adult
Literate:

Marital Status:
m
Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Margaret Hanibald

Ethnicity:

[German]
Race:

w
Gender:

f

Age:

79

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1854, Aug. [16]

Cleveland, CUY

INQ

P
Class: certain
Crime: HOM
Rela: NONDOM
Motive: ROBBERY
Intox?:

Day of week:
[W]
Holiday?:
no
Time of day:

Days to death: 0

HOM: m. Samuel Miller

Weapon: [blunt] “pointed but dull instrument”

Circumstances: body found on River St. Robbed of $165.

Inquest: 169: i.d. 8/17/1854: head injuries. E. Hessenmueller, acting coroner & j.p. Verdict: “by blows inflicted upon the head & body of the deceased by persons unknown.”

Indictment:

Term:

Court proceedings:
Legal Records:

Cuyahoga Co. inquest 169

Newspaper:

931 - L Aug. 18, 1854:3/2 - Samuel Miller of Addison, Oakland county, Mich. was brutally beaten to death and robbed of $65 by several vil​lains. Mr. Miller had been induced to stop at an inn when he arrived in the city. His body was found on River st. Aug. 16. Mr. Miller, who was about 35 years old, leaves a wife and six children in Michigan.

Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Samuel Miller

Ethnicity:

Race:

w
Gender:

m

Age:

35
Literate:

m
Marital Status:

6 children
Children:

Occupation:

Town:

Addison, Oakland Co., Michigan
Birthplace:

Religion:

Organizations:

1855, May

Cleveland, CUY

INQ

Class: possible
Crime: HOM
Rela: [NONDOM]
Motive: UNK
Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: [0]

HOM: unknown person suspected of m. unknown man

Weapon: [violence]

Circumstances: found 5/7 by Pittsburg Rail Road Depot by the Lake.

Inquest: 195: i.d. 5/7/1855. Verdict: violence. Peter Marseilles, coroner. “by violence from some cause unknown.”

Indictment:

Term:

Court proceedings:
Legal Records:

Cuyahoga County Inquest

195 Unknown (m) 25 5 7 1855 violence

Newspaper:

Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

adult
Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

[w]
Gender:

m
Age:

25
Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1855, May

Cleveland, CUY

INQ

Class of death: possible
Class of crime: HOM

Relationship: [NONDOM]
Motive:
UNK

Intoxication?:

Day of week:

Holiday?:

Time of day:

Days until death: [0]

SUSPECT(s):

VICTIM(s):
unknown man

Cause of death: blunt

Circumstances: found in the lake at the foot of Wood St. on 5/27. Testimony of Dr. Marseilles: “found marks of violence about the forehead and over the right temple. It bore the appearance as if it had been received by some Blunt object, a great amount of discoloration of a greenish tinge.” “should think that the injuries about the Head were received at or accidentally after death from some Blunt object.”

Inquest: i.d. 5/27/1855. Peter Marseilles, coroner. Verdict: “by some cause unknown.”

Indictment:

Term of court:

Court proceedings:

Legal records:

Cuyahoga County inquest 197

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:

w
Gender:

m
Age:

45 or 50
Phys char:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Personal history:

1855, June 20

 Cleveland, CUY
P

INQ
Class: probable
Crime: HOM MANSL
Rela: LEGAL SUSPECT by OFFICER
Motive: RESISTING ARREST
Intox?:

Day of week:
W
Holiday?:
no

Time of day:
1am
Days to death: 0

HOM: William McKenna m. Michael Sullivan.

Weapon: clubbed and then fell into the water while fleeing. Drowned [phys]
Circumstances: McKenna, a watchman for the Cleveland, Columbus and Cincinnati railroad company, struck Sullivan with his nightclub, causing Sullivan to all into the river and drown.

Inquest: 200 Sullivan, Michael i.d. 6-21-1855. Peter Marseilles, coroner. Inquest held at the pier of the Cleveland and Pittsburg Depot. Verdict: “by drowning. The immediate [sic] cause of which was injuries and blows inflicted upon him by one William McKanna a watchman in the Employ of the C. C. & C. Rail Road Company at the freight Depot on the night” of 6/19/1855 between 12 and 1 am on 6/20/1855.

Indictment: yes -- mansl?

Term:

Court proceedings: McKenna convicted of manslaughter.
Legal Records:

Cuyahoga County Inquest 200
Newspaper:

1325: Clev eland Leader 6/ 21/1855: 3/2 - The PLAIN DEALER says that early yesterday a hand on board the propellor GENESEE CHIEF, lying near the Cleveland, Columbus, and Cincinnati railroad depot, saw a man, supposed to be a watchman, strike a man with a club and chase him to the edge of the river, where the latter fell in and was drowned.
1326: Cleveland Leader 6/22/1855: 3/2: The statement in regard to the man who fell in the river on June 20 is thus stated by Officer Clark Warren: Between 12 and one o’clock, the watchman at the Cleveland, Columbus and Cincinnati railroad depot, saw two men standing on the north platform, and attempting, as he thought, to break in. He went to them and ordered them to leave. One of them fled, but the other one showed fight; thereupon the watchman struck him on the back with his cane, which caused him to take to his heels, in this flight he was encountered by the watchman of the propeller GENESEE CHIEF, and turned his course along the dock. In his flight he accidentally fell into the river, and was drowned, before any assistance could reach him.

1327: Cleveland Leader 6/25/1855: ed. 3/2: The coroner’s inquest in the Michael Sullivan case was postponed June 23 until today because of the non-appearance of the chief witness, the watchman of the GENESEE CHIEF. “It is a matter of surprise that this witness was permitted to leave the city at a time when his presence was so necessary, and when so many rumors and stories were afloat in regard to the case.”

1328: Cleveland Leader 6/26/1855: ed. 3/2: In the case of the Sullivan drowning, the jury returned a verdict that the deceased came to his death by drowning, the cause of which was the injuries inflicted by William McKenna.

“To us it appears very strange, that neither Spikeman nor Neemar who saw the incident, inquired of McKenna the cause of such outrageous conduct, or that they gave no alarm that same night. Their strange conduct on this occasion is really culpable.”

1329: Cleveland Leader 6/27/1855: 3/2: William McKenna, the watchman on the Cleveland, Columbus, and Cincinnati railroad, had an examination before Justice Philpot on June 25, and was bound over in the sum of $5,000 on a charge of manslaughter.

Census:

Genealogy:

Accused:

William McKenna
Ethnicity:

Race:

w

Gender:

m

Age:

adult
Literate:

Marital Status:

Children:

Occupation:

railroad watchman

Town:

Birthplace:

Religion:

Organizations:

Victim:

Michael Sullivan
Ethnicity:

[Irish]
Race:

w

Gender:

m

Age:

adult
Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1855, July

(West Side) Cleveland, CUY
P

INQ
Class: certain

Crime: HOM
Rela: NONDOM
Motive: QUARREL probably over a woman
Intox?: yes, victim and probably assailant
Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: Charles Harvey m. Richard Roxberry

Weapon: stone [blunt]

Circumstances: Harvey followed Roxberry outside of a dance party at the house of an Irish woman on Champlain St. Once outside, Harvey hit Roxberry in the head with a stone. The stone fractured Harvey’s neck, killing him.

Inquest: i.d. 7/6/1855. Verdict: murdered

Indictment:

Term:

Court proceedings:
Legal Records:

Cuyahoga County Inquest

201 Roxborough Richard 7 6 1855 murdered

Newspaper:

1330: Cleveland Leader 7/6/1870: 3/3: Charles Harvey was arraigned on a charge of the murder of Richard Roxberry, a carpenter residing on the west side. It appears there was a dance on Champlain St. at a house kept by an Irish woman. Harvey, who is a boatman, was sitting beside a girl known as ‘Mag’ in said house. Roxberry came in intoxicated – some words passed, and Harvey left. Roxberry followed. When they reached the opposite side of the street, Harvey threw a stone at Roxberry, which struck him on or near the temple, and Roxberry fell senseless to the ground. A physician was sent for, but Roxberry was dead.

1332 - L July 7; ed:3/2 - The coroner's jury decided that the stick thrown by Harvey dislocated the neck of Roxberry, and the contusion on the face were produced by Harvey's stamping him in the face.

Census:

Genealogy:

Accused:

Charles Harvey

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

boatman

Town:

Birthplace:

Religion:

Organizations:

Victim:

Richard Roxberry

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

carpenter
Town:

Birthplace:

Religion:

Organizations:

1855, July 5

(on Lake Erie) Cleveland, CUY
P

INQ

NOTE: should this be counted if it happened on Lake Ontario?

