Homicides of Adults in Cuyahoga County, Ohio, 1871-1876
NOTE: there is an index to the 1870 Cleveland census at the State Library

Done

Cuyahoga County Inquests

Annals of Cleveland homicide entries

1871

Mike Johnson

1872

Eric Hinton

1873

Tim Deniston

1874

Tricia Bradley

1875

James Bernardi
INSERT
5880: Cleveland Leader 5/9/1876: 7/1: The fire in the 18th ward on May 7 is believed to have been the work of an incendiary. The house was owned by Patrick Kaneen, who is now in the penitentiary serving a sentence of ten years for staring his son to death. Mrs. Kaneen has been arrested on suspicion of knowing how the fire originated.

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:

1871, Feb. 16

 Rocky River, CUY

P

Class: certain

Crime: HOM
Rela: ROMANCE former lover by former lover

Motive: revenge for rejecting her and/or giving her a social disease
Intox?:

Day of week:
Th
Holiday?:
no

Time of day:
night

Days to death: [0]

HOM: Jenny Droz m. Major Fisk

Weapon: pistol shot to head. d. inst. [probably a single-shot pistol]

Circumstances: She claims Fisk gave her a disease and she couldn’t work, she asked repeatedly for compensation from him and he declined, and after a year she asked one last time and when he was not civil to her she killed him.

Inquest: held at Rocky River, i.d. 2/17/1871. Coroner Schenck. Verdict: murder.

Indictment? manslaughter

Term?: 3/1871

Court proceedings: postponed throughout the year, she was out on bail
Legal Records:
Newspaper:
LEADER Feb. 17:1/8,9 - Jenny Droz, 20, shot and killed Major Fisk at the Cliff House, Rock River, last night as an act of vengeance. She was arrested in a room in the Cleveland hotel.

At the central police station she said she had worked at the Cliff House over a year ago. Fisk used every artifice possible for a period of eight months, and finally succeeded in seducing her. She caught a loath-some disease from him, which incapacitated her for any kind of work. She applied repeatedly to him for aid, and each time he refused to help her. Yesterday she paid her seducer a last visit. After he again refused to help her, she shot him.

A LEADER reporter asked her why she left his home. She replied that his sister-in-law discovered her conduct with him was not proper and had discharged her.

LEADER Feb. 18:1/69; 4/3 - Yesterday morning Jenny Droz was visited by her lawyers, Samuel E. Adams and R. A. Davidson, in the city prison, and was taken to Rocky River for a coroner's inquest.

Coroner Schenck held the inquest at the Cliff Mouse, and the jury fount that the deceased man died as a result of a pistol shot fired by Jenny Droz. A revolver was found in the trousers of Major Fisk. One bullet had been discharged, but the bullet found in Fisk's head was far too large to fit his revolver.

Major Fisk was a bachelor and had hosts of friends. A reporter asked Jenny Droz to explain the fact that she caught the disease from Major Fisk, while the doctor's examination showed that he had no disease. She remarked that it was a lie, and that Major Fisk paid $25 a box for medicine, but was never cured. She also explained that if Fisk would have said one kind word to her, she would not have shot him.

LEADER Feb. 21:4/3 - Yesterday the case of Jenny Droz was called in police court. Her counsel waive examination. She was taken to county jail.

LEADER Mar. 8:4/3 - Jennie Droz will not be arraigned in court until the May term. In the meantime she passes her nights in a cell.

LEADER May 13:1/9 - The grand jury, after the most complete consideration of the case, yesterday returned an indictment for manslaughter in the case of Jenny Droz.

LEADER May 15:1/7 - Jennie Droz, who was indicted for manslaughter for killing Major Fisk, was released on $3,000 bail on May 13. The trial was set for June 5.

LEADER June 7:1/8 - It is more than probable that Jenny Droz will not be tried for manslaughter, and that if she refuses to plead guilty, a new indictment will be found against her for murder in the first degree
LEADER June 22:4/3 - In the case of Jennie Droz, a continuance was granted yesterday. Her hail was2226 - L Dec. 13:4/3 - The trial of Jenny Droz for the murder of Major Fisk will begin tomorrow. reduced to $2,000, which was furnish by her father.
LEADER Dec. 19:4/3 - Many were disappointed yesterday when the trial of Jenny Droz was again, for the third time, postponed. Her attorneys applied for a further postponement on account of inability to secure, at present, testimony which they regard as important. The case was ac​cordingly left over until the February term, the defendant remaining, as before, under $2,000 bail.
Census:

Genealogy:
Accused 1:

Jenny Droz

Ethnicity:

[Polish]
Race:

[w]

Gender:

female

Age:

20

Literate:

Marital Status:
no

Children:

no
Occupation:
former servant at Cliff House; unable to work because of her illness; arrested in a Cleveland hotel
Town:

Cleveland
Birthplace:

Religion:

Organizations:

Victim 1:

Major Fisk

Ethnicity:

Race:

[w]

Gender:

male

Age:

adult

Literate:

Marital Status:

single

Children:

no
Occupation:

Town:

Rocky River
Birthplace:

Religion:

Organizations:

1871, Feb. 17

Haymarket, "Five Points" district, Cleveland, CUY
P
INQ

Class: certain

Crime: HOM
Rela: MARITAL HUSBAND by RIVAL [FORMER COMMON-LAW HUSBAND]

Motive: JEALOUSY / POSSESSIVE
Intox?:

Day of week:
F
Holiday?:
no

Time of day:

Days to death: 0

HOM: William Stewart (aka Bob Ridley) m. Jerry Petterson

Weapon: dagger to back. D. soon after.

Circumstances: Petterson was married to the mother of Ridley’s children and Ridley came to kill Petterson, when he heard of the marriage. Petterson pulled a revolver after he was stabbed and shot Ridley in the hand.

Inquest: i.d. 2-17-1871. Verdict: murder.

Indictment? [murder]

Term?: 5/1871

Court proceedings: fG manslaughter. Sentenced to 4 yrs.
Legal Records:

Cuyahoga County Inquests

#654 Petterson, Jerry 2-17-1871 murdered
Newspaper:

LEADER Feb. 18; ed:2/3 - Two more murders, both incited by the passions born of adultery, made yesterday a very respectable sort of "Black Friday" for Cleveland. "The long, many-sided question of 'emotional insanity' is to be gone over again and Cleveland, which has already supped so full of such horror, is to he treated to another feast which she could well have spared."
LEADER Feb. 18:4/4.6 - Ann Lucas, colored, gives an account of a murder which took place in the Haymarket, "Five Points" district yesterday.

Four and a half years ago she lived with William Stewart, alias Bob Ridley, and had three children, although the couple never married. Ridley wasn't an ideal husband, and many times would strike her. Last April he left home. She obtained news from a girl that Ridley had married in Canada. Ann Lucas then married Jerry Peterson, who had a good job and supported her well. A Mr. Holmes, a railroad worker, told Ann that he saw Ridley in Chicago, and that he was coming to kill Peterson.

Yesterday Ridley pushed his way into the house, and when Peterson asked what he wanted; Ridley only cursed him. As Peterson started to go to another room, Ridley thrust a dagger into Peterson's back. Peterson pulled a revolver and shot Ridley, striking him in the hand. Peterson died soon afterward.

At a coroner's inquest the prisoner contended that he had never married in Canada, that Peterson started shooting at him, and that he (Ridley) killed him in self defense.

The coroner's verdict was as follows: "We, the jury find that Jerry Peterson, the deceased, came to his death from a wound caused by a knife in the hands of William Stewart, alias Bob Ridley."

LEADER May 13:4/4 - The trial of William Stewart, charged with the killing of Jerry Peterson, commenced this morning before Judge Foote in the common pleas court. Mr. Slade is the prosecuting attorney and J. M. Stewart and Robert Bolden are the defense attorneys.

LEADER May 24:1/9 - A verdict of manslaughter was returned by the jury in the case of William Stewart. Notice was given of a motion for a new trial by the defense.

LEADER June 13:4/4 - A number of prisoners were sentenced to the state penitentiary yesterday, among them William Stewart, alias Bob Ridley, who has been sentenced to four years for manslaughter.

Census:

Genealogy:
Accused 1:

William Stewart (aka Bob Ridley)

Ethnicity:

Race:

[b]
Gender:

male

Age:

adult

Literate:

Marital Status:

 possibly m. in Canada

Children:

3
Occupation:

Town:

transient / Chicago
Birthplace:

Religion:

Organizations:

Victim 1:

Jerry Petterson

Ethnicity:

Race:

[b]
Gender:

male

Age:

adult

Literate:

Marital Status:

m. Ann Lucas
Children:

at least 3 stepchildren

Occupation:

Town:

Cleveland
Birthplace:

Religion:

Organizations:

1871, April 27

Solon, CUY
P
INQ
Class: certain

Crime: HOM
Rela: RELATIVE FATHER by SON

Motive: FEUD over possession of farms
Intox?:

Day of week:
Th
Holiday?:
no

Time of day:

Days to death: 0

HOM: John F. Kennedy m. Mildrum M. Kennedy

Weapon: revolver

Circumstances: argument over sum owed to father, became physical and the son took out his pistol and shot his father

Inquest: i.d. 4-27-1871. murdered

Indictment? No – bill not found for murder. [self-defense]

Term?: 5/1871

Court proceedings: none
Legal Records:

Cuyahoga County Inquests

#651 Kennedy, M. M. (m) 4-27-1871 murdered
Newspaper:

LEADER Apr. 29:1/9 - John F. Kennedy of Solon, who is alleged to have killed his father on Apr. 27, was not lodged in county jail as we stated in our report yesterday. He came to this city and stopped at the City hotel until yesterday morning, when he was brought before justice Payne and charged with manslaughter. Several persons were present from Geauga and other adjoining counties, and offered to go bail for the prisoner, but their offers were not accepted as they reside outside the county.

H. C. Baldwin and James Ward finally arranged bail, and the prison was released under $10,000 bond. He is to appear before the grand jury an May 8.

LEADER Apr. 29:4/4,5 - Mildrum M. Kennedy of Solon was allegedly killed by his son, John, aged 30, yesterday. Two years ago Kennedy bought a farm from George Hecock, intending the purchase for his son John. The father then moved on the new farm and leased his former farm to him who immediately took possession. The father and the son thus lived on the other's farm until a recent date, when they decided that each would take over his own property.

In the final settlement, it was found that $2,000 was due the father. The son claimed that $800 of this amount should be deducted, insisting that the father owed him that sum. The latter refused to allow this claim, and quarrels arose on the subject every time the two met. Yesterday morning Kennedy went to his son's farm, and upon seeing his son busy milking, went to the barn and started to take out a horse and buggy. The son remonstrated against this trespass, and while endeavoring to persuade his father not to take his property, walked across the road and joined his father. The father then caught John by the throat and held him tightly for a moment, When the hold was relinquished, hard words sued between the two, and they grappled with each other with greater fury than before, During this struggle, while the two were in close com​bat, the son is said to have drawn a revolver from his pocket, and with but little attention to his aim discharged three barrels. Each shot took effect.

Dr. S. P. Selby arrived on the scene and examined the body, finding it pulseless. A coroner's jury was called and John E. Kennedy was brought to Cleveland to the county jail.

LEADER May 12:4/3 - In the case of John E. Kennedy of Solon, arrested on a charge of shooting his father, the grand jury returned a "no bill" and he was accordingly discharged from custody.

Census:

Genealogy:
Accused 1:

John F. Kennedy

Ethnicity:

[Scots]
Race:

[w]

Gender:

m
Age:

30

Literate:

Marital Status:

Children:

Occupation:

farmer
Town:

Solon

Birthplace:

Religion:

Organizations:

Victim 1:

Mildrum M. Kennedy

Ethnicity:

[Scots]
Race:

[w]

Gender:

m
Age:

adult
Literate:

Marital Status:

Children:

at least 1

Occupation:

farmer
Town:

Solon
Birthplace:

Religion:

Organizations:

1871, July 23

Cleveland, CUY
P

NAME: Siebert in first article, Sypher in the 2nd

Class: certain

Crime: HOM MANSL
Rela: RELATIVE BROTHER BY BROTHER
Motive: DEBT -- TAVERN
Intox?: yes, v & a
Day of week:
Sun
Holiday?:
no

Time of day:

Days to death: 8

HOM: George Siebert m. Christian Siebert

Weapon: kick. [phys] d. 7/30 (Sunday morning)

Circumstances: brothers quarreled in Frick’s saloon on Lorain St. and found in front of their house at 45 Brock St.

Inquest:

Indictment?

Term?:

Court proceedings:
Legal Records:
Newspaper:

LEADER July 31:4/4 - Christian Siebert (or Chrystopher Sypher) of 45 Brock st. died yesterday from the effects of injuries received in a fight with his brother George. Christian was an employee in James McCleary's cooper shop, while George followed the same occupation in a shop on Brock St. The former was 25 years old, and the latter is 23 years old.
(6) “Both men are married, live in the same house, and each have one child. Brock street is located on the bluff overlooking the A. & G. W. Deport, near Lorain street. The disturbance occurred Sunday, July 23d, while both men were somewhat under the influence of liquor. It commenced in Frick’s saloon, on Lorain street. It seems that the brothers have not been on good terms with each other for some time, owing to the fact that George had borrowed money from the deceased and never returned it. After wrangling over trifling matters in the saloon, the men preceded home, where the quarrel came to blows in front of the house. The fight was desperately carried on for ten minutes or more, when their wives and the neighbors succeeded in separating the combatants. In the meantime George gained an advantage over Christian, dealing him terrible blows with his fist, and kicks in the ribs and stomach. Two hours later Christian was put to bed, never to rise again. He complained of severe pains in the region of his stomach, and vomited much during his illness. The friends of George claim he was present during his brother’s illness, and assisted in taking care of him. He was absent from home on Sunday, when Justice Keibe visited the place to hold an inquest, but returned later in the evening. He seemed to grieve deeply over the death of his brother. Owing to the absence of important witnesses, the inquest was not concluded, but will be continued to-day, commencing at seven o’clock.”
LEADER Aug. 12:4/5 – “It will be remembered by our readers that on July 30, after a week of suffering, Chrystopher Sypher, a young resident of the west side, died from the effects of a kick given by his brother George while the two were engaged in a quarrel. The question of guilt as rendered somewhat doubtful from the known disposition of the deceased, and his readiness on the slightest pretext to engage in a quarrel with his brother.” On Aug. 10 George was bound over to the court of common pleas to answer the charge of assault, bail being reduced to $1,000.

Examination of GS: GS charged with assault “which beyond doubt, resulted in consequences far more serious than he would have dared to apprehend. It was proven during the investigation that the medical treatment was conducted upon a gross misapprehension of the true condition of the patient, the absurd conclusion being reached by the learned M.D.’s after due deliberation that they dying man was suffering from an acute attack of cholera morbus, and the remedies administered were in accordance with this impression.

The court was evidently influenced by these developments, but could not entirely set aside the criminal character of the assault, and consequently ordered the defendant to appear before the Court of Common Pleas, his bail being reduced to one thousand dollars.

The sad issue of the quarrel, to which he was an unwilling party, and his evident conviction that he is innocent of any crime of premeditation or malice, render the surviving brother nearly insane and burdens his excited mind with sorrows which it is scarcely able to sustain.”

Census:

Genealogy:
Accused 1:

George Siebert

Ethnicity:

German
Race:

w

Gender:

m

Age:

23

Literate:

Marital Status:

Children:

Occupation:

employee in cooper shop on Brock St.
Town:

Cleveland
Birthplace:

b. Germany – in US since childhood
Religion:

Organizations:

Victim 1:

Christian Siebert (aka Chrystopher Sypher)

Ethnicity:

German
Race:

w

Gender:

m

Age:

25

Literate:

Marital Status:

Children:

Occupation:

employee at James McCleary’s cooper shop

Town:

45 Brock St., Cleveland
Birthplace:

b. Germany – in US since childhood
Religion:

Organizations:

1871, [Sept.]

