
Homicides of Adults in Spotsylvania County, Virginia, 1724-1880PRIVATE

Lexington Gazette (Virginia) 6/29/1839: HOM CHILD in VA: Spottsylvania Co.: body of a lad (14) "found enclosed in a sack at the bottom of a mill pond" few days since. "The mother of the boy, which was an only child, together with her paramour and another individual, have been arrested." Live about 10 mi. from Fredericksburg. Appears the neighborhood "has been for years distinguished for a moral degradation scarcely paralleled in any christian country." A corresp. to the Fredericksburg Herald calls the neighborhood the "Texas of Va. There, you will find brother living in incestuous concubinage with his sister--and the sister with her brother--there, the avowed adulterer and adulteress--there, the thief and the received of stolen goods--there the unblishing violator of the tipling laws." etc.

SPOTSYLVANIA
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:

1732, [Aug.]

Spotsylvania Co.

CT

Class: certain

Crime: HOM

Rela: HHLD MASTER by SLAVES

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Pompey, Turk, and Dido m. Ambrose Madison

Weapon:

Circumstances:

Inquest:

Court proceedings: SE 8/6/1732: O&T: for "feloniously conspiring the Death" of AM. pNG. P: fG. DEATH. Value: 30 l. to be executed tomorrow b/w 10am & 2pm. T & D: were concerned in the said felony, but not in such a Degree as to be punished by death." 29 lashes each & then to be returned to their mistress.

Legal records:

Spotsylvania Co. COB 1730-1738: 151

Newspaper:

Census:

Genealogy:
Accused 1:

Pompey

Ethnicity:

Race:

b

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

slave of Joseph Hawkins

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

Accused 2:

Turk

Ethnicity:

Race:

b

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

slave of Ambrose Madison

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

Accused 3:

Dido

Ethnicity:

Race:

b

Gender:

f

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

slave of Ambrose Madison

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

Victim:

Ambrose Madison

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

gentleman; planter; slaveowner

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

[1734]

Spotsylvania Co.

GOVT

Class: probable

Crime: HOM

Rela: NONDOM

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Coonays Indians m. [assume a white settler]

Weapon:

Circumstances:

Inquest:

Court proceedings: none

Legal records:
Other records:

H. R. McIlwaine, ed., Executive Journals of the Council of Colonial Virginia, v. 4: Oct. 25, 1721-Oct. 28, 1739 (Richmond: Virginia State Library, 1930), 327, 330-1.

Council, 6/12/1734: a barbarous murder sometime since committed in Spotsylvania Co. Suspect it was done by Coonays Indians of PA. Write Gov. of PA to inquire into the murder & to deliver the murderers.

Council, 9/5/1734: Conai Indians deny the murder. Further inquiry to be made in Va.

Newspaper:

Census:

Genealogy:
Accused:

___ [several persons]

Ethnicity:

Coonay

Race:

Ind

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Pennsylvania

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

[w]

Gender:

Age:

[adult]

Literate:

Marital Status:

Children:

Occupation:

Town:

Birthplace:

Religion:

Organizations:

1738, [Aug.]

Spotsylvania Co.

CT

P

Class: certain

Crime: HOM

Rela: NONDOM

Motive: ROBBERY

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death: [0]

HOM: Anthony Francis Ditton [aka Dissond] and Francis Thornton, Jr. m. William Evans

Weapon: [club] skull fractured.

Circumstances: robbed and murdered WE in the woods

Inquest:

Court proceedings: SE 8/18/1738: EXAM: "for Murdering and Robbing." Wit. for commonw.: Benj. Johnson, Edward Nix [Rix?], Ann Bryant (John Ducker, her surety), John Davis, Dr. John Tennant. "and Several Goods as Coates, Jacketts, britches, handkerchiefs, letters & other papers." AFD: fG. to Gen. Ct. FT: fNG.

NOTE: William Morris appeared and "Made oath" against AFD "about Stealing a horse" from FD "out of his pasture" in Spots. Co.

Legal records:

Spotsylvania Co. COB 1738-49: 18

Newspaper:

HOM ROBBERY: runaway convict servant m. Mr. Evans, a coachmaker.

