Questioning by District Attorney Hosea Knowlton:

Q. Give me your full name.

A. Lizzie Andrew Borden.

Q. Is it Lizzie or Elizabeth?

A. Lizzie.

Q. You were so christened?

A. I was so christened.

Q. What is your age, please?

A. Thirty-two.

Q. Your mother is not living?

A. No sir.

Q. When did she die?

A. She died when I was two-and-a-half years old.

Q. You do not remember her then?

A. No sir.

Q. What was your father's age?

A. He was 70 next month.

Q. What was his whole name?

A. Andrew Jackson Borden.

Q. And your stepmother, what is her whole name?

A. Abby Durfee Borden.

Q. How long had your father been married to your stepmother?

A. I think about 27 years.

Q. How much of that time have they lived in that house on Second Street?

A. I think, I am not sure, but I think about 20 years last May.

Q. Always occupied the whole house?

A. Yes sir.

Q. Somebody told me it was once fitted up for two tenements.

A. When we bought it it was for two tenements and the man we bought it off of stayed there a few months until he finished his own house. After he finished his own house and moved into it, there was no one else moved in. We always had the whole.

Q. Have you any idea how much your father was worth?

A. No sir.

Q. Have you ever heard him say?

A. No sir.

Q. Have you ever formed any opinion?

A. No sir.

Q. Do you know something about his real estate?

A. About what?

Q. His real estate.

A. I know what real estate he owned; part of it. I don't know whether or not I know it all or not.

Q. Tell me what you know of.

A. He owns two farms in Swansea, the place on Second Street and the A. J. Borden Building and corner and the land on South Main Street where McMannus is and then a short time ago, he bought some real estate up further south that formerly, he said, belonged to a Mr. Birch.

Q. Did you ever deed him any property?

A. He gave us, some years ago, Grandfather Borden's house on Ferry Street and he bought that back from us some weeks ago. I don't know just how many.

Q. As near as you can recall.

A. Well, I should say in June, but I am not sure.

Q. What do you mean by 'bought it back'?

A. He bought it of us and gave us the money for it.

Q. How much was it?

A. How much money? He gave us $5,000 for it.

Q. Did you pay him anything when you took a deed from him?

A. Pay him anything? No sir.

Q. How long ago was it you took a deed from him?

A. When he gave it to us?

Q. Yes.

A. I can't tell you. I should think five years.

Q. Did you have any other business transactions with him besides that?

A. No sir.

Q. In real estate?

A. No sir.

Q. Or in personal property?

A. No sir.

Q. Never?

A. Never.

Q. No transfer of property one way or another?

A. No sir.

Q. At no time?

A. No sir.

Q. And I understand he paid you the cash for this property?

A. Yes sir.

Q. You and Emma equally?

A. Yes sir.

Q. How many children has your father?

A. Only two.

Q. Only you two?

A. Yes sir.

Q. Any others ever?

A. One that died.

Q. Did you know of your father making a will?

A. No sir, except I heard somebody say once that there was one several years ago. That is all I ever heard.

Q. Who did you hear say so?

A. I think it was Mr. Morse.

Q. What Morse?

A. Uncle John V. Morse.

Q. How long ago?

A. How long ago I heard him say it? I have not any idea.

Q. What did he say about it?

A. Nothing except just that.

Q. What?

A. That Mr. Borden had a will.

Q. Did you ask your father?

A. I did not.

Q. Did he ever mention the subject of a will to you?

A. He did not.

Q. He never told you that he had made a will or had not?

A. No sir.

Q. Did he have a marriage settlement with your stepmother that you know of?

A. I never knew of any.

Q. Had you heard anything of his proposing to make a will?

A. No sir.

Q. Do you know of anybody that your father was on bad terms with?

A. There was a man that came there that he had trouble with. I don't know who the man was.

Q. When?

A. I cannot locate the time exactly. It was within two weeks. That is, I don't know the date or day of the month.

Q. Tell all you saw and heard.

A. I did not see anything. I heard the bell ring and father went to the door and let him in. I did not hear anything for some time except just the voices. Then I heard the man say, "I would like to have that place; I would like to have that store." Father said, "I am not willing to let your business go in there." And the man said, "I thought with your reputation for liking money, you would let your store for anything." Father said, "You are mistaken." Then they talked a while and then their voices were louder and I heard father order him out and went to the front door with him.

