
Homicides of Adults in Holmes County, Ohio, 1798-1900PRIVATE

Holmes County Whig [KW: read OHS issues from 6/21/1844 through 10/5/1849, relying thereafter on the Holmes County Farmer. Some issues of the Whig were missing in the run that KW read.]

HOL
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:

 n. d. [1818]

Salt Creek Twp., HOL

HIST

Class: probable

Crime: HOM

Rela: NONDOM

Motive: GENOCIDE

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: 0

SUSPECT(s):
Jacob Amman and another young man

VICTIM(s):
Tom Lion [an Indian]

Weapon:

Circumstances:

Inquest:

Indictment?

Term?:

Court proceedings:
Legal records:

Newton, George F. (1889) History of Holmes County, Ohio, 87-8, 90. (copied from mss. at Holmes Co. Library in Millersburg, 1952). At OhStLib.

"Tom Lion the Last Indian on the Killbuck." "When this settlement [Berlin Twp. in 1812] had its beginning, an old Indian calling himself Tom Lion lived in a little hut in the valley of a run north of Berlin. The settlers called the little creek Lions creek which name it bears yet. Tom Lion could talk a little English and delighted in telling the settlers of his exploits in his younger days killing ferocious wild animals and conflicts with the settlers along the border of their hunting ground. Then saying, 'Indian sell his land, me old, me only want a little cabin, me no hunt white man.' When the settlers first came, Lion brought them meat and in this way gained their good will. They did not like his going among the settlers, telling the women yarns and frightening them. It is said he told them he had at his cabin 99 dried human tongues on a string that he got when young. Then saying 'me old now me no hunt white man, white squaw give me meal, me bring much good meat.' If there was any meal in the house he always got some and was told not to bring any meat.

Occasionally a stout young Indian was seen in Tom's cabin, but never seen going to or from it. He could also talk a little broken English and gave his name as Jim Lion. The settlers thought Tom Lion was a Mohican Indian and having committed some crime against his tribe escaped and lived in solitude to avoid punishment.

Jacob and Henry Ammon, both soldiers of the War of 1812, were squatters on land on Killbuck at the Hardy settlement. Becoming acquainted with Tom Lion, said they believed him to be a harmless Indian and Jacob and Tom became intimate. Lions gun which was a very poor one, got out of repair and he borrowed Jacob Ammons gun, promising to return it in two days, which he failed to do. After waiting two days longer and the gun, not returned, Ammon sent Lion word that if the gun was not returned the next day it would cost him his life. Lion obeyed the notice and returned the gun but was out of humor about it and cross words passed between them. Mrs. Ammon gave Tom something to eat and he went off towards the Killbuck. He soon returned saying he had found an old she bear with two cubs in an alder swamp and wanted the gun to shoot her. Ammon refused him the gun but said he would go himself and do the shooting. To this Mrs. Ammon objected and Lion went away making threats about what Jim might do some day.

The next day there was a house raising at Geo. Painters in the Saltcreek settlement, north of the present village of Middletown. A great many people were there Lion being one of them. Whiskey was plenty and Lion drank freely and became talkative. The murder of the Hochstetler family on the Pennsylvania border by the Indians was one of the subjects talked of. Lion claimed to know much about it and justified the conduct of the Indians on that occasion. A relative of the murdered family heard Lions talk and said he would have satisfaction for the atrocious crime. Shortly after Lion left that evening the relative and Jacob Ammon was seen going in the same direction. No one but themselves knew if they overtook Lion or what became of him. Lion was never seen in any part of Holmes county after that day and no one cared to make search for him, all being satisfied with his absence. Especially was this the case with the women and children who were desperately afraid of him. It was the general belief that he was killed and concealed in the cranberry swamp."

Donald Eager, Holmes County, Ohio: Flashes from the Past (), 11-12: Alludes to the fact that Jacob Amman and another young man may have killed a man named Lion, the last Indian in Holmes County, in Salt Creek Township.

Newspaper:
Census:

1820C, p. 21: Hardy Twp., Coshocton Co.

JA
M 0,0,0,26
F 16

1830C, p. 289: Berlin Twp., Holmes Co.

JA
M 0, 5, 20, 20, 50

F 10,10,10,15,40

Genealogy:
Accused 1:

Jacob Amman

Ethnicity:

German

Race:

w

Gender:

m

Age:

adult

young man
/ b. 1794 or 1795

Literate:

Marital Status:

Children:

Occupation:

farmer / squatter

Town:

Hardy Twp.

Birthplace:

Religion:

Organizations:

Accused 1:

Ethnicity:

Race:

w

Gender:

m

Age:

adult

young man

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim 1:

Tom Lion

Ethnicity:

Mohican

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

hunter

Town:

Berlin Twp.

Birthplace:

Religion:

Organizations:

1836, May 12

Mechanic Twp., HOL

CT

Class: certain

Crime: HOM

Rela: NONDOM

Motive: UNK

Intox?:

Day of week:
Th

Holiday?:
no

Time of day:

Days to death: 0

SUSPECT(s):
Samuel Casebeer

VICTIM(s):
Henry Chamberlain

Weapon: stabbed with knife.

Circumstances:

Inquest:

Indictment? yes, murder. Indictment: "in and upon the said left breast of him the said Henry Chamberlain, one mortal wound of the Breadth of two inches, and of the depth of six inches penetrating the heart, diaphragm, and of the lobe of the Liver and the Stomach . . ."

Term?:

Court proceedings: fG of MANSL. 7 yrs.

Legal records:

Common Pleas Record 2: 501. SC of Mechanick Twp. in Mechanick Twp. 5/12/1836 stabbed HC in the left breast with a $0.25 knife. HC d. inst. Also stabbed in the abdomen & thigh. pNG to M-1. fG of mansl. 7 yrs.

Appearance Docket 2: 1834-8: 246. State v. Samuel Casebeer. Murder. References to pages containing the trial (95-112).

Newspaper:
Census:

1820C, p. 171: Paint Twp., Wayne Co.

SC: M 0, 45
F 0

Commerce - 1

1830C: nothing on SC or HC

Genealogy:
Accused 1:

Samuel Casebeer

Ethnicity:

[nb Prot]

Race:

w

Gender:

m

Age:

[66]

Literate:

Marital Status:
[widowed]

Children:

[yes, at least two]

Occupation:

merchant
[commerce]

Town:

Birthplace:

Religion:

Organizations:

Victim 1:

Henry Chamberlain

Ethnicity:

[nb Prot]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1845, May

Oxford, HOL

P

Class: do not count

Crime: SUSPICIOUS / prob NAT

Rela:

Motive:

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

SUSPECT(s):
unknown person

VICTIM(s):
unknown woman

Weapon:

Circumstances: Near Oxford. Lower half of a woman's body found in the Killbuck. Cut in half with an axe. Improbable homicide. Probably a grave robber's work.

Inquest:

Indictment?

Term?:

Court proceedings:
Legal records:
Newspaper:

Holmes County Whig, 5/17/1845: INQUEST: "On Sunday last a Coroner's inquest was held over a part of a human body which was found floating on the water near the village of Oxford, in this county. The parts belonged to a female, and had been cut off about the waist, with a deep cut, about a foot in length, on the left thigh, made apparently, with a sharp knife. . . . No clue has yet been discovered as to the whereabouts of the upper part of the body or to whom it belonged. The part found had we think, ben in the water but a short time, and from the appearance of the skin and several other circumstances connected with it, it had evidently been entombed some time previous to being put there. . . . the most reasonable conclusion . . . is, that it has been the work of some pilferer among the dead."

Holmes County Farmer, 5/2/1845: "It is now said that the body . . . was put under the long by the doctors who had rifled a grave yard and were chased by the Spooks!"

Holmes County Farmer, 5/16/1845: "Mysterious. M. Bilderback, Esq., was called on Monday to view the last part of the body of a female found in the Killbuck, near Oxford. The body had been cut in [two] apparently with an axe, just below the ribs; and must have lain in the water many days. The verdict of the jury was, that the person had been murdered We are inclined to think the doctors have been robbing graves, and have thrown a part of their subject away, for concealment."

Census:

Genealogy:
Accused 1:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim 1:

Ethnicity:

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1845 --> 1848 [1848 for graphing]

HOL

CT

Class: certain

Crime: HOM

Rela: [NONDOM ADULT] by ADULT
Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

SUSPECT(s):
Jacob [Hilkert?]

VICTIM(s):
unknown person

Weapon: unknown

Circumstances:

Inquest:

Indictment? yes, murder

Term?:

Court proceedings: n.p.

Legal records:

Holmes County Appearance Docket 6: 1846-8: 378. Jacob Hilkert. Murder (no. 66). Continued several times, but never brought to trial.

Newspaper:
Census:

1840C & 1850C: nothing

Genealogy:
Accused 1:

Jacob [Hilkert?]

Ethnicity:

German

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim 1:

Ethnicity:

Race:

[w]

Gender:

[m]

Age:

[adult]

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1848, July 4

Paint (Weinsburg), HOL

HIST

Class: probable

Crime: HOM

Rela: [NONDOM]

Motive: UNK

Intox?:

Day of week:
T

Holiday?:
Fourth of July

Time of day:

Days to death: [3]

SUSPECT(s):
unknown person

VICTIM(s):
Henry Winkelman

Weapon: axe handle to the head [club], d. a few days later.

Circumstances: No cause known. In the streets of the village.

Inquest:

Indictment? no

Term?:

Court proceedings:
Legal records:

Rev. Harvey Hostetler, D.D. (1912) Descendants of Jacob Hochstetler. Berlin, Ohio: Gospel Bookstore. Reprinted in 1970: footnote on p. 282.

"Eliza Winkelman, the only child of Henry Winkelman, who came to America in 1834, from the Kingdom of Hanover, Germany, and located in Winesburg, Ohio, where he was assassinated without any cause whatever on the streets of the village, July 4, 1848, being struck on the head with an axe handle and d. within a few days."