Class: certain

Crime: HOM

Rela: NONDOM

Motive: UNK
Intox?:

Day of week:
Th
Holiday?:

Time of day:
morning
Days to death:

HOM: James Shannon m. James McKlegg [inquest: Henry McClaeg]

Weapon: [blunt]
Circumstances: Shannon struck McKlegg with a blunt object while traveling on a boat from Detroit to Cleveland. McKlegg died once in Cleveland.

Inquest: i.d. 7/6/1855. [Henry McClaege] Peter Marseilles, coroner. Verdict: “from the effects of injuries received on Board the Steam Boat Ocean Thursday morning” 7/5/1855 “inflicted by a bar of Iron in the hands of some unknown person.”

Indictment:

Term:

Court proceedings: Shannon arrested and lodged in jail.
Legal Records:

Cuyahoga County Inquest

202 McClaege Henry 8 6 1855 injuries
Newspaper:
1331: Cleveland Leader: 7/7/1870: 3/2: James McKlegg, a passenger on the OCEAN during the voyage down from Detroit, was allegedly struck by James Shannon, a fireman. McKlegg was brought to this city and died.
The coroner held an inquest yesterday; the physicians made a post mortem examination, and found the skull badly fractured. The jury rendered the verdict that the deceased came to his death in consequence of a blow inflicted by a person to them unknown. Shannon was arrested and is lodged in jail.
Census:

Genealogy:

Accused:

James Shannon
Ethnicity:

[Irish]
Race:

w

Gender:

m

Age:

adult
Literate:

Marital Status:

Children:

Occupation:

fireman on the OCEAN

Town:

Birthplace:

Religion:

Organizations:

Victim:

 James McKlegg
Ethnicity:

[Irish]
Race:

w

Gender:

m

Age:

adult
Literate:

Marital Status:

Children:

Occupation:

Town:

transient / a passenger on the OCEAN
Birthplace:

Religion:

Organizations:

1856, Apr.

Newburgh Township, CUY

INQ

Class: certain
Crime: HOM
Rela: [NONDOM]
Motive: UNK
Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: [0]

HOM: m. unknown man

Weapon: [violence]

Circumstances: found on the Ohio Canal 7 miles south of Cleveland. Neear the bridge of F. A. Andrews.
Inquest: 226 Unknown (m) i.d. 4/10/1856. Samuel Erwin, coroner. Verdict: “by Blows on the right side of his head inflicted by some person or persons to us unknown.”

Indictment:

Term:

Court proceedings:
Legal Records:

Cuyahoga Co. inquest 226

Newspaper:

Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

[w]
Gender:

m
Age:

adult
Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1856, April

Cleveland, CUY

P

INQ

Class: certain
Crime: HOM

Rela: [NONDOM]
Motive: UNK
Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: [0]

HOM: unknown person m. H. W. Minard

Weapon: [phys]

Circumstances: KILLED BY MULTIPLE BLOWS—BEATEN TO DEATH

Inquest: i.d. 4/28/1856. Samuel Erwin, coroner. Verdict: injuries by persons unknown. “by a blow or blows inflicted on the nose between the eyes but when or where or by whom inflicted is to this jury unknown.”

Indictment:

Term:

Court proceedings:
Legal Records:

Cuyahoga County Inquests:

#230 Minad, W. H. (m) 4-28-1856 injuries

No testimony in file.

Newspaper:

866 - L Apr. 29:3/2 - The body recovered from the river yesterday was that of H. W. Minard, formerly of Birmingham, OH. The jury's verdict was that he came to his death by a blow or blows delivered by persons as yet undetermined.
Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

adult
Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

H. W. Minard
Ethnicity:

[French]
Race:

[w]

Gender:

m
Age:

adult
Literate:

Marital Status:

Children:

Occupation:

Town:

Birmingham, OH

Birthplace:

Religion:

Organizations:

1856, June

Gates Mills, CUY

INQ

Class of death: uncertain / possible HOM

Class of crime: HOM or SUI or CAS
Relationship: UNK
Motive:

Intoxication?:

Day of week:

Holiday?:

Time of day:

Days until death:

SUSPECT(s):

VICTIM(s):
Dewey Judd

Cause of death:

Circumstances:

Inquest: i.d. 6/13/1856 at the house of Harvey Judd. L. M. Gates, acting coroner. Verdict: “by poison administered to him by some person or persons unknown.”

Indictment:

Term of court:

Court proceedings:

Legal records:

Cuyahoga County inquest 237

Newspapers:
Other sources:
Census:
Genealogy:

Suspect:

Ethnicity:

Race:

Gender:

Age:

Phys char:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Personal history:

Victim:

Dewey Judd
Ethnicity:

Race:

[w]
Gender:

m
Age:

adult
Phys char:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Personal history:

1856, July

CUY

P

Class: do not count / false report

Crime: SUI

Rela: SPOUSE WIFE by HUSBAND

Motive:

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: John W. Throop suspected of m. ___ Throop (his wife)

Weapon:

Circumstances:

Inquest:

Indictment:

Term:

Court proceedings: discharged
Legal Records:

Newspaper:

867 – L July 18:1/1 - John W. Thorp, "whose wife killed herself," was discharged yesterday in police court.

Census:

Genealogy:

Accused:

John W. Throop

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:
m

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1856, July 23

Cleveland, CUY
P

INQ

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

Day of week:
W
Holiday?:

Time of day:
evening
Days to death: 0

HOM: Henry Marblestein m. Philip Seigrist

Weapon: knife [sharp]

Circumstances:

Inquest: i.d. 7/23/1856. Samuel Erwin, coroner. Inquest on Superior St. Verdict: knife wound. “by means of force and violence inflicted with a knife . . . by one Henry Marblestein” on evening of 7/23/1856.

Indictment: yes, [what charge? murder?]

Term: 11/1856

Court proceedings: Arrested, bail set at $2,000. Court of Common Pleas. Hung jury.
Legal Records:

Cuyahoga County Inquest

#240 Seignst Phillip 723 1856 knife wound

Newspaper:
868 - L July 26:1/3 - Henry Marblestein was held to bail in the sum of $2,000 yesterday, to appear at the next court of common pleas on a charge of murder.
871 - L Nov. 28:3/2 - The case of Marblestein, charged with killing Segrist, came up for trial. The witnesses were heard and the testimony in behalf of the defense commenced. There were 15 or 20 witnesses to be heard on the part of the defense alone.

872 - L Dec. 2:1/4 - Members of the jury debating in the case of Marblestein on Nov. 29 were unable to agree and were therefore discharged.
Census:

Genealogy:

Accused:

Henry Marblestein
Ethnicity:

[German]
Race:

[w]
Gender:

m
Age:

adult
Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Philip Seignst
Ethnicity:

[German]
Race:

[w]
Gender:

m
Age:

adult
Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1856, Aug. 16

Cleveland, CUY
P
INQ
Class: certain
Crime: HOM

Rela: NONDOM
Motive: [QUARREL]
Intox?:

Day of week:
Sun
Holiday?:
no

Time of day:

Days to death: 1

HOM: Charles Davis m. Rudolph Strasser

Weapon: [phys]

Circumstances: an argument between CD and RS led to RS’s death

Inquest: i.d. 8/17/1856. Samuel Erwin, coroner. Found at the Brick Block on Center St on the west side. Verdict: “by blows and Vilance [sic] Inflicted by the hand of one Charles Davis” on 8/16.

Indictment: yes, mansl.

Term: 12/1856

Court proceedings: arrested, posted $6000 bond. fG mansl.
Legal Records:

Cuyahoga County inquest 247

Newspaper:
869 - L Aug. 20:3/2 - Charles Davis was held to bail in the sum of $2,000 to appear at the next term of the court of common pleas yesterday on a charge of murder.

873 - L Dec. 3:1/4 - The common pleas court, yesterday, was occupied in the trial of Charles Davis, charged with manslaughter. This was the case in which a quarrel occurred Aug. 17, between Davis and Rudolf Strasser, in which the latter died.

874 - L Dec. 4:1/4 - Charles Davis was found guilty of manslaughter in common pleas court.
Census:

Genealogy:

Accused:

Charles Davis
Ethnicity:

Race:

w
Gender:

m
Age:

adult
Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Rudolph Strasser
Ethnicity:

[German]
Race:

[w]
Gender:

m
Age:

adult
Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1856, Sept. 21

Cleveland, CUY

P

INQ
Class: probable

Crime: HOM MANSL

Rela: NONDOM INSTITUTION SCHOOL CHILD by TEACHER
Motive: [ABUSE]
Intox?: no
Day of week:
M
Holiday?:
no
Time of day:
8am
Days to death: 27

HOM: Frederick Bower m. Barbara Forman

Weapon: beating with a “stick” or “cane” [blunt]. Died 10/18.