VGaz, 8/18/1738:41 Murder in Hanover Co., VA: "We hear from Hanover County, That one Evans, a Coachmaker, who lately lived in this City, and removed to Rappahanock, was lately found murder'd in the Woods. He had been travelling from Rappahanock to the mountainous Parts of Hanover, and unfortunately lodg'd at a House where there happened to be a Convict Runaway Servant, who saw Mr. Evans deliver for Safety a Hankerchief with Money in it, to the Master of the House where he lodged. The Rogue was not then suspected to be a Runaway, and went from the House about the same Time as Mr. Evans did, and 'tis supposed, watch'd his Opportunity to rob him. He was about 2 Days after, taken up for a Runaway, and had such a Hankerchief as Mr. Evans's is since described to be, and a considerable Sum of Money about him. He was treated as a Runaway, and sent in Custody to his Master in Spotsylvania: Since that, the Body of the said Evans has been found dead in the Woods, about 20 Miles from the House before mentioned, with his Scull fractur'd; and by all Circumstances, it's believed he was murdered and robb'd by the said Convict Runaway." [DITTO: in Boston Gazette, 9/18/1738.]

VGaz 8/25/1738: last T, brought the jail in Wmsbg from Spotsylvania County for trial, "the wearing Apparel, Horse, Bridle, Saddle, and Portmanteau, &c. of the Deceased, being found upon him."

VGaz, 10/20/1738:32 Conviction for murder in Williamsburg, VA: General Court on Thursday: "Anthony Francis Dissond, from Spotsylvania County, was try'd for the Murder of Mr. Evans, the Coachmaker, formerly mention'd in his Paper, and convicted."

VGaz, 11/ 3/1738:61 Sentence for murder in Williamsburg, VA: AFD sentenced to death for murder of WD. John Davis also sentenced to death, but for a felony.

VGaz, 11/24/1738:41 Execution for murder: Nov. 24: "This Day Anthony Francis Dissond, who receiv'd Sentence of Death, at the last General Court, for the Murder of Mr. Evans, the Coachmaker, was executed at the usual Place near this City. He was a lusty Man, and after he had been turn'd off about 2 or 3 Minutes, the Executioner bore him down to strangle him and put him out of his Pain the sooner; in doing which, the Rope broke, and the Man fell down senseless and motionless; but in a short space of Time, he recovered his Senses, sate up, and talk'd again, begging the Minister and the Spectators heartily to pray for him. Then got into the Cart again himself, and was hanged till he was dead. His Corps was put into a Coffin; and we hear it is to be annatomiz'd by the Surgeons. Whilst he was in Prison, he confess'd the Murder."

Census:

Genealogy:

Accused 1:

Anthony Francis Ditton [aka Dissond]

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

runaway convict servant "belonging" to Dr. John Tennant

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

Accused 2:

Francis Thornton, Jr.

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

gentleman

Town:

King George Co.

Birthplace:

Religion:

Organizations:

Victim:

William Evans

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

coachmaker

Town:

Hanover Co.

Birthplace:

Religion:

Organizations:

1739, [Dec.]

Spotsylvania Co.

GOVT

CT

Class: certain

Crime: HOM

Rela: NONDOM

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Benjamin Sadler m. Richard Haines

Weapon:

Circumstances:

Inquest:

Court proceedings: SE 12/8/1739: EXAM: on "Suspicion of Murdering." fG of mansl. to Gen. Ct. Admitted to bail: 50 l. bond to appear. Wit. for commonw.: George Chapman, Andrew Craig, James Garton, Robert Grayson.

Legal records:

Spotsylvania Co. COB 1738-49: 66

Other records:

H. R. McIlwaine, ed., Journals of the Burgesses of Virginia, 1742-1747, 1748-1749 (Richmond, 1909), 28, 29.

May 19, 1742: Petition of James Garton, late of Spotsylvania Co., but now of Lancaster Co. Files claim for travel & expenses & attendance as evidence for the King against BS, who ws indicted for murder. By mistake, did not apply to the Clerk of the General Court to insert his claim in the records. Refered to committee. [[no subsequent mention of the petition.]]

May 20, 1742: Petition of Mary Grayson, widow, of Spotsylvania Co. Ditto: request for her late husband's attendance as wit. for the King against BS. Referred to comm.

Newspaper:

Census:

Genealogy:
Accused:

Benjamin Sadler

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

laborer

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

Victim:

Richard Haines

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

1750, [Jan.]

Spotsylvania Co.

