
Journal of Criminal Law and Criminology

Volume 6 | Issue 2 Article 2

1915

Duel in Early Upper Canada
William Renwick Riddell

Follow this and additional works at: https://scholarlycommons.law.northwestern.edu/jclc

Part of the Criminal Law Commons, Criminology Commons, and the Criminology and Criminal
Justice Commons

This Article is brought to you for free and open access by Northwestern University School of Law Scholarly Commons. It has been accepted for
inclusion in Journal of Criminal Law and Criminology by an authorized editor of Northwestern University School of Law Scholarly Commons.

Recommended Citation
William Renwick Riddell, Duel in Early Upper Canada, 6 J. Am. Inst. Crim. L. & Criminology 165 (May 1915 to March 1916)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol6%2Fiss2%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol6?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol6%2Fiss2%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol6/iss2?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol6%2Fiss2%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol6/iss2/2?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol6%2Fiss2%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol6%2Fiss2%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol6%2Fiss2%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol6%2Fiss2%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol6%2Fiss2%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol6%2Fiss2%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages

THE DUEL IN EARLY UPPER CANADA.

WILLIA.-m RENWICK RIDDELL.'

That part of British America which was to become Upper Canada
was, before the termination of the American Revolutionary War,
almost uninhabited. At. the close of that War, a considerable immigra-
tion took place2 of those who had taken the part of the Crown in that
conflict, United Empire Loyalists as they were called, driven out with
what they considered in justice and what was certainly cruelty by
their quondam brethren.

These settlers brought with them their English law and their
customs; and although in theory French Canadian law was in force
till 1792, the practice was in many cases far different.

Along with other coustms imported, was duelling; and this was
not at all diminished by the circumstance that many of those placed
in positions of authority, when in 1792 the Province was incorporated,
were Englishmen who had come from across the Atlantic to make a
new home in the wilds of Upper Canada.

The civil law of England was formally introduced into Upper
Canada in 1792; the criminal law of England had always been in
force in all Canada from the time of the Conquest in 1759-60.

By the law of England and therefore of Canada a deliberate
duel was unlawful-as Blackstone sententiously puts it: "where both
parties meet avowedly with an intent to murder, thinking it their
duty as gentlemen, and claiming as their right to wanton with their
own lives and those of their fellow creatures, without any warrant
or authority from any power either divine or human, but in direct
contradiction to the laws of God and man * * * the law has justly
fixed the crime and punishment of murder on them and on their

ILL. D., F. R. Hist. Society and Justice of the Supreme Court of Ontario,
Canada.

2Nearly all the immigrants settled near the banks of the international rivers-
on the left bank of the St. Lawrence were three main nuclei, at what are now Corn-
wall, Brockville and Kingston, on the Niagara was Newark now Niagara-on-the-
Lake. On the Detroit River the loyalist remained to a great extent at Detroit
until it passed out of British hands in 1796: then many, but by no means all, crossed
the river.

WILLIAM RENWICH RIDDELL

seconds also. "3 And such was the law laid down by Sir Matthew
Hale, "as correct, as learned and as humane a judge as ever graced a
bench of justice."

4

While this was undoubtedly the law, it was in our early days
not applied very vigorously. There was the "unwritten law" that
if the duel was fair in all respects, the survivor and the seconds should
not be convicted. Accordingly, although the law was always laid
down accurately by the presiding Judge, the Crown Counsel, if the
duel was a fair one, never pressed for a conviction; and the jury knew
what was expected of them.

There were three-or perhaps four-duels which made con-
siderable noise in their day and are not yet quite forgotten.

In 1800, January 3, John White the first Attorney General of
the Province, and John Small the Clerk of the Executive' Council,
met behind the Government Buildings,5 in a grove on Palace (now
Front) Street at the foot of what is now Berkeley Street, Toronto;'
and White received a wound above the right hip which proved fatal
in a very short time.