Circumstances: found at the residence of John Freman on evening on 10/19.

Inquest: i.d. 10/19/1856. Samuel Erwin, coroner. Verdict: from “a whipping and beating” from Frederick Bower.

Indictment:

Term:

Court proceedings: arrested. Held to bail in the sum of $6,000 yesterday, for his appearance at the next term of common pleas. In default of bail he was sent to jail to await trial on a charge of manslaughter.

Legal Records:

Cuyahoga County Inquest

#258 Forman Barbara 8 1019 1856 beating

Newspaper:

L 10/21/1856 (3:2): Police Court. FB held on charge of M-2.

L 10/21/1856 (2:3): Leader disputes the report of the murder in the Plain Dealer. Says the accused is a priest & a teacher in a Catholic school & the victim a “motherless” child, who was murdered “because at the direction of her father and step-mother, she attended a Protestant Sabbath school.”—a school created by “the benevolent men and women of our city . . . for the friendless and outcast children of poverty.”

The PD last evening reported that she was killed by a teacher in “our public schools—and that the death was a mere accident from a rather severe whipping for some wrong-doing!” The LEADER says that the PD refuses to tell the truth about the matter “for the sake of the Catholic vote.”

L 10/21/1856 (1:3-4): BF died on Saturday & the Chief of Police ordered an investigation. Frederick Bower keeps a day school on the Flats near the Catholic Chapel. He has in charge the German Catholic children of the mothers who worship there. BF was among them, “who was in the habit of attending the Ragged School, which is held on Champlain street, under the auspices of the Methodists. For this crime she was censured and whip by the teacher of her day school, Bower, but not heeding this, she continued to attend the Ragged School, until about four weeks ago, when she was called up by Bower, and so terribly beaten before the school that she was unable afterwards to attend, and on Saturday morning last” died of her injuries.
TESTIMONY

Flinda Hick: (12, a fellow student with BF). “during the last month” BF “has not attended school.” FB beat BF with a stick or cane soon after school began at 8am. Laid her on a chair on her belly [and sat on her] & told her to hold on to the rounds while he beat her severely—the same procedure he used on other children. Struck her about the shoulders & back & sometimes “lower down.” Did not see him strike her head, but he grabbed her hair and “she screamed and halloed [SIC] very hard while he was whipping her.” “his blows were real hard, and he made ugly faces while he was whipping her.” “The teacher told Barbara she out [sic] not to have gone to the Ragged School; he called her up on the floor for going there, and whipped her for that.” BF could not sit straight, her back was so badly injured. One of girls [Mary Stryker] walked BF home at noon & BF never attended the school again.
Mary Stryker (8, ditto): says FH told the “truth.” MS walked BF home that day. BF “cried all the way home, and Barbara said her head was very sore, and she could not sit up straight because she said her back was very sore.”
Mary Schwind (14, another student): Ditto: FB struck her with “a stick having a crook on the handle, about the size of a walking stick, strong and large and about a foot and a half long.” Hit her once on the shoulders & 4 or 5 times on the back, then grabbed her by the hair, dragged her to her desk, and “jammed” her down into her seat. She tried to get up, but he struck her again and jammed her down again in her seat. Ditto on why FB beat BF.

Dr. W. M. Prentice (physician): The beating damaged the left lung and enlarged the liver & spleen.

Dr. N. B. Prentice (physician): ditto.

Mary A. Foreman (stepmother): Has cared for BF the past two years. BF went to school that day “feeling well and healthy.” Came home crying, bruised, in great pain, saying she was “sore all over” from the beating. “I did not send Barbara to school or to church after her whipping.” “We sent Barbara to the Ragged School at the request of its teacher.”
870 - L Oct. 22:1/4 – Police Court: Frederick Bower was held to bail in the sum of $6,000 yesterday, for his appearance at the next term of common pleas. In default of bail he was sent to jail to await trial on a charge of manslaughter. For “whipping” BF so as to occasion her death.
Census:

Genealogy:

Accused:

Frederick Bower

Ethnicity:

German
Race:

w
Gender:

m

Age:

adult

Literate:

yes
Marital Status:

Children:

Occupation:

teacher at a Catholic day school
Town:

Cleveland
Birthplace:

Religion:

Organizations:

Victim:

Barbara Forman
Ethnicity:

Race:

w
Gender:

f
Age:

8
Literate:

yes
Marital Status:

s
Children:

n
Occupation:

student
Town:

Cleveland: lives with her parents on Columbus St., West Side
Birthplace:

Religion:

Organizations:

1856, [Nov.]

Cleveland, CUY

INQ

Class of death: possible

Class of crime: HOM MANSL

Relationship: SPOUSE WIFE by HUSBAND

Motive:
NEGLECT

Intoxication?: prob v
Day of week:

Holiday?:

Time of day:

Days until death:

SUSPECT(s):
___ Ryan
VICTIM(s):
Catherine Ryan

Cause of death: neglect [phys]

Circumstances: at a house on Main St. [home v & a]

Inquest: i.d. 11/15/1856. Samuel Erwin, coroner. Verdict: “by confirmed habit of Intemperance Groce neglect on the part of her Husband and frequent exposures.”

Indictment:

Term of court:

Court proceedings:

Legal records:

Cuyahoga County inquest 265

Newspapers:
Other sources:
Census:
Genealogy:

Suspect:

___ Ryan

Ethnicity:

[Irish]
Race:

w
Gender:

m
Age:

adult
Phys char:

Literate:

Marital Status:
m. Catherine
Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Personal history:

Victim:

Catherine Ryan
Ethnicity:

[Irish]
Race:

w
Gender:

f
Age:

adult
Phys char:

Literate:

Marital Status:
m
Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Personal history:

1857, Jan.

Cleveland, CUY
P
INQ

Class: probable

Crime: HOM
Rela: SPOUSE WIFE by HUSBAND
Motive: UNK
Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Jacob Phillips m. Mary Phillips

Weapon: [phys]

Circumstances:

Inquest: 274 Phillips, Mary 1-12-1857. Samuel Erwin, coroner. Held at a house on Green Wood St. Verdict: “by blows and violence received at the hands of her husband.”

Indictment: Jan 14

Term:

Court proceedings:
Legal Records:

Cuyahoga Co. inquest 274

Newspaper:

Cleaveland Leader Jan 14 1857

852 L Jan. 14:3/2 Jacob Philips, who is charged with the murder of his wife, was required by Judge Abbey of the police court to give bonds amounting to $1.000 to guarantee his appearance in common pleas court in February. Mr. Philips was unable to furnish the required bail and is now in jail.

Census:

Genealogy:

Accused:

Jacob Philips

Ethnicity:

[Welsh]
Race:

w

Gender:

m
Age:

adult

Literate:

Marital Status:
m. Mary

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

 Mary Phillips
Ethnicity:

[Welsh]
Race:

w

Gender:

f
Age:

adult
Literate:

Marital Status:

m. Jacob

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1857, Mar. 10

Cleveland, CUY
P
INQ

Class: probable

Crime: HOM
Rela: NONDOM [but more a BROTHEL of the person they supposed

was the PROPRIETOR by CUSTOMERS]
Motive: QUARREL / misunderstanding: the men thought prostitutes still boarded in

LV’s house, but LV had turned them out
Intox?:

Day of week:
T
Holiday?:
no

Time of day:
1:30am
Days to death: 0

HOM: Henry Reeve, George Ingraham, and Asa Goodwin m. Leonard Vogel

Weapon: [phys]

Circumstances: victim would not allow them into his house at 8 Vine St.

Inquest: 280 Vogel, Leonard 3-10-1857. Samuel Erwin, coroner. Verdict: injury. “by injuries received in the region of the Kidneys said Injuries were . . . inflicted by a blow or blows.” “George Ingraham Henry Reeves and Asa Goodwin were instrumental in causing the death of deceased.”

