
Journal of Criminal Law and Criminology
Volume 18
Issue 3 November Article 5

Fall 1927

Strange Murder Case, A
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, Strange Murder Case, A, 18 Am. Inst. Crim. L. & Criminology 365 (1927-1928)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol18%2Fiss3%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol18?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol18%2Fiss3%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol18/iss3?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol18%2Fiss3%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol18/iss3/5?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol18%2Fiss3%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol18%2Fiss3%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol18%2Fiss3%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol18%2Fiss3%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol18%2Fiss3%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol18%2Fiss3%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages

A STRANGE MURDER CASE

WILLIAM REIY".ICK RIDDELLa

The very great diligence exercisecq by those responsible for the
first collection called State Trials, 1719, in collecting material is well
known,' and the editors of stibsequent editions culminating in HI owll's
State Trials were no less marked in this respect.

It is, therefore, strange, that no mention is made of a case of
murder in 1658/92 remarkable in its incidents and involving the rare
and revolting sentence of prine farte et dure.

An account of it appears in a-4to pamphlet of 32 pages: The
Unhappy Marksman . . London, 1659, reprinted in The Har-
letan Micellany, Vol. VII, pp. 9-23. 3

John Fussel, an Attorney with a large pract'ce, living in Bland-
ford, Dorsetshire, came to London in Hilary Term, 1658, for pro-
fessional reasons: sitting at his desk and facing the window of his
lodging one story high near Temple Bar, between nine and ten o'clock
p. m., he was shot, with two bullets from a carbine through the window.4

His son suspected Major George Strangeways, the brother of the
elderly second wife of the deceased-who had tried to prevent the
marriage of his spinster sister, Mabel, and had made violent threats
that if she married Fussel, he would be the death of him. The Major

ajustice of Appeal of Ontario, Toronto, C~nj

'See Wallace's The Reporters, 3rd ed., Philadelphia, 1855, pp. 54, sqq.; 4th
ed., Boston, 1882, pp. 68, sqq.

2Until 1752, the year in England began. March 25-this was called Old Style,
and now the months from January 1 to March 25 before that year are generally
written January, 1607, 0. S.. or January, 1607-8 (what we could call January,
1608), etc., etc. The change was made by (1751) 24 George II, ch. 23, for "all
his Majesty's Dominions and Countries in Europe, Asia, Africa and America
belonging to or subject to the Crown of Great Britain." The occurrences men-
tioned in this article were early in our year 1659, according to what the Statute
calls "the new Method of Supputation."

3This extraordinary "Collection of Scarce, Curious and Entertaining Pam-
phlets and Tracts as well in Manuscript as in Print, found in the late Earl of
Oxford's Library," London, 1810, in 12 volumes should be in every Reference
Library. And no lawyer should lay down this Volume VII without reading the
next succeeding Pamphlet: A Rod for the Lawyers . . Greedily devour-
ing yearly many Millions of the People's Money. The writer has no mercy for
the "pestiferous generation of lawyers . . . running . . . seeking whom
they may devour" or the "Inns of Court, dens of thieves": and he piously hopes:
Deus dabit his quoque fincm.

4A third bullet completing the "lease"-see post, n. 9-was found in the
window-sill.

WILLIAM RENWICK RIDDELL

who was also in London5 was arrested and commited to Newgate,
on denying all knowledge of the crime.

Then followed an extraordinary proceeding which I have found
paralleled in but one other English case-it is' said to have been not
uncommon in Scotland, though I have found only one reported case
in which it was employed. 6

A Coroner's Jury sitting over the body, the accused was con-
veyed under guard to the Inquest; there, in the presence of the jury,
he was "commanded to take his dead brother-in-law by the hand and to
touch his wounds." This was on the theory that blood would flow
from the dead body if touched by the murderer's hand-a supersti-
tion of very ancient date and widely spread.7 The test failed: the

-blood did not flow, and the Major was returned to Newgate.
The Jury continued their inquest though with but little hope of

success in determining the murderer. And then occurred what would
scarcely be credited if related in a work of fiction. The Foreman
suggested-a suggestion more fortunate than practical-that all the
gunshops in London and adjacent places should be examined to deter-
mine what guns they had either sold or lent that day. On the Jury
was a Mr. Holloway, a gun-smith living in the Strand: He, knowing
the number of gunsmiths in and about London, expostulated, saying
that this was almost an impossibility and could not be done without
very great difficulty and delay-he said that he himself had lent one
and no doubt several others in the business had done the same. The
Foreman demanded the name of the borrower and, after some time,

5Why does not clearly appear: but there was litigation between him and
Fussel to which Fussel was attending that Term. He was "lodging in the
Strand, over against Ivy Bridge at one Mr. Pim's, a tailor, a door on this side
of the Black Bull": and apparently he left in his room a disguised friend to
walk about during his absence committing or superintending the crime, so as to
cause the family to beI-eve that he was in the house as they mistakenly swore at
the Inquest.