White was an English Barrister who, being appointed Attorney
General of the new Province, came to Upper Canada with the first
Chief Justice, Osgoode. He was elected member of the first House of
Assembly, representing the Riding of Leeds and Frontenac, but was
not re-elected. He was a diligent, painstaking official, but apparently
was unable to keep out of trouble: e.g., in 1799, he had to apply to the
Court of King's Bench for protection against Captain William Fitz-
gerald of the Queen's Rangers who had threatened him and challenged
him to a duel.7 But he was not always to be so fortunate; he spoke
slightingly of the wife of Major John Small, Clerk of the Executive
Council; and, failing to withdraw his imputations, he was challenged
and shot by Small. I

Major Small was an Englishman from Cirencester who came to
danada as Clerk of the Crown and Pleas and Clerk of the Executive
Council. He survived till 1832, filling his official position with much
credit.

$Blackstone's Commentaries, Vol. IV, P. 199.
4Hale's Pleas of the Crown, Vol. 1, P. 452.
sThese were the original Public Buildings, destroyed by the American troops

in 1813. It was in retaliation for this and similar acts, of gratuitous vandalism
that the American Capitol was destroyed (in part) by the British troops.

6The Streets running South toward the Bay at that time went to the edge of
the 'ater; it was not till the Grand Trunk Railway came through, in the 50's,
that the Esplanade was constructed.

7This appears from the Manuscript Term Books of the Court of King's Bench
(commencing in 1794) still preserved at Osgoode Hall, Toronto.

THE DUEL IN CANADA 167

White was buried in his garden on his own lot in York (Toronto)
east of Sherbourne Street and near Bloor Street. In 1871 his bones
were turned up by laborers digging out building sand and were
reverently deposited in St. James' Cemetery by Mr. Clarke Gamble,
Q.C.

Small was the ancestor of the well-known and highly esteemed
Toronto family of that name. He seems to have acted in all respects
in the manner the rules of honor of his times demanded of a gentle-
man.

He was tried for murder, January 20th, 1800, at York (Toronto)
before Mr. Justice Allcock and a jury; and the duel being a fair one
he was promptly acquitted. The foreman of the jury was William
Jarvis, father of Samuel Peters Jarvis whom we shall meet later on.

Early on the morning of October 10th, 1806, William Weekes
and William Dickson, both prominent lawyers, met behind a bastion
of. old Fort Niagara on the American side, and Weekes received a
pistol wound so severe that he died the same evening.

. Weekes was an Irishman who late in the eighteenth century
came to New York where he was a follower of the notorious Aaron
Burr. Making his way to York, Upper Canada, he was called to the
Bar in 17998 and at once obtained a good practice. He joined the
well-known Judge, Thorpe,9 in his opposition to the Government of
the day and was elected a member of the House of Assembly. Mr.
Justice Thorpe presiding at the Court of Assize and Nisi Prius at
Niagara, (Newark) Weekes in an address as Counsel made a vicious
attack on the Government without objection from the Bench-indeed
it seems to have been expected by the Judge that such an inflammatory
address would be made. Weekes was followed by Dickson who made
as virulent an attack on Weekes as Weekes had made on the Govern-
ment.10 Nothing came of this for a few days, but one night spent by
Weekes and the Judge together in a neighboring tavern seems to
have developed a plan for the humiliation of Dickson. Weekes was

a bachelor without encumbrances; Dickson had a wife and a large

sWeekes was the first to be called to the Bar by the Law Society of Upper
Canada, not having been in practice when the act creating the Law Society came
in force.

9As to Mr. Justice Thorpe, see The Journal of the American Inst. of Criminal
Law and Criminology, Vol. 4, P. 12, May 1913, where a fairly full account is given
of him.

reCuriously enough Weekes and Dickson were great friends: in the early part
of this year. March 5, 1806, Dickson was made a "Bencher" or Governor of the
Law Society on the motion of Weekes. They were, moreover, of the same stripe
of potatoes, Weekes being by far the more outspoken.