CT

Class: certain

Crime: HOM

Rela: NONDOM

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Alexander Crookshank m. William Wheeler

Weapon: violent stroke from a joiner's plain stock

Circumstances:

Inquest:

Court proceedings: SE 1/18/1750: EXAM: fG of mansl. Bailable. to Gen. Ct. 20 l. bond (John Mitchell & Wm Thomson, sureties). Wit. bound: John Ballard, Wm Dyer, James Allanack.

Legal records:

Spotsylvania Co. COB 1749-55: 34-5

Newspaper:

Census:

Genealogy:
Accused:

Alexander Crookshank

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

Victim:

William Wheeler

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

1751, [Jan.]

Spotsylvania Co.

P

CT

Class: certain

Crime: HOM MANSL

Rela: NONDOM

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: William Mannafee m. Stephen Clark

Weapon:

Circumstances:

Inquest:

Court proceedings: SE 1/15/1751: "Felonious Killing." fG of mansl, but bailable. 50 l. bond (Benj. Pendleton & Jonas Mannafee, sureties). Wit for commonw: Benj. Pendleton. // at Gen. Ct., fNG.

Legal records:

Spotsylvania Co. COB 1749-1755: 108-9

Newspaper:

VGaz, 4/18/1751:22 Mansl. trial in Williamsburg, Co., VA: "William Maissee, from Spotsylvania was indicted for Manslaughter but acquitted."

Census:

Genealogy:

Accused:

William Mannafee

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

Victim:

Stephen Clark

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

1752, May 2

Spotsylvania Co.

CT

Class: certain

Crime: HOM

Rela: HHLD MASTER by SERVANT

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:
night

Days to death:

HOM: John Sparkes and John Trotman (servant of James Fox) m. James Fox

Weapon:

Circumstances:

Inquest:

Court proceedings: SE 5/7/1752: EXAM: fG. to Gen. Ct. Jailed. Wit: Mary Fox, Richard Peacock (servant to estate of James Fox), William Lewis.

SE 6/2/1752: NOTE: A RELATED CASE? co. ct.: "It appearing to the Court that James Sparkes keeps a Disorderly house and brings up his children in pilfering, Stealing, and other ill practices," summoned to the next court "to Answer the same."

SE 2/6/1753: Mary Fox, executor named in last will & testament of her late husband, John Fox, entered bond to admin. the estate.

SE 6/5/1753: reference to the estate of JF & to his slaves. JF's slaves, personal property, and real property in Prince William Co., to be divided by mary Fox (widow) & Lewis Webb (adm. of JF's estate).

Legal records:

Spotsylvania Co. COB 1749-55: 177, 240-1, 298

Newspaper:

Census:

Genealogy:
Accused 1:

John Sparkes

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

Accused 2:

John Trotman

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

servant to James Fox

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

Victim:

James Fox

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

m. Mary

Children:

Occupation:

planter, slaveowner

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

1753, July 6

Spotsylvania Co.

CT

Class: certain

Crime: HOM MANSL

Rela: NONDOM

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Edmund Waller m. Thomas Barnes

Weapon:

Circumstances:

Inquest:

Court proceedings: SE 7/16/1753: EXAM: "Manslaughter, or felonious killing and slaying." wit.: George Atkinson, David Huddleston, Juliana Crawford, Mary Evans, Jos. Matthews, Richard Colley, James Crawford, Mary Crawford, Wm Waller. fG of mansl. to Gen Ct. Bailable. 1000 l..

Legal records:

Spotsylvania Co. COB 1749-55: 316

Newspaper:

Census:

Genealogy:
Accused:

Edmund Waller

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

gentleman

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

Victim:

Thomas Barnes

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

1755, [Aug.]

Spotsylvania Co.

CT

P

Class: certain

Crime: HOM MANSL

Rela: NONDOM

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: John Morton m. George James

Weapon: "a wound Given" by JM "by a Chair, under one of the Eyes" of the deceased, occasioned the death.

Circumstances:

Inquest: the inquisition was read at the examination.

Court proceedings: SE 8/6/1755: EXAM: for "slaying or killing" GJ. fG of mansl. to Gen. Ct. Admitted to 500 l. bond. Wit: Margaret Heart [Hart], Wm Lewis, Jos. Herndon, John Williams, Anthony Foster, Henry Bowen, Wm Minor, Mary James, Sarah (the wife of Wm Lewis), Robert Walkerston, John Sutherland.