Indictment: March 10 1857

Term:

Court proceedings: March 18, evidence found to be circumstantial, accused discharged
Legal Records:

Cuyahoga Co. inquest 280

Newspaper:

Cleveland Leader March 11, 1857

j154 - L Mar. 11:3/1 - Henry Reeve, George Ingraham, and Asa Goodwin were indicted yesterday morning by the coroner's jury for the murder of Leonard Vogel. These men visited the Vogel house. about 1:30 in the morning, and on being refused admittance commenced battering the door. Mr. Vogel threatened to call the night watch and left for that purpose. Ills site shortly afterward found his body on the sidewalk. Mr. Vogel sometime ago leased the front part of his house to some young women, but he was induced by the improper conduct of these tenants to turn them out. These men doubtless did not know of the change in arrangements.

855 - L Mar. 18,3/1 - The Vogel murder case continued yesterday. Goodwin and Reeve, who are accused of murdering Mr. Vogel, were dis​charged because the evidence against them was purely circumstantial, and the court could see nothing in the testimony of Mrs. Vogel which warranted any prosecution. The excitement was intense when these young men were discharged. Some of their friends were so affected that they abed tears, and all were overjoyed to think tout the stigma of murder had been removed from the character of those who had hitherto borne a good reputation in the community.
Census:

Genealogy:

Accused:

Henry Reeve, George Ingraham, and Asa Goodwin

Ethnicity:

[nb Prot]
Race:

w
Gender:

m

Age:

young men

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Leonard Vogel

Ethnicity:

[German]
Race:

w
Gender:

m
Age:

adult
Literate:

Marital Status:

Children:

Occupation:

Town:

Cleveland
Birthplace:

Religion:

Organizations:

1857, May

Cleveland, CUY
INQ
P

Class: certain
Crime: HOM
Rela: [NONDOM]
Motive: UNK
Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: [0]

HOM: unknown person(s) m. Owen Murray

Weapon: [violence]

Circumstances: found tied and with jaw broken behind HG Lucas brewery. “found a short distance from the circular stone abutment on the premises of Srad [sp?] Kelly between Canal Street and the Ohio Canal.”
Inquest: 287 Murray, Owen 5-1-1857. Samuel Erwin, coroner. Verdict: violence. “by violence committed by the hand of some person or persons unknown.”

Indictment:

Term:

Court proceedings:
Legal Records:

Cuyahoga Co. inquest 287

Newspaper:

Cleveland Leader May 2, 4 ,1857

857 - L May 2:3/3 - The body of Owen Murray was found this morning behind the H. G. Lucas brewery. The coroner issued a statement of murder. When the body was found, both hands were tied behind the hack, and the jaw was broken. The broken jaw probably caused his death. Mr. Murray's home is in Warrensville.

858 - L May 4:3/2 - The verdict of the coroner's jury in the inquest over the body of Owen Murray was to the effect that he came to his death by violence at the bands of some persons or persons undetermined.
Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

adult
Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Owen Murray

Ethnicity:

[Scots]
Race:

w
Gender:

m
Age:

adult
Literate:

Marital Status:

Children:

Occupation:

Town:

Warrensville

Birthplace:

Religion:

Organizations:

1857, Aug.

Cleveland, CUY
INQ
P

Class: certain
Crime: HOM

Rela: SPOUSE WIFE by HUSBAND
Motive: POSSESSIVE / ESTRANGED
Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: William Brown m. Susan Brown

Weapon: hand [phys]

Circumstances: Husband just back from prison, wife refused to live with him

Inquest: 298 Brown Susan 8-10-1857 murder

Indictment:

Term:

Court proceedings:
Legal Records:

Cuyahoga Co. inquest 298

Newspaper:

Cleveland LeaderAug 6 1857

860 - L Aug. 6:3/2 - William Brown, colored ex-convict, is being sought by the police in connection with an alleged assault with intent to kill upon his wife in the neighborhood of Bank st. His wife had refused to live with him after his return from prison.

861
L Aug. 7:3/2 Jane Brown, who was assaulted by her husband recently, seems to be recovering. However, fears are entertained that inflammation of the brain may ensue and terminate fatally.
(2)

862 - L Aug. 11:3/2 - We are informed that a reward of $200 has been offered for the apprehension of William Brown. As yet we have not heard of his whereabouts.
(2)

863 - L Aug. 12:3/2
It will doubtlessly be gratifying to our readers to know that William Brown, wanted on a charge of murderous assault, has been seen in Detroit working on a boat. Chief of Police Lampert White has left for that city to apprehend him.
(2)

864 - L Sept. 7:3/2 - Ever since the Centre st. tragedy, police have been on the lookout for the murderer. It looked hopeless for a while, but on Sept. 5 word was received that William Brown had been arrested in Woodstock, Canada. Extradition papers were made out and two officers were sent to bring back Brown.
(3)

865 - L Sept. 8; ed:3/2 - The circumstances of the arrest of William Brown. Cleveland murderer, are rather remarkable. A gentleman sat in a saloon at Woodstock, Canada. Brown came in, and, being about half drunk, he grew familiar with the stranger. They started talking about different things, and the subject of the Cleveland murder came up. The gentleman was of the opinion that the murderer left Cleveland the morning of the crime, but Brown said that he thought the murderer stayed around Cleveland after the murder. He kept insisting his theory was correct, end the man became suspicious and called a policeman. Brown submit​ted with as goad grace as possible.

"A guilty conscience made him over-cautious, and the fates pointed him out."
866 - L Sept. 11:3/3 - Charged with being a murderer, a one by the name of Brown was released today when it was proved con​clusively that he was not the William Brown sought by Cleveland police. His case was heard before Inc Queen's Bench in Wood-stock, Canada.

Census:

Genealogy:

Accused:

William Brown

Ethnicity:

Race:

b
Gender:

m
Age:

adult
Literate:

Marital Status:
m. Susan
Children:

Occupation:

convict, just released from state prison
Town:

Birthplace:

Religion:

Organizations:

Victim:

Susan Brown

Ethnicity:

Race:

b
Gender:

f
Age:

adult
Literate:

Marital Status:

m. William, estranged
Children:

Occupation:

Town:

Cleveland
Birthplace:

Religion:

Organizations:

1857, Oct.

Chagrin Falls, CUY
P
Class: possible
Crime: HOM
Rela: SPOUSE WIFE by HUSBAND
Motive: UNK
Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Hiram Cole suspected of m. ___ Cole (his wife)

Weapon: poison

Circumstances:

Inquest:

Indictment:

Term:

Court proceedings:
Legal Records:

Newspaper:

Cleveland Leader Oct 19, 1857

867 - L Oct. 19:3/2 - Officer Williams arrived in the city yesterday morning, having in charge Hiram Cole, the "wife poisoner," who was arrested in St. Louis. From the murderer's general appearance, one can hardly conceive of him as a cold. blooded murderer.

868 - L Oct. 21; ed:3/2 - Citizens of Chagrin Falls say that Officer Williams is treating Hiram Cole more like a prince than a prisoner. "If this be true, Williams has acted indiscreet in this matter, which will remove some of the glory which the papers have here​tofore seen fit to heap upon him."

8n9 - L Oct. 28: ed:3/2 - In a letter to the editor, F. A. Smith. A. C. Williams, G. S. Hatfield, and R. Smith say: "We, the undersigned, in justice to J. W. Williams, consider it due from us to give a brief statement, through your paper, of the course pur​sued by him with his prisoner, Hiram Cole, while in his custody here.... From the time the prisoner was conveyed from the carriage into his house, on Sunday, we were requested by him to assist in taking charge of the prisoner.... We watched over the prisoner with a burning light in the room during the whole night. He was strongly guarded until Williams got ready to start for Chardon. Ike manacles were then put on his legs, and be was started for Chardon."

"The above communication we publish, in justice to Mr. Williams. as an article appeared in our paper some time since, the facts of which we obtained from a correspondent at that place. The reputation of those who signed the above is a sufficient guarantee that Mr. Williams acted in good faith to the community.... He has the thanks of all for the manner in which he has conducted the arrest of Cole, as he has shown himself a first class detector and a gentleman."
1674 - L Dec. 7, 1859; ed:2/l - "TIIE HERALD with commendable manliness confesses the error of its course in the Cole case. (homicide, q. v.) and admits that it was 'too fast' in censuring the Ashtabula jury."

1687 - L June 10. 1858; ed:2/I - Judge Wilder has granted an application for a change of venue. Cole will be tried in Ashtabula county. Cole is said to rejoice in the belief that he will he acquitted.