Newspaper:

Holmes County Farmer: checked. Nothing.

Census:

1840C: nothing

Genealogy:

HW: b. Kingdom of Hanover, Germany. Emigrated in 1834. Father of Eliza Winkelman

Accused 1:

Ethnicity:

Race:

[w]

Gender:

[m]

Age:

[adult]

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim 1:

Henry Winkelman

Ethnicity:

German

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

at least one daughter, Eliza

Occupation:

Town:

Winesburg, Paint Twp. -- emigrated in 1834

Birthplace:

Kingdom of Hanover, Germany

Religion:

Organizations:

[1851] or 1852

Berlin?, HOL

FILE

CT

P

Class: certain

Crime: HOM

Rela: NONDOM NEIGHBOR by NEIGHBOR

Motive: [FEUD]

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: William Ellis m. [Samuel] Maholm

Weapon: unknown

Circumstances: WE lives next to Maholm, according to census.

Inquest:

Indictment? yes, M-1

Term?: 3/1852

Court proceedings: 3/1852t: fNG of M-1

Legal records:

Holmes County Appearance Docket 8: 1851-3: 215. vs. William Ellis, No. 95. M-1. fNG.

Holmes County Court File: State v. Ellis. No copy of the indictment in the file. File dated 3/1/1852.

Newspaper:

Holmes County Whig 3/19/1852: "Ellis, tried for the murder of Maholm, has been acquitted." [No further mention from 3/21/1851 - 3/1852]

Census:

1840C, p. 208: Berlin Twp., Holmes Co.

WE lives next to Maholm

WE
M 5,10,40

F 5,5,15,30
Mfg & Trade - 1

SM
M 0,10,15,40
F 0,5,5,15,30
Ag - 1

1850C, p. 181: Berlin Twp., Holmes Co.

WE (53) & Mary (50)
both born in PA. Farmer.
One child, Mary (14, attends school, b. OH)

SM (55, b. PA) & Esther (46, b. OH). Farmer. Six children, ages 3 to 15. (ages 8 to 13 attend school)

1860C & 1870C: nothing

Genealogy:
Accused 1:

William Ellis

Ethnicity:

[nb Prot]

Race:

w

Gender:

m

Age:

54

Literate:

yes

Marital Status:
m. Mary

Children:

yes, prob. 5

Occupation:

farmer
[tenant: no real estate; in manufacturing & trade in 1840

Town:

Berlin

Birthplace:

PA

Religion:

Organizations:

Victim 1:

[Samuel] Maholm

Ethnicity:

[German]

Race:

w

Gender:

m

Age:

56

Literate:

yes

Marital Status:

m. Esther

Children:

yes, 6 ch.

Occupation:

farmer
[tenant -- no real estate]

Town:

Berlin

Birthplace:

PA

Religion:

Organizations:

1863, Feb. 7

Berlin, HOL

P

Class: certain

Crime: HOM

Rela: RELATIVE UNCLE [IN-LAW] by NEPHEW

Motive: QUARREL

Intox?: [no]

Day of week:
Sat

Holiday?:
no

Time of day:
daytime

Days to death: 0

SUSPECT(s):
William Deets [Deetz]

VICTIM(s):
Mr. [David] Macklin

Weapon: whiffletree [club] to head. d. 12 hrs.

Circumstances: WD killed his father's brother-in-law with a whippletree during Macklin's assault upon young Deets. No indictment issued.

Inquest:

Indictment? no, self-defense

Term?:

Court proceedings: arrested, but released after examination

Legal records:
Newspaper:

HCF 2/12/1863 (Th): "Distressing Homicide. On Saturday last a sad affair occurred some five miles East of the place [Millersburg] by which Daniel Macklin . . . lost his life. Mr. Macklin and William Deets, aged about 17 years, recently had some short words at a wood-chopping at Macklins. Macklin and the young man Deets' father were brothers-in-law and on friendly terms."

Macklin & another man & their wives had started on a sleigh ride to New Bedford and stopped at the Deets residence. The women went into the house, and William Deets was taking care of the horses when Macklin "referring to the wood-chopping, used abusive language toward him, and finally struck him in the face with his open hand. The young man endeavored to avoid him but Mr. Macklin continued the assault until young Deets took a whiffletree from the sled and struck him over the head." Deets retreated, Macklin came on, and Deets hit him in the head again, dropped the whiffletree, and ran again. Macklin closed and Deets received a black eye in the scuffle. Macklin then hitched up and sleighed away, but soon felt sick, & then fell into a stupor lasting 12 hours until his death.

Deets was arrested, but no bill was issued against him.

Census:

1850C, p. 75: German Twp., HOL

William (5, b. OH) lives with Jacob (32, farmer, b. OH, no property) and Matilda (33, b. PA) & 4 siblings (the daughter, 8, in school)

1860C, p. 464: Berlin Twp., HOL

William (15, b. OH, attends school) lives with John Deetz (35, farmer, $500 PE, b. OH) & Melinda (34, b. PA, illiterate) & 4 other children (ages 4 to 12, the oldest two attend school, as does Wm)

1860C, p. 576: German Twp., HOL

Jacob [40, farmer, b. OH, $500 PE] and Matilda [26, sic?, second wife?, b. PA] & 3 younger siblings (none of whom was listed in 1850C). Still in town.

1850C, p. 98: Hardy Twp., HOL

David (30, farmer, $1400 RE, b. PA) & Mary (27, b. OH) & 4 children [age 0 to 6 -- 5 (the only son) attends school]

1860C, p. 333: Hardy Twp., HOL

David (farmer, no property listed) & Mary (38, illiterate) & 6 ch. (the youngest of the children in the previous listing appears to have died) -- 2 attend school.

1870C, p. 47: Mary Macklin and the children (none born after 1862) are still there, but David isn't.

Genealogy:
Accused 1:

William Deets [Deetz]

Ethnicity:

[German]

Race:

w

Gender:

m

Age:

17

Literate:

yes

Marital Status:
[s]

Children:

[n]

Occupation:

[farm laborer]

Town:

Berlin Twp., HOL

Birthplace:

OH

Religion:

Organizations:

Victim 1:

Mr. [David] Macklin

Ethnicity:

[Scots-Irish]

Race:

w

Gender:

m

Age:

43

Literate:

yes

Marital Status:

m. Mary

Children:

yes, 9 ch.

Occupation:

farmer
$1400 RE

Town:

Hardy Twp., HOL

Birthplace:

PA

Religion:

Organizations:

1864, March 12

Paint (Weinsburg), HOL

P

CT

Class: certain

Crime: HOM

Rela: NONDOM NEIGHBOR by NEIGHBOR

Motive: UNK

Intox?: possibly assailant

Day of week:
Sat

Holiday?:
no

Time of day:
evening

Days to death: 1

SUSPECT(s):
Jacob Baad

VICTIM(s):
Thomas Emmitt

Weapon: rifle. Shot in belly. d. Sunday night.

Circumstances: [field] JB shot his neighbor deliberately for an unknown reason, while JB was shooting at a mark. Note: they live in town -- probably not a dispute between farmers. The motive is unknown. May have been drunk. JB quarrelsome when drunk & had threatened violence against various neighbors in the past.

Inquest:

Indictment? yes, M-1

Term?: 5/1864

Court proceedings: 11/1864t: fG of MANSL. 7 yrs. 5/1868: full pardon from governor.

Legal records:

Holmes County Appearance Docket 11: 1862-7: 134. vs. Jacob Baad. M-1. Sentenced to 7 yrs. in state pen. 11/1864t

Common Pleas Record 17: 190-2. 3/12/1864, JB shot Thomas Emmert with a rifle in Paint Twp. Emmert d. 3/13, shot in the belly. fG of mansl. 7 yrs & costs of prosecutino. Indicted for M-1.

Newspaper:

Holmes County Farmer 3/17/1864 (Th): "A Man Shot. -- On Saturday evening, Mr. Thos. Emmitt, an old and respectable citizen of Weinsburg, was shot by a gun in the hands of Jacob Baad. As we understand the affair, Baad was shooting at a mark. Emmett went out to feed some stock, and when distant about one hundred and fifty yards was deliberately fired at by Baad, and dangerously if not fatally wounded. We have not learned that any difficulty existed between the parties.

Baad was in the 67th Regiment a year or two ago, but was discharged. He has latterly been very much addicted to drinking, and when under the influence of liquor he was quarrelsome and devilish. It is said he has several tim[es] been guilty of very reckless shooting about Weinsburg, and in some instances he has made threats of personal violence to some of his neighbors. He was arrested on Saturday night and on Sunday committed to the County Jail to await a trial for his crime.

Since the above was put in type we have learned that Mr. Emmett died on Sunday night."

HCF 5/5/1864: "Jacob Baad was indicted for murder in the first degree for the killing of Thomas Emmett. HIs case was continued till the November term."

HCF 11/10/1864: trial of JB in progress.

HCF 11/17/1864: JB fG of mansl. 7 yrs. hard labor in penitentiary.

HCF 5/14/1868: JB at home now after receiving "a full pardon from the governor." Ed. says he had killed Mr. Memert [sic].

Census:

1860C: no JB

1850C, p. 76: Paint (Weinsburg), HOL

TE (51, laborer, b. Germany) & Sophia (41, b. Germany). No children. Both illiterate.

1860C, p. 225: Town of Ginsberg, HOL

TE (64, gardener, $400 RE) & Sophia (54) -- both illiterate.

Genealogy:
Holmes County Farmer, 3/5/1863: Rosina Baad received 3.5 months or $7 of Soldier's Relief, for those dependent on a father, son, or husband gone to war. [$7 would indicate RB had no children.]