WILLIAM RENWICK RIDDELL

family of small children; he was moreover a canny Scot; and the
conspirators thought he would decline a challenge. Accordingly a
challenge was sent; and somewhat to Weekes' dismay it was promptly
accepted, with the result we have seen.

Weekes was buried at Niagara. The administration of his very
considerable estate was one of the scandals of that early time and was
the occasion of one of the earliest private Acts in our Provincial
history.

Dickson became a member of the Council and a man of consider-
able influence in public affairs; he is best known from the part he
played in the prosecution-and persecution -of Gourlay.11 Of
course Dickson was not prosecuted for his part in the duel the
crime (?) not being committed in Upper Canada.

The next duel probably caused more stir at the time and after-
wards than any other similar event in our early history.

In 1815, Mr. Samuel Peters Jarvis went from York to Quebec
with his youngest sister to place her in a Boarding School there. At
the request of Mrs. Thomas Ridout her mother, he also took along
Miss Ridout who was to be placed at the same school. On arriving
at Quebec he called upon Miss Ridout's brother, Mr. Thomas G.
Ridout, an officer in the Commissariat Department who took the
young girls under his protection. Ridout was to pay Miss Jarvis'
accounts and draw upon her brother for the amount.12 The following
year Mrs. Ridout visited Quebec, and through some misunderstanding
got the idea that her son had been obliged to pay for Miss Jarvis'
support without reimbursement by Jarvis. She told this to some
people and it came to Jarvis' ears. Jarvis wrote to her husband, who
was Surveyor General of the Province, demanding a contradiction
of the story; he handed the letter to his son George (afterwards
Treasurer of the Law Society) who at once wrote Jarvis, saying, "for
any imaginary injury received from any part of my family, I am
ready-to answer". Jarvis demanded an apology or "meet me with
your friend Saturday morning next seven o'clock at the Five Mile
Meadow opposite Brown's Point". Ridout accepted "of the terms
contained in the latter part of your letter if it be possible to reach

"rRobert (Fleming) Gourlay, the "Banished Briton" who was banished from
Upper, Canada in 1819 largely through the instrumantately of Dickson. His offense
was in the main his criticism and defiance of the authorities, the proceedings though
frequent attacked as improper and unlawful were in my judgment wholly regular
and authorized by the Statute law, however unwise they may have been, and, me
justice, were.

S"These accounts, or some of them, are still preserved in the Public Library,
Toronto, and form interesting reading.

THE DUEL IN CANADA 169

the appointed place within the period limited." Accident prevented
this duel; another meeting was arranged; but the Reverend Dr.
Strachan (afterwards the first Anglican Bishop of Toronto), a friend
of both parites, succeeded in bringing about an amicable settlement.
On November 16, 1816, both signed a document whereby Jarvis
withdrew the letter to the Surveyor General, the elder Ridout; and
it was agreed that "a letter shall be immediately written to the
Surveyor General requesting him to give cornplete contradiction to
the reports circulated by Mrs. Ridout to the prejudice of Mr. Jarvis,
which it is understood the Surveyor General is to give." This was
done and the trouble blew over for the time.

The hard feelings between the families were not, however, abated.
In the following year, John Ridout, a student in the Law Office of
his brother George and not quite of age, was conducting a law suit
against Jarvis' father, and Jarvis was trying to settle the action. On
one occasion Jarvis ordered Ridout out of his office;13 a few days
thereafter the two met on the street; Ridout struck Jarvis several
times with a stick and shattered the bones of his right hand. Jarvis
knocked him down with a blow from his left and the fight continued
until the parties were separated by Captain FitzGibbon 4 and Dr.
Horne." A few days after Mr. James E. Small 6 waited on Jarvis on
behalf of Ridout. Jarvis promptly accepted the challenge, and at
daylight next morning went with his second, Mr. Henry John Boul-
ton 17 and met Ridout and his second, Small, at Chief Justice Elmsley's

barn, not far from the north west corner of Yonge and College Streets,
Toronto. Waiting at the barn until a shower was over, the principals
were placed eight yards apart; it was agreed that the signal should

3jarvis claimed that Ridout was unbearably offensive and even insulting-
there was no third party present and we have not Ridout's side of the story. No
one, however, doubted Jarvis' integrity and sense of honor.