CUY

INQ

Class: uncertain
Crime: possible HOM

Rela: UNK

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: unknown person m. Robert Green

Weapon: [violence]

Circumstances:

Inquest: i.d. 9/20/1871. Verdict: violence

Indictment:

Term:

Court proceedings:
Legal Records:

Cuyahoga County Inquest

#683 Green, Robert 920 1871 violence

FOLDER MISSING from BOX
Newspaper:

Leader 9/19 – 22/1871: nothing

Plain Dealer 9/19-23/1871: nothing
Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Robert Green

Ethnicity:

Race:

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1871, Nov. 5

Cleveland, CUY
P
Class: certain

Crime: HOM
Rela: TAVERN CUSTOMER (THIRD-PARTY) by CUSTOMER
Motive: QUARREL when assailant was refused a drink by a saloon keeper, the victim’s

 friend
Intox?: probable

Day of week:
Sun
Holiday?:
no

Time of day:

Days to death: [0]

HOM: William Jones [aided and abetted by a companion] m. John Schmidt

Weapon: knife

Circumstances: at the saloon on Broadway of John Null (a friend of JS), Jones was refused a drink because it was Sunday and stabbed Schmidt [who apparently intervened to help JN].

Inquest: i.d. 11/6/1871. Verdict: murdered by WJ.

Indictment? yes, murder

Term?: 12/1871

Court proceedings: fG M-2. LIFE.
Legal Records:
Newspaper:

LEADER Nov. 6:4/4. John Schmidt, a highly esteemed German citizen residing on Willson Ave., was stabbed to death on Broadway, in the saloon of his friend John Null, yesterday. William Jones, a negro, and two Companions were refused a drink because it was Sunday. It is alleged that, becoming angered by the refusal, Jones stabbed Schmidt in the chest. Jones and one companion are being held; the third man was released.
(23)
LEADER Nov. 7:4/3,4 - Yesterday morning the men selected to act on the [CHECK]
9 of the Schmidt murder trial were sworn in at the home of the deceased, where they examined the body. William Jones and his companion, who are held at the central station, confessed to the charges. The jury rendered a verdict that the deceased came to his death from inflicted by William Jones. There will be further investigation.

LEADER Dec. 12:4/4,5 - The trial of William Jones for the alleged murder of John Schmidt on Nov. 5 in a saloon at 33 Broadway. began yesterday morning in Judge Paine's criminal court. Jones pleaded not guilty.

LEADER Dec. 13:4/3 - Jurors in the William Jones trial were relieved from their monotonous confinement last night by being taken to a theater The sheriff accompanied them.

LEADER Dec. 14:4/4,5 - The arguments in the William Jones murder case were opened yesterday afternoon by Prosecuting Attorney E. P. Slade, who, after making a few introductory remarks upon the nature of the crime, its enormity in the sight of all good citizens, and the just penalty which the law had fixed to restrain and punish such crime, entered upon a definition of the different degrees of murder, as viewed in a moral and legal sense.

The jury retired at five p.m., and the court was adjourned. They were out all evening. At 11 p.m. they still had not agreed upon a verdict. The jury will doubtless arrive at a verdict this morning, and the sen​tence will probably be passed at the opening of the court at nine a.m.

LEADER Dec. 15:4/4,5 - The public has been waiting with uneasiness for the decision of the jury in the William Jones murder case. The jury, after deliberating for over 28 hours, returned the verdict of "Guilty of murder in the second degree."

The court was adjourned until nine a.m. today, at which time Jones will receive his sentence.

LEADER Dec. 16; ed.:2/2,3 - The trial of the negro Jones, for the mur​der of John Schmidt has resulted in a verdict of murder in the second degree. Whisky did it. It is notorious that our laws against liquor selling not enforced, either on Sundays or other days. The ruinous traffic strong drink is protected by the very officers whose sworn duty it is stop it.

"We call upon the Council to re-enact, without more delay, the pen​alty for Sunday liquor selling; and we call upon our order loving citi​zens to set on foot a movement to secure its full enforcement by the municipal authorities."
LEADER Dec. 20:4/3 - "The sentencing of the prisoner, who manifested impatience and annoyance at the delay, was remanded to jail." - PLAIN DEALER.

William Jones, the prisoner referred to, doubtless rejoiced when he saw his sentence vanishing into its cell,
LEADER Dec. 21:4/4 - According to appointment, the motion for a new trial in the case of William Jones was heard before Judge Paine yester​day afternoon. Judge Paine reserved his decision to allow him time to make a full examination into the case. The attorneys for the defense

have a pretty strong case and it is probable that a new trial will be had.

LEADER Dec. 23:4/3 - The motion for a new trial in the William Jones murder case will be decided without fail this morning.

Census:

Genealogy:
Accused 1:

William Jones

Ethnicity:

Race:

b

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Accused 2:

Ethnicity:

Race:

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim 1:

 John Schmidt

Ethnicity:

German

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

lived on Willson Ave.
Town:

Cleveland
Birthplace:

Religion:

Organizations:

1871, Nov. 21

Cleveland, CUY
P

INQ

Class: certain

Crime: HOM
Rela: NONDOM
Motive: ROBBERY
Intox?:

Day of week:
T
Holiday?:
no
Time of day:
morning
Days to death: 0

HOM: John Cooper m. James H. Swing

Weapon: hammer and soldering iron [blunt]. d. inst.

Circumstances: on Cedar St., Cooper killed Swing to rob him for what happened to be $12

Inquest: i.d. 11-21-1871. Verdict: murdered

Indictment? yes, M-1

Term?: 12/1871

Court proceedings: fG M-1. DEATH. To hang.
Legal Records:

Cuyahoga County Inquest

#690 Swing, James 11-21-1871 murdered

Newspaper:

LEADER Nov. 22; ed:2/1 - The inefficiency of the gallows to inspire a proper respect for human life among the ruffian class was illustrated in a horrible murder on Cedar St. yesterday morning. A man entered the home of James H. Swing, an old man, and beat him to death for the few paltry dollars that his victim had earned.

"But insufficient as the gallows may be as a preventative of murder, it is the hest and most effective restraint that human justice can im​pose. If murder is rampant now, it would be far worse if the restraint of capital punishment were taken away."
LEADER Nov. 24:4/3 - If the murderer of the colored man, James Swing is in this country, his ultimate apprehension seems altogether too prob​able for his own comfort. Upwards of 400 circulars, offering a $500 reward for his capture and giving a description of the suspected party, have been sent to all parts of the United States and Canada. Nothing will be left undone which may lead to bringing him to justice.

LEADER Nov. 27:4/4-6 - The mystery which for nearly a week has hung over the murder of the late James H. Swing has at last been solved by the arrest of John Cooper.

Detective Rowe made the arrest in Xenia, 0.

A Mr. Murray had seen Cooper, a mulatto, enter Mr. Swing's shop the night the murder was committed. When Murray approached the shop he heard loud talking, and not wanting to intrude, did not go in as he had in-tended.

Several days after the murder, a Mr. Maxwell put in an appearance and told his story. He stated that a mulatto by the name of Cooper had been living with him for some time on Newton St., and that Cooper left suddenly on Nov. 21 for Xenia. Maxwell's description of his lodger corresponded with that of Murray, so Detective Rowe left for Xenia. He had no trouble finding Cooper.

Cooper in his confession said he was in need of money and struck Swing a hammer and then jammed a soldering iron down the throat of the victim. He says that he did it only for the large amount of money he supposed the old man to have, but that he only found $12. (or $15).

LEADER Nov. 30:4/4 The wife of John Cooper, who is being held her on a charge of murdering James 11- Swing, arrived in Cleveland on Nov 28. She visited her husband at the jail, and seemed to be quite over-come with grief.

When it was time for Cooper's wife to leave, Cooper showed some emotion, and well he might, for she is the first person to show any sympa​thy for him.

LEADER Dec. 16:1/6-9 - John Cooper, who is charged with the killing of James H. Swing and was indicted for murder in the first degree, was brought to trial yesterday. The motive for the murder was robbery, and it was one of the most brutal on record. M. S. Castle, Esq., and J. Roskop appeared as counsel for the defendant, and Prosecuting Attorney Edwin P. Slade, assisted by A. T. Slade, Esq., in behalf of the state.

In four hours from the time the trial commenced, the jury had brought the verdict which sealed the fate of the prisoner, and which decided that for the willful murder of an innocent citizen, he must render expiation by giving his own life upon the gallows. It now only remains for the sentence to be passed upon him as prescribed by law, in accordance to the verdict rendered, which will probably be done at the opening

the court this morning.

LEADER Dec. 19:4/3 - The prisoners convicted of crimes during the past two weeks, including the Swing and Schmidt murderers, will be brought before Judge Paine to receive their sentences at nine o'clock this morning.

LEADER Dec. 20:4/4 - John Cooper, the murderer of James H. Swing, to-day was sentenced by Judge Paine to hang Apr. 25, 1872. Cooper sat in court with a satisfied look on his face, branded by his own demeanor even a worse criminal than the law had proved him.

Census:

Genealogy:
Accused 1:

 John Cooper

Ethnicity:

Race:

mulatto

Gender:

male

Age:

adult

Literate:

Marital Status:
yes

Children:

Occupation:

had been living with Mr. Maxwell on Cooper St.
Town:

Xenia, O.

Birthplace:

Religion:

Organizations:

Victim 1:

James H. Swing

Ethnicity:

Race:

b

Gender:

m

Age:

elderly

[65]
Literate:

Marital Status:

Children:

Occupation:

owns a shop on Cedar St.
Town:

Cleveland
Birthplace:

Religion:

Organizations:

1872, March

Bedford Township, CUY

P

INQ

NOTE: an uncertain case, but an indictment was brought.

Class: possible
Crime: HOM

Rela: NONDOM

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 1 month [30]

HOM: William Gardner m. Isaac Walters [Waters in inquest]

Weapon: Poison. Strychnine.

Circumstances: Isaac Walters became ill while having dinner with William Gardner and his wife. After a lingering illness Mr. Walters died. During the examination, strychnine was found in his body.

Inquest: i.d. 3/12/1872, Verdict :illness

Indictment? Yes, murder

Term?: 12/1872

Court proceedings: William Gardner was tried twice for the murder of Isaac Walters. The first jury could not reach a verdict and the second jury reached a verdict of not guilty.
Legal Records:
712 Walters, Isaac 3-12-1872 illness

Newspaper: Cleveland Leader
1242 L Dec. 11:4/4 – The trial of William Gardner for the murder of Isaac Waters, Bedford, opened in criminal court yesterday with Judge Paine presiding.

This is the second time the case has been tried, the jury having disagreed at the first trial.

Waters and Gardner were both laborers. Waters was married. On the night of Feb. 16, after eating supper Waters was taken sick. Mrs. Waters and Gardner took care of him. After lingering illness Waters died. A post mortem examination revealed the presence of strychnine or some other deadly poison in the stomach. Gardner was known to have purchased poison about that time, and due to this fact and other strong circumstantial evidence he was indicted for the first degree murder. Only one witness, Dr. Streator, was heard today.

(25)

1243 – L Dec. 12:4/5,6 – Promptly at nine o’clock yesterday morning the court was called by Judge Paine for the hearing of the Walters murder case. The testimonies of Proctor Thayer, Dr. T.C. Miller, G.B. Chase, Dr. Norman P. Sackrider, J.R. Kenyon, Wright Silvers, and E.R. Taylor were heard.
(25)

1244 – L Dec. 13:4/6 – The Waters murder trial was resumed at nine o’clock today. Judge Paine presided and heard the testimony of the following people: T.B. McCorner, M. Cozzens and Dr. T.C. Miller. At four o’clock the state rested its case.

All the witnesses present for the defense were then called up and sworn. Henry Bowers and J.R. Orchard testified before the court adjourned. (13)

1245 – L Dec. 14:4/5 – The Waters murder trial was resumed today. The testimony of defense witnesses, D.N. Egbert, John Reese, and A.M. Culver was heard, and then defendant, William Gardner, took the stand and gave his own testimony. The defense council and the prosecuting attorney agreed to limit their arguments so as to give the case to the jury this afternoon. (28)

1246 – L Dec. 16:4/6 – The Gardner murder trial was concluded Dec. 14, with the acquittal and consequent freedom of the prisoner. The clerk called the roll of jurors and received a bundle of papers from the foreman’s hands. An intense stillness reigned throughout the room as the clerk read the verdict of “Not Guilty.” (8)

Census:

Genealogy:
Accused 1:

William Gardner

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:
married

Children:

Occupation:

laborer

Town:

Cleveland

Birthplace:

Religion:

Organizations:

Victim 1:

Isaac Walters

Ethnicity:

Race:

w
Gender:

m

Age:

adult

Literate:

Marital Status:
married

Children:

Occupation:

laborer

Town:

Birthplace:

Religion:

Organizations:

1872, May

Cleveland, CUY

P

INQ

Class: certain

Crime: HOM

Rela: UNK [NONDOM]

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Edward Philips m. Tom Williard

Weapon: [violence]

Circumstances: Philips accused of murdering Williard two years ago.

Inquest: i.d. 5/20/1872. R. Clarke Miller, coroner. Body found at Commercial St. Verdict: “by blows (fracturing his skull) received at the hands of some person or persons unknown.”

Indictment:

Term:

Court proceedings: Philips arrested for murder April 24, 1874
Legal Records:

717: i.d. 5/20/1872: skull fracture. Page 1 of testimony appears missing.
Newspaper:

1718 – the Cleveland LEADER Apr. 25:8/4 - Edward Philips was arrested yesterday by Officers Halligan and Seymour and charged with the murder of Tom Williard in this city two years ago. (2)
Census:

Genealogy:

Accused:

Edward Philips

Ethnicity:

[Welsh]

Race:

[w]

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

[Cleveland]

Birthplace:

Religion:

Organizations:

Victim:

Tom Williard

Ethnicity:

Race:

[w]

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

[Cleveland]

Birthplace:

Religion:

Organizations:

1872, July [17]

Cleveland, CUY

P

INQ

Class: certain

Crime: HOM

 Rela: NONDOM

Motive: BRAWL
Intox?: yes, all
Day of week:
W
Holiday?:
no
Time of day:

Days to death: 0

HOM: Captain Patrick Daugherty and Captain Kelso m. Captain Marvin Meyers

Weapon: Knife

Circumstances: The three captains were involved in a drunken brawl aboard the canal boat Clayton. The brawl resulted in the stabbing and subsequent death of Captain Meyers

Inquest: Yes, July 17, 1872, Verdict: stabbing

Indictment: Yes

Term:

Court proceedings: The charges against Captain Kelso were dismissed. Patrick Daugherty’s trial resulted in a verdict of not guilty.
Legal Records:
Cuyahoa Co. Coroner’s inquest

Case 736 Myers, Marvin 7-17-1872 stabbing

Newspaper:
Cleveland Leader

1225 – L July 18:4/2 – Patrick Daugherty, steersman of the CLAYTON, was arrested last night by Officer Bramley on a charge of fatally stabbing Meyers, a canal boat captain.

Witnesses say that the two men and Kelso, another canal boat captain, were all drunk or under the influence of liquor, and engaged in a brawl on the CLAYTON.

(15)

1226 – L July 20:4/4 – Patrick Daugherty waived examination today and was bound over to the court of common pleas on a murder charge. He will be defended by A.T. Brinsmade and M.S. Castle.

(1)

1231 – L July 29:4/7 – Captain Kelso, implicated in the brawl which resulted in the death of Captain Meyers, as discharged July 27 by Judge Daniel R. Tilden of probate court.

(3)

1237 – L Nov. 7:4/5 – Patrick Dougherty was indicated by grand jury yesterday.