Accused 1:

Jacob Baad

Ethnicity:

German

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:
[m. Rosina]

Children:

[no]

Occupation:

[laborer]

Town:

Paint (Weinsburg)

Birthplace:

Religion:

Organizations:

Civil War veteran: discharged from 67th Regiment

Victim 1:

Thomas Emmitt

Ethnicity:

German

Race:

w

Gender:

m

Age:

68

"aged"

Literate:

no

Marital Status:

m. Sophia

Children:

none

Occupation:

gardener

Town:

Paint (Weinsburg)

Birthplace:

Germany

Religion:

Organizations:

1870, Jan. 8

HOL

P

CHECK: was there a court record of this case? Did the homicide occur in Holmes County?

NOTE: identical to the take-the-law-into-your-own-hands cases in VT & NH

Class: certain

Crime: HOM

Rela: MARITAL SON-IN-LAW by THIRD PARTY [FATHER-IN-LAW]

Motive: ABUSE

Intox?: [no]

Day of week:
Sat

Holiday?:
no

Time of day:

Days to death: 0

SUSPECT(s):
Jacob Kint

VICTIM(s):
Lewis Ritter

Weapon: revolver. Shot through heart.

Circumstances: at house of JK. JK shot his troublesome son-in-law. LR was cursing his wife, & JK told him to leave. LR wouldn't, & JK said he'd make him leave. Ruled self-defense.

Inquest:

Indictment? no, rule self-defense

Term?:

Court proceedings:
Legal records:
Newspaper:

Holmes County Farmer 1/13/1870: "Homicide." Lewis Ritter married the daughter of Jacob Kint & quarreled with both. On Sat. last, "Ritter got drunk at Shanesville, went to Kint's residence" & said to Kint that he wanted them to be friends. Kint said sure & then Ritter started cursing at his wife. Kint told him to leave. Ritter said he wouldn't, and Kint said he'd make him. Grabbed a revolver & shot Ritter but missed, and Ritter scuffled with Kint, who fired two more shots, one passing through the heart of Ritter. "In the scuffle Mr. Kint had his right eye torn almost out." Jury of inquest says Kint acted in self-defense.

Census:

JK & LR: nothing

Genealogy:

Caldwell's atlas: Jacob Kind owned land very close the Shanesville in Walnut Creek Twp.

Accused 1:

Jacob Kint

Ethnicity:

German

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

yes, at least 1 daughter

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim 1:

Lewis Ritter

Ethnicity:

German

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

m. ___ Kint

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1876, Feb. 13

Berlin Twp., HOL

P

CT

NOTE: read testimony in the newspaper

Class: certain

Crime: HOM

Rela: SPOUSE WIFE by HUSBAND

Motive: JEALOUSY

Intox?: no

Day of week:
Sun

Holiday?:
no

Time of day:
morning

Days to death: 0

SUSPECT(s):
Henry Mosenbaugh

VICTIM(s):
Mary Mosenbaugh

Weapon: Beaten with axe handle or rung of ladder, then strangled. [phys] inst.

Circumstances: HM suspected MM of infidelity.

Inquest:

Indictment? yes, murder

Term?: 4/1876

Court proceedings: pG of M-2. LIFE. Released after 16 yrs.

Legal records:

Common Pleas Court Record 20: 448-51: 2/13/1876, HM k. MM with a club & with his bare hands. Appointed counsel. Charged with M-1. pG M-2.

Holmes Co. Jail Register No. 1: HM, b. in Holmes Co. [prob. sic] Accused of murder. Held from 2/13-2/18/1876, and released to Knox Co. jail. Held again 4/5-5/9/1876. Released to penitentiary for life.

Newspaper:

Holmes County Farmer, 2/17/1876: "In November, 1874, Henry Mosenback, his wife and a child about five years of age came from Baltimore and located in Walnut Creek Twp. Shortly later they settled about two miles east of Berlin.

Mosenback is a German, unable to speak English. He worked as a common day laborer making a comfortable living for his family. Until recently they seemed to get along happily together. He began to suspect her fidelity to him, having frequent quarrels since. A child was born to them on the 13th of October last, (1875).

On Sunday last, (Feb. 13, 1876), Peter Ettling, a neighbor, called at the Mosenbach's house. He sensed there was trouble between them but there were no violent demonstrations in his presence. Ettling went from there to the residence of Emanuel Beechey and told him he feared there was trouble at Mosenbach's. About 11 o'clock that day, Beechey went to Mosenbach's house to see if all was right.

He found their little four-month-old child on the floor crying. He called, but receiving no reply, went in and found Mrs. Mosenbach dead. He immediately went to Berlin and gave the alarm. A number of persons went to the one-room cabin. They at once suspected she had been killed by her husband who was absent.

Questioning the little boy, they learned he had gone to the woods. They divided themselves into parties to search for him, soon finding him north of the road standing behind a large beech tree. He confessed to beating her with a round (rung) of a ladder. He did not intend to kill her, but 'supposed his violence caused her death.'

He was brought to Millersburg, Sunday night and lodged in jail, and given a preliminary examination before Justice A. J. Bell today (17th) at 9 a. m.

Coroner Gonser being away, J. Fugate, justice of the peace of Berlin Twp., directed Constable I. D. Snyder to summon a jury of inquest. Proceeding to investigate the incident, the jury returned the following verdict:

'We, the undersigned jurors . . . do find that the deceased came to her death by violence perpetrated by her husband, Henry Mosenbach.

The marks of violence are three, viz.: One, upon her forehead, produced by a blow from a stick found in the room. Second, bruises upon the back, arms and legs, supposed to be produced by an axe-helve. Third, finger-prints, upon the neck, indicating death by strangulation, all received at the hands of the aforesaid Henry Mosenbach.

(Signed) D. B. Wise, D. W. Yoder, W. B. Deetz, Samuel Hoover, George A. Black, D. M. Bevington."

Ed. -- "It looked as though Holmes county would get behind the rest of the world, but now we come booming along with a murder case."

Holmes County Farmer, 2/24/1876: Lengthy account of the testimony at the hearing. [READ THIS] "Not True. -- Some papers are reporting an attempt to lynch Mosenback the murderer. There was nothing of the kind shown. The people all expressed a willingness to let the law take its course."

Holmes County Farmer, 5/4/1876: "On Saturday, at the close of the term of the Court of Common Pleas, Henry Mosenbach, indicted for murder of his wife, came into court and pleaded guilty to murder in the second degree, which plea was accepted. He was sentenced to the penitentiary for life."

The Daily Record, 9/9/1966: "Along Ohio 39: Ax-Handle Murder Put Berlin in Limelight." 2 mi east of Berlin, only a few rods south of present state roadside park on Ohio 39. Oral history: from the late James H. Miller, a Berlin schoolteacher, who was told the story 50 yrs ago by the son of the late Emanuel Beechey, who had lived nearby when the incident occurred.

As late at 1900, the remains of the Mosenbach's log cabin & log stable stood there; fragments of broken colored dishes; as late as 1950 a few fruit trees marked the site. "No family is known to have lived there after the murder occurred."

"Henry Mosenback was a day laborer. According to Mr. Miller, the local farmers rated him as an exceptionally good worker who never had difficulty obtaining employment. He was remembered as a very jovial fellow, inclined to challenge his fellow-workers to a race which he usually won. He was adept at pitching hay, often being two or three hay-doodles ahead of his partner on the other side of the wagon.

He was always concerned about his work, so much so that he never wanted to be late on his job. His wife was not naturally an early riser, but with the care of several growing children, she carried the burden of considerable duties, and occasionally he came to work late. He accused her of being lazy, and one morning struck her with an axe-helve, killing her instantly."

. . . Mosenbach, besides his accusations of "being lazy" had suspected her of infidelity, all of which brought on the friction between them. Beechy was accompanied back to the house by David Yoder, Samuel Yoder, and Christian Yoder. They found the murder weapons, consisting of an axe-handle (helve) and a piece of hay rick, instead of a ladder rung, on the floor by the bed.

Others joining in the search were William Hott, Jacob Swoveland, Jacob Wilhelm, John Zehnder, I. D. Snyder, and Henry Hall. The little boy's reply 'Pap went that way to the woods,' pointing northward, resulted in his being found in a short time. Jacob Wilhelm, asked him what was wrong, Mosenback replied 'you needn't blame anyone else; it was me that did it.'

. . . During James E. Campbell's term as Governor of Ohio he commuted Mosenbach's sentence to 24 years, less time off for good behavior. He was released from the penitentiary on Jan. 7, 1892, after serving less than 16 years. At the time of his arrest, he was said to have had considerable money outstanding due him from farmers for whom he had worked. It was collected for him by the authorities, and when he was released it was given to him. . . . [READ THIS -- more to article in original, not xeroxed by KW.]

Census:

nothing

Genealogy:
Accused 1:

Henry Mosenbaugh

Ethnicity:

German

Race:

w

Gender:

m

Age:

adult

Literate:

cannot speak English

Marital Status:
m. Mary

Children:

yes, ages 7 (son) & 0

Occupation:

day [farm] laborer

Town:

Berlin; from Baltimore, MD in 1874

Birthplace:

Religion:

Organizations:

Victim 1:

Mary Mosenbaugh

Ethnicity:

[German]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

m. Henry

Children:

yes, ages 7 (son) & 0

Occupation:

housewife

Town:

Berlin; from Baltimore, MD in 1874

Birthplace:

Religion:

Organizations:

1877, Sept. 27

Paint, HOL

P

Class: probable

Crime: HOM

Rela: HOUSEHOLD / WORK EMPLOYER by EMPLOYEE
Motive: INHERITANCE

Intox?: [no]

Day of week:
Th

Holiday?:
no

Time of day:

Days to death:

SUSPECT(s):
Warren Ewing

VICTIM(s):
James Dunn [and a year later, aik on his sister, Mary A. Dunn]

Weapon: arsenic

Circumstances: One year later, when someone tried to poison James' sister Mary, James was disinterred and arsenic was discovered in his stomach. [at house of victim]

Inquest:

Indictment? yes, murder

Term?:

Court proceedings: 4/1879t: fNG.

Legal records:

Appearance Docket No. 14: 1875-9: volume missing at courthouse, so no record available.