NOTE: at the same session, Margaret Hart was committed to jail on suspicion of felony charged by Wm Lewis. Case heard. Disch.

Legal records:

Spotsylvania Co. MINUTES, 1755-65: 13

Newspaper:

VGaz, 10/24/1755:21 Murder trial: "On Wednesday and Thursday, the 16th and 17th Instant, the following Criminals were brought to their Trials, viz. . . . John Morton, from Spotsylvania, for Murder, discharged."

Census:

Genealogy:

Accused:

John Morton

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

Victim:

George James

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

1757, [Sept.]

Spotsylvania Co.

CT

Class: uncertain examination

Crime: poss HOM

Rela: NONDOM

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Charles Smith m. Thomas Frazier

Weapon:

Circumstances:

Inquest: inquisition read at the examination

Court proceedings: SE 9/22/1757: EXAM: for "being guilty of the death." Wit.: Wm Lewis, Edward Kelly, Jno. Sutherland, Henry Heath, & the deposition of Thos. Franklin. Verdict: CS "was not the occasion of the death" of TF. disch.

Legal records:

Spotsylvania Co. MINUTES 1755-65: 81

Newspaper:

Census:

Genealogy:
Accused:

Charles Smith

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

Victim:

Thomas Frazier

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

1761, [Jan.]

Spotsylvania Co.

CT

Class: certain

Crime: HOM

Rela: NONDOM

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Richard Johnston and John Foster m. Richard Dunn

Weapon:

Circumstances:

Inquest:

Court proceedings: SE 1/23/1761: charged "with the death" of RD. Wit. for Commonw.: Gaylon Bramham, James Sparks, James Hume, Nicholas Smith, John Baggeth, Catharine Dunn, Sophia Prolie, John Battaley, Hugh McDaniel, Henry Heath. RJ fG of "Homicide." to Gen. Ct. Bailable: 500 l. bond. (Edmund Lyndeson [s[p?] & Jno. Battaley, sureties.

Legal records:

Spotsylvania Co. MINUTES 1755-65: 190-1

Newspaper:

Census:

Genealogy:
Accused 1:

Richard Johnston

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

Accused 2:

John Foster

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

Victim:

Richard Dunn

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

1762, [June]

Spotsylvania Co.

CT

Class: possible

Crime: HOM

Rela: NONDOM

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Pompey and James m. Nero

Weapon:

Circumstances:

Inquest:

Court proceedings: SE 6/21/1762: O&T: murder. fNG. but fG of misdemeanor. 39 lashes each.

Legal records:

Spotsylvania Co. MINUTES 1755-65: 266

Newspaper:

Census:

Genealogy:
Accused 1:

Pompey

Ethnicity:

Race:

b

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

slave of Fielding Lewis, Esq.

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

Accused 2:

James

Ethnicity:

Race:

b

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

slave of Elizabeth Carter

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

Victim:

Nero

Ethnicity:

Race:

b

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

slave of John Roar

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

1765, [Mar.]

Spotsylvania Co.

CT

NOTE: the "confession" suggests some culpability and an unwillingness to charge him with manslaughter because of the limits of his culpability and intent.

Class: possible

Crime: HOM

Rela: [NONDOM]

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: James Purvis m. Will

Weapon:

Circumstances:

Inquest:

Court proceedings: SE 4/1/1765: "Homicide" -- "The Court having heard the Confession of the sd. Purvis which was the only Evidence that could be produced for or against the sd. Purvis, are of Opinion that he is Not Guilty of the sd. Homicide." disch.

Legal records:

Spotsylvania Co. MINUTES 1755-65: 354

Newspaper:

Census:

Genealogy:
Accused:

James Purvis

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

Victim:

Will

Ethnicity:

Race:

b

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

slave of L. Willis, gent.

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

1765, [Sept.]

Spotsylvania Co.

CT

Class: certain

Crime: HOM

Rela: NONDOM

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Thomas Reeves m. Walter Leonard

Weapon:

Circumstances:

Inquest: inquisition on the body read at examination

Court proceedings: SE 9/17/1765: EXAM: charged "with the death." fG of mansl. to next Gen. Ct. Admitted to bail: Bland Ballard, Jacob Whitely, & Wm White, surties. 100 l. b. Wit. for Commonw.: Dr. Henry Heath & John Wise.