(1)

1248 – L Dec. 21:4/6 – In the trial of the state versus Patrick Dougherty, the evidence for the defense was presented and the arguments commenced. The case will continue this morning.

(1)

1249 – L Dec. 23:4/4 – In the trial the state vs. Patrick Dougherty. The jury after taking the case was out a number of hours and brought in a verdict of not guilty. The prisoner was accordingly discharged.

(1)

Census:

Genealogy:

Accused 1:

Patrick Daugherty

Ethnicity:

[Irish]
Race:

w

Gender:

m

Age:

adult
Literate:

Marital Status:

Children:

Occupation:

Canal Boat Captain

Town:

Cleveland

Birthplace:

Religion:

Organizations:

Accused 2:

Captain Kelso

Ethnicity:

Race:

w

Gender:

m

Age:

adult
Literate:

Marital Status:

Children:

Occupation:

Canal Boat Captain

Town:

Cleveland

Birthplace:

Religion:

Organizations:

Victim 1:

Captain Marvin Meyers

Ethnicity:

Race:

w

Gender:

m

Age:

adult
Literate:

Marital Status:

Children:

Occupation:

Canal Boat Captain

Town:

Cleveland

Birthplace:

Religion:

Organizations:

1872, July 20

Cleveland, CUY

P

INQ
Class: certain

Crime: HOM

Rela: TAVERN / STREET CUSTOMER by CUSTOMER
Motive: Dispute over 25 cents [DEBT]
Intox?: yes, both
Day of week:
Sat
Holiday?:
no

Time of day:

Days to death: 0

HOM: John Beach m. August “Gus” Rude [aka Rudy]

Weapon: pistol [handgun]

Circumstances: The two men were intoxicated and quarreling over 25 cents in a saloon on the west side of Cleveland. The argument moved outside the saloon were John Beach shot August Rude

Inquest: i.d. 7/21/1872. T. Clarke Miller, coroner. Found at Rusts Saloon, 310 Lorain St. Verdict: gunshot. “by a pistol ball fired from a pistol in the hands of J. E. Beach.”

Indictment? Yes, Second Degree Murder

Term?:

Court proceedings: John Beach was charged with second degree murder. The case was later nolled.
Legal Records:

Cuyahoga County Inquest

755 Rudy Augustus 7/21/1872 gunshot

Newspaper: Cleveland Leader

1227 – L July 22:4/5,6 – John E. Beach, 22 admitted at the fourth precinct police station that he had shot and killed August Rude, 20, July 20 in a drunken quarrel over the change for 25 cents. The quarrel took place in Rust’s saloon, corner of Burton and Lorain sts., were Rude was bartender, and terminated outside when Rude was killed. Upon hearing the shot, Officer Buchler came and seized both men. Rude fell dead.
(33)

1229 – L July 25:4/4 – John E. Beach the murderer, has his examination at the police court tomorrow.

(1)

1232 – L July 30:4/7 – John Beach was examined yesterday in police court before Judge J.W. Towner. The prisoner will doubtless be held on a first degree murder charge.

(2)

1233 – L July 31:4/5 – Carlos M. Stone, prosecuting attorney, continued the case against John E. Beach yesterday in police court. Otis J. Adams is the attorney for the defense.

The day was almost entirely occupied with the examination of witnesses for the defense.

(6)

1234 – L Aug. 1:4/4 – John E. Beach yesterday was bound over to the court of common pleas under $5,000 bail on a second degree murder charge.

(3)

1235 – L Aug. 8:4/3 – John E. Beach has been released on bail.
(1)

1250 – L Dec. 31:4/5 – The case of John Beach, charged with the manslaughter of August Rude in a saloon on the west side, was nolled.

(1)

Census:

Genealogy:
Accused 1:

John Beach

Ethnicity:

Race:

w
Gender:

m

Age:

22

Literate:

Marital Status:

Children:

Occupation:

Bartender

Town:

Cleveland

Birthplace:

Religion:

Organizations:

Victim 1:

August Rude

Ethnicity:

[French]
Race:

w
Gender:

m

Age:

20

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1872, [Sept.]

Cleveland, CUY

INQ

Class: probable

Crime: HOM

Rela: SPOUSE WIFE by HUSBAND
Motive: NEGLECT / ABUSE
Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: [probably prolonged abuse]

HOM: ___Smith m. Mrs. J. W. Smith

Weapon: neglect [phys]

Circumstances: found at 152 Broadway.

Inquest: i.d. 9/21/1872. T. Clarke Miller, coroner. Verdict: neglect. “from neglect. Insufficient food & want of proper medical treatment. That the husband is dissolute and has neglected to provide for his family squandering his money in dissipation. We recommend the children to the care of the Probate Court and the husband to the care of the proper authorities.”

Indictment:

Term:

Court proceedings:
Legal Records:

Cuyahoga County Inquest

#751 Smith Mrs. J. W. 921 1872 neglect

Newspaper:

Census:

Genealogy:

Accused:

___ Smith
Ethnicity:

Race:

w
Gender:

m
Age:

adult

Literate:

Marital Status:
m
Children:

yes, several
Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Mrs. J. W. Smith

Ethnicity:

Race:

[w]
Gender:

f

Age:

adult

Literate:

Marital Status:

married
Children:

yes, several
Occupation:

Town:

Birthplace:

Religion:

Organizations:

1872, Oct.

East Cleveland, CUY

INQ

Class: uncertain
Crime: CAS GUN or HOM
Rela: UNK
Motive: UNK
Intox?: yes, victim
Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Oscar A. Streator suspected of m. Aburn Henderson

Weapon:

Circumstances: found on Cedar St. Streator was shooting dogs who were killing his sheep and shot AH while he was shooting at the dogs. AH not shot from a great distance. Others were out hunting at the time, but it seems OAS did shoot AH, intentionally, unintentionally, or indifferently, if he presumed AH was the owner of the dog he was shooting. AH was drunk in the woods at the time.

Inquest: 753: 10/1/1872. T. Clarke Miller, coroner. Verdict: gunshot. “from the effect of shot fired from a gun in the hands of Oscar A. Streator and we exhonorate Mr. Streator from all blame.”

Indictment:

Term:

Court proceedings:
Legal Records:

Cuyahoga Co. inquest 753

Newspaper:

Census:

Genealogy:

Accused:

Oscar A. Streator
Ethnicity:

Race:

[w]
Gender:

m
Age:

adult
Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Aburn Henderson

Ethnicity:

[Scots]
Race:

[w]
Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1872, Nov. 15

Cleveland, CUY

P

INQ

NOTE: was this an accident? Or a homicide? I’m dubious about the shooting being a homicide.
Class: uncertain
Crime: possible HOM / probable CAS GUN
Rela: ROMANCE SUITED by SUITOR
Motive: UNK

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

Time of day:
11:15 pm
Days to death: 0

HOM: Minnie Fish m. Henry J. Prince

Weapon: pistol [handgun] shot through head. Died instantly.

Circumstances: Found at 102 Ontario St. Fish claimed it was an accidental shooting that occurred in a house of ill-repute [hotel] where she & the victim had been meeting.

Inquest: Yes, Nov. 16, 1872. T. Clarke Miller, coroner. Verdict: gunshot wound. “by a shot from a pistol in the hands of Minnie Fish.” [NOTE: no verdict on whether it was an accident or a homicide.]

Indictment?

Term?:

Court proceedings: Minnie Fish was charged with second degree murder then released on $3,000 bail.
Legal Records:
Coroner’s inquest

Case 766 Prince, Henry J. 11-16-1872 gunshot

Newspaper: Cleveland Leader

1238 – L Nov. 16:4/4 – Minnie Fish is suspected of having shot “Hank” Prinz of the Maynaro Brothers troupe, now playing at the Opera house. HP had come with the troupe 2 weeks ago from Syracuse, where he had been residing.

The shooting occurred in an Ontario St. “house of ill-repute” where the two had an appointment. House kept by Mrs. West.

The women claims the shooting was accidental and police said they found her in a pitiable state, bending over the body on their arrival at the scene. She is about 20 years of age and of prepossessing appearance. An inquest is being held as we go to press. “gave every indication of sincere grief” – appears in the reporter’s opinion to have been accidental & that the couple never quarreled and were “devotedly attached” & that they met regularly by appointment. Must await, however, the outcome of the inquest.
1239 – L Nov. 18:4/4 – The coroner’s inquest into the manner of the death of “Hank” Prinz, which was partially reported in the LEADER on Nov. 16, was concluded after going to press on that date.

The shooting took place in a house of assignation where Prinz and the women had been meeting. Minnie Fish testified the shooting was accidental. And her testimony was substantiated by other witnesses.

The verdict of the jury was that the victim met his death by a shot from a pistol in the hands of Minnie Fish. She was then taken before Judge J.W. Towner for preliminary examination, after which she was held on a charge of second degree murder. She was released on $3,000 bail.

(17)

Ditto the testimony in the manuscript inquest: MF said that they were to have been married in two weeks. Said she carried the gun in her pocket for protection, took it out & laid it on the bureau.” Her friend, Emma Stafford, “told her not to lay it there, and she smiled.” ES left the room and “had no more sat down” when she heard the gun go off. Found MF sobbing, kissing HP, hoping he’d survive. MF said that HP picked up the gun to look at it, asked her why she kept the gun unloaded if it was for her protection, & handed it back to MF, when it went off accidentally, according to MF. ES & MF, the only one’s present at the time, told consistent stories.
Census:

Genealogy:
Accused 1:

Minnie Fish

Ethnicity:

Race:

w

Gender:

f

Age:

20

Literate:

Marital Status:
s
Children:

n

Occupation:

Town:

resides on Taylor St. on the West Side, Cleveland

Birthplace:

Religion:

Organizations:

Victim 1:

Henry “Hank” Prince

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

actor
Town:

transient
Birthplace:

Religion:

Organizations:

1872, Nov

Cleveland, CUY

P

Class: probable
Crime: HOM [MANSL]

Rela: TAVERN CUSTOMER by CUSTOMER
Motive: UNK [QUARREL]
Intox?: probably both

Day of week:

Holiday?:
Thanksgiving

Time of day:

Days to death: Over two weeks [21]

HOM: John Craley m. Mr. Aiken

Weapon: Knife.

Circumstances: John Craley attacked Mr. Aiken in a saloon and stabbed him in the thigh. Mr. Aiken later died from the wound he sustained.

Inquest:

Indictment?

Term?:

Court proceedings:
Legal Records:
Newspaper:
Cleveland Leader
1247 – L Dec. 20:4/3 – A Mr. Aiken was fatally wounded when attacked in a Main St. saloon on Thanksgiving Day and John Craley stabbed him in the thigh. Aiken died Dec. 15.

John Craley is accused of the crime. (2)

Census:

Genealogy:
Accused 1:

John Craley

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim 1:

Mr. Aiken

Ethnicity:

Race:

w
Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1872, Dec. 2

Cleveland, CUY

P
INQ

Class: probable
Crime: HOM

Rela: UNK [NONDOM]
Motive: UNK / poss ROBBERY
Intox?:

Day of week:
M
Holiday?:
no

Time of day:
Night

Days to death: 0

HOM: unknown person m. John Simpson

Weapon: Unknown [violence]

Circumstances: John Simpson was found dead in a doorway with injuries to his head. Two men were spotted running from the area during the night so it is suspected that Mr. Simpson was murdered as a result of a robbery.

Inquest: yes, Dec. 1, 1872, Verdict: unknown

Indictment?

Term?:

Court proceedings:
Legal Records: Coroners’ inquest

Case 769 Simpson, John 12-1-1872 unknown

Newspaper: Cleveland Leader
140 – L Dec. 2:4/4,5 – John Simpson, about 40, a sailor who made his home on Taylor st., was found dead yesterday morning in a stairway opening at 27 Superior hill. Death is thought to have been due to foul play.

A post mortem by Dr. Robinson showed that death was due to a blow on the head, which caused concussion of the brain. A man named Keaton, who had been seen with Simpson previously was held until after the inquest. He was released as the jury did not feel that there was sufficient evidence to hold him.

Later, after the inquest, a switchman called at the police station and stated that during the night he had seen two men come out of that address and run around the corner. Simpson had some money on him, and if the two men seen running from the house were responsible for his death, it is possible they followed him, committed the deed, and left the body where it was not apt to attract attention. A number of witnesses testified at the inquest.

Simpson had been married, but was divorced.

(39)

1241 – L Dec. 4:4/6 – Investigations have been made since the discovery of the body in a Superior st. doorway on Dec. 1. It has been revealed that the man, a sailor, had not used any of his pay to settle small bills that he owed here. This, together with the fact that a switchman saw two men run from the building, creates strong suspicion of murder.
(2)
Census:

Genealogy:
Accused 1:

two unknown individuals

Ethnicity:

Race:

[w]
Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim 1:

John Simpson

Ethnicity:

Race:

w

Gender:

m

Age:

40

Literate:

Marital Status:

divorced

Children:

Occupation:

sailor

Town:

Cleveland

Birthplace:

Religion:

Organizations:

1872, Dec. 7

Cleveland, CUY

INQ

Class of death: possible

Class of crime: HOM

Relationship: [NONDOM]
Motive:
UNK

Intoxication?:

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

Days until death: 0

SUSPECT(s):

VICTIM(s):
unknown man

Cause of death: violence [blunt or physical]

Circumstances: found dead at the A. & G. W. depot. Dr. P. Thayer testified that the wounds on his head could not have been produced by a fall from where he was sitting and that they “would induce congestion of the brain.”

Inquest: i.d. 12/7/1872. T. Clarke Miller, coroner. Verdict: “from causes unknown.”

Indictment:

Term of court:

Court proceedings:

Legal records:

Cuyahoga County inquest 770

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:

adult
Phys char:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Personal history:

1873, January 9

Solon, CUY
P
INQ

CHECK: weapon

Class: certain
Crime: HOM

Rela: NONDOM STRANGER by MUGGER
Motive: ROBBERY / MENTAL ILLNESS
Intox?:

Day of week:
Th
Holiday?:
no

Time of day:

Days to death: 0

HOM: Albert W. Chamberlain m. George McConnoughey

Weapon: gunshot.

Circumstances: the victim, an “old hermit,” found dead in his cabin in Solon. Shot as he sat in his chair. The accused confessed that he had robbed the victim and then killed him

Inquest: i.d. 1/9/1873. This case is lengthy and ends with the accused being declared insane, though many articles allude to the fact that he isn’t. A thorough reading is necessary.

Indictment: yes, M-1

Term: 6/1873

Court proceedings: fG M-2. LIFE. The court and the jurors were aware that AWC was possibly insane.
Legal Records:

Cuyahoga County Inquest

#777 McConoughey, George 1-9-1873 gunshot

Newspaper:

1686 - L Jan. 20:4/4,5 - Albert W. Chamberlain, self-confessed murderer of George McConnoughey, is now held in the Cuyahoga county jail awaiting trial. Chamberlain yesterday requested a reporter no matter how pure their [CHECK] to tell all young men that, lives may have been, they cannot commit a murder and conceal it.

1687 - L Jan. 21:4/5 - An old hermit from Solon was found dead in his cabin. Apparently he had been shot while sitting in his chair before the open fire, for his body was found in the ashes partly consumed. The curiosity of neighbors prompted an investigation, which revealed the assailant to be left handed. The only left handed man in the town was a young man of excellent reputation, who, upon arrest, denied any complicity in the crime, but confessed after a brief period of confinement, admitting that his motive was robbery. "Had the murderer been right-handed he probably would never have been suspected. This is a strange illustration of the fact that when our evil deeds appear to be most securely hidden, they are most clearly reflected by some unseen mirror of human affairs."