Not in Common Pleas Court Record

Newspaper:

Holmes County Farmer 10/3/1878: possible homicide. Arrested on suspicion of attempting to poison Mary Dunn of Paint Twp. Warren Ewing (45) is suspected of poisoning her brother, James, who died suddenly and mysteriously one year previous. "Friday morning last, Warren Ewing, who has been a laboring hand with the Dana family of Paint township, for some years, was arrested on a charge of attempting to poison Mary A. Dunn, who has been sick for many months."

David, James, & Mary (siblings) were all unmarried and "aged." Lived together, "were quite wealthy, and lived a kind of hermit life." In 1872, David Dunn fell into a mowing machine and was killed. In 1877, James died "suddenly and rather mysteriously." Ewing may have thought he would inherit the money.

HCF 11/7/1878: James Dunn is disinterred and his stomach sent to Columbus where arsenic is found inside it. Death of James Dunn took place on 9/27/1877. "How the poison got there is the query. it might have been suicidally taken by Dunn, or another might have imposed it upon him. The authorities are using every effort to unravel the mystery."

HCF 1/23/1879: Warren Ewing's trial for "the alleged poisoning of Mary A. Dunn, and which was set for this term of Court was postponed until the next term."

HCF 4/17/1879: Ewing fNG. "It is very evident from the testimony given that Mary Dunn was poisoned with arsenic, but by whome, is the query. The circumstantial evidence is enough for us to form a conclusion that a nearly successful effort had been made to exterminate the Dunn family."

Census:

many Ewings, but no Warren.

1860C, p. 411: Washington Twp., HOL

James Dunn (40, b. MD, day laborer, $100 PE) & Hannah J. (27, b. OH) & 2 children (0, 4) & a domestic servant, Angeline Kennell (18, b. OH). NOTHING in 1870C.

1870C, p. 134: Paint Twp., HOL

Mary Dunn (14, b. OH, attends school, cannot write) lives with her 7 siblings (ages 1 to 16) & her parents: David (45, b. PA, $5600 RE, $500 PE, farmer) & Sarah (46, b. OH, keeps house)

Genealogy:
Accused 1:

Warren Ewing

Ethnicity:

[nb Prot]

Race:

w

Gender:

m

Age:

45

Literate:

Marital Status:
[s]

Children:

[n]

Occupation:

farm laborer for the Dunns

Town:

Paint Twp.

Birthplace:

Religion:

Organizations:

Victim 1:

James Dunn

Ethnicity:

[Irish]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

s

Children:

n

Occupation:

farmer

Town:

Paint Twp.

Birthplace:

Religion:

Organizations:

Victim 2:

Mary Dunn

Ethnicity:

[Irish]

Race:

w

Gender:

f

Age:

21

Literate:

yes

Marital Status:

s

Children:

n

Occupation:

farmer

Town:

Paint Twp.

Birthplace:

OH

Religion:

Organizations:

1879, Dec. 26

Washington Twp., HOL

P

CT

Class: certain

Crime: HOM

Rela: TAVERN CUSTOMER by TENDER
Motive: QUARREL over refusal to serve him another drink at closing time
Intox?: poss. assailant

Day of week:
F

Holiday?:
day after Christmas

Time of day:
8pm

Days to death: 27

SUSPECT(s):
Charles Cady

VICTIM(s):
Franklin H. Teeters

Weapon: revolver. Bullet entered brain. d. 1/22/1880.

Circumstances: quarrel at O'Dell's Lake hotel. FHT demanded that CC serve him another drink, & CC refused & tried to close up the barroom. FHT quarrelsome, had threatened CC before. FHT snapped a pistol at CC, which misfired, & CC grabbed his revolver and fired at FHT before FHT could try again.

Inquest:

Indictment? yes, M-2

Term?: 4/1880

Court proceedings: fNG

Legal records:

Common Please Court Record 23: 49-50: Cahrles Cady shot FHT 12/26/1879. d. 1/22/1880. With a revolver. Indicted of M-2, fNG.

Newspaper:

Holmes County Farmer 1/1/1880: "At O'Dell's Lake Friday night . . . Charles Cady, a young man about twenty-four years of age, assists Mr. Mudge about the hotel. he has been regarded peaceable. Frank Teeters, a resident of the vicinity, is regarded as pretty rough, especially when drinking. Cady and Teeters had been bad friends for several months, and rumor has it that Teeters, who was much the stouter man of the two, had threatened Cady frequently."

Cady was alone with Mrs. Mudge & another woman when Teeters arrived, 8pm. "Teeters . . . made demonstrations toward Cady. The latter ran around the house and into the bar-room, with Teeters so closely in pursuit that he could not fasten the door until his pursuer was in. After they were in Cady put out the lights and told Teeters he wanted to shut up, and while waiting for him to go out Teeters made an attack and Cady shot him just above the eye. . . . Little prospect of his recovery."

Holmes County Farmer 1/29/1880: "Frank Teeters . . . died last Thursday. [1/22] An examination revealed the bullet which had penetrated the skull just above the left eye, imbedded in the brain"

HCF 4/22/1880: "Cady's Trial. Cady is a young man about 26 years of age, and is of a rather prepossessing appearance. Cady had generally been regarded as a peaceable citizen, while the reputation of Teeters was to the reverse, and he was considered a pretty rough man, especially when under the influence of liquor. The two men had been on bad terms for several months previous to the shooting, and the evidence was to the effect that Teeters had threatened on several occasions to kill Cady" Teeters arrived at 8pm, argued with Cady, and chased him into the barroom. Cady began blowing out the lights and told Teeters he wanted to shut up, but the latter would not go out unless Cady would give him a drink. Cady was behind the bar and had turned with his back to Teeters who taking advantage of the position drew a revolver and snapped it at Cady, the cartridge failing to explode, and before he had time to make the second attempt Cady drew his revolver and shot him, the ball entering just above the left eye and lodging in the back of the head." Jury returned a not guilty verdict after over an hour of deliberation.

Census:

CC: nothing

1850C, p. 287: Washington Twp., HOL

Franklin Teeter (15, attends school, b. OH) lives with 8 siblings (ages 0 to 16) with his parents, Henry (37, b. PA, $200 RE, farmer) & Elizabeth (38, b. OH).

1860C, p. 378: Prairie Twp., HOL

Henry Teeter & his new wife (Isabel, 47) live with 6 Teeter children & 5 children named Bill (prob. from her first marriage). FT does not live at home -- & does not appear in any other census listing.

Genealogy:

Accused 1:

Charles Cady

Ethnicity:

[nb Prot]

Race:

w

Gender:

m

Age:

26

Literate:

Marital Status:

Children:

Occupation:

bartender / assistant to Mr. Mudge, hotel keeper

Town:

Washington Twp.

Birthplace:

Religion:

Organizations:

Victim 1:

Franklin H. Teeter[s]

Ethnicity:

[German]

Race:

w

Gender:

m

Age:

[44]

Literate:

[yes]

Marital Status:

Children:

Occupation:

Town:

[Washington]

Birthplace:

Religion:

Organizations:

1881, Feb. 2

Mechanic Twp., HOLMES

FILE
P

Class:

certain

Crime:
HOM

Rela:
RELATIVE FATHER by SON
Motive:
QUARREL over refusal of son to get up in morning / father slapped him
Intox?:

Day of week:
Wednesday

Holiday?:
n

Time of day:
morning (breakfast time)

Days to death: 7

SUSPECT(s):
John H. Devore

VICTIM(s):
Aaron Devore

Weapon: large dirk-knife

Circumstances: son slapped by his father after he refused to get up in the morning; son stabbed his father. On the father’s farm, where the son lived and worked.

Inquest:

Indictment? m-1

Term?: 3/1881

Court proceedings: Charged, murder 1, murder 2, manslaughter. “the defendant is charged that on the 2nd day of February 1881” he gave Aaron Devore “in and upon his belly one mortal wound of the lenghth [sic] of two inches and of the depth of three inches of which mortal wound he died on the 9th day of February 1881.” The rest of the file lays out the differences between the various charges, the meaning of the law, and the basis on which the jurors should deliberate. // 5/1881: pNG. fG mansl. 10 yrs. Parolled after serving 5 yrs.
Legal records:
Case file, State of Ohio v. John H. Devore (Criminal, File 1881, Nos. 1 & 17, Holmes County Genealogical Chapter, Ohio Gen. Society, Nashville, Ohio)

Newspaper:

Holmes County Farmer, February 10, 1881: “Fatally Stabbed.—On last Wednesday morning a stabbing affray occurred in Mechanic township, this county, which resulted in the death of the person receiving the wound. The parties involved were Aaron Devore, a prosperous farmer living about four miles south-east of this place, and his son, John Devore. The story of the cutting as we learned it was that Mr. Devore had gone up stairs in the morning to awaken his son for breakfast and the young man not feeling inclined to get up refused to do so, whereupon the old gentleman slapped him. This aroused the young man’s anger and he accordingly got out of bed and dressed himself and taking a large dirk-knife which he carried in his pocket, plunged it into his father’s abdomen, making a deep and ugly gash. The wound was dressed soon after the cutting by Drs. Pomerene and Wise, who at the time pronounced it a dangerous one. Mr. Devore lingered along until Tuesday afternoon when he died. The Coroner will hold an inquest, this, Wednesday morning.

Young Devore came to this place Friday and gave himself up to the authorities. He gave bond in the sum of one thousand dollars for his appearance.”

Holmes County Farmer, February 17, 1881: “In Jail.—John Devore, who stabbed his father so that the wound resulted in death a few days afterward, was brought to this place last week and placed in Jail. The next Grand Jury, which sets on Monday, March 7, will no doubt find an indictment, and the case will probably be tried at the next term of Court.”

Holmes County Farmer, March 17, 1881: “Indictments.—The Grand Jury at its recent session found seven indictments, as follows: One for murder in the first degree; . . .”