Q. What did he say?

A. He said he had stayed long enough and he would thank him to go.

Q. Did he say anything about coming again?

A. No sir.

Q. Did your father say anything about coming again, or did he?

A. No sir.

Q. Have you any idea who that was?

A. No sir. I think it was a man from out of town because he said he was going home to see his partner.

Q. Have you had any efforts made to find him?

A. We have had a detective; that is all I know.

Q. You have not found him?

A. Not that I know of.

Q. You can't give us any other idea about it?

A. Nothing but what I have told you.

Q. Beside that, do you know of anybody that your father had bad feelings toward or who had bad feelings toward your father?

A. I know of one man who has not been friendly with him. They have not been friendly for years.

Q. Who?

A. Mr. Hiram C. Harrington.

Q. What relation is he to him?

A. He is my father's brother-in-law.

Q. Your mother's brother?

A. My father's only sister married Mr. Harrington.

Q. Anybody else that was on bad terms with your father or that your father was on bad terms with?

A. Not that I know of.

Q. You have no reason to suppose that the man you spoke of a week or two ago had ever seen your father before or has since?

A. No sir.

Q. Do you know of anybody that was on bad terms with your stepmother?

A. No sir.

Q. Or that your stepmother was on bad terms with?

A. No sir.

Q. Had your stepmother any property?

A. I don't know. Only that she had half the house that belonged to her father.

Q. Where was that?

A. On Fourth Street.

Q. Who lives in it?

A. Her half-sister.

Q. Any other property besides that that you know of?

A. I don't know.

Q. Did you ever know of any?

A. No sir.

Q. Did you understand that she was worth anything more than that?

A. I never knew.

Q. Did you ever have any trouble with your stepmother?

A. No sir.

Q. Have you within six months had any words with her?

A. No sir.

Q. Within a year?

A. No sir.

Q. Within two years?

A. I think not.

Q. When last that you know of?

A. About five years ago.

Q. What about?

A. Her stepsister, half-sister.

Q. What name?

A. Her name now is Mrs. George W. Whitehead.

Q. Nothing more than hard words?

A. No sir. They were not hard words. It was simply a difference of opinion.

Q. You have been on pleasant terms with your stepmother since then?

A. Yes sir.

Q. Cordial?

A. It depends upon one's idea of cordiality perhaps.

Q. According to your idea of cordiality?

A. We were friendly; very friendly.

Q. Cordial, according to your idea of cordiality?

A. Quite so.

Q. What do you mean by "quite so?"

A. Quite cordial. I do not mean the dearest of friends in the world, but very kindly feelings and pleasant. I do not know how to answer you any better than that.

Q. You did not regard her as your mother?

A. Not exactly, no; although she came there when I was very young.

Q. Were your relations toward her that of daughter and mother?

A. In some ways it was and in some it was not.

Q. In what ways was it?

A. I decline to answer.

Q. Why?

A. Because I don't know how to answer it.

Q. In what ways was it not?

A. I did not call her mother.

Q. What name did she go by?

A. Mrs. Borden.

Q. When did you begin to call her Mrs. Borden?

A. I should think five or six years ago.

Q. Before that time you had called her mother?

A. Yes sir.

Q. What led to the change?

A. The affair with her step-sister.

Q. So that the affair was serious enough to have you change from calling her mother, do you mean?

A. I did not choose to call her mother.

Q. Have you ever called her mother since?

A. Yes, occasionally.

Q. To her face, I mean?

A. Yes.

Q. Often?

A. No sir.

Q. Seldom?

A. Seldom.

Q. Your usual address was Mrs. Borden?

A. Yes sir.

Q. Did your sister Emma call her mother?

A. She always called her Abby from the time she came into the family.

Q. Is your sister Emma older than you?

A. Yes sir.

Q. What is her age?

A. She is 10 years older than I am. She was somewhere about 14 when she came there.

Q. What was your stepmother's age?

A. I don't know. I asked her sister Saturday and she said 64. I told them 67. I did not know. I told as nearly as I knew. I did not know there was so much difference between her and my father.