1701
L Dec. 8, 1858:2/3 - In a letter to the editor, "Justice" says:

"The rnmments of the HERALD and the PLAIN DEALER, upon the action of the Jury at the recent trial of Hiram Cole, (for homicide, q.v.) cannot be too strongly condemned by all true friends of law and justice. It is a new precedent which these papers are endeavoring to establish... whether Cole is guilty or innocent What becomes of our ancient right of trial by Jury, of Judicial purity and independence, if the press is to dictate what verdicts shall be rendered, and what judgments pronounced, in our courts of Justice?"

Census:

Genealogy:

Accused:

Hiram Cole

Ethnicity:

Race:

w
Gender:

m
Age:

adult
Literate:

Marital Status:
m
Children:

Occupation:

Town:

[Chagrin Falls]
Birthplace:

Religion:

Organizations:

Victim:

___ Cole
Ethnicity:

Race:

w
Gender:

f
Age:

adult
Literate:

Marital Status:

m. Hiram
Children:

Occupation:

Town:

[Chagrin Falls]
Birthplace:

Religion:

Organizations:

1857, Nov. 20

Cleveland, CUY

INQ

Class: certain
Crime: HOM
Rela: [NONDOM]
Motive: UNK
Intox?:

Day of week:
F
Holiday?:

Time of day:

Days to death: [7]

HOM: Michael O’Neil m. Thomas McManus

Weapon: shovel [blunt]

Circumstances: at Pearl St.

Inquest: 315: i.d. 11/28/1857. C. A. Hartmanns, coroner. Held at the house at 94 Bolivar St., opposite the church of the colored congregation, in which the person had died. Verdict: “from the effects of a blow with a shovel I the hands of Michael O’Neil” on 11/20 at Pearl St. “Deceased was found on the sick-bed, where he died.” “His limbs were partly stiffened and nearly the whole of his back, where he lay on, exhibited the discoloration usual after death. A wound was found on the right side of the forehead, extending from about the middle part of the left eye, a little above it, in a straight line up towards the scalp.”

Indictment:

Term:

Court proceedings:
Legal Records:

Cuyahoga Co. inquest 315

Newspaper:

Census:

Genealogy:

Accused:

Michael O’Neil
Ethnicity:

[Irish]
Race:

[w]
Gender:

m
Age:

adult
Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Thomas McManus

Ethnicity:

[Irish]
Race:

[w]
Gender:

m

Age:

51

Literate:

Marital Status:

Children:

Occupation:

laborer
Town:

Birthplace:

Religion:

Organizations:

1858, Feb. Cleveland, CUY

P

INQ

NOTE: CHECK the relationship between the women. A possible chiarivari by the alleged victim’s relatives, who were doubtless upset about not being favored in the alleged victim’s will.
Class: possible
Crime: HOM

Rela: NONDOM

Motive: INHERITANCE or suspected ABORTION DEATH
Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Mrs. Julia T. Tilman suspected of m. Rebecca Stanton

Weapon: poison

Circumstances: poisoned by someone. RS’s will favored JTT, but after the allegations of poisoning were lodged, RS’s relatives contested the will and prevailed in a jury trial. Physicians performing the post-mortem, however, found no evidence of poison, and the physicians disagreed whether RS had been pregnant at the time of her death. Perhaps a suspected abortion death, rather than a suspected inheritance homicide.

Inquest: Verdict: coroner’s jury concluded victim died from poison

Indictment:

Term:

Court proceedings: 1 woman arrested, examined, and released. Accused had to pay $100 and all costs. Released due to insufficient evidence.
Legal Records:

Cuyahoga County Inquests:

#326 Stanton, Rebecca 2-18-1858 poison

Voluminous testimony – check later

Newspaper:

1675- L Feb. 22, 1858: 3/2 - In a letter to the editor. Dr. H.C. Hartman, coroner: The editor criticised my offices for failure to dismiss the murder charge against Mrs. Julia T. Tilman upon Dr. Cassel's statement that no traces of poison were found in the body of the murdered girl. A thorough investigation for criminal intent must berate before innocence can be established.

1676 - L Feb. 22, 1858:3/2 - In reply to the letter signed by Dr. H.C. Hartmann, coroner: The existence of poison in the body of the deceased should be determined before exposing the private relations of the accused. It is not the coroner's right to have any other opinion in the case except to determine the cause of death.

1677- PD Feb. 23, 1858:3,2 - The coroner's jury this morning said in their verdict that Rebecca Stanton came to her death by some kind of poison, either administered by or at the instigation of Mrs. J. Tilman, who will he held for trial in common pleas court.
1678- PD Feb. 24. 1858:3/2 - It is alleged that Mrs. Julia T. Tilman poisened Rebecca Stanton. Professor Cassells, who examined the victim's stomach, found no traces of poison. The coroner's jury rendered the verdict that Miss Stanton died by poison of some kind. Mrs. Tilman was taken before Justice Tibbetts yesterday, was charged with alleged crime, and was held on $1,000 bail.
(6)

1679 - I. Feb. 25, 1858: ed;3/2 - A controversy arose today in the death `If Rebecca Stanton, involving a difference of opinion among physicians examined the body of the girl for pregnancy, some claiming it existed and others that it did not. The failure of the physicians who made the examination to appear before the coroner at the inquest, and the denial of the relatives of deceased of the charge, and the claim by others that the inquest by Coroner Hartmann was unfair, will be thrashed out at a preliminary examination before Justice Tibbetts tomorrow.

1680- L Sept. 30, 1858:1/3 - It will be recollected that the protracted inquiry which took place relative to the death of Rebecca Stanton who was alleged to have been poisoned was followed by a suit on the part of her relatives to test the validity of a will made by the said Rebecca in favor of a Mrs. Tilman. The jury decided against the will, and a trial was to have taken place. The case, however, has been set at rest by the defendant paying $100 and all costs.
(2)

l681- PD Mar. 30, 1858:3/2 - The poisoning case came to an end yesterday before Justice Tibbetts, who concluded that there were no grounds to charges that Mrs. Tilman had poisoned Rebecca Stanton. He dismissed the case.
(2)

1682 - L Mar. 30, 1808:3/3 Mrs. Julia Tilman, charged with havi poisoned Rebecca Stanton, was discharged from the court of Justice Tibbetts because of insufficient evidence.

Census:

Genealogy:

Accused:

Julia T. Tilman

Ethnicity:

Race:

[w]

Gender:

f

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Rebecca Stanton

Ethnicity:

Race:

[w]

Gender:

f

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1858, Mar. 16

Parma, CUY

INQ

Class of death: possible

Class of crime: HOM MANSL

Relationship: SPOUSE HUSBAND by WIFE

Motive:
ABUSE
Intoxication?:

Day of week:
T
Holiday?:

Time of day:

Days until death: 0

SUSPECT(s):
___ Mahenny
VICTIM(s):
Terry Mahenny

Cause of death: [phys] drowned

Circumstances: found at a log house opposite Gates’ steam mill

Inquest: i.d. 3/16/1858. C. A. Hartman, coroner. Verdict: “by drowning; the direct cause is impossible to ascertain, although the evidence submitted to us gives a strong suspicion of violence used by the wife of the deceased, if not in causing his death directly, at least in promoting it in some way not known to us.”

… “We found his body lying on a board, in the back-part of his log-house as stated above, poorly dressed, the extremities stiffened to a considerable degree, the eyes and mouth shut, blood running out from two small wounds on the back-part of the head. He was a man of about middle height, rather strongly build, with greenish-gray eyes and brown thin hair. No marks of any special character could be detected on the body.”

Indictment:

Term of court:

Court proceedings:

Legal records:

Cuyahoga County inquest 327

Newspapers:
Other sources:
Census:
Genealogy:

Suspect:

___ Mahenny
Ethnicity:

[Irish]
Race:

w
Gender:

f
Age:

adult
Phys char:

Literate:

Marital Status:
m. Terry
Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Personal history:

Victim:

Terry Mahenny

Ethnicity:

[Irish]

Race:

w

Gender:

m

Age:

30

Phys char:

Literate:

Marital Status:
m

Children:

Occupation:

Town:

Birthplace:

b. Ireland – in U.S. past 20 years

Religion:

Organizations:

Personal history:

1858, July

Euclid Township, CUY

P

INQ

Note: could be self-defense or murder

Class:
certain

Crime: HOM
Rela: NONDOM

Motive: UNK / self-defense
Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Marcus Howland suspected of m. Mr. Copans [aka Marinus Corpnus]

Weapon: club

Circumstances: man killed in the street, in supposed self-defense, on Euclid St. Died at his residence.