14One of the heroes of the war of 1812-14, an Irishman who died a "Poor Knight
of Windsor". Many of his descendants still live in Canada.

sRobert Charles Horne, an Englishman and a Member of the Royal College of
Surgeons, was an Army Surgeon in the War of 1812-14. When his regiment, the
Glengarry Light Infantry, disbanded at the close of the war, he came to York
(Toronto). It is not quite certain whether he engaged in general practice but he
was made Surgeon to the North York Militia. He was appointed a member of the
Upper Canada Medical Board to examine candidates for License to practice Med-
icine. At different times he was editor and publisher of the Upper Canada Gazette,
Kings Printer and Cashier of the Bank of Upper Canada. A strong Tory his house
was burned by the Radicals in the short lived Rebellion of 1837-8: He died in 1845.

!6Son of Major John Small and afterwards Treasurer of the Law Society of
Upper Canada.

"7Afterwards Solicitor General of Upper Canada, and Chief Justice of New-
foundland. Hte was a son of Attorney General (afterward Mr. Justice) Boulton.

170 WILLIAM RENWICK RIDDELL

be "one, two, three, fire," but that on no account was either party
to raise his pistol till the word "fire". Mr. Small pronounced "one,"
and was in the act of pronouncing "two" when Ridout raised his
pistol and fired at Jarvis, he then left the ground in a direction away
from Jarvis. Whether this was due to nervousness (as is likely) or
not, Jarvis insisted to the end of his life that it was a deliberate
attempt at foul play. Ridout was rebuked by his second and directed
to take his place. He said: "Yes I will, but give me another pistol;"
a loaded pistol was given him, but after a conference between the
seconds, taken away later, as "Jarvis was entitled to his shot". The
second pronounced the signal agreed upon and Jarvis fired, Ridout
fell, was carried into Chief Justice Elmsley's barn and there died in
a very short time. The pistols used on this occasion are in the pos-
session of Aemilius Jarvis, Esq., of Toronto, grandson of the surviving
principal. They are long and heavy, carry a large bullet, and are
most deadly weapons.

Jarvis was arrested the same day and taken to prison, where he
remained till the October Assizes at York.

He was arraigned at York before Chief Justice Powell,18 the
Attorney General, D'Arcy Boulton, receiving permission to retire
from the case as his son had been concerned with the matter as second.
The Solicitor General John Beverley Robinson was absent and the
Judge himself examined the witnesses. The jury found a verdict of
"not guilty" after a few minutes consideration, although the charge
"was anything but indulgent to the prisoner and was so considered
by most of the persons present in Court."

Sinall and Boulton who had been indicted as accessories were as
a matter of course discharged on the verdict acquitting the principal
being pronounced.

The unhappy mother whose unguarded words were ihe beginning
of the troubles between the families-" the beginning of strife is as

XsWilliam Dummer Powell, born in Boston, Mass., in 1755, was educated there,
in England and in the Continent. He took part in the Siege of Boston on the
Loyalist side but afterwards went to Highland and studied in the Middle Temple.
He came to Canada in 1779, received a license to practise and did practise law in
Montreal. Being created First Judge of the Court of Common Pleas for the
District of Hesse he went to Detroit in 1789; when the Laws of King's Bench in
Upper Canada was organized under the Statute of 1794, he was made the Senior
Puisne Justice. He became Chief Justice in 1815 and resigned in 1825 on a pension,
dying in 1834. Amongst other services of a public nature he served as a Commis-
sioner to treat with the American invader when Toronto capitulated in 1813.

Jarvis afterwards married his daughter Mary who had been engaged to the
young Attorney General John McDownell who met a hero's death at the Battle
of Queenston Heights in 1812.