Q. Why did you leave off calling her mother?

A. Because I wanted to.

Q. Is that all the reason you have to give me?

A. I have not any other answer.

Q. Can't you give me any better reason than that?

A. I have not any reason to give except that I did not want to.

Q. In what respects were the relations between you and her that of mother and daughter, besides not calling her mother?

A. I don't know that any of the relations were changed. I had never been to her as a mother in many things. I always went to my sister because she was older and had the care of me after my mother died.

Q. In what respects were the relations between you and her that of mother and daughter?

A. That is the same question you asked before. I can't answer you any better now than I did before.

Q. You did not say before you could not answer, but that you declined to answer.

A. I decline to answer because I do not know what to say.

Q. That is the only reason?

A. Yes sir.

Q. You called your father, father?

A. Always.

Q. Were your father and mother happily united?

A. Why, I don't know but that they were.

Q. Why do you hesitate?

A. Because I don't know but that they were and I am telling the truth as nearly as I know it.

Q. Do you mean me to understand that they were happy entirely or not?

A. So far as I know they were.

Q. Why did you hesitate then?

A. Because I did not know how to answer you any better than what came into my mind. I was trying to think if I was telling it as I should, that's all.

Q. Do you have any difficulty in telling it as you should; any difficulty in answering my questions?

A. Some of your questions I have difficulty answering because I don't know just how you mean them.

Q. Did you ever know of any difficulty between her and your father?

A. No sir.

Q. Did he seem to be affectionate?

A. I think so.

Q. As man and woman who are married ought to be?

A. So far as I have ever had any chance of judging.

Q. They were?

A. Yes.

Q. What dress did you wear the day they were killed?

A. I had on a navy blue, sort of a Bengaline silk skirt with a navy blue blouse. In the afternoon, they thought I had better change it. I put on a pink wrapper.

Q. Did you change your clothing before the afternoon?

A. No sir.

Q. You dressed in the morning as you have described and kept that clothing on until afternoon?

A. Yes sir.

Q. When did Morse come there first? I don't mean this visit. I mean as a visitor, John V. Morse?

A. Do you mean this day that he came and stayed all night?

Q. No. Was this visit the first to your house?

A. He has been in the east a year or more.

Q. Since he has been in the east, has he been in the habit of coming to your house?

A. Yes; came in any time he wanted to.

Q. Before that, had he been at your house---before he came east?

A. Yes, he has been here, if you remember the winter that the river was frozen over and they went across, he was here that winter, some 14 years ago, was it not?