6R. V. Standsfield (1688) 11 Howell's State Trials, 1371 ; 5 Tryals for High
Treason and other Crimes .. . London, 1720, 494. See also 14 Howell's
State Trials, 1324; 5 Howell's State Trials, 1370; Burnett, Criminal Law of
Scotland, pp. 529, sqq.

7The theory of Sympathy is fully explained by Sir Kenelm Digby in his A
Discourse in a Solemn Assembly at Montpellier . . . 1657, London, 1669.
See my Article, Sir Kenelm Digby and his Powder of Sympathy (New York
Medical Journal, February 19, 1916). Abbreviated, it was as follows: When
light strikes any substance, blood or otherwise, it separates atoms of it into the
air: ike seeks like and these atoms tend to go toward their fellows left behind
and vice versa, "from their Resemblance and Sympathy they have one for the
other": when one person murders another. some of the floating atoms of the
blood of the murdered man adhere to the murderer and when the latter touches
the wound, the remaining blood flows out to its fellow. Voild tout. The the-
ory, however, had many complications, and the theory of the writer of this tract
is not quite the same as Digby's, although substantially so.

A STRANGE MURDER CASE 361

Holloway recollected that it was one Thomson of Long Acre, formerly

a Major in the Army. He could not be found," as he was absent
in the Country on urgent business; his wife was seen and, although

she denied all knowledge of the gun, she was imprisoned. The hus-

band, hearing of his wife's imprisonment, hastened to London; and

at once told that he had borrowed a carbine on the day of the murder

from Holloway at the request of George Strangeways who said that

he wanted it to shoot a deer. He had had it loaded with a "lease of

bullets" 9 at Strangeway's direction and handed the carbine loaded
and primed to Strangeways between 7 and 8 p. m. in St. Clement's

Church-yard. Strangeways brought it back discharged to Major Thom-
son's house between 10 and 11 p. m. ; and went back to his own lodg-
ings where he was arrested at 3 a. m.

The prisoner is brought before a Magistrate, 0 and, on seeing

Thomson, he "in an amazed terror, after some minutes of a deep and

considerate silence . . no longer veils his guilt with confident
denials but . . . stands now a contrite penitent . . . ac-
knowledging that Maxima peccantium poena est peccasse."I" He was

brought to trial, Thursday, February 24, at the Sessions-house in the

Old Bailey before Lord Chief Justice Glyn12 of the Upper Bench (of

the Commonwealth): on being called on to plead, he said that he

would plead if he were permitted to die by the manner of death

his brother-in-law fell: but if not, he would not plead but, by refusing
to plead, would "both preserve an estate to bestow on friends

and free himself from the ignominious death of a public gibbet."

All arguments of the Lord Chief justice and others on the Bench

were in vain: the prisoner obstinately refused to plead or "to dis-

SThe author is much troubled about Major Thomson-some say that he fled,
conscious of guilt; but "with our charitable prayers for his freedom, referring
our censures either of his innocence or guilt, to his further tral at the next Ses-
sions," the author leaves him. What was the result of Thomson's trial I have
been unable to discover-it is not in the State Trials.

9"Leash: A set of three: originally in Sporting language." N. E. D.. sub
voe. I have not found this word in either form used elsewhere except of
hounds, hawks, deer, etc.

IONot Justice Blake who carefully examined him and committed him but
Justice La Wright.

""The greatest punishment for those sinning is to have sinned"; Seneca,
Epist. 97.

12Sir John Glynne (Glyn, Glynn, 1603-1616). a "Parliament-man" of very
great ability and learning, appointed, June 15. 1649, Chief Justice of the Upper
Bench on the retirement of Chief Justice Rolle: he resigned in 1659. A sample
of his quality as Judge may be seen in Penruddock's Case (1655), 5 Howell's
State Trials, 767. sqq.: as prosecuting Counsel, in Vane's Case (1662) 5 Howell's
State Trials, 119, sqq.