THE DUEL IN CANADA 171

when one letteth out water "-never forgave either principal or second
'for her son's death; for years she used to wait after the morning
service at the door of St. James' Cathedral until Boulton came out
and would then solemnly curse him for his part in what she called
the murder of her son.19

This duel was recalled some years later. Francis Collins, an

enthusiastic Irishman of strong Radical leanings, was conducting
the "Canadian Freeman," a newspaper strongly opposed to the
Government. Early in 1828, he made attacks on Henry John Boulton
(now become Solicitor General) in connection with the duel in 1817
in which he had acted as second. A bill of indictment for libel was
found against Collins for these publications and he was arrested.
Appearing in Court before Mr. Justice Willis"0 he made a violent
attack upon the Attorney General, John Beverley Robinson, for'
prosecuting him while he took no proceedings against Boulton for
"a crime that the law of England calls murder, committed ten or
eleven years ago." The Judge sent Collins before the Grand Jury,
who speedily found a bill against Boulton and Small the two seconds;
they were arrested but admitted to bail. Collins applied for Robert
Baldwin"' to conduct the prosecution, which he did.2 2 The trial lasted
two days and resulted in an acqluittal, the jury being out only ten
minutes.

The other duel which I propose to speak of was fought in 1833; it is
often, but I think inaccurately,221 called the last duel in Upper Canada.23

,9Ex relatione Sir Glenhohne Falconbridge the present Chief Justice of the
King's Bench.

20John Walpole Willis, son of the Dr. Willis, in whose care King George III
was put when he was insane, was a justice of our Court of King's Bench.
He fell foul of the Governor and was "removed" in 1828. Afterwards he became a
Judge in Demeroia and in New South Wales, from the latter position he was also
removed and finally he demurred until 1877. See an Article "The Court of Kings
Bench in Upper Canada, 1824-1827" by the present writer. Canada Law Journal,
PpO. 126 (1913).

"2The Honorab'e Robert Baldwin, an eminent lawyer, but still more eminent
for his labors in the cause of responsible government in Upper Canada, the founder
and exemplar of the "Baldwin Reformers."

"In those days no one could conduct a criminal prosecution but the Attorney
General or Solicitor General who devised no small income from that source. Baldwin
was specially retained under the circumstances of the case.

'hSince the text was written I have been informed by a gentleman,
formerly a Postmaster General of Canada, that two medical men (whose names
he gave me) fought a duel with pistols at Bend Head, in the County of York,
Upper Canada, in the early 40's, or at least after 1837.

2sWhile I can not lay my hand on any report, contemporary or otherwise, of a
subsequent duel, it is quite certain that at least one of our public, men enjoyed the

172 WILLIAM RENWICK RIDDELL

About the time of the Jarvis-Ridout duel, there came to the

Township of North Sherbrooke (in Lanark County) a number of
immigrants generally called the "Radical Settlers." One of them,
poor but prominent and influential, was Ebenezer Wilson, who had

been a mill-superintendent in Scotland. His oldest son by a second
marriagewvas John Wilson born in Scotland 1809, and emigrating with
his father.

Young Wilson, when teaching a small school, was brought to the
attention of James Boulton,24 a practising attorney in Perth, who took
him into his house, allowing him to pay for his board, etc., by teaching
Boulton's little child. He was admitted to the Law Society, Easter
Term, 11 George IV, i.e. 1830; another Student Robert Lyon who had

been admitted a year sooner, "Michaelmas Term, 10 George IV,

1829," was in the office of Mr. Thomas Maybee Radenhurst, also in
practice in the same town.

Bytown 2
1 (now Ottawa), at that time was small but of growing

importance and had a good deal of legal business. That part of the
country had not yet been set off as a District and all the Courts

were held at Perth; the Perth lawyers mentioned had branch offices
in Bytown and occasionally sent their older clerks to attend to them.