1691 - L Feb. 24:4/4 - Albert W. Chamberlain, self confessed murderer of George McConnoughey, who is awaiting trial, was moved from his cell to a larger room on the top floor of the jail because of an illness diagnosed as consumption. His chances for recovery are very slight.

1695 - L Apr. 11; ed:4/4 - Chamberlain, murderer of George McConnoughey, has recovered from his recent illness in county jail. (1)

1706 - L June 6:2/4, 5 - The trial of Albert W. Chamberlain accused murderer of George McConnoughey of Solon had made very little progress yesterday as the examination of Rev. L. Cooley was continued. He reported that the defendant had made a confession of the murder stating his reasons for doing so. Squire Rhodes, another witness, claimed that he heard the defendant say "O God, I have committed a great sin." Eight other witnesses testified. Among the various witnesses, the defendant's father gave the most interesting account of the behavior of the defendant. The others testified with regard to the identity and place of residence of the accused. The trial adjourned for the day.

1707 - L June 9:2/5 - The sixth day of the Solon murder trial was held on June 7. The session opened with the continuations of the reading of the depositions. Five witnesses were heard, mostly character witnesses, giving some details regarding Chamberlain's health, on which the defense is trying to build its case.
(18)

1708 - L June 9:4/3 - The Chamberlain jury, accompanied by a county official, attended the Second Presbyterian church yesterday. The text was "How Good And Pleasant A Thing It Is For Brethren To Dwell Together In Unity." (1)

1710 - L June 10; ed:2/2 - The trial of Albert W. Chamberlain for the murder of old McConnoughey in Solon last winter ended very abruptly yesterday. By a suggestion of Judge Paine, the prosecution withdrew its claims of murder in the first degree. The jury returned a verdict of second degree murder with a sentence of life in the penitentiary. The verdict was quite a surprise. Every sound thinking citizen questions whether justice has played its part! An honest citizen who carries a fairly sizeable sum of money on his person will be a subject for such characters, who after being caught will offer a plea of insanity and after spending a few years in an institute, will be released again as respectable citizens. If these cases are permitted to exist, it is time for every man with $100 in his pocket to make-his will and prepare for death.
(11)

1711 - L June 10:4/5,6 - The Solon murder trial, being somewhat detained on the seventh day, finally opened with the prisoner, Albert Chamberlain, as unchanged or unemotional as ever. The court room was filled to its capacity as usual. After a few scientific remarks from Dr. W. J. Scott of Cleveland, the rebuttal began and ended with very short- briefs. The jury was charged and were out only two or three minutes when they returned with a verdict of second degree murder. The court sentenced the prisoner to the penitentiary for the rest of his natural life. The decision largely was governed by the fact that the prisoner was an idiot and insane, but after being sentenced, he seemed to appear in-a somewhat better mood.
(33)

1712 - L June 11; ed:2/1 - Albert Chamberlain who had robbed McConnoughey, was insane. He should be kept in an asylum for such persons, the only place justified by the crime. In either case, there is a disparity between the crime and the sentence which the average mind finds difficult to justify or understand. (3)

1713 - L June 12:2/2,3 - In a letter to the editor, an anonymous person says: "I am surprised at your remarks about the Solon murder case. This has been settled in a straightforward, businesslike manner. Chamberlain was charged in his ledger with murder. "He refuses to pay and comes in bankrupt. His relatives offer to settle with 50 per cent. Creditors are satisfied; all settled; what has anybody else to grumble about?" "On the whole, there is nothing very assuring about the Chamberlain trial.... The character of the finding is even less remarkable than the manner in which it was reached...."The judge had become court, jury and counsel, three characters in one person. He decided to stop the case midway, to decide upon a verdict without hearing all the evidence and instruct the jury as to what their findings should be.... And now the murderer, in whose behalf this monstrous perversion of law was perpetrated, snaps his fingers at the prosecutor as he looks forward to pardon and release from prison within a dozen years, and says:
'I was bound to save my neck and I done it."

1714 - L June 12:4/3 - Chamberlain, the Solon murderer, has rapidly regained his sanity since sentence was passed on him.
(1)

1716 - L June 13; ed:2/1 - Some person, without bravery enough to sign his name to what he writes, publishes a letter in the PLAIN DEALER defending the Chamberlain verdict and trying to arraign the editors of the LEADER and HERALD for their strictures on that remarkable trial. This person calls himself "Justice," and of course imagines that he knows all about the meaning of that word. If "Justice" will take the trouble to converse with the first half dozen sensible men he meets on the matter in question, he will learn something to his advantage. We do not know of any recent public question upon which popular opinion has been more unanimous than it has been, and is, in condemnation of the way in which the verdict in Chamberlain's case was reached.
(3)

1717 - L June 20; ed:2/1 - "We cease from our serene contemplation of the HERALD - PLAIN DEALER controversy over the Chamberlain case.... When the verdict was rendered, Judge Paine asked the defendant's counsel if there was any objection to sentence being passed, and Mr. Slade, defendant's attorney, after consulting his client, replied there was none.... The prosecutor had nothing to do with the matter. We hope that the HERALD, and PLAIN DEALER in quoting the LEADER ... will closely follow the text."
(3)

1720 - L June 26:4/4 - Sheriff Smith leaves for Columbus today with Albert Chamberlain, the Solon murderer who was sentenced to the penitentiary for life.

Census:

Genealogy:

Accused:

Albert W. Chamberlain

Ethnicity:

Race:

[w]

Gender:

m

Age:

young adult
[25]
Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

[Christian]

Organizations:

Victim:

George McConnoughey

Ethnicity:

Race:

[w]

Gender:

m
Age:

old adult [65]
Literate:

Marital Status:

Children:

Occupation:

hermit
Town:

Solon

Birthplace:

Religion:

Organizations:

1873, March

Bedford, CUY

P

DATE: circa 24th

Class: probable

Crime: HOM

Rela: NONDOM

Motive: ROBBERY

Intox?: yes, victim

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: unknown person m. Charles Matthews

Weapon: gunshot to right side. d. inst.

Circumstances: The victim was likely drunk and a stranger mugged him and shot him along the railroad tracks. May have placed him on the tracks to disguise the murder.

Inquest:

Indictment:

Term:

Court proceedings: [fled]
Legal Records:

Newspaper:

1692 - Mar. 25:4/5 - Charles Matthews of Bedford, father of three children, was found dead along the railroad tracks by an engineer of a southbound freight train. He was horribly mangled about the head and shoulders. Further examination revealed a bullet wound on the right side of his body, which prompted the police to believe that he was robbed and murdered while intoxicated.
(7)

Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Charles Matthews

Ethnicity:

Race:

[w]

Gender:

m
Age:

adult

Literate:

Marital Status:

[married]

Children:

3

Occupation:

Town:

Bedford

Birthplace:

Religion:

Organizations:

1873, April

Berea, CUY

P

NOTE: This case remains a mystery. The body shows violent abuse, but nothing more is known about the victim’s death.

Class: uncertain

Crime: poss CAS / poss HOM

Rela: UNK

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: unknown persons suspected of m. Daniel Gardner

Weapon: drowned or violent blows to the head. d. inst.

Circumstances: found in Rocky River near the old quarries of Stearns and Company at Berea with signs of violence on the body. Injuries could have come from the fall or from an assault.

Inquest: yes. “revealed nothing.”

Indictment:

Term:

Court proceedings: none
Legal Records:

Newspaper:

20 - L May 3:4/6 - The body of Daniel Gardner was found floating in Rocky River, near the old quarries of Stearns and Company at Berea. Undoubtedly it had been in the water for three or four weeks and marks upon the head revealed that he had been violently abused. Many rumors are circulating regarding the mystery, but the post-mortem held during the day revealed nothing.

Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Daniel Gardner

Ethnicity:

Race:

[w]

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1873, [May]

Berea, Middleburgh Township, CUY

INQ

Class: probable

Crime: HOM

Rela: [NONDOM]
Motive: UNK
Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: unknown person m. Martin Wihowski

Weapon: [violence] blunt or physical.

Circumstances: found in Rocky River. Dr. T. M. Coates swears that the bruises occurred before death.

Inquest: i.d. 5/2/1873. J. M. Watson, acting coroner. Verdict: violence. “by Violence, and that said Body has upon it the following Marks and Bruises Inflicted by Some Person or Persons unknown To wit: Bruises upon the forehead above and near the right Eye and Similar blows or Bruises on the head near the Crown and was then thrown into the River.”

Indictment:

Term:

Court proceedings:
Legal Records:

Cuyahoga County Inquest

#794 Wihowski Martin 5 2 1873 violence

Newspaper:

Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Martin Wihowski

Ethnicity:

[Polish]

Race:

[w]

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1873, May

Cleveland, CUY
P
INQ
Class: certain
Crime: HOM
Rela: UNK / possible relationship b/w victim & accused [NONDOM]
Motive: UNK
Intox?:

Day of week:

Holiday?:

Time of day:
night
Days to death: 0

HOM: James Bouens suspected of m. Susan Greiner

Weapon: [violence]

Circumstances: Found at corner of Euclid Ave. and Kennard St. The accused murdered the victim in a vacant lot on Euclid Ave. adjacent to property of A. W. Blann. JB and SG were acquainted. Many witnesses confess to seeing someone running from the crime scene and also seeing the accused flee from the scene. The defendant pleaded not guilty.

Inquest: i.d. 5/29/1873. T. Clarke Miller, coroner. Verdict: violence. “by violence at the hands of some person or persons to the Jury unknown.”

Indictment: yes, murder.

Term: 11/1873

Court proceedings: Nolle pros. No hard evidence linked the accused to the victim, so the accused was set free.
Legal Records:

Cuyahoga County Inquest

#797 Greiner Susan 529 1873 violence

[NOTE: page 2 of testimony missing]

Newspaper:

1705 - L June 6:1/7,8 - The preliminary examination in James Bouens' trial started yesterday. Bouens is charged with the murder of Susan Greiner. Louisa Yarhaus, a friend from whose house the victim left the night she was murdered, was the first witness, giving much information regarding her acquaintance with the deceased. A. W. Blann whose property joins the vacant lot which Miss Greiner was found was the next sworn witness. Blann's testimony caused a striking coincidence, as his finding was a lead to evidence in the case. Three other witnesses were called before the court adjourned for the day, but the most important witnesses have yet to appear. Police now feel that they have evidence enough to make a strong case.

1709 - L June 9:4/5,6 - The case of James Bouens, accused of the murder of Susan Greiner, was called on June 7 in Judge Abbey's municipal court. James Jones, assisted by City Prosecutor C. M. Stone, conducted and examination for the state. The Hon. Allen T. Brinsmade represented the prisoner. Marie Hempy was the first witness to testify. She merely recalled her acquaintance with Miss Greiner and the fact that she had seen her. Julia Mahoney was next to testify, and Julia Boylan followed her. Each testified to seeing a man run from where Miss Greiner's body was found. Seven other witnesses were called to testify before the state rested its side of the case. With the evidence that a murder had been committed established, the prisoner was ordered to the county jail by judge Abbey, pending a grand jury hearing. The prisoner still maintains his innocence, but the state declares it has plenty of evidence against the prisoner.

1715 - L June 12:4/4 - Bouens, the man arrested on the charge of murder of Susan Greiner, was identified by a teamster with whom he rode on the same morning the Euclid Ave. murder was committed. The teamster was in the employ of Mr. Hovey and claimed that from Bouen's conversation he was the guilty party. After hearing the statement, Bouens benied knowing the teamster, though the teamster identified Bouens in a crowd of 25 other prisoners. Bouens made no reply and went back to his cell.

1718 - L June 21.1:4/7 - James Bouens was arraigned yesterday before Judge Foote on the charge of murdering Susan Greiner. He pleaded not guilty. The state then made application for a continuance of the case to the next term of the court in November. The application was refused and at the request of A. T. Brinsmade, counsel for the defense, the prosecuting attorney was ordered to get ready for the trial within 24 hours.
(4)

1719 - L June 23:4/4 - The prosecuting attorney yesterday presented affidavits to the common pleas court in an effort to detain the case of James Bouens, who is charged with the murder of Susan Greiner, till the November court, due to an important witness. Attorney A. J. Brinsmade, for the defendant, declared he was ready for the trial. The case was postponed till the next term.

1744 - L Nov. 27:4/7 - James Bouens, the young man held for the murder of Susan Greiner of May 29, was brought into court yesterday and the indictment against him nolled. The Hon. A. T. Brinsmade appeared for the prisoner, as Attorney DeWolf represented the state. Attorney Brinsmade claimed that his prisoner had been ready for trial the whole of the six months held in jail and that no further evidence has been found against the prisoner. He asked the court to nolle the charge. DeWolf, attorney for the state, declared that no further evidence had been obtained and it was at the will of the court to nolle the charge. The court did so and Bouens was granted his liberty. This leaves the case without a clew.

Census:

Genealogy:

Accused:

James Bouens

Ethnicity:

[German]
Race:

[w]

Gender:

M

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Susan Greiner

Ethnicity:

[German]
Race:

[w]

Gender:

f

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1873, June 17

Cleveland, CUY

P

Class: do not count yet

Crime: prob LEGAL CHIARIVARI / suspected poisoning

Rela:

Motive:

Intox?:

Day of week:
T
Holiday?:
no

Time of day:

Days to death: 0

HOM: unknown person suspected of m. Max M. Peyser

Weapon:

Circumstances: Died at 46 Dayton St., the home of his bride, the former Miss Dora M. Hamman, who had married him the day before. A fellow merchant requested an inquest into the victim’s untimely death. The cause of death is questionable. The suspicious is that he was poisoned. Rumors abound because HS was Jewish and DMH is a gentile.

Inquest: i.d. 6/17/1873, Coroner Maley. The initial autopsy showed that the victim died of consumption. The contents of the victim’s stomach were turned over to the coroner for testing.

Indictment:

Term:

Court proceedings:
Legal Records:

Newspaper:

888 - L June 18:3/5 - Henry Strasberg, a merchant, called on Coroner Maley yesterday, demanding an inquest on the body of Max M. Peyser, 50, who died suddenly and mysteriously at 46 Dayton St.
This is the home of Mrs. Peyser, a bride of one day, who was the former Miss Dora M. Hamann, 35, manager of Peyser's business on Fourth St. for years. Peyser was a successful merchant but due to circumstances was ordered to Longview asylum where he stayed for a short time. He was released, a normal man, ready to resume his business. During Peyser's absence the court appointed N. Bettman, administrator of his estate of $50,000. Peyser seemed in the best of health the day before his death. Dr. Bartholow, with the aid of an intern, performed an autopsy of Peyser's stomach and declared that he died of consumption. Peyser's death has caused considerable comment because the bride was a Gentile and Peyser was a Hebrew. Dr. Maley gave Professor Wayne the contents of the stomach for analysis. The facts will be brought before a jury to decide.

Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Max M. Peyser

Ethnicity:

Hebrew

Race:

[w]

Gender:

m

Age:

50

Literate:

yes

Marital Status:

m. 1 day to Dora M. Hamman

Children:

no

Occupation:

merchant

Town:

Cleveland

Birthplace:

Religion:

[Jewish]

Organizations:

1873, Sept. 17

Cleveland, CUY
P
Class: certain

Crime: HOM MANSL
Rela: NONDOM
Motive: UNK
Intox?:

Day of week:
W
Holiday?:
no

Time of day:

Days to death: [20]

HOM: William Conroy m. Mrs. Doyle

Weapon: kicked. He was still alive 2 days later & lived some time after that.

Circumstances: accused kicked victim in the head

Inquest: The kick was determined to be the cause of death.

Indictment:

Term:

Court proceedings: held on $1500 bond for manslaughter.
Legal Records:

Newspaper:

1736 - L Sept. 19:4/7 - Mrs. Doyle, 111 Oregon Ave. was near death as the result of a severe kick said to have been administered by William Conroy during a fight two days ago. Conroy was jailed.