Holmes County Farmer, April 7, 1881: “Court.—The March term of the Court of Common Pleas, adjourned Saturday until Monday, May 9th. That is the time set for the trial of John Devore, who is under an indictment for murder in the first degree.”

Holmes County Farmer, May 12, 1881: “The Devore Trial.—The trial of John Devore for the murder of his father, Aaron Devore, was set for Monday. The panel of thirty-six jurors was not full when court met at 10 o’clock, two being absent. Attachments were issued for the absentees and court adjourned until Tuesday morning. On Tuesday morning defendant’s attorneys raised the question that he had not been served with a copy of the Sheriff’s return of the panel, which the law requires to be served three days before the trial. He had been served with a copy of the venira, which was generally considered sufficient, but Mr. Critchfield discovered the difference and took advantage of the technicality, and therefore court was adjourned until next Monday morning. The trial will doubtless be a tedious one. Every inch of ground will be stubornly [sic] contested by the lawyers on both sides.”

Holmes County Farmer, May 19, 1881: “The Devore Murder Case.—Court met Monday at 10 o’clock. After some preliminary skirmishing, Mr. Critchfield, one of the attorneys for the defendant read and had filed a motion challenging the array of jurors drawn and summoned, reciting reasons in support of the same. The principal cause assigned in support of the motion was the misspelling of names, for which the Township Trustees were largely responsible. The motion was sustained by the Court, the jurors dismissed, and the case continued until the September term.”

Holmes County Farmer, September 15, 1881: “The Murder Trial.—On Tuesday a jury was selected in the case of the State of Ohio vs. John H. Devore, indicted for murder. On Tuesday evening the jury was sent out to view the premises, and court adjourned until half-past eight Wednesday morning. The following gentlemen compose the jury: . . .”

Holmes County Farmer, September 22, 1881: “Court.—Nearly all last week was taken up with the Devore murder case. The arguments of counsel were concluded Saturday afternoon, and after the charge of the Court the jury retired for consultation. In about an hour they returned with a verdict of manslaughter. Monday morning the prisoner, John H. Devore, was brought into court and sentenced to ten years’ confinement in the penitentiary.”

Holmes County Farmer, April 15, 1886: “Paroled.—John Devore, who was sent to the penitentiary from this county five years ago for a term of ten years, has been paroled.”

Holmes County Farmer, March 1, 1888: “Back Again.—John Devore, of Mechanic Tp., who was sent to the penitentiary some years ago for stabbing [his] father, and who was paroled by the Governor of Ohio and returned home a year ago, was again taken to the “pen” Saturday by John T. McIntire, one of the guards. It is said that Devore violated the privileges of the parole, therefore he was returned and will serve out the remainder of his sentence, owing to the fact that his good behavior did not comply with the conditions of the parole.”

Holmes County Farmer, June 6, 1889: “John Devore is home, having served his time, & declared of sound mind.”

Census:

1880C Holmes: 1 Devore family, wrong names & ages
Genealogy:
Accused 1:

John H. Devore

Ethnicity:

[French]
Race:

[w]

Gender:

m

Age:

adult

Literate:

Marital Status:
single

Children:

n
Occupation:

farm laborer
Town:

Mechanic Twp.
Birthplace:

Religion:

Organizations:

Victim 1:

Aaron Devore

Ethnicity:

[French]
Race:

[w]

Gender:

m

Age:

adult
Literate:

Marital Status:

Children:

at least his son who stabbed him

Occupation:

farmer

Town:

Mechanic Twp.
Birthplace:

Religion:

Organizations:

1891, Nov. 21

Berlin, HOLMES

INQ
P
Class:
 certain

Crime: HOM

Rela: RELATIVE BROTHER by BROTHER
Motive: MENTAL ILLNESS / Self-defense

Intox?:

Day of week:
Saturday

Holiday?:

Time of day:
after supper, between 7 and 8 o’clock

Days to death: 0

SUSPECT(s):
Robert M. Maxwell

VICTIM(s):
Abner W. Maxwell

Weapon:
axe

Circumstances: Abner, apparently mentally disturbed, assaulted his brother Robert with a hand spike, and Robert killed Abner with an axe. At their sawmill just south of Berlin.

Inquest: “Record of Inquests held by Coroners and Justices of the Peace” (Holmes County Clerk of Courts Office). Nov. 22, 1891. Abner W. Maxwell. White male, native-born. Cause of death: Being struck by an ax in the hands of his brother Robert R. (see Common Pleas Journal Vol. 19, page 494.) Filed, Nov. 25, 1891.

Indictment? Yes, manslaughter.

Term?:

Court proceedings: Pleads Not Guilty, Feb. 19, 1892. Found Not Guilty, May term, 1892. File includes May 13, 1892, subpoena to a probate judge to produce “Lunacy Inquest of Abner Maxwell, Record of.”

Legal records:
Case file, CR[iminal] 2, Year 1892, (located at Holmes Co. Gen. Society, Nashville, Ohio)

Newspaper:
Holmes County Farmer, November 26, 1891: “Killed His Brother.—A shocking affair occurred at the residence of Dr. David Maxwell, residing one and a half miles south of Berlin, Saturday evening, that resulted in the death of Abner W. Maxwell at the hands of his brother Robert. The particulars, so far as we have been able to learn are about as follows: The dead man, Abner, who was at one time confined in the Insane Asylum at Columbus, we understand has lately been somewhat mentally unbalanced and made frequent threats as to what he would do if interfered with. These brothers run a saw mill on the farm and on Saturday had been at work at the mill. They had had some words during the day, when Abner threatened Robert that he would get away with him. After supper they took a lantern and in company with a younger brother went to the mill to work, and were sawing, the log being between them when the fight occurred. Abner had a hand-spike in his hands and Robert an axe, while the other boy was holding the lantern. The quarrel was renewed, when Abner struck at Robert with the hand-spike. The latter dodged the blow and struck the former with the poll of the axe on the left jaw, crushing it but not knocking him down. He followed it up with another blow from the axe, striking him just behind the left ear, crushing the skull and killing him instantly. The younger boy was a witness to the terrible affair, but seems reluctant to tell what he knows. After the deed had been committed, Robert went to the house and told what had happened. The younger boy was sent to notify the neighbors and in a short time a number of them had gathered at the scene. The body was placed on a board and carried to the house, where it laid until Sunday, when Coroner Cole was sent for. He held an inquest Sunday afternoon, but has not yet made a return, hence we are unable to give the result of his finding. We understand, however, that he exonerates Robert. No arrests have yet been made. We are informed that Abner’s conduct of late had been such that it was necessary to keep a pretty close watch on him. The dead man was about 38 years of age and married. The remains were buried at Berlin Monday afternoon.”

Holmes County Farmer, December 3, 1891: “The Verdict.—We were unable last week to give the verdict of Coroner Cole in the inquest held on the body of Abner W. Maxwell, who was killed by his brother, Robert M. Maxwell, on the evening of Nov. 21. The facts in the case as elicited from the testimony do no materially differ from the statement we gave last week, with the exception that both men were on the same side of the log and that the second blow was struck by the sharp edge of the axe. The witnesses were Robert M. Maxwell, Cyphard A. Maxwell, David Hitchcock and William Lawhead, and the verdict as returned is as follows:

‘I, the undersigned, Coroner of Holmes county, Ohio, having duly inquired into as to whom and by what means Abner W. Maxwell, whose dead body was found in Berlin township on the 21st day of November, A.D. 1891, came to his death; after having examined said body and heard the evidence, I do find the deceased came to his death by being struck by an axe in the hands of his brother, Robert M. Maxwell. Evidence shows that Abner W. Maxwell, Robert M. Maxwell and Cyphard A. Maxwell, brothers, were working in a saw mill on the evening of Nov. 21st, 1891, between the hours of 7 and 8 o’clock. While thus engaged, Abner W. Maxwell, laboring under an attack of insanity, became enraged at his brother, Robert M. Maxwell, and seizing a hickory hand-spike, struck at him. Robert dodged down, letting the hand-spike pass above his head, and at the same time he struck at Abner with the axe which he had been using and still held in his hand. The axe came in contact with Abner’s left lower jaw, fracturing it in two places. Having recovered almost immediately from the force of the blow, Abner, still wielding the hand-spike, moved toward Robert, who struck again with the axe. The sharp edge came in contact with the skull behind the left ear, fracturing and cutting through the bone. The corner of the ace then passed downward and backward, cutting its way out through the scalp. Evidence shows that Abner W. Maxwell had for several years been insane, and at time considered dangerous, and that is this attack Robert M. Maxwell acted in self-defense, being at the time in such a position that escape was impossible.”

‘Edgar Cole,

‘Coroner of Holmes Co., O.’

“The Coroner in his remarks regarding the case, says: ‘Abner W. Maxwell it seems was insane over inventions, but for the past six months had partly given up his inventions and had become more vicious, threatening persons’ lives. The neighbors were in suspense, fearing that Abner would kill some of his father’s family, or all of them. He had remarked that Dowty Creek should run in red (meaning with blood). When the neighbors were notified of the trouble at D. C. Maxwell’s, they all supposed that Abner had killed some of the family; but when the truth was learned, the whole neighborhood seemed to feel as if they were relieved of something weighing on their minds.”

Holmes County Farmer, February 25, 1892: “Court.-- . . . the following are the indictments: . . . Robert B. Maxwell, manslaughter. . . . Robert B. Maxwell, for manslaughter, glead [sic] not guilty and gave bond in the sum of $500 for his appearance at the next term of court.”