The two young men were together in Bytown in 1833, when one

day Lyon spoke disparagingly of a young lady of most estimable
qualities and high character who was a member of the household of a
Mr. Ackland in Perth. Wilson informed Mr. Ackland of this state-
ment in a letter; he mentioned it to several persons and it came at
length to the ears of another young lady of whom Lyon was epris.
This young lady on his return to Perth, treated Lyon coolly, and 'at
length told him of what she had heard. Lyon met Wilson, demanded

an explanation, and as Wilson was explaining Lyon knocked him down,
calling him a lying scoundrel. On the advice of his friends and much
against his own inclination, Wilson challenged Lyon. Wilson's
second was Simon F. Robertson another law student and a fellow

reputation of having fought several duels later than this. It is more or less common
report that duelling continued till about the 50's.

Many myths have arisen about the Wilson-Lyon duel; the present account
is largely derived from the Cheif Justie's notes (still preserved at Osgood Hall),
of the trial of Wilson and Robertson, has secured for murder.

Several other sources of unquestionable reliability have been made use of,
and it is believed that the accuracy of the account here given, can be depended on.

'4Boulton was a man of some prominence in the profession; he afterwards removed
from Perth to Niagara, where he practiced for some time. He got into financial
difficulties and treating client's money as his own, was struck off the rolls.

SCalled after Colonel By, the British Engineer, who built the Rideau Canal
from Ottawa to Kingston.

THE DUEL IN CANADA 173

student of Lyon's (admitted Trinity Term 1 and 2 Wm. IV, 1831) and
Lyon's second was a relative of his, Henry Le Lievre.

On the following day, the 13th June, 1833, the parties met in a
ploughed field on the right bank of the River Tay under a large elm
tree and a few feet beyond the dividing line of the Districts. It was
raining hard and both missed on the first fire (though Lyon was said
to be a crack shot); and Wilson was ready, indeed anxious, to allow
the matter then to rest.' Le Lievre, however, insisted on another shot.
On the second exchange of shots Lyon fell mortally wounded and died
in a few minutes on the ground. Le Lievre fled but Wilson and Robert-
son gave themselves up.

Le Lievre was much the eldest of the party, Lyon was not twenty
and Wilson and Robertson but a few years older.

The duel had been fought in the Johnstown District, though all
parties resided in the Bathurst District; the two young men were
accordingly tried at the ensuing assizes at Brockville on Friday
August 9th, 1833. At that time and until 1841 those accused of felony
were not allowed to defend by Counsel; the young law students.
defended themselves and were acquitted.

The presiding Judge was Chief Justice Robinson, whose note book
is preserved at Osgoode Hall. It is noteworthy that it was proposed
to ask the first juror whether he had expressed or did entertain opinions
unfavorable to the prisoners. The question was not allowed; our
law does not permit such practice. It is very rarely that in our
Court it is even suggested, though the proceeding is very common,
indeed almost universal, in many of the States of the Union. In my
own experience of over thirty years I heard such a question only once
and that by a very young barrister who never did it again. 2

1

The proceedings at the trial are a perfect example of the course
taken in such cases; the presiding Judge allowing a mass of testimony
to be given explaining the circumstances out of which the duel had
arisen, -what was said and done by each party, etc. etc., everything

6The proper practice is to challenge for cause and proye prejudice, aliunde.
See R. v. Peter Cook, 13 St. Tr. 334; R. v. Edmonds (1821), 4 B. & Ald., 471, 492.

The case referred to was The Queen v. Mrs. Bell, at the Ottawa Assizes, before
Mr. Justice Robertson. I was of Counsel for the Crown and upon the prisoner's
counsel desiring to examine the jurymen, I stated to the Court that although the
practice was wholly irregular, yet in view of the great newspaper notoriety the case
had received and the atrocious character of the crimes charged, I would not object.
Mr. Justice Robertson, with great reluctance yielded to the request, upon this
consent. No juryman was rejected; the prisoner was convicted and sent to the peni-
tentiary for life. The length of time many American Courts consume in obtain-
ing a jury is a standing marvel to Canadians. I have never seen it take more
than half an hour with us.