1740 - L Oct. 11; ed:4/5 - William Conroy, who several days ago assaulted a Mrs. Doyle, was bound over to the court of common pleas on a charge of manslaughter. Mrs. Doyle died from the kick she received from Conroy. Bond was set at $1,500. Prosecutor C. M. Stone acted for the city. Conroy was represented by W. S. Kerrish, Esq.

Census:

Genealogy:

Accused:

William Conroy

Ethnicity:

Race:

[w]

Gender:

m
Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Mrs. Doyle

Ethnicity:

[Irish]
Race:

[w]

Gender:

f
Age:

adult

Literate:

Marital Status:

married

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1873, [October]

Cleveland, CUY

P

Class: uncertain

Crime: poss HOM / poss CAS

Rela: UNK
Motive: UNK
Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: unknown persons suspected of m. unknown man

Weapon: wounds to head, possibly from violence

Circumstances: Found decomposed in the river. The victim’s head was dented, which leads one to believe he was murdered. The body was also badly decomposed. Therefore the man had been dead for some time.

Inquest:

Indictment:

Term:

Court proceedings: [fled]
Legal Records:

Newspaper:

960 - L Oct. 29:1/8 - The unidentified body of a man, badly decomposed and with a dented forehead, was found on Oct. 27 by a cruising skiff on the river near Front St.

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:

1873 autumn [Oct.]

Cleveland, CUY

P

Class: probable

Crime: HOM

Rela: [NONDOM]

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Lewis French m. African American [man]

Weapon:

Circumstances: French accused of killing an African American near Central Market last fall.

Inquest:

Indictment:

Term:

Court proceedings: the case has been twice continued in the court of common pleas. The last time it was continued the jail bond ($1,500) was not renewed. May 4th 1874 he was rearrested and committed to jail.
Legal Records:

Newspaper:

1725 – the Cleveland LEADER May 5/1874: 1/3 - The case of Lewis French, accused of killing a Negro near the Central market last fall, has been twice continued in the court of common pleas. The last time it was continued the jail bond ($1,500) was not renewed. Yesterday he was rearrested by Constable Champlain and committed to jail. (1)
Census:

Genealogy:

Accused:

Lewis French

Ethnicity:

Race:

[w]

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

[Cleveland]

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

b

Gender:

[m]

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

[Cleveland]

Birthplace:

Religion:

Organizations:

1873, Nov. 24

Cleveland, CUY
P
INQ
Class: certain
Crime: HOM

Rela: NONDOM acquaintances
Motive: FIGHT after victim choked the assailant’s wife / [QUARREL]
Intox?: yes, both
Day of week:
M
Holiday?:
no

Time of day:

Days to death: 0

HOM: Alonzo Ellis m. Thomas Gannon

Weapon: fall to the ground during a fight.

Circumstances: The victim and the accused supposedly had a fight on the canal boat Palm because the accused had choked his own wife.

Inquest: i.d. 11/26/1873. Verdict: violence.

Indictment:

Term:

Court proceedings: arrested on charge of murder in the 2nd; bail was set for $2000.
Legal Records:

Cuyahoga County Inquest

#816 Ganson Thomas 1126 1873 violence

Newspaper:

1743 - L Nov. 27:4/4,5 - The dead body of Thomas Gannon, captain of the canal boat METCALF, was found early this morning by a boy connected with the boat. The position of the body and the circumstances led to the belief that the deceased had fallen from the dock and was accidentally killed. The fact is that on Nov. 24 Gannon and several other persons had a row. Coroner Miller ordered the body to be removed to the D. A. Cozad undertaking establishment on Erie St. The deceased was a man of about 40 years of age-and lived at the eight-mile-lock. After an investigation, Superintendent Schmitt resolved to arrest Alonzo Ellis, as all circumstances pointed to him as being the author of what had every appearance of being a murder. His wife, Harriet Ellis, was questioned by Schmitt. She related to the officer that Ellis and Gannon had had a brawl on the boat because Ellis had choked her. A post mortem examination was made by Dr. Kitchen. The body was found to be without marks of violence. It is at present supposed by those who have fully investigated every circumstance that Gannon died from the effects of whisky and exposure. (31)

1745 - L Nov. 29:4/3 - The coroners jury on Nov. 27 completed the inquest on the body of Thomas Gannon, found dead beside the canal boat PALM. No new evidence has been brought to light. Alonzo Ellis refused to take the stand and the jury charged him with murder. Ellis' case will be continued on Dec. 1.

1746 - L Dec. 2:4/5 - Alonzo Ellis, charged with murder in the second degree, is being held on $2,000 bail. Yesterday in police court C. M. Stone, city prosecutor, appearing for the state and William A. Wilcox, Esq., and Hon. A. T. Brinsmade, representing the defendant, had a preliminary hearing. Detective Henry M. Holzworth was the first witness. Dr. Kitchen and Coroner Miller gave evidence of Ellis' guilt and each testimony was similar to the one given at the coroner's inquest. Relatives and friends of Ellis are trying to secure funds to have him released. (4)

Census:

Genealogy:

Accused:

Alonzo Ellis

Ethnicity:

Race:

[w]

Gender:

m
Age:

adult

Literate:

Marital Status:
m. Harriet
Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Thomas Gannon

Ethnicity:

Race:

[w]

Gender:

m
Age:

40

Literate:

Marital Status:

Children:

Occupation:

canal boat captain

Town:

Birthplace:

Religion:

Organizations:

1874, March 8

Cleveland, CUY
P
Class: probable

Crime: HOM

Rela: ROMANCE SUITOR by SUITEE
Motive: POSSESSIVE
Intox?:

Day of week:
Sun
Holiday?:
no

Time of day:

Days to death: [0]

HOM: W.T. Underwood m. Charlotte Pridgeon

Weapon: knife.

Circumstances: Underwood stabbed his fiancé at the door of her boarding house at 2411 Lafayette St., after walking her home from a date. He claimed she had “gone back” on him. Moaned in his cell that he wanted to go “where she had gone.”

Inquest:

Indictment:

Term:

Court proceedings: jailed
Legal Records:

Newspaper:

1715 – the Cleveland LEADER Mar. 9:7/4 - W. T. Underwood, 33, a sailor, formerly of this city, is said to have murdered Charlotte Pridgeon last night. They had been acquainted for several months, and were betrothed. Last evening Underwood called at 2411 Lafayette St., where the girl boarded, and they went out for a walk. When they returned, she bade him good night and rapped on the dour. At the same instant, Underwood is said to have drawn a knife and plunged it straight into the girl's heart.

Underwood surrendered to Patrolman E. F. Dietrich. He took the police​man into a saloon and there had two drinks, then he confessed. "I have killed my love, take me and lock me up," he said. He was asked why he had killed "Lottie." He replied that after he had kept her all winter, she had "gone back" on him. Groveling on the floor of his cell, he moaned that all he wanted was to go where she had gone.
(18)

Census:

Genealogy:

Accused:

W.T. Underwood

Ethnicity:

[nbe]
Race:

[w]

Gender:

m
Age:

33

Literate:

Marital Status:
single; betrothed to victim

Children:

no
Occupation:

sailor

Town:

[formerly of Cleveland]

Birthplace:

Religion:

Organizations:

Victim:

Charlotte Pridgeon

Ethnicity:

[nbe]
Race:

[w]

Gender:

 f

Age:

adult

Literate:

Marital Status:

single; betrothed to accused

Children:

Occupation:

Town:

Cleveland

Birthplace:

Religion:

Organizations:

1874, May [8 or 9]

Cleveland, CUY
P
INQ
Class: probable

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

Day of week:
F or Sat
Holiday?:
no

Time of day:

Days to death: [0]

HOM: unknown person suspected of m. James Barry

Weapon: unknown [sharp]

Circumstances: Berry’s body found floating in the canal basin. A cut on back of head indicates foul play.

Inquest: i.d. 5-9-1874. T. Clarke Miller, coroner. Verdict: murder. “by violence at the hands of some person or persons unknown.”

Indictment:

Term:

Court proceedings:
Legal Records:

Cuyahoga County Inquest
#832 Barry, James 5-9-1874 murder

Newspaper:

1726 – the Cleveland LEADER May 11 8/1 - On May 9 the body of an unidentified man was seen floating in the canal basin by Captain Harvey of a canal boat. Police were sent for and as soon as they arrived the corpse was removed from the water. A cut was found in the back of the head, which indicated that there had been foul play. The deceased was a man about five feet six or seven, evidently a German and a laboring man. He had dark hair and a mustache, and was dressed in dark clothing. His body was removed to D. W. Duty's undertaking establishment.

1727 - L May 12:7/I - A coroner's inquest was held yesterday over the body of the man found in the canal basin on May 9. His name is James Barry, and he worked for the Atlantic and Great Western railroad. The verdict of the jury was that Barry came to his death by violence, the source of which is undetermined.

Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

adult
Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

James Barry

Ethnicity:

German

Race:

w

Gender:

m

Age:

adult
Literate:

Marital Status:

Children:

Occupation:

laborer for Atlantic and Western Railroad

Town:

Cleveland

Birthplace:

Religion:

Organizations:

1874, June

Rockport, CUY

INQ

Class: certain

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

Day of week:

Holiday?:

Time of day:

Days to death: 0

HOM: John Bennett m. Katie Bennet (aka Catherine Kozlick)

Weapon: pistol [handgun]

Circumstances: found at John Hall’s place.

Inquest: i.d. 6/30/1874. T. Clarke Miller, coroner. Verdict: murdered. “from the discharge of a gun in the hands of one Mr. Bennett supposed to be her husband.” Verdict on JH: “from the discharge of a pistol in his own hand.”

Indictment:

Term:

Court proceedings:
Legal Records:

Cuyahoga County Inquests

#838 Bennet, Katie (aka Catherine Kozlick) 6/30/1874 murdered

Newspaper:

Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Katie Bennet (aka Catherine Kozlick)

Ethnicity:

[Polish]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1874, July

Cleveland, CUY
P
Class: probable
Crime: HOM
Rela: [NONDOM]
Motive: UNK
Intox?:

Day of week:

Holiday?:
no

Time of day:

Days to death: [0]

HOM: unknown person suspected of m. unknown man

Weapon:

Circumstances: man’s body found on Wednesday afternoon (7/22) in the water in the Old River bed under the Atlantic and Western Railroad ore docks. Believed to have been murdered.

Inquest:

Indictment:

Term:

Court proceedings:
Legal Records:

Newspaper:

1731 – the Cleveland LEADER July 25;5/1,2 The body found under the Atlantic and Great Western ore docks on the old river bed July 22, was believed to have been hidden there as a result of a murder. From information received from a woman, the body is believed to be that of her husband.

If, as it at least probable the crime of murder has been committed in our midst, no stone should be left unturned to rescue the victim from a nameless grave and bring the guilty one to justice.” (30)
“In such an advanced state of decomposition that identification was supposed to be impossible.” Because so much of the flesh was missing & the likelihood of finding witnesses was slim, the Coroner decided “to hold no inquest.” Undertakers Van Ness and Brown took custody of the body & buried it immediately the next day.”

A reporter for the LEADER determined that the body could not have floated to the spot nor could it have fallen through the dock, so the “inevitable conclusion” was that someone had “hidden the corpse” by taking up one or more board in the dock and replacing them. “evident” that a murder had been committed.

Last night, Coroner Miller recalled that a woman had “called on him” on 7/4 and inquired after her missing husband. She said that he “had come to the city on Monday of the Sangerfest week, from their home at Black River, and had not since returned.”

The victim’s clothing did not fit her initial description of her husband, William Wiesemiller (37, 70” tall, German by birth), who left home 7/26 to come to Cleveland on business. Let home to sell a lot of bones he had purchased from butchers around Black River to Mr. Smith, the glue man. Had about $150 in cash after selling the bones. Last seen in O’Boyle’s saloon at 4pm on Friday, 7/26. Victim had on one rubber boot & overalls; WW did not when he left home, but he took a pair of rubber boots & blue overalls with him. His wife is currently staying at 143 Monroe St. on the West Side with her sister.

O’Boyle testified to the same: WW had stayed at his tavern for two nights before he went missing (WW had told his wife he would stay there, and he did). Had already sold the bones by Friday afternoon & had about $100 in cash on him in $20 bills. O’B said that WW did not show his money to anyone, but that WW wrote a letter to his wife & enclosed $5. [Reports suspects O’B knew more than he was telling.]

Mrs. Willson, who worked at O’Boyle’s, saw WW drinking heavily & told him he should return home to his wife; he said he would. Intoxicated.

LEADER 7/28/1874: 8/2: Body disinterred. Coroner Miller & Dr. Scott concluded the victim was “a much older man” than WW. Many teeth missing, which was not the case for WW. Also, decomposition suggests that man was dead long before WW went missing.

The editor is certain the victim had been murdered; & he suspects that WW has been a victim of foul play, since he was an “affectionate” husband & father of 3 young children, who he left with only $0.50. Editor asks authorities to seek whereabouts of WW.
LEADER – nothing more on the City page through 7/31 issue

Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

adult
Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

w
Gender:

m

Age:

adult

“old” man
Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1874, August 1

Glenville, CUY
P
INQ

NOTE: Swede’s wife (from MI) accused him of committing a similar crime in Negaunee MI.

Class: certain

Crime: HOM
Rela: HHLD roommate by roomate
Motive: probable QUARREL / possible ROBBERY
Intox?: yes, both
Day of week:
Sat
Holiday?:
no

Time of day:

Days to death: 0

HOM: John Swede, alias Johnson m. Andrew Johnson

Weapon: 2 gunshots [revolver]
Circumstances: Swede shot and m. Johnson during an argument while picking blueberries. According to defendant’s testimony [summarized in the Annals], “on the day of the murder, he claims he and his friend (the deceased) had been drink​ing quite a lot and upon arriving at the race track (their destination) they were both drunk. There were no races on that day, so while they were leaving they got into on argument about which was the better country, America or Sweden, their native country. The deceased claimed this country was not as good as Sweden. The defendent claims the deceased abused him by calling him foul names. In the Glenville woods, the deceased pulled a gun on the defendant and fired, but missed. The defendant took the the gun away from the deceased and shot him.”

Inquest: i.d. 8-3-1874. Verdict: murder

Indictment: yes, murder

Term: 12/1874

Court proceedings: Trial from Dec. 21-24, 1874. Swede found guilty of murder in the 1st degree by jury, sentenced to be hanged April 28 1875
Legal Records:

Cuyahoga Corners Inquest
#849 Johnson, Andrew 8-3-1874 murdered

Newspaper:

1732 – the Cleveland LEADER Aug. 4:8/2,3 - An unidentified man, presumably murdered, was found by three boys out blackberry picking yesterday. They immediately got in touch with authorities. After a short deliberation, the authori​ties found that the deceased came to his death by violence, at the hands of some person or persons unknown to the jury. The body was then taken to Duty's undertaking establishment for identification.
 (24)
1733 – the Cleveland LEADER Aug. 5; ed:4/3,4 - The promptness with which the police, work​ing from the faintest possible clue, have made the arrest of what seems probably the perpetrator of the Glenville murder is in all respects creditable to Superintendent Schmitt and his men. There is one way of getting a more complete testimony of unsolved murders, and that is to offer a liberal reward. The knowledge of a reward would stimulate the public watchfulness and would prove a most effective check to the carni​val of murder that seem to have begun in our midst. At all events, the authorities have no right to abandon such cases without making every possible effort to unravel them, and no one can say that every resource has been exhausted until an adequate bounty has been offered and failed.
1734 – the Cleveland LEADER Aug. 6:8/3,4 - Three boys found the body of Andrew Johnson in Glenville. Police said it probably was murder. The authorities were led to believe that. Johnson's room-mate was the murderer. When the evidence was amassed against this alleged murderer, he calmly confessed his guilt. The accused maintained A. T. Slade as his counsel. (5)
1735 – the Cleveland LEADER Aug. 6; ed:4/1,2 - Living alone in his cell with his awful consciousness of guilt was too much for the slayer's fortitude, and the first morning found him ready and eager to seek relief in confession.