He was sitting with his Associates under a Commission of Oyer and Ter-
miner and General Gaol Delivery not en Banc.

WILLIAM RENWICK RIDDELL

cover who it was that fired the gun," steadfastly affirming "that v ho-
ever fired it, it was done by his direction but with no intent Lo be
the death of his brother-in-law

The dread sentence of Peine fnrte et dure"3 must needs be pro-
nounced:

"That the prisoner at the Bar be sent to the place from whence
he came; and that he be put into a mean house stopped from any

13At the Common Law it is probable that a refusal by one arraigned to
plead and put himself on the country, or ut Curia advisaverit, was equivalent to a
plea of Guilty: and this continued to be the law in Treason and Misdemeanour.
In Felony, however, the Statute of Wetminster I (1275), 3 Edward I, ch. 12,
enacted "qu les felons escriez & qe sout apertement de male fame, & ne se voil-
lent mettre en enqueste, qe leur lui mettre faire devant Justices a la suite le Roi,
soient mys en la prisone forte & dure, come ceux qi refusent estre a la commune
ley de la terre," that notorious felons and those who are openly of ill fame and
will not put themselves on the Inquest as to felon-es of wfiich they are charged
before the Justices at the suit of the King shall be put in hard and strong
imprisonment, as they who refuse to submit to the Common Law of the Land.
This applied only to proceedings at the suit of the King and consequently in
Appeals of Felony, the old rule continued-Lord Castlehaven's Case, 3 Howell's
State Trials, 403-the Appellee, if he stood mute, was hanged. The prisonc forte
et dure was intended to compel the prisoner to plead, not as a punishment, 30
Howell's State Trials, 895, and there are recorded instances of success. In an
old case, we read that a cleric refusing to plead in proper form the Judge told
him "Vous serrez iugge a vostre penaunce" . . . "et ensi tut il iugge .
qil serreit despoile de touz ses draps forspris ses dras lenges et mis en une meson
bale nettement et charge de tant de fers qe il pout porter et un ior une pece de
pain et altre ior un tret la plus procheyn ewe esteante tanqil soit mort."-"You
will be sentenced to your penance" . . . 'and forthwith he was sentenced
. . . that he should be stripped of all clothes but his linen and put in a bare
cell and loaded with as much iron as he could bear and one day have a piece of
bread and another a drink from the nearest stagnant water until he should
be dead." Then we are told: "Pus fust taunt dur demene qil lendmein et sei
myst de gree en paid qil ne fust de rine culpable, saunz faire mention de so cler-
gie'--this he found so hard that on the morrow he came and of his own free
will he -put himself on the country as not guilty, without making mention of his
Clergy. See the Selden Society's The Eyre of Kent, 6 & 7 Edward 11, A. D.
1313-1314; also my Article, When Law Was Law, American Bar Association
Journal, October, 1926. Cases occurred in which the prisoners survived forty
days but that was before the practice came in of loading them with iron-they
were simply starved: the sentence originally ran until he died or answered, not
tanqil soit mort. However by the time of Henry IV, the prisone forte et dure
being corrupted to peine forte et dure, the sentence was and was intended to be
one of death.

Frequently the object of the prisoner was to prevent forfeiture or escheat as
that could not follow except on Attaint, i. e., a sentence following a trial or on
Outlawry. Some times the prisoner was wholly or part:ally insane. See Tom-
lin's Law Dictionary, sub voc. Mute: 1 Howell's State Trials, Pref. XXXII; 2
Howell's State Trials, 913; 3 Howell's State Trials, 360, 403; 30 Howell's State
Trials, 767, 828, 895.

The practice was kndwn on this Continent, Giles Corey having suffered in
this way in a prosecution for Witchcraft at Salem, Mass.

It was never in use in Canada: the law in England was changed in 1772 by
the Act, 12 George III. ch. 20, which made standing mute on arraignment for
Felony or Piracy equivalent to a plea of guilty.

The latest instances of pressing to death of which I can find any account
seem to have been in the reign of George II. See 30 Howell's State Trials, 767,
828; Barrington, Observations on the Statutes, pp. 82, 86. The last Barrington
had heard of was at Cambridge in 1741, Baron Carter being the Judge.