174 WILLIAM RENWICK RIDDELL

which would show the prisoner did not wantonly seek a duel; although
he carefully notes (and no doubt said at the time) that "it is not
evidence."

At the trial it was proved that Wilson detested duelling but that
on being knocked down by the taller, heavier and more powerful
Lyon, he felt himself bound to send a challenge in order "to maintain
his standing in Society." His master, James Boulton testified
that Wilson was very sensitive as to what was thought to be "his
humble origin "-he was the son of-a poor farmer-that consequently he
"felt it the more necessary to be tenacious of his character and scrup-
ulous about preserving it from taint * * * than if he had been
of a higher walk, he would have risked all this and treated it with
comtempt." Several witnesses swore that, had he not challenged, he
would have been exposed to be contemptously treated by his young
companions and other-which gives us a vivid view of Society at that
time. It seems to have been arranged that Wilson should "explain
away the effect of his letter" and Lyon should apologize, but that
Lyon subsequently refused to implement this agreement.

It is impossible not to recognize from the evidence that Le Lievre
was the real author of the mischief. He had been very attentive to the
maligned young lady27 , but she had given him his cong6 and received
the addresses of Wilson. When Lyon received the challenge, he
stated that he had said what he had to Wilson only to tease him and

"2She was Miss Elizabeth Hughes, the daughter of the Reverend David H.
Hughes, a Unitarian Minister, at one time head master of a classical and math-
ematical School at Kingsbridge, Devon, England, and afterwards pastor in charge
of Vicarage, St. Chapel, Yeovil, Somerset. He came with his children, Elizabeth and
David John to Canada in 1832, and died of cholera at Coteau, on his way to the
Perthsettlement. Mr. Gideon Ackland With whom the Hughes family were ac-
quainted, and whose wife kept a school in Perth, took the orphans into his home in
that town. Ackland was then a law-student (having entered the Law Society,
Mch. Term, 2 Wia. IV, 1831), he was admitted an Attorney June 27, 1836, and called
to the Bar June 14, 1837; he practiced in St. Thomas. Miss Hughes became a
teacher in Mrs. Ackland's School, in Perth. The boy, who was only twelve, was
adopted by Ackland, and after working for a time as "Printer's Devil" he studed
law under Wilson (then became his brother-in-law). Was admitted and called
August 2, 1842. After a successful practice he became judge of the County Court,
of the County of Elgin at St. Thomas, in 1853: retiring in 1903, after half a century
of faithful service, he lived in honor until this present month, dying April 14, 1915.
According to the recollection reduced to writing some years ago, of Mr. Cromwell,
a member in 1833, of the household of Ebenger Wilson, John Wilson was
engaged to another young lady; however that may be, he afterward married Elizabeth
Hughes, and she survived him, dying in Toronto, February 12, 1904. She treasured
to the last resentment against Lyon, her traducer. I have been informed that meet-
ing a gentleman of that name 'and family on the street car in Toronto toward the
end of her life, she could not conceal her embittered feelings.

THE DUEL IN CANADA 175

had not supposed that he would take it seriously. He* had asked a
Mr. Muir to act as his second but Muir refused and he took Le Lievre;
then the meeting being postponed until the evening, Lyon refused to
carry out the arrangement which had been made, and the parties
met about six p. m.

After the first exchange of shots, Dr. Hamilton went forward to
the seconds and desired to bring about a reconciliation. Le Lievre
at once said a reconciliation was impossible.28 Dr. Hamilton then
desired to speak with Lyon, but Le Lievre said he could not until the
pistols were loaded. Notwithstanding this, he spoke to both principals.
Wilson seemed very desirous of settling, but Lyon said it was impossible.

The Chief Justice has written out his charge which to a lawyer
at least is of extraordinary interest. He begins with the serious
nature of the duty of Judge and Jury and warns the jury against
being led away by their feelings. He then defines with perfect legal
accuracy the nature of the offence charged and the criminality of the

.duel, but he inserts the significant sentences: "Th& practice of pri-
vate combat has its immediate origin in high example, even of Kings.
Juries have not been known to convict when all was fair,'2 yielding to
the practices of Society * * * that sometimes no one being
present the fact could not be proved at whose hands the party fell,
• * * at other (times) they may have felt it difficult to infer

'While it is reasonably certain that the fatal result of this duel was due to
Le Lievre, he acted secundum artent.