Barely three days ago he was an independent man, now he has doomed him-self to a murderer's fate. "If lessons like these cannot enforce o​bedience to the Commandment, 'Thou shalt not covet' and 'Thou shalt do no murder,' there is little hope that mere words can prevail."

(7)

1736 – the Cleveland LEADER Aug. 6:8/3 - The alleged confessed murderer of Andrew Johnson has given police authorities all particulars of the tragedy. Although it is felt that there are many falsehoods still against him. He claims the act was done in self defense, but from all evidence the crime was premeditated.

(31)

1737 – the Cleveland LEADER Aug. 8:7/2 - John Johnson, confessed murderer of his roommate, Andrew Johnson, pleaded not guilty to a hearing in police court before Judge Abbey. He was removed to the county jail to await the action of the grand jury in November.

(6)

1738 – the Cleveland LEADER Aug. 12:7/4 - John Johnson, the alleged Glenville murderer, was visited by a LEADER reporter, who found the accused man to possess more than the ordinary intelligence and pleasing appearance. Since the secret of his crime was revealed. Johnson bears himself manfully. The prisoner receives with cordiality visitors whom he thinks take an interest in his physical and spiritual welfare, but dislikes to he seen by curiosity seekers.

(6)

1740 – the Cleveland LEADER Nov. 2:8/1 - A woman called at the jail and said she was the wife of John Johnson, the alleged murderer. He was greatly surprised and pleased to see her. She is from Michigan and seemed very upset over his terrible plight.

 (2)
1741 – the Cleveland LEADER Nov. 6:7/3 - Johnson, the alleged Glenville murderer, was visited by a LEADER reporter, who found him to be well liked by his cell mates. He is a man of gentlemanly behavior, unlike the usual run of Prisoners. He is intelligent and fond of reading, and his cell is well stocked with books. (7)

1742 – the Cleveland LEADER Nov. 20:8/4 - John Swede, alias Johnson, the alleged Glenville murderer, yesterday pleaded not guilty. The trial is set for Dec. 21. He will be defended by Attorneys A. Benjamin and M. S. Castle.
 (1)

1743 – the Cleveland LEADER Dec. 22; ed:4/5,G - The trial of John Swede, alias John Johnson, charged with the murder of his friend Andrew Johnson, a section boss on the Valley railroad, in Glenville last August commenced yester​day morning in the criminal court before Judge Cadwell.

The morning session was occupied in securing a jury. Witnesses were sworn in and testified in the afternoon session. Charles Dobert told of seeing the murdered man while picking blackberries in the Glenville woods. J. E. Crandall told of seeing the two men talking in the woods and that when leaving for his home, he heard shots. Dr. W. J. Scott told of the condition of the body upon his examination. J. W. Schmitt, superintendent of police, told of his view of the body at the place in Glenville and how he got Johnson to confess. (25)

1744 – the Cleveland LEADER Dec. 23:7/2,3 - The trial of john Swede, alias Johnson, was continued yesterday in the criminal court before Judge Cadwell. The cross examination of the witnesses failed to draw out anything of im​portance in the morning session.

The court re-convened at two p.m.

The accused told his story in a straight-forward way, manifesting the deepest feeling when speaking of his victim. The examination was conducted by the defendant's counsel, Castle. The defendant told of his birthplace, places he had worked, and circumstance. On the day of the murder, he claims he and his friend (the deceased) had been drink​ing quite a lot and upon arriving at the race track (their destination) they were both drunk. There were no races on that day, so while they were leaving they got into on argument about which was the better country, America or Sweden, their native country. The deceased claimed this country was not as good as Sweden. The defendent claims the deceased abused him by calling him foul names. In the Glenville woods, the deceased pulled a gun on the defendant and fired, but missed. The defendant took the the gun away from the deceased and shot him.

The cross examination of the prisoner was long and close. The examinations of witnesses for the defense will be continued today.

 (25)

1745 – the Cleveland LEADER Dec. 24:8/2 - The trial of John Swede, alias Johnson, was con​tinued yesterday in the criminal court before Judge Cadwell. The first part of the morning session was spent in the examination of remaining witnesses. The case will probably be given to the jury by noon today.

(5)
1746 – the Cleveland LEADER Dec. 25:7/3 - John Swede, alias Johnson, was found guilty of murder in the first degree by the jury. His sentence will he given during the fore part of the coming week.

 (5)

1747 – the Cleveland LEADER Dec. 25:8/2-4 - Yesterday was the fourth and last day of the trial of John Swede, alias Johnson, charged with the murder of Andrew Johnson in Glenville Aug. 1.

After the prosecutor's argument, which lasted three and one-half hours, Judge Cadwell delivered the charge.

The jury retired for consultation for two hours and 15 minutes and found the defendant guilty of murder in the first degree. It was one of the plainest cases of premeditated murder for the purpose of robbery

in the criminal annals of the state of Ohio. (46)

1749 – the Cleveland LEADER Bee. 28:8/2 - Since the jury has returned its verdict of mur​der in the first degree in the case of John Johnson, his wife has hint​ed strongly to the effect that the prisoner had been guilty of a simi​lar crime in Negaunee, Mich., his former residence. The authorities have taken the matter into serious consideration and have written there for testimony relative to a possible crime committed in that place. The result can have little effect upon the convicted prisoner.

(8)

1751 – the Cleveland LEADER Dec. 31:5/3,4 - John Swede, alias Johnson, who was found guilty of murder in the first degree last week, was brought before Judge Cad-well yesterday afternoon at two to receive his sentence. The prisoner appeared much sadder than at any previous time. He was neatly attired, and had evidently taken much pains with his toilet. The judge recited his indictment, trial, and conviction of the crime, and asked the pris​oner if he had anything to say. Johnson replied in a tremulous tone,

"May it please your honor, I committed murder, but I did not premeditate it. As to other crimes, it is useless for me now to state that I never committed any. This is the first time. But I have now to make my peace with my Maker, and most soon leave this world; so I thank you all for what you have done for me."

He was sentenced to be hanged Apr, 28, 1875, between ten and two.

He wrote a letter to the LEADER denying the other charges placed against him by his wife, one of which was that of a previous murder having been similarly committed.

(13)

Census:

Genealogy:

Accused:

John Swede alias Johnson

Ethnicity:

[Swedish]
Race:

[w]

Gender:

m

Age:

adult

Literate:

Marital Status:
married

Children:

Occupation:

Town:

Glenville] (formerly from MI)

Birthplace:

Religion:

Organizations:

Victim:

Andrew Johnson

Ethnicity:

[Swedish]
Race:

[w]

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

[Glenville]

Birthplace:

Religion:

Organizations:

1875, Feb. 20

Cleveland, CUY
P
INQ
Class: certain
Crime: HOM MANSL
Rela: TAVERN CUSTOMER by CUSTOMER
Motive: FIGHT among patrons in a saloon / BRAWL
Intox?: probably all
Day of week:
Sat
Holiday?:
no

Time of day:

Days to death: 5

HOM: Samuel Schwartz, Herman Herskowitz, Lena Schnell, Frederick Reimer and Helena Rittinger m. John Billiter [aka Billeton] [Chris Burger was also assaulted, but not fatally]

Weapon: mobbing, beating [phys]. JB d. 2/25.

Circumstances: SS, HH, LS, FR and HR accused of beating JB and CB to death during a fight in a saloon at 635 St. Clair St.

Inquest: i.d. 2/24/1875. Verdict: head wound.

Indictment:

Term:

Court proceedings: Arrested. Lena Schnell and Helena Rittinger were released after the hearing at the police court. They were released after they posted $700 bail to appear at County Court.
Legal Records:

Cuyahoga County Inquest

#877 Billeton John 224 1875 head wound

Newspaper:
Cleveland Leader: 1471 - L Feb. 25:7/1 - On Feb. 23 Samuel Schwartz, Herman Herskowitz, Lena Schnell, and Helena Rittinger were arrested on a charge of man-slaughter. They were accused of beating up John Billiter and James McCann on Feb. 20 during a drunken brawl in a saloon at 635 St. Clair St. Billiter subsequently died.

1472 - I Feb. 26:8/1 - The manslaughter case in the police court has been set for today.
(1)

1473 - L Feb. 27:7/1 - Samuel Schwartz, Herman Herskowitz, Lena Schnell and Helena Rittinger, had an examination in the police court yesterday, when the women were discharged and Schwartz and Herskowitz, together with Frederick Reimer who was arrested during the examination, were bound over to the common pleas court, bail for each being fixed at $700.

Chris Burger instead of James McCann, as has been stated, went to the saloon on Feb. 23 and while there Billiter received a fearful blow from which he died on Feb. 25.

Reimer, who was arrested yesterday, is alleged to have struck the de-ceased a blow when in the saloon, and it is for this he is held.

As soon as the examination closed, bail was furnished in the required sum, and the trio was set at liberty.

Census:

Genealogy:
Accused 1:

Samuel Schwartz

Ethnicity:

German
Race:

w
Gender:

m
Age:

adult
Literate:

Marital Status:

Children:

Occupation:

Town:

Cleveland

Birthplace:

Religion:

Organizations:

Accused 2:

Herman Herskowitz

Ethnicity:

German
Race:

w
Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Cleveland

Birthplace:

Religion:

Organizations:

Accused 3:

Lena Schnell

Ethnicity:

German
Race:

w
Gender:

f
Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Cleveland

Birthplace:

Religion:

Organizations:

Accused 4:

Frederick Reimer

Ethnicity:

German
Race:

w
Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Cleveland

Birthplace:

Religion:

Organizations:

Accused 5:

Helena Rittinger

Ethnicity:

German
Race:

w
Gender:

f
Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Cleveland

Birthplace:

Religion:

Organizations:

Victim 1:

John Billiter [aka Billeton]
Ethnicity:

German
Race:

w
Gender:

m
Age:

adult
Literate:

Marital Status:

Children:

Occupation:

Town:

Cleveland

Birthplace:

Religion:

Organizations:
Victim 2:

Chris Burger

Ethnicity:

German
Race:

w
Gender:

m
Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Cleveland

Birthplace:

Religion:

Organizations:

1875, May 13

Cleveland, CUY
P
Class: certain
Crime: HOM
Rela: LEGAL OFFICER by SUSPECT
Motive: RESISTING ARREST / escaping police capture after a robbery or burglary
Intox?: [no]
Day of week:
Th
Holiday?:
no

Time of day:
night
Days to death: 0

HOM: William Colwell [aka James Colwell, aka Moore, aka Hyland] and 5 other men suspected of m. Michael Keck

Weapon: [hand]gun

Circumstances: JC shot MK, a police officer after robbing a jewelry store. JC was apprehended in Chicago 6 days later.

Inquest:

Indictment: Yes, JC

Term: unknown

Court proceedings: unknown
Legal Records:

Newspaper:
Cleveland Leader

1477 - L May 14:8/2,3 - The murderous assault upon Benton and the bold robbery of his jewelry store on May 9 has been followed by a crime no less desperate and even more fatal in its results.

Patrolman Michael Keck of the fourth precinct was shot and fatally wounded last night by a desperado whom he was attempting to arrest. The scene on the west side last night was one that is not often wit​nessed in our peaceful city. Large crowds gathered at every point of interest, and then separated to join in the common search for the outlaws. There was a very strong feeling in every heart that if every lynch law is justifiable in a civilized community, it would be justifiable now. In the intense excitement of the time it is not unlikely that, if the murderer had been caught, a determined effort would have been made to hang him at the first lamp post.

1478 - L May 20:7/1 - James Moore, alias Hyland, charged with having engaged in a west side burglary, had a hearing in the police court yester​day afternoon. He is accused of entering and burglarizing two dwellings.

He was bound over to the common pleas court, bail being fixed at $3,000 for each offense.

1479 - L May 24:8/3 - James Colwell, Alias Moore, - Alias Hyland, alleged to be one of the gang of desperadoes who committed the outrage on the west side at which Officer Keck lost his life, was arrested in Chicago by the police of that city and brought here yesterday morning by Detec​tive Halligan. The Chicago authorities say that this gang is one of the boldest and most desperate bands of burglars that haunt Chicago, and that anyone of them would rather shoot than eat the prisoner is a brother of the man who was. Captured on that fatal night, and who is now confined in the county jail. It thus appears that the real name of the latter is William Colwell.

4447: L 1/18/1876: 7/1: Superintendent Schmitt has written the chief of the detective force in San Francisco concerning the murderers of officer Kick, now in jail in that city. With many citizens here there is considerable feeling on the subject of the return of the Kick murderers, and strong hopes are entertained that they may be brought to justice.

4492: L 1/29/1876: 7/2: In reply to the request of the county commissioners, Prosecuting Attorney Samuel M. Eddy gives his opinion of the proposed extradition of the six men who participated in the murder of Officer Kick here last year. Four of these men are in jail in San Francisco on charges of burglary and larceny; one is also there on a charge of murderous assault upon an officer. The sixth is serving a five year term in Trenton, N. J., on a charge of burglary and larceny.

Eddy believes that if these men were extradited, they could easily be convicted on charges of burglary and larceny and probably of shooting with intent to wound. Whether they could be convicted of first degree murder would lie in convincing the jury that all these men had an understanding that they would shoot to kill if in danger of arrest. He believes that the county commissioners are as competent as he to judge whether they would be justified in incurring the necessary expense and showing that they wish to protect citizens and officers discharging their duties.

Census:

Genealogy:

Accused:

William Colwell

Ethnicity:

Race:

[w]
Gender:

m
Age:

adult
Literate:

Marital Status:

Children:

Occupation:

professional burglar
Town:

Chicago
Birthplace:

Religion:

Organizations:

Victim:

Michael Keck

Ethnicity:

German
Race:

w
Gender:

m
Age:

adult

Literate:

Marital Status:

Children:

Occupation:

police officer
Town:

Cleveland

Birthplace:

Religion:

Organizations:

1875, May 30

Cleveland, CUY
P
INQ
Class: certain
Crime: HOM
Rela: RELATIVE MOTHER-IN-LAW by SON-IN-LAW
Motive: MENTAL ILLNESS
Intox?: no
Day of week:
Sun
Holiday?:
no

Time of day:
evening
Days to death: 0

HOM: John Keenan m. Bridget Genan

Weapon: Carpenter’s Adz [sharp]

Circumstances: JK, killed his mother in law BG with a carpenters adz at her residence on the second story of a house on the corner of Fremont and Jefferson (JK lived next door), then turned himself into police confessing the crime.

Inquest: i.d. 5/30/1875. Verdict: violence.

Indictment:

Term:

Court proceedings: arrested on charge of M-1. JK was arraigned and plead not guilty, assigned attorney S. E. Adams on June 15, 1875.
Legal Records:

Cleveland Coroner Report
#892 Genan, Bridget 5-30-1875 violence

Newspaper:
1480 - L May 31:4/4,6 - Mrs. Bridget Genan, 77, who lived by herself in the second story of a house on the corner of Fremont and Jefferson St., was murdered last evening by her son-in-law, John Keenan, 60, who lived next door. Keenan then went to the police and confessed the murder. The weapon used was a carpenter’s adz. Domestic difficulties are said to be the cause of Keenan's act. Police believe the murderer to be insane. {58)

1481 - L June 1:8/1 - Mrs. Keenan, wife of the murderer, called at the central station yesterday morning in company with a son, for the purpose of having an interview with Keenan.

1482 - L June 2:8/1 - Mrs. Bridget Genan, who was murdered on May 30, was buried on May 31.