Inquest: 335: i.d. 7/21/1858. C. A. Hartman, coroner. Verdict: head injury. “by a blow given by Madison Houghland with a club or scythe . . . on the head.” “given without Malice or Evil intentions on the part of said Hoagland.” “no marks of violence on the body, except a slight wound of the skin on the top of the head. His hair was grayish-black, rather scarce, especiallhy on the upper part of the head, his eyes dark drown.”

Indictment: no, self-defense

Term:

Court proceedings: Coroner’s jury decided that the act was committed in self-defense
Legal Records:

Cuyahoga Co. inquest 335: Marinus Corpnus

Newspaper:

1691- L July 24, 1858:1/3 - The coroner's jury found that Mr. Copans was killed on Euclid St. yesterday by a blow from a club in the hands Marcus Howland. The verdict of the coroner's jury was that the act was committed in self-defense.

Census:

Genealogy:

Accused:

Marcus Howland

Ethnicity:

Race:

[w]

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Mr. Copans [aka Marinus Corpnus]
Ethnicity:

[Dutch]
Race:

[w]

Gender:

m

Age:

36
Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

b. Holland
Religion:

Organizations:

1858, Nov.

Cleveland, CUY

INQ

CHECK: look further in newspapers

Class: certain

Crime: HOM

Rela: UNK [probably NONDOM, given accomplice]
Motive: UNK
Intox?: victim
Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: Andrew Schnieder (aided and abetted by Mr. Bork) m. Jane Elliot

Weapon: died 11/23 at 156 Brownell St. Fire.

Circumstances:

Inquest: 342: i.d. 11/24/1858. C. A. Hartman, coroner. Held at the house at 156 Brownell St., opposite Columbus St. Verdict: murdered. “by fire communicated to her face, neck, arms, chest in front, abdomen, sides, lower limbs, and through her breath to her lungs, by the burning of her clothes, while somewhat intoxicated.” “The origin of the fire was the design and work of Andrew Schneider in connivance with and abetted by Mr. Bork.”

Indictment:

Term:

Court proceedings:
Legal Records:

Cuyahoga Co. inquest 342

Newspaper:

Census:

Genealogy:

Accused:

Andrew Schnieder
Ethnicity:

[German]
Race:

w
Gender:

m
Age:

adult
Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Jane Elliot

Ethnicity:

Race:

w
Gender:

f

Age:

35

black hair, eyes
Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

b. Ireland
Religion:

Organizations:

1859, Apr.

Cleveland, CUY
INQ

NOTE: ponder this case

Class of death: uncertain

Class of crime: poss CAS DRO / poss HOM

Relationship: [NONDOM]

Motive:
UNK
Intoxication?:

Day of week:

Holiday?:

Time of day:

Days until death: 0

SUSPECT(s):

VICTIM(s):
Henry Obsorn

Cause of death: [violence]

Circumstances: found in the Cuyahoga River nearly in front of Mix and Morris’ Warehouse

Inquest: i.d. 4/30/1859. C. H. Hartman, coroner. Verdict: “by some casualty unknown to us.” “The body appears to have been in the water for several days. There is an extensive contusion over the entire right side of the face and head, the right eye inflamed; also some contusions on the neck. The middle-part of the head is bald; the rest covered with Dark, grayish hair, about two inches long.” Grey whiskers.

Indictment:

Term of court:

Court proceedings:

Legal records:

Cuyahoga County inquest 353

Newspapers:
Other sources:
Census:
Genealogy:

Suspect:

Ethnicity:

Race:

Gender:

Age:

Phys char:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Personal history:

Victim:

Henry Osborn

Ethnicity:

Race:

w
Gender:

m
Age:

50
Phys char:

68”
Literate:

Marital Status:

Children:

Occupation:

Town:

from Lowel, Kent County, Michigan
Birthplace:

Religion:

Organizations:

Personal history:

1859, May 20

Cleveland, CUY
INQ
P
Class: possible
Crime: HOM
Rela: SPOUSE WIFE by HUSBAND
Motive: ABUSE
Intox?:

Day of week:
F
Holiday?:
no

Time of day:

Days to death: 1

HOM: Daniel Keefe m. Ellen Keefe [Kieff in inquest]

Weapon: beaten [phys]. d. 5/21

Circumstances: [home victim and accused]

Inquest: 357: i.d. 5/21/1859: murdered

Indictment:

Term:

Court proceedings: arrested. Discharged after an examination.
Legal Records:

Cuyahoga Co. inquest 357

Newspaper:

Cleveland Leader 5/23/1859: 3/2: Mrs. Keefe, wife of Daniel, a resident of one of the hovels on Canal st., died May 21. Her death was caused by a brutal beating received from her husband the previous day. A post mortem examination by Drs. Capener, Strong, and Storey found sufficient evidence against Mr. Keefe to warrant his arrest.

Cleveland Leader 5/28/1859: 1 / 3: A Mr. Keefe, who was arrested on a charge of having caused the death of his wife by a severe beating, has been examined by Justice Benham, and acquitted.

Census:

Genealogy:

Accused:

Daniel Keefe
Ethnicity:

[Irish]
Race:

w
Gender:

m
Age:

adult
Literate:

Marital Status:
m. Ellen
Children:

Occupation:

Town:

Cleveland
Birthplace:

Religion:

Organizations:

Victim:

Ellen Keefe [Kieff]
Ethnicity:

[Irish]
Race:

w
Gender:

f
Age:

adult
Literate:

Marital Status:

m. Daniel
Children:

Occupation:

Town:

Cleveland
Birthplace:

Religion:

Organizations:

1859, Aug. 6

Cleveland, CUY
INQ
P
Class: probable
Crime: HOM or CAS FALL
Rela: NONDOM
Motive: UNK
Intox?: yes, victim
Day of week:
Sat
Holiday?:
no

Time of day:

Days to death: 0

HOM: unknown person(s) may have m. Elisha T. [E. T.] Sterling

Weapon: [violence]

Circumstances: street. Inquests: found “on the pavement of Bank street, near Frankfort St.”

Inquest: 365: i.d. 8/7/1859. C. A. Hartman, coroner. Verdict: skull fracture. “by hemorrhage of the brain caused by the fracture of the Scull”

Indictment:

Term:

Court proceedings:
Legal Records:

Cuyahoga Co. inquest 365

Voluminous testimony: not photographed

Newspaper:

Cleveland Leader 8/8/1859: 2/1: E. T. Sterling, president of the Cuyahoga Steam Furnace Co., died Aug. 6, the victim of a cruel attack. He was found unconscious at Bank and Frankfort sts. And died without regaining consciousness.

Cleveland Leader 8/8/1859: 3/2-4: The community was thunder-struck yesterday to hear of the death of Elisha Sterling, a prominent business man of the city. Mr. Sterling was found lying unconscious on Bank St. in the early morning. Circumstances surrounding the incident suggest foul play. It is know that Mr. Sterling spent most of the night in the room of his friend, Mr. Sherman. At the coroner’s inquest Mr. Sherman stated that Mr. Sterling had tumbled down the stairs as he was leaving the rooms. Doctors examinations reveal that Mr. Sterling could not have sustained such injuries by a mere fall. Testimony of other witnesses indicates that he was slain as an aftermath of a night of gambling and drinking. A verdict in the case is expected tonight. Mr. Sterling lived at 10 Euclid St.

Cleveland Leader 8/9/1859: 2/2: In a letter to the editor, “Anti Grog and Murder” says: Drinking and grog shops are responsible for the murder of E. T. Sterling, and should be closed.

Cleveland Leader 8/9/1859: 2/4: W. J. Warner offers a $500 reward for the arrest and conviction of the murderer of E. T. Sterling.

Cleveland Leader 8/9/1859: 3/2-3-4: A coroner’s jury yesterday began hearing evidence in the death of E. T. Sterling.

Mr. Sterling’s son James, testified he had been awakened by Kinsman Sherman, in whose room E. T. Sterling had been drinking, and playing cards. Mr. Sherman told him his father had apparently fallen downstairs and been killed.

Five physicians, however, testified that Mr. Sterling’s wounds were too severe for a fall.

Several witnesses said they had heard noises at the side of the Weddell House (where the murder was committed) but said they had seen nothing. Thomas Dorsay, watchman, claimed to have seen Mr. Sterling with three companions at the Weddell House. He said they had left Mr. Sterling there.

The jury adjourned until today.