Legal records:

Spotsylvania Co. MINUTES 1755-65: 374

Newspaper:

Census:

Genealogy:
Accused:

Thomas Reeves

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

Victim:

Walter Leonard

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

1768, Oct. 26

Spotsylvania Co.

CT

P

Class: certain

Crime: HOM MANSL

Rela: HHLD SERVANT by MASTER

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Andrew Lleitch [aka Leich] m. Robert Haughes

Weapon:

Circumstances: on board the sloop of AL

Inquest:

Court proceedings: SE 11/8/1768: EXAM: in jail on suspicion of murder. Wit. for commonw.: Ambrose Carlton & John Robinson. fG. to Gen. Ct. But bailable. Released on 500 l. to appear. (Jas. Hunter, gent., surety). SE 12/1768: at O&T in Wmsb.: fNG. of mansl.

Legal records:

Spotsylvania Co. COB: SE 11/7 & 8/1768: n.p.

Newspaper:

VGaz, 12/15/1768:23 PD Trial for mansl. in Williamsburg, VA: dtl Wmsb: T last at Court of O&T: Andrew Lleitch from Spotsylvania for manslaughter, acquitted.

Census:

Genealogy:

Accused:

Andrew Lleitch [aka Leich]

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

owner or captain of a sloop

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

Victim:

Robert Haughes

Ethnicity:

[English]

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

servant of AL

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

1776, [Sept.]

Spotsylvania Co.

CT

Class: possible

Crime: HOM

Rela: [NONDOM -- assume adult wh victim]

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Robert Hamilton m.

Weapon:

Circumstances:

Inquest:

Court proceedings: SE 9/13/1776: EXAM: murder. fNG. disch.

Legal records:

Spotsylvania Co. MINUTES 1774-82: n.p.

Newspaper:

Census:

Genealogy:
Accused:

Robert Hamilton

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

Gender:

Age:

Literate:

Marital Status:

Children:

Occupation:

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

1787, [Feb.]

Spotsylvania Co.

CT

Class: uncertain examination

Crime: poss HOM MANSL or HOM / prob. a CAS DRO

Rela: HHLD MASTER'S CHILD by SLAVES

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Aaron and Solomon m. Mary Stanard (infant daugh. of William Stannard

Weapon: strangled & drowned

Circumstances:

Inquest:

Court proceedings: SE 2/24/1787: O&T: "feloniously killing strangling & drowning." [[manslaughter / not a murder charge]] S: fNG, then testified agst. A. A: fNG, disch. after receiving 39 lashes

Legal records:
Spotsylvania Co. COB 1786-1788: 61

Spotsylvania Co. COB 1787-1792: 44

LEVY: payment for inquest on a child of Wm Stanard

Newspaper:

Census:

Genealogy:
Accused 1:

Aaron

Ethnicity:

Race:

b

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

slave of William Stanard

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

Accused 2:

Solomon

Ethnicity:

Race:

b

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

slave of William Stanard

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

Victim:

Mary Stanard

Ethnicity:

English

Race:

w

Gender:

f

Age:

child

Literate:

Marital Status:

s

Children:

n

Occupation:

[child of Wm. Stanard, planter]

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

1787, [Mar.]

Spotsylvania Co.

CT

Class: uncertain examination

Crime: HOM?
chiarivari?

Rela: HHLD MASTER by SLAVES

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Peter and Will m. Aquilla Johnson, Jr.

Weapon: by administering poisonous medicine

Circumstances:

Inquest:

Court proceedings: SE 3/6/1787: pNG. fNG.

Legal records:

Spotsylvania Co. COB 1786-1788: 62

Newspaper:

Census:

Genealogy:
Accused 1:

Peter

Ethnicity:

Race:

b

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

slave of Aquilla Johnson Sr. [yes, Sr.]

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

Accused 2:

Will

Ethnicity:

Race:

b

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

slave of Aquilla Johnson Jr. [yes, Jr.]

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

Victim:

Aquilla Johnson, Jr.

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

planter

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

1787, [Sept.]

Spotsylvania Co.

CT

Class: certain

Crime: HOM

Rela: NONDOM

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Robert Cunningham m. Miles Berk

Weapon:

Circumstances:

Inquest:

Court proceedings: SE 9/15/1787: "committing Homocide on the Body of Miles Berk." fG of murder. to Gen. Ct. jailed. Wit. for commonw.: Thomas Straehan (gent.)_ Eleanor Haner, Harmon haner Jr., & Thomas Hill.