In the Code settled by the Gentlemen Delegates of Tipperary, Galway, Mayo,
Sligo and Roscommon at the Clonmell Summer Assizes, 1775, generally agreed
to and followed throughout Ireland and in substance elsewhere. Rule 5 reads
as follows:

"As a blow is strictly prohibited under any circumstances amongst gentle-
men, no verbal apology can be received for such an insult: the alternators
therefore are-first the offender handing a cane to the injured party, to be used
on his own person, at the same time begging pardon; second, firing on until
one or both are disabled; or thirdly, exchanging three shots, and then asking
pardon, without the proffer of the cane."

If you had not, of course, taken the first alternative and the firing must
necessarily proceed, if the Code was to be adhered to.

See "Personal Sketches of His Own Times," by Sir Jonah Barrington, 1830,
Vol. II, pp. 16, 17.

'This reminds one of the charge of Chief Justice Fletcher of the Court of
Common Pleas of Ireland, when in the second decade of the 19th Century, he
presided over the trial of one Fenton for the murder of Major Hillas, whom
he had killed in a duel: "Gentlemen, it is my business to lay down the law to
you, and I will. The law says the killing a man in a duel is murder, and I am
bound to tell you it is murder; therefore in the discharge of my duty, I tell
you so; but I tell you at the same time, a fairer duel than this I never heard of
in the whole coorse of my life."

WILLIAM RENWICK RIDDELL

that malice aforethought essential to murder." He deals with the
facts of the duel and then with the antecedent facts "not as legal
evidence but as the only palliative the Prisoners could offer and was
usually heard." After congratulating the prisoners on being "so
capable of defending themselves" when they were prevented by law
from addressing the jury by counsel, he adds, "Wilson was of humble
origin and saw his prospects blasted if he submitted to the degradation
and was impelled by the usages of Society and the slights he had
partially felt or foresaw to adopt the only alternative which men
of honour thought open to him * * * he to the last relied upon
an amicable adjustment and went out determined not to fire at
deceased and did so at last in a state of nervousness." It is no great
wonder that the jury took the very broad hint and followed the
example of other juries who, finding "all was fair," refused to convict.
The Chief Justice notes that "the jury was but a short time in consulta-
tion."

Wilson subsequently married the young lady, who was amiable
and accomplished; not the faintest suspicion was ever breathed against
her except the jesting remark of young Lyon made to tease his comrade
and not expected or intended to be taken seriously.

Wilson was called to the Bar in 1835 and was at once sent by
'Boulton to conduct a branch office in Niagara; but in a very short
time he removed to London where he obtained a very large pratice.
After serving in the Rebellion as Captain of Militia he became a
Member of the House of Assembly and afterwards in 1863 was elected
to the Legislative Council. He did not take his seat in the Council
as he was in that year appointed to the Bench of the Court of Common
Pleas as a Puisne Justice. He survived until 1869, never it is said
ceasing to deplore the unhappy fate of his boyhood's friend Lyon,30

or his own part in it.

3°Lyon was of the prominent and well-known family of that name in Eastern
Ontario. George Bryon Lyon Fellowes (a nephew) and the Judge Lyon of Ottawa,
were relatives.

Robert Lyon was a cousin of the wife of his master. Mr. Thomas Maybee
Radenhurst (called and admitted April 21, 1824), and lies buried in the Raden-
burst plot in the old Anglican burying ground, at Perth, Ontario. A headstone
placed there by his friends commemorates his fall "in mortal combat."

	Journal of Criminal Law and Criminology
	1915

	Duel in Early Upper Canada
	William Renwick Riddell
	Recommended Citation

	Duel in Early Upper Canada