Cleveland Leader 8/9/1859: 3/1: Mayor Senter called a special meeting of the city council last night to take some action on the murder of Elisha Sterling. The coroner’s jury reached no verdict. Council adjourned until tonight.
Cleveland Leader 8/10/1859: 3/3,4: Ten more witnesses testsified at the coroner’s inquest into the death of E. T. Sterling.

One witness testified to having heard loud talk and swearing at Bank and Frankfort sts. (murder site) but recognized none of the voices.

J. W. Garwood said a man whom he didn’t know told him he had seen Mr. Sterling with about $3,000 in winnings in the card game at Mr. Sherman’s room, outside which the murder occurred.

The story is not impossible, but highly improbable as any intelligent reader can see. The jury has adjourned to reach a verdict.

Cleveland Leader 8/11/1859: ed: 2/1: The coroner’s jury found that E. T. Sterling had died of a hemorrhage on the brain produced by a fractured skull. Circumstance pointed to violence at the hands of an unknown person, but the verdict also expressed the possibility of the fracture being caused by a fall.

“We understand the last clause was added as a compromise to a single juror An arrest of the persons implicated by the circumstances of Mr. Sterling’s death is demanded by the blood of a murdered citizen, by justice, the public safety and the public voice.”

Cleveland Leader 8/11/1859: ed. 3: 3,4: “The real facts in the case (Sterling) may never be found out.”

Cleveland Leader 8/12/1859: ed: 2/1: “The verdict of the coroner’s jury investigating the death of Elisha Sterling was a compromise decision. Many conflicting stories were given in evidence and it was practically impossible to determine the nature of Mr. Sterling’s death.

Cleveland Leader 8/12/1859: 3/2,3: City council met last night and transacted the following business: Resolutions adopted – That the mayor be authorized to offer a reward of $2,000 for the arrest and conviction of the murderer of E. T. Sterling. That the thanks of the council be tendered to the mayor and the police of the city for their efforts to bring to the notice of the coroner’s jury any and all information connected with the death of Elisha Sterling.

Cleveland Leader 8/12/1859: ed. 2/3: A judicial investigation into the death of Elisha Sterling should be made. Circumstances surrounding Sterling’s demise indicate foul play. Citizens are urged “to meet and take steps to detect the shedder of Sterlings blood, so that life and property may, in the future, be safe.”

Cleveland Leader 8/13/1859: adv 2/4: County commissioners authorize Sheriff Wichtman to offer a $1,000 reward for the arrest and conviction of the person or persons who murdered E. T. Sterling.

Census:

Genealogy:

Accused:

Ethnicity:

Race:

[w]
Gender:

[m]
Age:

adult
Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Elisha T. Sterling
Ethnicity:

nb English
Race:

w
Gender:

m
Age:

adult
Literate:

Marital Status:

Children:

at least 1 grown son, James
Occupation:

president of the Cuyahoga Steam Furnace Co.
Town:

Cleveland
Birthplace:

Religion:

Organizations:

1859, Aug.

Dover Township, CUY
INQ
P
Class: certain
Crime: HOM
Rela: [NONDOM]
Motive: UNK
Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: William Benhoff m. Frank Wieger

Weapon: axe [sharp]

Circumstances: found near the northwest corner of the township by the road, directly in front of a dwelling house occupied by William Benhoff.

Inquest: 367: i.d. 9/23/1859. C. H. Hall, coroner. Verdict: murdered. “by violence, to wit: two mortal wounds on the left occipital and temporal bones causing a fracture of the said bones by an axe or some other blunt instrument in the hands of” WB. “also some scalp bruises.”

Indictment: murder

Term:

Court proceedings: 11/1859t: fG M-2.
Legal Records:

Cuyahoga Co. inquest 367

Newspaper:

Cleveland Leader 11/21/1859: 3/2: “Benhoff, the Dover murderer will be brought before the Court of Common Pleas this morning. The Jury will be selected from the following names gentlemen.” [a long list of names follows, including] Daniel R. Hildreth, John R. Waters, John Anmock, and other Clevelanders were named as jurors for the Dover murder case that comes before the common pleas court this morning.

Cleveland Leader 11/23/1859: 3/3: The trial of William Benhoff, charged with the murder of Frank Weiger, opened yesterday. M. S. Castle and O. C. B. Duncan are counsel for the defense, Loren Prentiss and Albert J. Slade are the prosecutors.

Cleveland Leader 11/26/1859: 3/2: The Benhoff trial closed yesterday. The jury brought in a verdict of guilty of murder in the second degree. Mr. Duncan, counsel for the defense, entered a motion for a new trial. The prisoner was remanded to jail

Census:

Genealogy:

Accused:

William Benhoff
Ethnicity:

German
Race:

w
Gender:

m
Age:

adult
Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Frank Wieger
Ethnicity:

German
Race:

w
Gender:

m
Age:

adult
Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1859, Dec. 2

Cleveland, CUY
INQ
P
Class: certain
Crime: HOM
Rela: TAVERN / HOTEL
Motive: QUARREL
Intox?: yes, assailant
Day of week:
F
Holiday?:
no

Time of day:

Days to death: 0

HOM: George [aka Charles] Martin m. John R. Matheson

Weapon: [sharp] sharp instrument

Circumstances: at the Northern House. CM was an acquaintance (though not an intimate one) of JRM for 18 years – stopped to see JRM whenever CM was in town. Quarrelsome and drunk that evening.

Inquest: 369: i.d. 12/3/1859. C. A. Hartman, coroner. Found at “the house occupied by John R. Matteson on old River street.” Verdict: “by internal hemorrhage from a cut in one of the large abdominal veins, the consequence of a stab with some sharp pointed three cornered instrument, such as a file or baganet, entering the body about two inches above the navel and penetrating to the veins afore mentioned.” Inflicted by Charles Martin, premeditated, between 11 pm and 12 am on Friday, 12/2, at the house of the deceased.

Indictment: murder?

Term:

Court proceedings: 3/1860t: fG mansl. 3 yrs.
Legal Records:

Cuyahoga Co. inquest 369

Newspaper:

Cleveland Leader 12/5/1859: 3/3: Charles Martin, 37, has been arrested and charged with the murder of John R. Matheson, 33, on Dec. 2.

The coroner’s jury found that the deceased had come to his death by a stab wound caused by a sharp instrument, and inflicted premeditatedly and deliberately by Charles Martin.

Cleveland Leader 12/6/1859: 3/2: The examination of Charles Martin for the murder of John Matheson will begin in court today. Circumstances have arisen that make matters mysterious.

A bloody cotton shirt was found upstairs in Mr. Matheson’s house yesterday. The shirt he had been wearing when found was not stained in the least, which is strange. Mrs. Matheson did not want the officer to search her house, but he hunted about and found marks of blood and a club.

933: Cleveland Leader 3/7/1860: 3/3: George Martin was sentenced yesterday to three years in the penitentiary for the murder of John R. Matheson at the Northern House.

936: Cleveland Leader 3/20/1860: 3/3: In a letter to the editor, “Anonymous” says: Let me advise the legal critic of the DAILY REVIEW, whose mind is exercised by the relative sentences pronounced by Hon. Judge Bolton at the present term of common pleas court upon Charles Martin and upon William Kelly and wife, if he can borrow a copy of Swan’s REVISED STATUTES and read “An act for the punishment of crimes,” I think he will find the legislature of this state has made a very material difference in the punishment affixed by the court, of a verdict of guilty of manslaughter and one of murder in the second degree. Martin was convicted by a jury of the former crime, and Kelly and his wife, of the latter.

Census:

Genealogy:

Accused:

Charles [aka George] Martin
Ethnicity:

Race:

w
Gender:

m
Age:

37
Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

John R. Matheson
Ethnicity:

[Scots]
Race:

w
Gender:

m
Age:

33

68”
Literate:

Marital Status:

m. Druscilla (his second wife) for 3 yrs
Children:

Occupation:

Town:

in U.S. for past 9 years
Birthplace:

b. Prince Edward Island
Religion:

Organizations:

1859, Dec. 15

Cleveland, CUY
INQ
P
Class: certain
Crime: HOM
Rela: NONDOM (FRIENDS)
Motive: UNK
Intox?: yes, all parties
Day of week:
Th
Holiday?:

Time of day:

Days to death: [7]

HOM: William Kelly and Margaret Kelley (his wife) m. Mrs. Rosa O’Malia

Weapon: [blunt]

Circumstances: RO’M lived a number of days after the assault.