A STRANGE MURDER CASE 369

light; and that he be laid upon his back with his body bare except

as required by decency: that his arms shall be stretched forth with a

cord, the one to one side of the prison, the other to the other side

of the prison: and in like manner shall his legs be used: and that on

his body shall be laid as much iron and stone as he can bear and

more: and the first day shall he have three morsels of barley bread,

and the next day shall he drink thrice of the water in the next channel

to the prison door but no spring or fountain water: and this shall

be his punishment till he die."

On Monday, February 28, 1658 (0. S.), about 11 a. in., the

Sheriffs of London with their officers came to the Press-yard and

the prisoner was brought down clothed in white, waistcoat, stock-

ings, drawers and cap, over which was a long mourning cloak-

then he was led to a dungeon accompanied by a few friends includ-

ing his spiritual adviser. Stripped, he was laid on his back and the

shocking sentence was carried into execution: he died in eight or ten

minutes, although "he was prohibited that usual favour . . to

have a sharp piece of timber laid under his back to accelerate death"-

he was buried at Christ-church.
The story ends with the exquisite verses of Lucretius:

Cedit item retro, de terra quod fuit ante
In terrain & quod missum est ex aetheris oris
In rursum coeli fulgentia templa receptant.14

14"Then, too, that which was of the earth returns to earth, and that which
was sent from the regions of the Upper World the refulgent temples of heaven
welcome returning."

The verses are not from Book IV as the author says, but from Book II of
the De Reruns Natura, vv. 998-1000 (999-1001). The better Texts read in v.
1000: "Id rursum coeli relatum templa receptant" ("relatum" being often wr't-
ten "rellatum") "duplicator litera aut syllaba, producatur" as the Scholiast has it.
The commentators cite the same thought from Euripides, Supplices, v. 534; it is
found in others and may be called almost a commonplace. Earth to Earth, the
Soul to God who sent it.

GENERAL NOTE
It is certain that sometimes Judges caused the thumbs of prisoners to be tied

together in order to oblige them to plead. Barrington, op. cit., p. 82, note (d),
says: "It appears by the Sessions Papers, that this was practiced at the Old-
Baily in the reign of Queen Anne. In 1714, a prisoner's thumbs were thus tied
at the same place, who then pleaded, and, in January, 1720, William Spigget sub-
mitted in the same manner after the thumbs being tied as usual; and his accom-
plice Phillips was absolutely pressed for a considerable time. till he begged to
stand on his trial. In April, 1720, Mary Andrews continued so obstinate, that
three whipcords were broken before she would plead. In December, 1721,
Nathanael Haws suffered in the same manner, by squeezing his thumbs; after
which he continued seven minutes under the press with 250 lbs., and then sub-
mitted. Collections of Old-Baily Trials; which I have been favoured with the
perusal of.

John Durant was also obliged to plead by tying his thumbs together very
t;ght, during the mayoralty of Sir William Billers, in the year 1734. Mr. Baron

WU WILLIAM RENWICK RIDDELL

"The Murderer's Touch."--In New York.-The belief that blood would
flow from the corpse when it was touched by the murderer, the subject of
my Article, At the Murderer's Touch, Journal of the American Institute of
Criminal Law and Criminology, Vol. 18, pp. 175-179, August, 1927, was wide-
spread. An instance of it on this Contu. ia may be of interest. The papers of
the pfe-Revolutionary Sir William Johnson of the Mohawk Valley, New York,
were long the treasured possession of the Empire State. The recent disastrous
fire at Albany consumed much of inestimable value and seriously damaged these
papers. What is left of them has been appreciatively prepared for publication
by the Division of Archives and History, Dr. Alexander C. Flick, Director and
State Historian; and the Fifth Volume has just issued from the press.

On pp. 52-54 appears what remains of a Deposition of a Captain Lemuel
Barritt of Cumberland Valley, Pennsylvania, concerning the murder of a Six
Nation Indian in Pennsylvania in January, 1766. The Deposition is in the
handwriting of Guy Johnson, a nephew of Sir William, and was sworn before
Chief Justice William Allen. March 6, 1766. The document is mutilated by fire
but sufficient remains for our present purpose. Captain Barritt swears that
Samuel Jacobs was suspected of the murder-that he, the Deponent, and some
of his neighbors, viewing the body found that a bullet had passed through his
breast-that "as they stood round the said Ind:an's body," he remembered "that
if a murderer touched the dead Body of the person the Carcass, though lifeless,
would bleed and therefore he proposed the experiment and by that method they
would either acquit the suspect" of the "Suspicion of having killed the said
Indian, or, if another had really killed him, he would be discovered and become
Evident, or to that purpose. That this proposal being generally approved, this
deponent and all the rest of the Company (except the said Samuel Jacobs) very
ready touched alternately the said body, but the said Samuel made some hesita-
tion when it came his turn and his-countenance chang'd and he appeared con-
fused . . . on the importunity of the Company, (he) touched the said Body