Holmes County Farmer, May 19, 1892: “Court Matters.-- . . . The case of the State of Ohio vs. Robert Maxwell, indicted for manslaughter at the February term, came up for hearing on Friday morning. Prosecutor Hanna was assisted by S. N Schwartz and Maxwell & Sharp appeared for the defendant. About thirty witnesses were examined but nothing of importance was developed not already known to the public and in the disposition of the case by the jury the coroner’s verdict has been sustained. It will be remembered that on the evening of November 21, 1891, while engaged at work in their saw mill the brothers fell out and had a conflict about their work. Abner, who was the most powerful of the two, not well balanced in mind and very passionate, made an effort to strike Robert with a hand-spike. Robert defended himself with an ax and felled Abner with blows that produced instant death. The coroner’s verdict exonerated Robert, setting forth that what he did was in self-defense. The case attracted considerable attention from the eastern part of the county where the unfortunate event happened, quite a number of persons from that section being in attendance during the entire trial. After the arguments by the counsel on Tuesday, Judge Nicholas charged the jury, and at 15 minutes before 12 o’clock they went to their room. Precisely at half-past three they returned to the court room with a verdict of not guilty. While there are persons who think the jury should have convicted, the generality concede that the disposition of the case, all things, considered, is the best that could have been made.”

Census:

1880C Holmes
	Abner MAXWELL
	Household

	
	
	Male
	

	
	

	
	Other Information:

	
	
	Birth Year
	<1855>

	
	
	Birthplace
	OH

	
	
	Age
	25

	
	
	Occupation
	Works On Farm

	
	
	Marital Status
	S <Single>

	
	
	Race
	W <White>

	
	
	Head of Household
	David P. MAXWELL

	
	
	Relation
	Son

	
	
	Father's Birthplace
	OH

	
	
	Mother's Birthplace
	OH

	
	

	
	Source Information:

	
	
	Census Place
	Berlin, Holmes, Ohio

	
	
	Family History Library Film
	1255034

	
	
	NA Film Number
	T9-1034

	
	
	Page Number
	240D

	
	Robert MAXWELL
	Household

	
	
	Male
	

	
	

	
	Other Information:

	
	
	Birth Year
	<1869>

	
	
	Birthplace
	OH

	
	
	Age
	11

	
	
	Occupation
	

	
	
	Marital Status
	S <Single>

	
	
	Race
	W <White>

	
	
	Head of Household
	David P. MAXWELL

	
	
	Relation
	Son

	
	
	Father's Birthplace
	OH

	
	
	Mother's Birthplace
	OH

	
	

	
	Source Information:

	
	
	Census Place
	Berlin, Holmes, Ohio

	
	
	Family History Library Film
	1255034

	
	
	NA Film Number
	T9-1034

	
	
	Page Number
	241A

Genealogy:
Accused 1:

Robert Maxwell

Ethnicity:

[nb English]
Race:

w

Gender:

m

Age:

22
Literate:

Marital Status:
[s]
Children:

Occupation:

sawmill owner / operator
Town:

Lived south of Berlin

Birthplace:

OH
Religion:

Organizations:

Victim 1:

Abner W. Maxwell
Ethnicity:

[nb English]
Race:

w
Gender:

m

Age:

38

Literate:

Marital Status:

Married

Children:

Occupation:

sawmill owner / operator
Town:

Lived south of Berlin

Birthplace:

OH
Religion:

Organizations:

1893, Aug. 15, 1893

Killbuck Twp., HOLMES

P
INQ

Class: do not count
Crime: prob SUI / improbable HOM
Rela: RELATIVE DAUGHTER by FATHER
Motive: ROMANCE / THREATENED ON ALL SIDES
Intox?:

Day of week:
Tuesday

Holiday?:
No

Time of day:
6:00 p.m.

Days to death: Zero

SUSPECT(s):

VICTIM(s):
Lelia L. Spahr

Weapon: .31 caliber Colt revolver

Circumstances: Troubled young woman shot in the forehead with revolver. No powder burns. Father had threatened to kill her. Coroner finds that “person unknown” fired the revolver, even though newspaper treats the death as a certain suicide.

Inquest: Partially quoted in newspaper account.

“Record of Inquests held by Coroners and Justices of the Peace” (Holmes County Clerk of Courts Office). August 15, 1893. Lela L. Spahr. White female, native-born. Cause of death: Bullet wound in forehead. See Journal Vol. 20, page 253, for verdict. Filed August 19, 1893.

Indictment?

Term?:

Court proceedings:
Legal records:
Newspaper:
Holmes County Farmer, August 24, 1873: “By Her Own Hand. Lelia L. Spahr of Killbuck Township Suicides by Shooting Herself. The Young Lady Bore a Good Reputation, but Was Unable to Longer Endure Her Many Troubles. Between the Threats of Her Father and a Rejected Suitor She is Driven to Commit the Rash Act.

“A sad case of suicide occurred in Killbuck township last Tuesday evening, Aug. 15th, about 6 o’clock, which occasioned considerable excitement in that locality.

“Lelia L. Spahr, the young lady who committed the rash act, was the only daughter of John W. Spahr, who resides in the southern part of Killbuck township near the Coshocton county line. The family consisted of Spahr and his wife, the dead girl Leila and her three brothers.

“The family relations were far from being pleasant and there had been considerable trouble between the father and daughter in regard to the attentions bestowed upon the girl by a certain young man. According to the testimony, the father stated that if she married the fellow, no matter where they went he would follow and kill them both. Since last winter the girl had not been going with the fellow in question but for some time past had been paid court to by another young man and to whom she was to have been married this fall at Fair time. This so enraged the first mentioned admirer that he threatened to shoot whoever married the girl.

“So it will be seen that Lelia was harrassed on all sides and in brooding over her troubles became despondent and melancholly and was hardly accountable for her act of self destruction.

“The body of the unfortunate young girl was found in a berry patch about a quarter of a mile from the house and the revolver with which the deed had been committed was lying near her side. There were no powder marks to be seen near the wound in the forehead and this led to the supposition that it was not suicide, and on account of the threats made by the father suspicion was directed toward him as probably knowing more of the matter than he pretended; but the letter left by the young girl, and which was produced at the coroner’s inquest, clearly expressed her intention of committing suicide. The handwriting was altogether different from that of the father’s and the girl’s mother testified that she was positive that her daughter had written the letter as she was well acquainted with her writing. Following is the letter, which we have altered slightly to make it readable but have not changed its meaning:

“’Have this given to the preacher and have him read it from the pulpit. When you do anything bad think of the truth Lelia L. Spahr has told you. Let Lemuel read this. Tell him to never do that again, for I loved him more than tongue can tell. My friends, all good-bye; will die in about an hour. I will go to the bottom where the berries are. So remember what I say, for until the judgment day you will never see your darling any more. This is written by Lelia Spahr. Bury me with that ring and pin on.’

“Owing to the great distance from the residence of the coroner, John M. Ling, J. P. of Killbuck township, was empowered to act as coroner. Upon examining several witnesses the following verdict was rendered:

“’After hearing said testimony and examining the body of said Lelia L. Spahr I do find that the deceased came to her death on the 15th day of August, 1893; at or about 6 o’clock p.m., by violence; being from a wound in the forehead, penetrating the brain causing instant death; being a bullet wound fired from a 31 calibre Colt’s patent revolver. I do further find that said fatal shot causing death of deceased was fired by some person unknown to me. I further find that the said Lelia L. Spahr was about 20 year old. Sex, female; residence, Killbuck township, Holmes county, O.; nativity, native born; brown eyes, dark brown hair, and that she is daughter of John W. and Sarah A. Spahr.

John M. Ling,

Justice of the Peace,

Acting coroner in said case.

“It is the unanimous opinion of the neighbors of Spahr that the old man is an all-round crank and a heartless, unfeeling wretch, in whom is lacking every element that goes to stamp man as the noblest work of God. As one instance of this lack of human feeling they cite the fact that after the death of the girl he went to Killbuck and attempted to have made a cheap coffin or rough-box with which to bury his daughter in. They also state that it was his intention to bury the girl in his garden without holding any funeral service whatever.”

Census:

1880C Holmes: no Spahrs
Genealogy:
Accused 1:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

Victim 1:

Lelia L. Spahr

Ethnicity:

German
Race:

White

Gender:

Female

Age:

about 20

Literate:

Could write

Marital Status:

Unmarried, engaged.

Children:

No
Occupation:

Town:

Lived south of Killbuck

Birthplace:

Holmes County

Religion:

Organizations:

1894, Feb.

just north of Millersburg, HOLMES

P
Class: do not count

Crime: LEGAL CHIARIVARI / false rumor of homicide

Rela:

Motive:

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

SUSPECT(s):
Italian railroad laborers

VICTIM(s):
one of their comrades

Weapon:

Circumstances:

Inquest:

Indictment?

Term?:

Court proceedings:
Legal records:
Newspaper:
Holmes County Farmer, February 8, 1894: “That Reported Dead Dago. A wild rumor was circulating the first of the week that an Italian had been killed and buried at the sand-bank north of town. A gang of these men brought here to do railroad work have been living in a couple of old coaches on the C., A. & C. siding which is laid to the gravel pits and it frequently happens that they get too much brewed hops in their insides and then they go to shooting, fighting and raising the d---l in general. On Saturday night they engaged in these pleasantries with somewhat more relish than usual and someone in passing that way the next day saw what he supposed was a new-made grave and at once concluded that during the recent festivities one of the sons of Italy during his exuberance of spirits had attempted to stop one of the lying bullets and in consequence it became necessary for his countrymen to lay him away for fear he would spoil. Those who visited the Italians claimed that they could only count eighteen of them, whereas there ought to have been nineteen, and this was considered proof positive that one of them was under the ground.

“The matter on coming to the attention of the authorities, it was decided to look into the case and on Tuesday Coroner Grotthouse and Prosecutor Hanna went up to the place to see what was in the story. On questioning the Dagos they all denied that one of their number was reposing under the mound of earth near the cars, but that the dirt had simply been thrown up by some of the gang in their anxiety to do something. (Italians, you know, like to work, and they were afraid they would get out of practice during their long idleness.) Dr. Grotthouse is glad it turned out as it did, as he did not desire to sit on a dead Dago, and his first case at that.”