Inquest: 372: i.d. 12/15/1859. C. A. Hartmann, coroner. “died at the shanty occupied by Frank O’Malia on River St.,” on the west-side of Cleveland “called Irishtown.” Verdict: “from wounds inflicted by different weapons in the hands of William Kelley and Margaret Kelley, his wife.” Premeditated malice. “the principal injuries appeared to be two wounds of the head, one over the left eye and the other right behind the left ear, which ear itself was cut considerably and almost severed from the head.”

Indictment: murder

Term:

Court proceedings: 3/1860t: [fG murder?] LIFE.
Legal Records:

Cuyahoga Co. inquest 372

Newspaper:

Cleveland Leader 12/17/1859: 3/2: The murderous assault on a Mrs. O’Malia of the west side is still unsolved. The attack occurred at the home of a Mr. Kelley, with whom she had been drinking. Mr. and Mrs. Kelley are both in custody and each insists that the other struck the fatal blow. Mrs. O’Malia is still living, but physicians have given up all hope for her recovery.

Cleveland Leader 12/24/1859: 3/2: The jury in the case of Mrs. O’Malia returned a verdict that she came to her death by injuries received at the hands of both William and Margaret Kelley.

They will be examined before police court on Dec. 26.

935: Cleveland Leader 3/12/1860: 3/2: Judge Bolton has sentenced Mr. and Mrs. Kelly to life in the penitentiary for the murder of Mrs. Rose O’Malia. Each blamed the murder on the other.

936: Cleveland Leader 3/20/1860: 3/3: In a letter to the editor, “Anonymous” says: Let me advise the legal critic of the DAILY REVIEW, whose mind is exercised by the relative sentences pronounced by Hon. Judge Bolton at the present term of common pleas court upon Charles Martin and upon William Kelly and wife, if he can borrow a copy of Swan’s REVISED STATUTES and read “An act for the punishment of crimes,” I think he will find the legislature of this state has made a very material difference in the punishment affixed by the court, of a verdict of guilty of manslaughter and one of murder in the second degree. Martin was convicted by a jury of the former crime, and Kelly and his wife, of the latter.

Census:

Genealogy:

Accused 1:

William Kelly
Ethnicity:

[Irish]
Race:

w
Gender:

m
Age:

adult
Literate:

Marital Status:
m. Margaret
Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Accused 2:

Margaret Kelly

Ethnicity:

[Irish]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:
m. William

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Rosa O’Malia
Ethnicity:

Irish
Race:

w
Gender:

f
Age:

26
Literate:

Marital Status:

m. Frank for 9 yrs
Children:

Occupation:

Town:

Birthplace:

b. Ireland
Religion:

Organizations:

1860, Mar.

Cleveland, CUY

INQ

P

CHECK: the ANNALS of CLEVELAND

Class of death: probable
Class of crime: possible NAT / probable HOM MANSL neglect

Relationship: RELATIVE MOTHER by SON
Motive:

Intoxication?:

Day of week:

Holiday?:

Time of day:

Days until death:

SUSPECT(s):

VICTIM(s):
Rebecca Graves

Cause of death:

Circumstances: found dead at 273 Prospect St. on 3/24.

Inquest: i.d. 3/26/1860. Charles A. Hartman, coroner. Verdict: jury disagreed. Four did not blame anyone: “from infirm old age, contributed to by paralysis, aided by exposure while able to go about, and we do not believe her death has hastened by another other influence.” But two did think her son was somewhat culpable (although they did not name him), though not in the weeks immediately before her death, when he tried to care for her: “by infirmity, debility and prostration, consequent upon old age, and confinement to her bed; but we find that her death was accelerated by want of proper care and attention, and by her not having nourishment appropriate to her condition during all the time she was confined to bed, excepting the two weeks immediately preceding her deceased. We do not find that said want of attention, care and appropriate nourishment was the consequence of malice of intention, being to some degree excusable by the afflictions that had happened during some of the last few months in the family of Mr. Graves.”

Indictment:

Term of court:

Court proceedings:

Legal records:

Cuyahoga County inquest 382

Huge file – photograph later

Newspapers:

Cleveland Leader, Annals of Cleveland (1860): abstracts 445-52.

Other sources:
Census:
Genealogy:

Suspect:

___ Graves
Ethnicity:

Race:

w
Gender:

m
Age:

adult
Phys char:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Personal history:

Victim:

Rebecca Graves

Ethnicity:

Race:

w

Gender:

f

Age:

74

Phys char:

Literate:

Marital Status:
widow
Children:

Occupation:

Town:

Cleveland (for past 6 years)

Birthplace:

b. MA

Religion:

Organizations:

Personal history:

1860, June

Cleveland, CUY

P

Class: probable

Crime: HOM

Rela: NONDOM (FRIENDS, fellow EMPLOYEES) [or ROMANCE RIVAL by RIVAL?]
Motive: probably HONOR / JEALOUSY
Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: [0]

HOM: ___ Mulloney m. Mr. Staples

Weapon: [violence]

Circumstances: Mulloney m. his friend and co-worker, Mr. Staples. Staples was instantly killed in the murderous attack on him by Mr. Mulloney, while he was escorting two young women on a darkened street.

Inquest:

Indictment:

Term:

Court proceedings:
Legal Records:

Newspaper:

940: Cleveland Leader 6/19/1860: 1 / 2: An Irishman named Mulloney, employed at the Cleveland and Pittsburg railroad, has been bound over to the common please court for the murder of his friend and co-worker, Mr. Staples. Staples was instantly killed in the murderous attack on him by Mr. Mulloney, while he was escorting two young women on a darkened street. The dead man and the slayer are both natives of Hudson, O.

Census:

Genealogy:

Accused:

___ Mulloney
Ethnicity:

Irish
Race:

w
Gender:

m
Age:

adult
Literate:

Marital Status:

Children:

Occupation:

employed at the Cleveland and Pittsburg railroad
Town:

Cleveland
Birthplace:

Hudson, OH
Religion:

Organizations:

Victim:

___ Staples
Ethnicity:

Race:

w
Gender:

m
Age:

adult
Literate:

Marital Status:

Children:

Occupation:

employed at the Cleveland and Pittsburg railroad
Town:

Cleveland
Birthplace:

Hudson, O
Religion:

Organizations:

1860, Aug. 10

Cleveland, CUY

P

INQ
Class: certain
Crime: HOM

Rela: TAVERN CUSTOMER by CUSTOMER (ACQUAINTANCES)

Motive: QUARREL over being kicked out of the saloon

Intox?: possibly both
Day of week:
F
Holiday?:
no

Time of day:
9:45 pm

Days to death: 0

HOM: Robert Cauffer and Richard Cauffer (brothers) m. Mr. William Salmon

Weapon: knife

Circumstances: in Pickersgill’s saloon on Seneca St.

Inquest: 394: i.d. 8/9/1860: murdered

Indictment:

Term:

Court proceedings: arrested
Legal Records:

Cuyahoga Co. Inquest 394

Newspaper:

941: Cleveland Leader 8/11/1860: 1/3: The two negroes who murdered Mr. Salmon, a tailor, in Pickersgill’s saloon on Seneca St. yesterday, were arrested at a house on Garden St. where they live. They came to this city about a month ago from Carolina.

An inquest, commenced this morning. Several witnesses were sworn in, among them William Pickersgill, the proprietor of the saloon. He testified that about 9:45 p.m. two negroes and a white man entered the saloon. They drank some beer, after which one of the negroes walked toward the back of the room. When Mrs. Pickersgill asked him what he wanted he refused to answer, so she tried to pull him back by his coat. He turned as if to strike her, and Mr. Pickersgill came from the back room and shoved the negro out the door by the shoulders. When he reached the steps, the negro wheeled around and with a knife, a foot or more long, struck at the white man, who was coming out just then. The other negro still being inside, was told to leave, which he did. Dr. Strong and Dr. Sterling were called, and upon examination pronounced the Englishman dead. The testimony of these several witnesses being closed, the case was given to the jury, who returned a verdict that the deceased came to his death by stab wounds received from the hands of Richard and Robert Cauffer, the stabs having been given intentionally by them.

Census:

Genealogy:

Accused:

Robert Cauffer and Richard Cauffer (brothers)

Ethnicity:

Race:

b

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Cleveland
on Garden St.

Birthplace:

from Carolina

Religion:

Organizations:

Victim:

Mr. Salmon

Ethnicity:

English

Race:

w

Gender:

m

Age:

40
Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

b. England

Religion:

Organizations:

Suspect(s

Suspect(s

Suspect(s

Suspect(s

Suspect(s

Suspect(s

Suspect(s

Suspect(s

Suspect(s