1483 - L June 2:8/1 - John Keenan was brought before Judge Young yesterday. C. M. Stone, Esq., appeared for the prisoner, who waived examination, and was committed for trial before the common pleas court. He was taken

to county jail.
(1)

1484 - L June 3:8/1 - Mrs. Genan, the murdered woman was buried on June

1, and not May 31, as has been stated.
(I)

1485 - L June 3:8/1
A son of John Keenan, the murderer, asserts that the report which has been in circulation concerning his mother giving his father trouble is wholly false, and that she has always treated him with kindness.

1486 - L June 15:7/3 - John Keenan who is confined in the jail on the charge of murder in the first degree was brought before Judge Cadwell yesterday to plead to said bill. He answered not guilty, and S. E. Adams was assigned by the court to defend him.
(1)

Census:

Genealogy:

Accused:

John Keenan

Ethnicity:

[Irish]
Race:

w
Gender:

m
Age:

60

Literate:

Marital Status:

m
Children:

at least 1 son
Occupation:

[carpenter]
Town:

Cleveland

Birthplace:

Religion:

Organizations:

Victim:

Bridget Genan

Ethnicity:

[Irish]
Race:

w
Gender:

f
Age:

77

Literate:

Marital Status:

[widow]
Children:

at least 1 grown daughter
Occupation:

retired housewife
Town:

Cleveland

Birthplace:

Religion:

Organizations:

1875, Sept. 18

Cleveland, CUY
P
INQ
NOTE: It appears that AM was guilty and that he buried his wife’s body in his back yard.

Class: certain
Crime: HOM MANSL
Rela: SPOUSE WIFE by HUSBAND
Motive: QUARREL over victim’s request for liquor, ABUSE over her alcoholism
Intox?: no
Day of week:
Sat
Holiday?:
no

Time of day:

Days to death: 0

HOM: Alexander McGillias m. Johanna McGillias [aka McGillis]

Weapon: beating [phys]

Circumstances: AM accussed of beating wife JM to death at their home at 28 Hope St. after domestic problems caused by her constant drunkenness. JM had served several sentences in the work house for public drunkenness.

Inquest: i.d. 9/19/1875. Verdict: murder

Indictment:

Term:

Court proceedings: AM discharged after testimony from his employer stating he was in Akron at the time of the murder. Three of the couple’s children also recanted their detailed testimony about the beating.
Legal Records:

Cleveland Coroner Report
#908 McGillis, Johanna 9-19-1875 murdered

Newspaper:
Cleveland Leader

 1491 - L Sept. 20:8/2,3 - Officer S. L, Miller was informed yesterday by William Biddulph [CHECK], 379 Gordon ave., that the body of a woman had been buried in the rear of 28 Hope St. without a religious service. Officer Miller went to the address to ascertain the truth of the report. On approaching the promises, he was met by an offensive stench, and found the body buried under only eight inches of dirt. The officer sent word to the fourth precinct station for Coroner Miller. Upon Miller's arrival an inquest was set for the next day at the fourth precinct station. The undertakers, Saxon and Smith, removed the body to their parlor on Pearl St. The name of the deceased was Johanna McGillias, the mother of four children. The husband, who a bootblack, was in Akron. Conflicting stories are told f the woman's death by two of her suns. One son said that his mother had died of fits and that he, his brother and father buried her. The other son said that his father did not know of his mother's death, because he had been in Akron since the first of last week. From Hope St. residents it was learned that the buried woman was a drunkard, and that she had several workhouse sentences, and bad often sold household furniture in order to get liquor. As a result she and her husband were often separated. Nothing was found in the house to indicate foul play.
(26)

1492 - L Sept. 21:7/2,3 - A coroner's inquest was held yesterday over the body of Johanna McGillias. The testimony of the deceased woman's son William, aged ten, was heard. He said that his father knocked his mother down several times for asking him for liquor, and that she went into a fit for a day and a half before she died. The father and the two sons dug a hole and buried her that night. The next witness was Dr. F. J. Weed. He testified that he had examin​ed the body at the undertaker's rooms on Pearl st. and had found that the right side of the head as well as the vertex presented evidences of violence. He also found three tumors on her brain about the size of buck-shot. These tumors would cause spasms and convulsions, but they would not cause death. Nothing but blows could cause blood to clot between the scalp and skull. After consideration, the jury composed of Peter Sisso, William Gaus, William Tilmee, a Mr. Olinbrink, John Breener, and Louis Wenner returned a verdict that the deceased came to her death Sept. 19, at the hands of Alexander McGillias. Alexander, in spite of his protestations of inno​cence, was arrested on a charge of violence:
(29)

1495 - L Sept. 24:7/3 - Alexander McGillias, the husband of the woman whose body was found mysteriously buried on the west side, Sept. 19, was arrested by the police on the charge of murder, but was later discharged. Three of his four children changed their previous statements and said that their father was not present at the time.

The defendant and William McReynolds, his employer, swore that McGillias was working in Akron for four weeks prior to his arrest.
(6)

Census:

Genealogy:

Accused:

Alexander McGillias

Ethnicity:

[Scots]
Race:

w
Gender:

m
Age:

adult
Literate:

Marital Status:
m. Johanna
Children:

4 ch.
Occupation:

boot black
Town:

Cleveland

Birthplace:

Religion:

Organizations:

Victim:

Johanna McGillias
Ethnicity:

[Scots]
Race:

w
Gender:

f
Age:

adult
Literate:

Marital Status:
m. Alexander
Children:

4
Occupation:

[housewife]
Town:

Cleveland

Birthplace:

Religion:

Organizations:

1875, Dec. 4

Cleveland, CUY
P
INQ

Class: certain
Crime: HOM: 3 adults
Rela: MARITAL WIFE by HUSBAND, RELATIVE STEPDAUGHER by

STEPFATHER, MARITAL THIRD-PARTY (family friend) by HUSBAND
Motive: Domestic dispute over finances
Intox?: no
Day of week:
Sat
Holiday?:
no

Time of day:

Days to death: 0, 6, 36

HOM: William Adin m. Barbary Adin[his wife], Hattie McKay [his stepdaughter], and Mrs. George I. [Elizabeth] Benton [a family friend]

Weapon: Hammer or beating [blunt]. EB d. 1/8.

Circumstances: WA beat his wife to death at their home on the corner of Starkweather and Scranton Aves. He then drove to 900 Forest Ave., where he beat his stepdaughter HM and GB. Cause: domestic problems. He accused the women of squandering away his earnings. WA & his wife had been engaged in a lawsuit against each other for the past year over financial matters.

Inquest: i.d. 12/4/1875: murder. i.d. 12/10/1875: murder. i.d. 1/9/1876: violence.

Indictment: murder

Term: 1/1876

Court proceedings: arrested. Hearing was set for Feb or March of 1876. 3/1876t: fG m-1. DEATH. To hang 6/22/1876.
Legal Records:

Cleveland Coroner Report
917 Adin, Barbary 12-4-1875 murdered

920 McKay, Hattie 12-10-1875 murdered

925 Benton, Elizabeth 1-9-1876 violence

Newspaper:
Cleveland Leader

1501 - L Dec. 6:1/6, 8/2, 3/4 - One of the most brutal and horrible af​fairs which has ever taken place in this city occurred on Dec. 4. William Adin, driver of an express wagon, killed his wife in their home on the corner of Starkweather and Scranton Aves. He then drove to 900 Forest Ave. where he hammered the heads of Hattie McKay, his step-daughter, and Mrs.George I. Benton until they were insensible. Dr. Butler and Dr. Halliday say that neither of the unfortunates will re-cover. The trouble was caused by an argument over money. Adin claims that his wife and daughter were taking his earnings and using it without his consent. Shortly after the arrest of the murderer by Sergeant Hoehn, Coroner Miller held an inquest. During the past year Adin and his wife have been engaged in a lawsuit against each other.

1504 - L Dec. 9:8/2 - Yesterday afternoon Adin was taken into the police court room accompanied by one of his attorneys, Charles M. Stone. He then waived an examination and was at once taken back to prison. The case will now go before the grand jury, which meets the first part of next month. It is probable that the trial will occur in February or the fore-part of March.
(21)

4422: L 1/10/1876: 8/3: Two murder indictments have already been found against William Adin, and there is a good chance for a third. Mrs. Elizabeth Benton died on Jan. 8 from her injuries. Adin received the news unconcernedly. Benton, the husband, is utterly broken down.

The crime was committed on Dec. 4, 1875. Mrs. Adin was murdered in her home behind the grocery store owned by her husband. Miss Hattie McKay, Adin’s step daughter, and Mrs. Benton, Miss McKay’s friend, were assaulted and received injuries from which both have now died.

4426: L 1/11/1876: 8/1: The third charge of murder was entered against William Adin at the central station yesterday.

4430: L 1/12/1876: 7/2: The funeral of Mrs. George L. Benton, the third victim of the fearful tragedy of Dec. 4, took place yesterday afternoon in the Memorial Presbyterian church, corner of Case and Cedar ave.

At the close of the church service the casket was closed and borne to the Woodland ave. cemetery where it was placed in a vault by the side of the bodies of the other two victims, Mrs. Adin and Miss McKay.

4560: L 2/15/1876: 8/7: WA “brought form jail to the criminal court room yesterday . . . tremendous crowds lined the streets.” Defense granted postponement to 2/21.

4597: L 2/21/1876: 1 / 5,6; 5/1: Interest has again revived the case of William Adin. This morning his case positively will be set for trial. A reported interviewed him yesterday, and was told his life story.

Adin’s forehead is high, his cheekbones low, and his mouth expresses determination rather than cruelty. His eyes are close together. He is short in stature and is very muscular, tough, and wiry. His hands are hard and horny, and he appears to be the possessor of immense strength. He was born at Barnsley Commons, Yorkshire, on Feb. 17, 1819, came to America in 1852. When questioned about his trial, he spoke of how he could acquit a man in the same predicament if he were a lawyer, and without any charge. He wa quite bitter against his wife and her daughter, and said they were responsible for the fate that befell them.

He believes that he had sufficient provocation for the deeds he committed, at the same time claiming the acts were done in a state of temporary insanity. In the course of his conversation, he leads one to believe that he expects to be cleared.

4605: L 2/22/1876: 8/2, 3, 4: jury being empanelled. 21 of the 35 prospective jurors were excused “because they had formed opinions on the case or had been jurors during the past year.” A special venire called to fill the jury.

4616: L 2/24/1876: 7/1,2: still can’t find a jury: too many people have formed opinions on the case.

4620: L 2/25/1876: 7/2,3: another futile attempt to select a jury. A special venire for 50 persons to be served.

4622: L 2/26/1876: ed. 4/3: on the difficulty of finding jurors.

4627: L 2/29/1876: 7/2,3: at last a jury is empanelled after 168 prospective jurors were examined. Trial has already cost $400.

4631: L 2/29/1876: 1 / 6; 8/2, 3, 4: Trial begins for murder of HM. Mitchell, the assistant county prosecutor, made the opening statement for the state; and McKinney, for the defense.

A number of witnesses for the state were called. Otto Schuchard, a fireman, related that on the day of the murder Adin had spent some time conversing with ihm in the engine house in the early hours of the morning. He said that Adin had spoken to him of financial trubles, blaming his wife and his step-daughter, Hattie, as the cause of his difficulties. Din had told him that he was going to “make a settlement” that morning.

Lizzie Arnold, a girl of ten, said that on the day of the murder she saw Ain go into the Benton home, and shortly afterward she heard a scream and pounding noises. Then, through a window, she saw Adin strike someone several times.

Sergeant Hoehn, who arrested Adin, testified that when he went to Adin’s house, Adin showed him the body of a woman. Later, Adin confessed to him that he had committed the crimes.

At the close of Hoehn’s testimony, the court adjourned till this morning.

4638: L 3/1/1876: 1; 4/5, 6; 5/1,2: One of the principal witnesses, Felix Nicola, testified that he had talked with Adin shortly after Adin had been arrested. Adin told him that he struck his wife because she had called him a liar, and when he found that she was dead he had decided to “finish” the rest of them.

The state rested its case at noon. In the afternoon, the defense witnesses were heard. Several persons testified as to Adin’s good character, but the main efforts of the defense were concentrated upon an attempt to prove that Adin was insane at the time of the murders. Esther Hague, a sister of the defendant, and George Alberry, who ha known the family in England, gave evidence to show that Adin’s grandfather was insane. Several witnesses told of their conversing with Adin at various times previous to the time of the murders. On these occasions Adin seemed obsessed with the idea that his wife and his step-daughter were conspiring to rob him.

The case adjourned till this morning.

4642: L 3/2/1876: 8/2,4: Several witnesses, called by the defense, testified that the defendant was a peaceable, law-abiding citizen, but was monomaniac upon the subject of his family troubles.

Mrs. Hauge, a sister of the defendant, was recalled. She said that her brother suffered form pains in his head. He was very irrational in his conversation and his movements, and he frequently got up two or three times during the night and had to be led back to bed. The defense then rested its case.

Dr. Proctor Thayer and Dr. A. G. Hart were called by the state. They testified that they had known the defendant for years, but had noticed no evidence of insanity. The defense cross-examined them, and brought out the point that a monomaniac might be perfectly rational on all other subjects but the one on which he brooded.

The attorneys for both sides then rested their case.

4645: L 3/3/1876: 8/2,3,4: final arguments. Premeditation vs. mental alienation.

4651: L 3/4/1876: 8/2,3: closing arguments.

4652: L 3/6/1876: 1 / 6; 4/5,6; 5/1: The Adin trial came to an end Saturday Mr. 4 about midnight, when the jury brought in a verdict of murder in the first degree. Judge Hamilton immediately sentenced the convicted murderer to be hanged on June 22.

Immense crowed “seemed to be possessed of ‘a dogged determination that justice should be done, and had the jury failed in its duty to the State and had been led astray by the specious arguemtns of counsel, it might have gone hard with the prisoner had he been led into the streets without ample protection. But the result was satisfactory.’”

4653: L 3/6/1876: ed: 4/4: supports the verdict.

4656: L 3/6/1876: 8/2: The police authorities prepared on Mar. 4 to prevent any disturbance which might arise in consequence of a verdict in the Adin trial unsatisfactory to the crowd, that has one several occasions paid its respects to the murderer by crying “hang him.”

4660: L 3/7/1876: 7:8/1: If the new jail is not competed, it may bother the county commissioners to find a place suited for the hanging of Adin. There is no pace in the central station prison large enough for the purpose.

5743: Cleveland Leader 12/28/1876: on the difficulty that WA’s attorneys had getting their $1000 fees paid from WA’s estate. “he possessed some property which was valued at about $6,000. On it there were two mortgages. One was due the savings banks for money loaned, and the other to his attorneys for defending him in the trial for murder. The amount of the latter was $1000.”

Census:

Genealogy:

Accused:

William Adin
Ethnicity:

English
Race:

w
Gender:

m
Age:

adult
Literate:

Marital Status:
m. Barbary (possibly divorced or estranged)

Children:

at least 1 stepdaughter
Occupation:

wagon driver
Town:

Cleveland

Birthplace:

b. Barnsley Commons, Yorkshire, England; came to US in 1852
Religion:

Organizations:

Victim 1:

Mrs. William [Barbary] Adin
Ethnicity:

Race:

w
Gender:

f
Age:

adult
Literate:

Marital Status:
m. William (possibly divorced or estranged)
Children:

at least 1 daughter
Occupation:

Town:

Cleveland

Birthplace:

Religion:

Organizations:

Victim 2:

 Hattie McKay

Ethnicity:

Race:

w

Gender:

f
Age:

[adult]
Literate:

Marital Status:

Children:

Occupation:

Town:

Cleveland

Birthplace:

Religion:

Organizations:

Victim 3:

Mrs. George I. Benton

Ethnicity:

Race:

w
Gender:

f
Age:

adult

Literate:

Marital Status:
m. George L.
Children:

Occupation:

Town:

Cleveland

Birthplace:

Religion:

Presbyterian
Organizations:

1876, Jan. 4

Cleveland, CUY

INQ

P

Class: certain

Crime: HOM

Rela: NONDOM

Motive: UNK
Intox?:

Day of week:
T
Holiday?:
no

Time of day:

Days to death: 8

HOM: John Sayles m. William [W. H.] Brew

Weapon: [phys] d. 1/12.