Census:

Genealogy:
Accused 1:

Ethnicity:

Italian
Race:

w
Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

railroad construction laborer
Town:

transient
Birthplace:

Religion:

Organizations:

Victim 1:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1897, Oct. 1

Killbuck, HOLMES

INQ
P
Class:

certain

Crime:
HOM

Rela:
NONDOM
Motive:
UNK poss. QUARREL with drunken transient
Intox?:
Suspected murderer had been drinking earlier in the day

Day of week:
Thursday

Holiday?:
No

Time of day:
evening

Days to death: 0

SUSPECT(s):

VICTIM(s):
Frederick A. Penhorwood

Weapon:
shotgun

Circumstances:

Inquest: Partially quoted in Holmes County Farmer, Oct. 7, 1897: “Inquest On the Body of Fred A. Penhorwood. After carefully investigating the case and examining the witnesses and hearing the evidence and reducing the same to writing and examining the body, I find that the said Frederick Penhorwood came to his death by a gun-shot wound in the left side of the chest just below the clavicle; said wound being 1 ½ inches in diameter and 10 inches deep, passing straight across the chest under the sternum; said wound being inflicted by a shot fired from a shotgun at close range by some person whose name is unknown to me, but whose appearance and description is as follows: Heavy-set man; weight about 160 or 170 pounds; brown hair, slightly sandy complexion; grayish-brown suit; stiff hat; age about 40 years; about 5 ft. 8 in. high. J. E. Whitmar, Coroner of Holmes County, O.”

Indictment?

Term?:

Court proceedings: fled
Legal records:

“Record of Inquests Held by Coroners and Justices of the Peace” (Clerk of Courts, Holmes County Courthouse). Oct. 1, 1897. Frederick A. Penhorwood; white male, native-born; cause of death, murdered by person unknown; see Journal vol. 21, page 521. Amount allowed [fee for the inquest], $21.25; filed Oct. 7, 1897.”

Newspaper:

Holmes County Farmer, October 7, 1897: “COLD-BLOODED MURDER! Frederick A. Penhorwood Foully Assassinated. The Darkest Crime Ever Committed Within the Borders of Holmes County. A Desperate Stranger Thought to Have Committed the Bloody Deed. Although Pursued by Armed Men and Hounds, the Supposed Murderer Makes His Escape. Many Theories Advanced, But No Plausible Motive for the Dark Deed Has So Far Come to Light. Nearly Two Thousand People Attend the Funeral of the Murdered Man at Killbuck on Sunday. A Reward of Four Hundred Dollars Offered for the Capture and Conviction of the Murderer.

“Murder most foul was committed at Killbuck last Thursday evening when Fred A. Penhorwood, the C. A. & C. station agent, was shot down in cold blood. The report of the killing ran like wildfire and the people throughout that section became terribly excited, which boded no good to the perpetrator of the foul deed, and had he been captured and fallen into the hands of either the enraged Killbuck citizens or the band of determined men from Millersburg his carcass would have swung from the first tree come to.

“News of the murder reached Millersburg by ‘phone about 8 o’clock when Sheriff Korn and Marshal Albertson lost no time in acting. The telegraph operator here was caused to send a dispatch to Orrville ahead of the evening train, which was located near that point, to learn whether any one had got on at Killbuck. Conductor answered back that no one had. Permission was asked of headquarters for the use of engine and caboose (then ready to start for Zanesville for a train load of coal) to run to Fredericksburg to get A. T. Slutz’s blood-hounds. The request would be granted provided it was first learned that the dogs were there and could be had. This was soon learned after notifying headquarters of the fact, the start for Fredericksburg was made about 9 o’clock. The two dogs were in readiness at the depot and accompanying them to Killbuck were Geo. And Walt Spencer and Gene Lowther. A crowd of men, headed by the sheriff, and numbering about 60 and completely filling the caboose got on at Millersburg.

“When Killbuck station was reached the sheriff instructed everybody, with exception of himself, one or two Killbuck men and those in charge of the dogs to remain on the platform until the dogs were started. When taken to place of killing the hounds took up over the low bank to right of track and into the cornfield. A trail was followed to lower edge of field when it led out and onto railroad again. The dogs followed this trail straight down the railroad to James Carpenter’s, a distance of about a mile and half, when they took off into a by-road and up into the hills and woods, to left or east of railroad. When the woods were reached Walt Spencer, who had been hanging on to hounds alone, let loose of the older and better dog which finally got out of hearing in the hills. After a lapse of several hours the old dog returned, having taken the back track. Judging from the time it was gone and from the reports since of persons who heard it baying, the supposition is that the dog was well in the neighborhood of Layland. Whether the hound ran anybody to cover, it has been impossible to discover.

“After vainly beating about the country the greater part of the night the crowd returned to Millersburg on the 4 o’clock train Friday morning. Thus ended the first night of the man-hunt, and lucky for that stranger to avoid capture, whether innocent or guilty.

“Found Weltering in His Blood”

“Penhorwood was seen hurrying up the track toward the depot about 7:30 by people living along the branch, about the time the train north whistled for Killbuck station. Shortly after two gun-shots were heard up the track the direction he had gone. The flash of the gun was even seen by several persons, which, however, excited no particular attention. The train stopped long enough to take water. Abe Pepley who helps around the station was lighting several passengers to town by way of the branch, when about 225 yards from the station he came upon the prostrate body of a man. The night operator, James Parker, was called to at the station and upon his arrival saw at once that it was that of Fred Penhorwood. The alarm being given down town, a crowd, including several physicians, soon gathered at the scene. The doctors examined the body and found that death had come instantly. The body lay between the two tracks, with the head toward the switch, partly on the end of ties, and from appearances there had been no struggle after falling, but lay doubled up in a sort of a heap.

“The weapon employed had been a shot-gun, the entire charge entering below the shoulder at the lapel of the coat, severing the arteries and windpipe. The whole charge of the gun, including the wads, entered the body, producing a wound no larger than a half dollar at the opening and extending to the opposite side or under the right shoulder. The small ness of the wound, as well as the fact that his face and neck were powder-burned, was evidence that the gun had been fired at very close quarters—probably four or five feet, if not closer. Penhorwood having been seen going north on up the track, and the wound being in his left shoulder, showed that the murderer had stood at about the end of ties on west side of main track upon the opposite end of which ties Penhorwood was walking or running toward station, and that the death-dealing charge had been fired when the unsuspecting victim had gained a point opposite to where the heartless wretch had stationed himself. Poor Fred went down probably without so much as a groan, and his life soon ebbed in the crimson stream which dyed the earth about him, while the murderer being satisfied in his object hurried from the scene with scarcely a glance behind him.

“Tenderly the remains were picked up and carried to the presence of his well-nigh distracted and heart-broken wife and child and laid out in their desolate home. Fred was popular and the sight of his dead body caused many to vow vengeance upon his slayer.

“His Suspected Slayer

“A stranger or tramp who had been about Killbuck during the day was at once suspected of being the murderer. The first time he was seen of which there is any knowledge was about 9 o’clock when he was observed crossing a field by Wm. Ling who lives about a mile and a half north of Killbuck. When Ling saw him he wore a jacket and besides his gun carried a bag over his shoulder. He was heard by Ling or his family to fire several shots. Shortly after this he made his appearance at Frank Burklew’s where he asked permission to leave his gun while he went down town after some shells. He left the gun standing against a tree in the yard and started for town which he was observed to enter about 10 o’clock. He returned to the Burklew place and was noticed by the women about the house to be working with his gun for quite awhile. The shells would not fit. He then took the gun with him to town in order to get the right size shells. At Duncan’s store, where he had purchased the shells, it was found that his gun was 12-bore while he had been endeavoring up at Burklew’s to crowd in a No. 10 shell—two sizes too large, which looked as though he knew very little about the gun and that he had either stolen or borrowed it along with the shells he had previously fired. The gun was far superior to the usual make, being probably a $60 to $80 piece and not what an ordinary tramp would likely have in his possession. He was about town altogether several hours and was observed by quite a number of persons. He invited several men to drink with him and had at least sufficient money for this as well as to pay for the shells he had procured. After taking a number of drinks he displayed an ugly disposition and gave utterance to threats when persons did not want to drink with him, declaring that he would give them the contents of the barrels of his gun, loading it for that alleged purpose. Upon several going into the saloon in compliance with his demand that they drink with him, George Raab went on ahead and out the back way without stopping, which caused the stranger to give additional vent to his anger and utter threats as to what he would do with Raab. Without reports are considerably overdrawn, the fellow was a desperate character at best.

“About this time he gave his gun in charge of Kuhn saying the was going to put up at his hotel that night, but almost immediately changed his mind and demanded it back. He said he wanted to go up in the country after his coat, when he would return for the night. He attempted to describe where he had left it, by going up the C. A. & C. track to certain bridges, etc., and asked Steve Shrimplin about reaching the C. A. & C. track. Steve told him to go straight out the street which would bring him to the branch and that track would take him up to the C. A. & C. main line. Parties claim to have seen him as he passed under the street lamp, which is right at the branch, and if true, this is the last seen of him.

“Mrs. Clark, living next to the branch, heard the two shots close together. Mrs. Kimble, living beyond Mrs. Clark, testified that she heard not only the shots, but a man scream.

“In about fifteen minutes, as near as can be judged, after leaving Kuhn’s the report of the gun was heard. Most all agree that there were two shots heard. On the night of the murder it was stated definitely that two empty shells were picked up at the place the shooting occurred, which would lead to believe that there were really two shots fired, but at the coroner’s inquest these reported empty shells were not produced.

“He was shot but once. If two shots were fired, then the first missed, because had the first taken effect then the marks of the second would have been visible at or near his prostrate body. The first would have to be a clean miss, and having spent itself, there would be no chance of seeing where it struck. There being probably a quarter of a minute between the shots, and supposing the first one had taken effect, then the second would have to be fired at the prostrate man as such a wound as he received would cause him to fall instantly. There being no marks of the second shot on the ground, it then stands to reason that considering the lapse of time between the two shots that it was the second shot which took effect.