Legal records:
Spotsylvania Co. COB 1786-1788: 131

Spotsylvania Co. COB 1787-1792: 44

LEVY: payment for inquest on Miles Burk

Newspaper:

Census:

Genealogy:
Accused:

Robert Cunningham

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

Victim:

Miles Berk

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

1788, Nov. 28

Spotsylvania Co.

CT

P

NOTE: same Francis Purvis as in hom. in 1765? Had he murdered a slave before?

Class: certain

Crime: HOM

Rela: HHLD MASTER by SLAVE

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Dick, Primus, and Fern m. Francis Purvis

Weapon: axe blows to "the forehead and in the right left & hinder parts of the Head." Mortal wound 3" wide & 4" deep. d. soon after.

Circumstances:

Inquest:

Court proceedings: SE 12/4/1788: murder. fel., willful, malice aforethought. Dick: pNG. fG. DEATH. to hang 1/5/1789. Value: 60 l. // SE 12/9/1788: Primus: pNG. fG. DEATH. to hang 1/9/1789. Value: 75 l. // SE 12/15/1789: murder. pNG. fNG. -- body of Dick to be exposed and gibbeted in irons on the lands of Mann Page or Lewis Willis; ditto for Primus on land of Mr. Jack Frazer near "this Court House."

Legal records:
Spotsylvania Co. COB 1786-1788: 238-241

Spotsylvania Co. COB 1787-1792: 209-213, 216

Newspaper:

* HOM: Francis Purvis, planter of Spotsyulvania Co., m. returning home from his son's house about 1 mi. from his own. Virginia Herald and Fredericksburg Advertiser 12/4/1788, Virginia Gazette and Winchester Advertiser 12/24/1788.

Census:

Genealogy:

Accused 1:

Dick

Ethnicity:

Race:

b

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

slave of Francis Purvis

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

Accused 2:

Primus

Ethnicity:

Race:

b

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

slave of Henry Goodloe or Robert Goodloe

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

Accused 3:

Fern

Ethnicity:

Race:

b

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

slave of Francis Purvis

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

Victim:

Francis Purvis

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

widower

Children:

Alice and Sarah (left as orphans; John Purvis appted. to be their guardian)

Occupation:

[planter]

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

1789, [Nov.]

Spotsylvania Co.

CT

Class: possible

Crime: HOM MANSL

Rela: UNK [assume nondom adult victim]

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Thomas Walden m. ___

Weapon:

Circumstances:

Inquest:

Court proceedings: SE 11/17/1789: charged with mansl. pNG. fNG. disch from his imprisonment.

Legal records:
Spotsylvania Co. COB 1787-92: 328

Note: p. 331: LEVY: act. for inquest on John Dempsey

Newspaper:

Census:

Genealogy:
Accused:

Thomas Walden

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

Victim:

Ethnicity:

Race:

[w]
Gender:

Age:

[adult]
Literate:

Marital Status:

Children:

Occupation:

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

1790, [Mar.]

Spotsylvania Co.

CT

NOTE: again, WG is found not guilty, but we don't know whether or not RR was murdered. The problem with these records!

Class: possible

Crime: HOM

Rela: NONDOM

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: William Glassell m. Robert Ritchie

Weapon:

Circumstances:

Inquest:

Court proceedings: SE 3/31/1790: EXAM: murder. pNG. "unanimously of Opinion that he is not Guilty." disch. from imprisonment.

Legal records:
Spotsylvania Co. COB 1787-1792: 372

Newspaper:

Census:

Genealogy:
Accused:

William Glassell

Ethnicity:

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

Victim:

Robert Ritchie

Ethnicity:

Scots-Irish

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

1792, Aug. 8

Spotsylvania Co.

CT

P

Class: certain

Crime: HOM

Rela: HHLD MASTER by SLAVES

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:
evening

Days to death: 0

HOM: Tom and Joe [and two others] m. Joseph Brock

Weapon:

Circumstances:

Inquest:

Court proceedings: SE 8/17/1792: O&T: murder. pNG. fG. DEATH. to hang 9/17. Value: Tom 80 l.; Joe 70 l.

Legal records:

Spotsylvania Co. COB 1792-5: n.p.