Circumstances: a scuffle near the central market [street]

Inquest: 926: i.d. 1/12/1876. Fred Fliedner, coroner. Held at home of the deceased at 193 Woodland Ave. Verdict: fall. “by the effects of a fall caused by a blow give by said Sayles.”

Indictment:

Term:

Court proceedings:
Legal Records:

Cuyahoga Co. inquest 926

Newspaper:

5778: L 1/15/1876: 7/1: On Jan. 4, William Brew, who lived at 190 Woodland ave., got into a scuffle near the central market, with John Sales, a butcher living on the Warrensville road, and received injuries which it is supposed caused his death on Jan. 12. On Jan. 13 a post mortem examination was made and resulted in discovering that the skull was broken. Coroner Fleidner will hold an inquest over the body this afternoon at his office.

5783: Cleveland Leader: 1/17/1876: 8/2: On Jan. 15 a coroner’s inquest was held over the body of W. H. Brew, who died on Jan. 12 from the effects of injuries received from the hands of John Sayles, of Warrensville. The jury, after due consideration, rendered a verdict to the effect that the deceased came to his death inconsequence of inflammation of the brain, caused by the breaking of the skull. ON Ja. 15 after the inquest, Sayles, who was arrested on Jan. 14 and charged with murder, had a preliminary examination in the police court, when the charge was reduced to that of manslaughter and the prisoner admitted to bail in the sum of $3,000. This was promptly furnished and Sayles was set at liberty.

Census:

Genealogy:

Accused:

John Sayles
Ethnicity:

Race:

w
Gender:

m
Age:

adult
Literate:

Marital Status:

Children:

Occupation:

butcher
Town:

Warrensville
lives on the Warrensville Road
Birthplace:

Religion:

Organizations:

Victim:

William H. Brew
Ethnicity:

Race:

w
Gender:

m
Age:

adult
Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1876, Feb. 19

Cleveland, CUY

INQ

P
Class: certain
Crime: HOM
Rela: TAVERN PROPRIETOR by CUSTOMER
Motive: QUARREL
Intox?: yes, assailant
Day of week:
Sat
Holiday?:
no
Time of day:
night
Days to death: 4

HOM: Herman Telschow m. George [Gottlieb] Hettinger

Weapon: revolver [handgun]. d. 2/23

Circumstances: Ht and a friend had been playing cards and drinking beer in a saloon kept by Gottlieb Hittenger at 88 croton st.

Inquest: 929: i.d. 2/23/1876: gunshot

Indictment: manslaughter

Term: 3/1876

Court proceedings: fNG.
Legal Records:

Cuyahoga Co. inquest 929

Newspaper:

4617: Cleveland Leader 2/24/1876: 8/3: When Hittenger, who was shot in a saloon row on Croton st. last Saturday, Feb. 19, died yesterday, coroner Fliedner was immediately notified. The coroner empaneled a jury and proceeded to listen to the evidence, but had to postpone the inquest until today because he had neglected to order a post mortem examination.

“Coroner Fliedner seems to have some peculiar notions in regard to his duty, and unless he soon gains a better understanding of what his office means, he will fail entirely in his calling.” The most peculiar part of his performance last evening was his permitting the attorney retained by Telschow, the prisoner charged with the shooting, to come in and examine the witnesses while the coroner sat by and merely did the clerical work.

5821: Cleveland Leader 2/21/1876: 8/3,4: Herman Telschow was arrested on Feb. 19 on information furnished by Dr. Eisenhauer and Dr. Moody, and charged with shooting with intent to kill

According to Telschow and August Hitzel, a friend, they had been playing cards and drinking beer in a saloon kept by Gottlieb Hittenger at 88 Croton st. They say that when they had finished playing, Hittenger attacked Telschow with a butcher knife. Telschow fired once as a warning, but as Hittinger failed to stop, Telschow fired again and shot Hittenger in the chest. Telschow is a wholesale butcher, and wears a revolver to protect the large sums of money he carries with him. He is a German, 22 years old.

H is not expected to live. According to his story, T was drunk and fired without provocation. H is also a German, 27 years old. He has been in Cleveland two years and has a wife and one child.

5823: Cleveland Leader 2/24/1876: 6/4: GH shot last Saturday night, Feb. 19, by HT, died yesterday afternoon at 1:30.

5824: Cleveland Leader 2/25/1876: 7/1: Coroner’s inquest concluded yesterday at the third precinct station house. The jury returned a verdict to the effect that H had met his death as the result of a shot fired by HT. A warrant charging T with murder was sworn out yesterday. The case was continued till Mr. 4, in the police court, because of the illness of Mrs. Hittenger, the wife of the deceased.

5831: L 3/6/1876: 7/2: Herman Telschow, who was charged with the murder of Gottlieb Hittenger, shot in a saloon row on Feb. 19, had a hearing in police court Saturday afternoon, Mar. 4. The charge of murder was reduced to that of manslaughter, and the defendant was bound over till the next common pleas court. Bail was fixed at $2,000, and was promptly furnished.”

5835: Cleveland Leader 3/14/1876: 7/4: HM was indicted yesterday by the grand jury on a charge of manslaughter.

5842: Cleveland Leader 3/23/1876: 8/1,2: The trial of HT, indicted for manslaughter in the death of GH, was held before Judge Darius Caldwell in the criminal court yesterday. The defendant was discharged when the jury returned a verdict of not guilty.

August Hetzel, and eye witness, testified that T killed H in self defense. The prosecution made no argument. Prosecutor Eddy and his assistant, Captain Mitchell, appeared for the state and attorneys Robinson and Updegraff for the defense.

Census:

Genealogy:

Accused:

Herman Telschow
Ethnicity:

German
Race:

w
Gender:

m
Age:

22
Literate:

Marital Status:
s
Children:

n
Occupation:

wholesale butcher
Town:

Cleveland
Birthplace:

Religion:

Organizations:

Victim:

George [Gottlieb] Hettinger

Ethnicity:

German

Race:

w

Gender:

m

Age:

27
Literate:

Marital Status:

m
Children:

1 child
Occupation:

saloon keeper
Town:

Cleveland – has been in town 2 yrs
Birthplace:

Religion:

Organizations:

1876, Mar. 28

Cleveland, CUY

INQ

P
Class: certain
Crime: HOM
Rela: SPOUSE COMMON-LAW HUSBAND by WIFE
Motive: JEALOUSY
Intox?: yes, both
Day of week:
T
Holiday?:
no

Time of day:
night
Days to death: 0

HOM: Mary Lane m. Thomas “Tom” B. Jones

Weapon: poker through skull. d. inst.

Circumstances: [rooms of victim & accused]

Inquest: 932: i.d. 3/29/1876: murdered

Indictment: manslaughter

Term: 6/1876

Court proceedings: fG mansl. 1 yr. and costs
Legal Records:

Cuyahoga Co. inquest 932

Newspaper:

5850: Cleveland Leader 3/29/1876: 8/2,.3: Officers Thomas Tompkin and Gilchrist yesterday arrested Mrs. Mary Lane, 37, after she allegedly had killed her paramour, Thomas B. Jones, 28, in a drunken row at their rooms at No. 3 Spear’s block on Eagle st. They had been living together for some time, although it is said, they had never been married. They had been drinking, and the quarrel resulted from the fact that Jones had been talking with another woman. Sarah M. Homan, who was living with them, was an eye-witness. She stated that Mrs. Lane threw a poker at Jones. The poker entered the skull just ahead of the left ear and caused instant death.

Edward D. Jones, father of the deceased, lives at 273 Broadway, wihle a brother and a sister also live in the city.

Mrs. Lane has a fruit stand on the market here. She has two daughters, one of whom dances at the Theatre Comique and other is said to have just graduated from a Pennsylvania house of correction.

5853: Cleveland Leader 3/30/1876: 8/3: Coroner Fleidner held an inquest yesterday over the body of Thomas B. Jones who was killed on Mar. 28.

Patrick Dixon, A. C. Hall, and Mrs. Hall, neighbors, and Sarah M. Homan testified before the jury. Their testimony was the same as the account given in yesterday’s LEADER.

Drs. Krause and Nelson testified that the poker entered the head and severed the temporal artery; death was caused by loss of blood.

The jury decided that Jones met his death by violence inflicted upon his person by Mary Lane.

5856: L 3/30/1876: 8/4: Coroner Fliedner allowed the body of Thomas B. Jones, murdered on the night of Mar. 28, to lie in a pool of blood for 20 hours before he took time to view it. “It is to behoped, hereafter, that Dr. Fliedner will allow his private business and all other matters of lesser note, to stand aside until after the steps so necessary in such cases have been taken.”

5910: Cleveland Leader 3/6/1876: ML, indicted and found guilty of manslaughter, was yesterday sentenced to one year in the penitentiary, and to pay the costs.

Census:

Genealogy:

Accused:

Mrs. Mary Lane
Ethnicity:

Race:

w
Gender:

f
Age:

37
Literate:

Marital Status:

Children:

2 grown daughters
Occupation:

owns a fruit stand
Town:

Cleveland
Birthplace:

Religion:

Organizations:

Victim:

Tom B. Jones

Ethnicity:

[Welsh]
Race:

w
Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Cleveland
Birthplace:

Religion:

Organizations:

1876, July 3

Cleveland, CUY

INQ

P
Class: probable
Crime: HOM
Rela: NONDON {ACQUAINTANCE}
Motive: ROBBERY
Intox?: yes, assailant; probably both
Day of week:
M
Holiday?:
no
Time of day:
11:30pm
Days to death: 0

HOM: John Kain m. Samuel White

Weapon: drowned

Circumstances: body taken from the river.

Inquest: 955: i.d. 7/8/1876: murdered

Indictment:

Term:

Court proceedings:
Legal Records:

Cuyahoga Co. inquest 955
Newspaper:

5966: Cleveland Leader 7/7/1876: 8/2,3: Yesterday morning William Seanor, proprietor of the Park House, appeared at the undertaking establishment of Hogan and Harris on Bank st. and identified the body of the man taken from the river at the foot of Front st., on the evening of July 5, as that of Samuel White, who arrived in Cleveland on the afternoon of July 3 from his home – Jamestown, Mercer County, Pennsylvania.

Seanor said that the deceased was an old acquaintance of his, he having known him years ago in Ashtabula. The proprietor of the Park House continued that White came to Cleveland the fore part of the week to rent the bar or saloon of the hotel and that a bargain had been made. On the evening of July 3, just at dusk, White left the hotel in company with John Kain, a sailor acquaintance, and Seanor’s son. This was the last seen of him by Mr. Seanor.

The police arrested Kain, who admitted that he had been with young Seanor and White that evening, but also said that he was drunk and did not remember how he left White. According to Mr. Seanor, White had nearly $300 with him that night, but it was missing when the body was found.

The coroner’s jury decided that White came to his death by drowning about midnight on July 3. Kain is held on the charge of manslaughter.

5969: Cleveland Leader 7/12/1876: 7/1: The preliminary examination of John Kain was held yesterday morning in the police court. The first witness called was William Seanor, Jr., who repeated his testimony as given at the coroner’s inquest. Dr. Kitchen, who made an examination of the body on July 5 stated all the facts of the thorough examination of the body, which he had made, and said he found nothing that would cause death of itself. He found that the heart and stomach of the deceased indicated that he had been a hard alcoholic drinker. Detectives Hulligan and Lawrence were next examined and gave the facts in regards to the arrest as already published. After a hearing of Mr. Seanor, the proprietor of the house at which White stopped, the examination was adjourned until this morning.

5971: Cleveland Leader 7/13/1876: 7/1: The examination of John Kain, who was arrested a few days ago and charged with murdering Samuel White on the night of July 3, was concluded in the police court yesterday forenoon, when he was bound over to the common pleas to wait the action of the grand jury on the charge of murder.

Census:

Genealogy:

Accused:

John Kain
Ethnicity:

Race:

w
Gender:

m
Age:

adult
Literate:

Marital Status:

Children:

Occupation:

sailor
Town:

Birthplace:

Religion:

Organizations:

Victim:

Samuel White
Ethnicity:

Race:

w
Gender:

m
Age:

adult
Literate:

Marital Status:

Children:

Occupation:

Town:

Jamestown, Mercer County, Pennsylvania.
Birthplace:

Religion:

Organizations:

1876, Sept.

Cleveland, CUY

INQ

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

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: unknown person(s) m. John Wollcott

Weapon: [violence]

Circumstances:

Inquest: 971: i.d. 929/1876. Fred Fliedner, coroner. Held at his home at 2298 Centre St. Verdict: murdered. “by the injuries received at the hands of some person or persons who are not known.”

Indictment:

Term:

Court proceedings:
Legal Records:

Cuyahoga Co. inquest 971
Newspaper:

6026: L 10/2/1876: 7/1: Coroner Fleidner held an inquest over the body of John Wilcott, 40, who died on Sept. 28. The jury returned a verdict to the effect that he suffered death from injuries received at the hands of some unidentified person. The wife and several children survive.

Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

John Wollcott
Ethnicity:

Race:

w
Gender:

m
Age:

adult
Literate:

Marital Status:

m
Children:

several children
Occupation:

Town:

Birthplace:

Religion:

Organizations:

1876, Nov. 26

Newburgh, CUY
P
INQ
Class: do not count
Crime: LEGAL CHIARIVARI / probable CAS INTOXICATION
Rela: suspected SPOUSE HUSBAND by WIFE
Motive:

Intox?:

Day of week:
Sun
Holiday?:
no

Time of day:

Days to death: 0

HOM: Mrs. Leoperd [Leypold] suspected of m. James Leoperd (her husband)

Weapon:

Circumstances:

Inquest: 975: i.d. 11/26/1876: drunk

Indictment:

Term:

Court proceedings: none
Legal Records:

Cuyahoga Co. inquest 975

Newspaper:

6092: Cleveland Leader 11/27/1876: 8/2: A report was received at the central police station last night, saying that James Leypold, a saloon keeper on Lockwood st., Newburgh, died under suspicious circumstances, between nine and ten o’clock yesterday morning.

He was out all day Saturday, and on Saturday evening ate his supper the same as usual. Sunday morning at nine o’clock he was found dead, his wife informing no one of his sickness until after his decease. The report further says that Leypold and his wife had frequent quarrels. The coroner was notified, and will investigate.

6105: Cleveland Leader 11/28/1876: 8/3: On Nov. 26 Coroner Fliedner went to the 18th ward and made inquiries regarding the cause of the death of James Leoperd, 35, a saloon keeper. Leoperd died suddenly on Nov. 26 under circumstances, which gave rise to the belief in the minds of some, that his demise was not from natural causes. After ascertaining what he could by inquiry, and without summoning a jury, the coroner deemed it best not to hold an inquest unless more evidence could be obtained. The people in the neighborhood, however, were not content to let the affair drop. Yesterday the coroner was requested to make a further inquiry into the cause of the death. He therefore went to the house of the deceased where a jury was summoned and an inquest had. Several witnesses were examined, after which the jury found that death came from an excessive use of alcoholic spirits.
Census:

Genealogy:

Accused:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim:

James Leypold

Ethnicity:

[German]
Race:

w

Gender:

m

Age:

26 (according to inquest) or 35 (according to newspaper)
Literate:

Marital Status:

m

Children:

Occupation:

saloon keeper on Lockwood St.

Town:

Newburgh

Birthplace:

Religion:

Organizations:

Suspect(s

Suspect(s