“Strong evidence against the stranger is set up in the fact that 17 loaded shells and the box which had contained them were scattered about the place of killing. The shells were 12-bore, No. 4 shot and the box bore the cost mark and was fully identified by Duncan’s as being the same if not actually the one sold the stranger during the day. The fact that the stranger wore no coat and while in town carried the box under his arm, would assign a good reason for the dropping of the shells. If not dropped in firing, then they were dropped when attempting to reload after the firing, and he did not care to take the time to gather them up in the dark. About two car lengths up the track another loaded shell was picked up, which makes 18 in the possession of the coroner. The finding of this last shell would prove of much importance if it were known for certain that it was dropped at the point found by the murderer, as it would show the direction he had fled. There were a great many people on the ground before the shells were gathered up and this one might have been picked up and afterwards dropped; or as is most likely, it was one of a lot belonging to a searcher.

“When in town he opened the box for the first time in the presence of Shrimplin and others and after putting two shells in the gun placed, it is claimed, several in his pocket.

“What was the Motive for the Crime?

“There may have been some motive for the perpetration of the crime and there may not have been. It might have been an act of pure cussedness on the part of a drink-crazed and all-around desperate man if not an actual criminal.

“The crime of murder, unless done in the heat of passion, is very rarely committed without there being a motive of some sort—either vengeance, gain or pay.

“In this case the motive was not robbery as the few dollars upon the victim’s person remained untouched. What then was the motive, if any, for the foul deed? Was it committed for the purpose of securing revenge? This seems hardly probable in a supposed stranger to Penhorwood. Then in looking for a motive there is but one remaining to consider, and that is murder for pay. Was the murderer a hired assassin? This is a grave question, and it does not seem at all likely that any one was so desirous of getting Fred Penhorwood out of the way that he would go to the extreme risk of hiring a stranger to come in there and waylay and murder him. Such things have been done, but from present knowledge in this case such a motive is not plausible.

“It was not the custom of Fred to go back to the station after supper, but the evening he was murdered he started for the depot to meet by appointment a Killbuck man (Gil Temple) who was to come on that train, however Temple did not arrive until next morning on the 4 o’clock train. The train had whistled and Fred was hurrying up the track, and it is thought by some that the man who did the shooting imagined some one was after him and fired at his supposed pursuer. Many ridicule this idea, claiming that had he been a criminal fearful of arrest for some grave crime he would hardly have been so reckless as to expose himself by carousing around a town the big part of a day. But there may be a great deal in this theory after all when the recklessness of the man is considered. Raab had failed to return after going out the back way, and for want of a better theory, the supposition is that the stranger thought Raab had sent the marshal after him for making threats. Penhorwood was a tall slender man, just about the size of Marshal Jordan. People living along the branch heard a man go by just before the shooting, swearing and muttering to himself. This stranger was heard during the day to talk to himself, both in town and at Burklew’s; hence the theory is pretty well carried out.

“Could the dead speak, the motive, providing there was one, might be made evident, but unless the stranger who made his escape that evening is finally overhauled this darkest crime in the county’s history is liable to go unsolved. Were the motive clear, the solution of the mystery would be less difficult, whether the perpetrator were captured or not. But the blood of Fred Penhorwood calls forth for vengeance, and generally ‘murder will out.’

“In order to conceive of some possible motive for the crime, all manner of reports have been current. One most talked about is that Fred had remarked upon different occasions, even as late as the day before he was killed, that ‘certain persons had it in for him’ etc. Those of his friends most intimate with him explain this remark to mean that he had reference not to any physical violence but to fear of loss of position. It is explained that he had bought property (his little home) for which he was considerably in debt ($600) and that he was worrying for fear of being undermined in his position and therefore not be able to meet his payments.

“Clews to the Whereabouts of Supposed Murderer”

“A Number of clews have been run down, but always with the same result, that the man found or taken in custody did not happen to be the missing stranger or suspect. . . .

“Description and Reward”

“The supposed murderer was a well-built man and stranger, aged 40 years; heighth, 5 ft. 8 in.; weight, 170 lbs.; square-shouldered, with a slight stoop; dark hair; full-faced; 2 or 3 weeks’ growth of beard on face, brown in color; heavy dark brown mustache which extended well out on cheeks; full blue eyes; spot on cheek resembling a scar or burn where beard failed to grow; small mole on forehead between eyes. Wore black stiff hat, grayish vest and pants, dark wool or knit shirt; wore no coat when last seen. Had in possession a fine double-barrel, breech-load shot-gun, 12-bore, pistol-grip, which probably cost $60 or $80. Claimed in conversation with different parties that he was or had been a moulder by trade and that he was from Zanesville.

“For the capture and conviction of the murderer of Fred Penhorwood, a reward of $400 is offered--$300 by the commissioners of Holmes county and $100 by the village of Killbuck.

“The Funeral on Sunday”

“The murdered man’s funeral was held from the Disciple church Sunday at 11 o’clock, conducted by the order of Maccabees of which he was a member. Interment was made in Killbuck cemetery. A crowd estimated at nearly 2,000 was present. Large delegations of Maccabees attended from all the surrounding towns, besides whom quite a number of railroad men were present to pay their last respects. A large number of Millersburg people went down by train or drove. Fred was formerly operator here and had many friends.

“Fred A. Penhorwood was 30 years old and came originally from Howard where he was raised. He leaves a wife and a son six years of age. He carried an insurance of $1,000 in the Maccabees order.”

Holmes County Farmer, October 14, 1897: “Still No Clew. The mysterious stranger, the supposed murderer of Fred Penhorwood, has disappeared as completely as though swallowed up by the earth. No one has been found who saw him after he left Killbuck just before the murder. A few new points have been made in regard to the killing, but which do not throw any particular light on the dark tragedy.

“The shells were picked up between the tracks, in line with and south of the body, which would place the slayer in a different position than thought when firing, without he changed his position afterwards.

“Only flash of first shot was seen, or at least that of second was far less vivid, which would indicate that muzzle of gun was held so close to body when fired that there could not have been much of a flash before charge entered body.

“Was there a struggle? Some think there was on account of the upward flash which they observed in the first shot. This, they contend, is evidence that the men were grappling and that the gun was exploded upward during the struggle; that the murderer being the stronger, wrenched the weapon away and fired the second or fatal shot with the muzzle of gun almost against his victim.

“One witness (Mrs. Kimble) was quite positive in claiming that she heard the screams of a man at the time she heard the firing, but whether before or after the second shot she was unable to say. Must have been the second shot, as a man with wind-pipe cut off would scarcely be able to cry aloud. But this evidence of screaming or crying out helps to confirm the opinion of a struggle, or else after the first shot the poor victim was pleading for mercy or crying out in the agony of despair.

“The only means by which the hounds could have secured the scent of the murderer was destroyed when the shell box was picked up and carried down town. Had this been let lay on the ground and guarded against any one touching it, the dogs could have gotten the scent and at least shown the direction the murderer had gone if not able to capture him at the time. Of course under the excitement of the moment this was not thought of, but nevertheless the only clew was destroyed when this box was disturbed.

“A man answering the description of the supposed murderer was seen by R. W. Henry to pass his residence the next morning after the tragedy. Mr. Henry had not heard of the crime at that time, but when he read a full description of the supposed murderer in The Farmer of the Thursday following he became convinced that the man he saw was the one wanted. Mr. Henry lives about two miles north of Nashville on the road leading to Big Prairie and Shreve. The stranger went by about 7 o’clock and afterwards it was learned that he got a lunch at Big Prairie, which however he did not wait to eat, but picked it up and hurried away. If this was the right party he was no doubt intending to get away on the Ft. Wayne road. This man carried a bag as well as gun, which would make him the only man to fill the description of the supposed murderer as when first seen on the morning of the crime.”

Holmes County Farmer, October 14, 1897: “The Macabees here are carrying out their resolutions of making every effort possible to hunt down the assassin of Fred Penhorwood. They are writing to 350 lodges in the State to raise funds to swell the reward already offered. If they succeed in increasing the sum to $1000, they will be able to get the best detectives in the State, to hunt down the murderer. If any persons feel it their duty [to] assist in this matter, their contributions will be thankfully accepted.—Killbuck News.”

Holmes County Farmer, August 30, 1900: “A Suspect Arrested at Coshocton. A telephone message was received at this place Wednesday evening that a party had been arrested at Coshocton suspected of being the murderer of Fred. Penhorwood of Killbuck. John Kuhn of this place and Stephen Shrimplin, Warner Strauss, George Kuhn and two or three others from Killbuck who saw the man with the shot gun on the day of the shooting, went to Coshocton last night to see if they could identify the party. It is to be hoped that the murderer may be apprehended.”

Holmes County Farmer-Hub, February 6, 1975: “Killbuck News Publication Contains Murder Details.” Discusses the Oct. 6, 1897, issue of the weekly The Killbuck News, which includes the account of the Killbuck murder of F. A. Penhorwood by an unknown assailant.

Census:

1880C Holmes: no P’s
Genealogy:
Accused 1:

Ethnicity:

Race:

white

Gender:

male

Age:

about 40

Literate:

Marital Status:

Children:

Occupation:

Town:

said he was from Zanesville

Birthplace:

Religion:

Organizations:

Victim 1:

Frederick “Fred” A. Penhorwood

Ethnicity:

Race:

white

Gender:

m

Age:

30

Literate:

Marital Status:

married

Children:

one son, six years

Occupation:

railroad station agent

Town:

Killbuck

Birthplace:

Native-born, apparently Howard, Ohio

Religion:

Funeral held from Disciple church

Organizations:

Maccabees

Suspect(s

Suspect(s

Suspect(s

Suspect(s

Suspect(s

Suspect(s

Suspect(s

Suspect(s

Suspect(s

Suspect(s

Suspect(s

Suspect(s

Suspect(s

Suspect(s

Suspect(s

Suspect(s

Suspect(s