Newspaper:

MURDER: John Brock Jr. murdered near his house in Spotsylvania Co. on evening of 8/8 by 4 negroes. He left a w & several small ch. Virginia Herald and Fredericksburg Advertiser 8/16/1792; BVCG 9/3/1792; SVG 9/15/1792. 2 negroes executed at Mattepony on Monday last for his murder. Virginia Herald and Fredericksburg Advertiser 9/20/1792

Census:

Genealogy:

Accused 1:

Tom

Ethnicity:

Race:

b

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

slaves of Joseph Brock

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

Accused 2:

Joe

Ethnicity:

Race:

b

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

slaves of Joseph Brock

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

Victim:

Joseph Brock

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

m

Children:

several small ch.

Occupation:

slaveowner

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

1794 [July]

Spotsylvania Co.

CT

Class: certain

Crime: HOM

Rela: HHLD SLAVE by SLAVE

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: Ned & Harry m. James

Weapon:

Circumstances:

Inquest:

Court proceedings: SE 7/7/1794: O&T: murder. Ned: pNG. fG. DEATH. to hang 8/11. Value: 80 l. Harry: pNG. fG. DEATH> to hang 8/11. Value: 60 l.

Legal records:

Spotsylvania Co. COB 1792-5: n.p.

Newspaper:

Census:

Genealogy:
Accused:

Ned

Ethnicity:

Race:

b

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

slave of Peggy Chice Carter [sp??? illeg.]

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

Accused:

Harry

Ethnicity:

Race:

b

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

slave of Jeremiah Morton

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

Victim:

James

Ethnicity:

Race:

b

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

slave of Jeremiah Morton

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

1794, [Dec.]

Spotsylvania Co.

CT

Class: certain

Crime: HOM

Rela: [NONDOM or HHLD? count as nondom]

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: William Fox m. Rippin

Weapon:

Circumstances:

Inquest:

Court proceedings: SE 12/9/1794: EXAM: murder. fG of mansl. to Dist. Ct. $1000 b. (Joseph Fox, surety). Wit. for commonw.: Joseph Fox, Austin Sandidge, Lewis Holladay, John Rawlings bound to appear.

Legal records:

Spotsylvania Co. COB 1792-5: n.p.

Newspaper:

Census:

Genealogy:
Accused:

William Fox

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

Victim:

Rippin

Ethnicity:

Race:

b

Gender:

m

Age:

adult

Literate:

Marital Status:

Children:

Occupation:

slave of Mrs. Hannah Carter of Carolina Co.

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

1798 [Oct.]

Spotsylvania Co.

CT

NOTE: the lengthy number of witnesses. What does it mean? Marked "possible" for sake of consistency, but the testimony could have been trying to prove the fact that she was murdered as much as who murdered her.

Class: possible

Crime: HOM

Rela: MARITAL WIFE by HUSBAND

Motive: UNK

Intox?:

Day of week:

Holiday?:

Time of day:

Days to death:

HOM: John Keegan m. Sarah Keegan (his wife)

Weapon:

Circumstances:

Inquest:

Court proceedings: SE 10/18/1798: EXAM: "murder" pNG. fNG. disch. from his imprisonment. Wit. for the commonw: Mary Horn, Charles Burrage, Catey Burrage, Joel Bowlin, Samuel Moxley, John Long, Peter Hicks, Henry Fowles, Sarah Bowlin, Peggy Clark, Elizabeth Lawless, Sarah Berryman, Eliz. Hiles, Eliz. Davenport, Nancy Danscomb, Milly Pendleton, Jesse Bowlin, Sarah Moxley, John Gravil, Thomas Puller, Benj. Martin, Stockley Fowles, Martin True, Thos. M. Horn, Wm. Ledwedge, Mich. McDonald, Eliz. McDonald, Judith McDonald, Nancy Long, Elijah Martin, Caty Gravett, Philip Pendleton, John Raines, Jas. McDonald, Joel Watkins, John Burgess.

Legal records:

Spotsylvania Co. COB A: 1795-8: n.p.

Newspaper:

Census:

Genealogy:
Accused:

John Keegan

Ethnicity:

English

Race:

w

Gender:

m

Age:

adult

Literate:

Marital Status:
m. Sarah

Children:

Occupation:

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

Victim:

Sarah Keegan

Ethnicity:

[English]

Race:

w

Gender:

f

Age:

adult

Literate:

Marital Status:

m. John

Children:

Occupation:

Town:

Spotsylvania Co.

Birthplace:

Religion:

Organizations:

Suspect(s