. the behaviour of the said Samuel induced the Company to suspect
Jacobs with the killing the said Indian, but he absolutely" denied it. Appar-
ently, the blood did not flow: but the Deposition goes on to state that Jacobs
told one Elby where the Indian's gun was hidden, and it was found two hun-
dred yards from the place stated. The former suspicions being thus strength-
ened, proceedings were had to apprehend Jacobs and take him before a Justice
of the Peace: but to their great surprise, they found they were too late, for
Jacobs had absconded. He never made his appearance in the Country since but
was supposed to be "in the back parts of the Colony" of Virginia. "And
further this deponent saith not." nor are we furnished with any more of the
story by him. It may be the same Indian as that referred to in a letter from
Captain George Croghan to Sir William from Philadelphia, March 10, 1766 (pp.

Carter and M. Baron Thomson assisted at the Old-Baily during this Trial. See
the Sessions Papers of that year."

On p. 83. he quotes a Pardon of 31 Edward III to Cecilia. widow of John
Rygeay, indicted for the murder of her husband who, refusing to plead, was
sent to "prisone forte et dure" and lived forty days without food or drink "con-
tra naturae ordinem: Nos ei de causa pietate moti, perdonavimus .

On p. 85. note (1), the interesting fact is stated that when Strangeways was
being pressed. "many people in the press-yard cast . . . stones upon him to
hasten h:s death." which occurred "in about eight minutes."

A STRANGE MURDER CASE

67-70): "I Wrote you Some Days ago , that a Six Nation Indian had
been murdered near Fort Cumberland , there has been four more.

." By the way, Sir William was "'Colonel of the Six Un:ted Nations" (p.
314). The Deposition of Captain Barritt was sent by Governor Penn of Penn-
sylvania to Sir William, who thought it "pritty well proves it to have been com-
mitted by one Samuel Jacobs who they say has since fled to Virginia." He was
"verry apprehensive that this with the rest of the conduct of the back settlers
will render a peace verry uncertain and of a short duration. . , ." (p. 119, let-

ter from Sir William Johnson to George Croghan from Johnson Hall, March
28th, 1766). Sir William's letter to Governor John Penn (Lieutenant-Governor
of Pennsylvania, 1773-1776) of the same date refers to Barritt's affidavit, but is
too seriously mutilated to be of any use (pp. 123, 124). The murder of the Six
Nation Indian in "Pensilvania" is referred to in connection with a s'milar mur-
der about the same time at the "Minisinks" of an Oneida (p. 194). Nothing,

.however, seems to have been done to punish the offender, Jacobs.

From the Proceedings of the New Jersey Council, November 8th to Iecem-
her l1th, 1766 (pp. 418-422) it appears that a Commission of Oyer and Ter-
minor was issued for the trial of the person charged with the murder of the
Oneida-he is differently called Simmonds (p. 170), Seamor (p. 171), Seamon
(p. 173), Seymore (p. 420), Seamour (p. 421) and Seymour (p. 419)-he had
been freed by his neighbours at Minisink who, April 2nd, "laid violent hands on
the Gaoler (Isaac Hull) of Sussex County and obliged him to unlock the door"
(pp. 170, 171): but had been retaken (p. 421), and placed in the C6unty Gaol
of Morris County.

The result of the trial, if it was ever had, does not appear in these papers.
Another instance of superstition iJ to be found in Sir William Johnson's letter
to his son-in-law, Daniel Claus, from Johnson Hall, September 10, 1766 (pp.
370, 371): "Tiata, the Huron Speaker who was at Oswego with me dyed at
Fort Erie of a hard drinking bout, though the Inds. say that a Potawattamy
poisoned or bewitched him."--William Renwick Riddell, Osgoode Hall, Toronto,
September 19, 1927.

	Journal of Criminal Law and Criminology
	Fall 1927

	Strange Murder Case, A
	William Renwick Riddell
	Recommended Citation

	Strange Murder Case, A