Q. I am not answering questions but asking them.

A. I don't remember the date. He was here that winter.

Q. Has he been here since?

A. He has been here once since. I don't know whether he has or not since.

Q. How many times this last year has he been at your house?

A. None at all to speak of. Nothing more than a night or two at a time.

Q. How often did he come to spend a night or two?

A. Really, I don't know. I am away so much myself.

Q. Your last answer is that you don't know how much he had been here because you had been away yourself so much?

A. Yes.

Q. That is true the last year or since he has been east?

A. I have not been away the last year so much but other times I have been away when he has been here.

Q. Do I understand you to say that his last visit before this one was 14 years ago?

A. No. He has been here once between the two.

Q. How long did he stay then?

A. I don't know.

Q. How long ago was that?

A. I don't know.

Q. Give me your best remembrance.

A. Five or six years; perhaps six.

Q. How long has he been east this time?

A. I think over a year. I'm not sure.

Q. During the last year, how much of the time has he been at your house?

A. Very little that I know of.

Q. Your answer to that question before was, "I don't know because I have been away so much myself."

A. I did not mean I had been away very much myself in the last year.

Q. How much have you been away the last year?

A. I have been away a great deal in the daytime; occasionally at night.

Q. Where in the daytime? Any particular place?

A. No. Around town.

Q. When you go off nights, where?

A. Never, unless I have been off on a visit.

Q. When was the last time when you have been away for more than a night or two before this affair?

A. I don't think I have been away to stay more than a night or two since I came from abroad, except about three or four weeks ago I was in New Bedford for three or four days.

Q. Where at New Bedford?

A. At 20 Madison Street.

Q. How long ago were you abroad?

A. I was abroad in 1890.

Q. When did he come to the house the last time before your father and mother were killed?

A. He stayed there all night Wednesday night.

Q. My question is when he came there.

A. I don't know. I was not home when he came. I was out.

Q. When did you first see him there?

A. I did not see him at all.

Q. How did you know he was there?

A. I heard his voice.

Q. You did not see him Wednesday evening?

A. I did not. I was out Wednesday evening.

Q. You did not see him Thursday morning?

A. I did not. He was out when I came downstairs.

Q. When was the first time you saw him?

A. Thursday noon.

Q. You had never seen him before that?

A. No sir.

Q. Where were you Wednesday evening?

A. I spent the evening with Miss Russell.

Q. As near as you can remember, when did you return?

A. About nine o'clock at night.

Q. The family had then retired?

A. I don't know whether they had or not. I went right to my room. I don't remember.

Q. You did not look to see?

A. No sir.

Q. Which door did you come in at?

A. The front door.

Q. Did you lock it?

A. Yes sir.

Q. For the night?

A. Yes sir.

Q. And went right upstairs to your room?

A. Yes sir.

Q. When was it that you heard the voice of Mr. Morse?

A. I heard him down there about suppertime No, it was earlier than that. I heard him down there somewhere about three o'clock, I think. I was in my room Wednesday, not feeling well, all day.

Q. Did you eat supper at home Wednesday night?

A. I was at home. I did not eat any supper because I did not feel able to eat supper. I had been sick.

Q. You did not come down to supper?

A. No sir.

Q. Did you hear him eating supper?

A. No sir. I did not know whether he was there or not.

Q. You heard him in the afternoon?

A. Yes sir.

Q. Did you hear him go away?

A. I did not.

Q. You did not go down to see him?

A. No sir.

Q. Was you in bed?

A. No sir, I was on the lounge.

Q. Why did you not go down?

A. I did not care to go down and I was not feeling well and kept to my room all day.

Q. You felt better in the evening?

A. Not very much better. I thought I would go out and see if the air would make me feel any better.

Q. When you came back at nine o'clock, you did not look in to see if the family were up?

A. No sir.

Q. Why not?

A. I very rarely do when I come in.

Q. You go right to your room?

A. Yes sir.

Q. Did you have a night key?

A. Yes sir.

Q. How did you know it was right to lock the front door?

A. That was always my business.

Q. How many locks did you fasten?

A. The spring locks itself and there is a key to turn and you manipulate the bolt.

Q. You manipulated all those?

A. I used them all.

Q. Then you went to bed?

A. Yes, directly.

Q. When you got up the next morning, did you see Mr. Morse?

A. I did not.

Q. Had the family breakfasted when you came down?

A. Yes sir.

Q. What time did you come downstairs?

A. As near as I can remember, it was a few minutes before nine.

Q. Who did you find downstairs when you came down?

A. Maggie and Mrs. Borden.

Q. Did you inquire for Mr. Morse?

A. No sir.

Q. Did you suppose he had gone?

A. I did not know whether he had or not. He was not there.

Q. Your father was there?

A. Yes sir.

Q. Then you found him?

A. Yes sir.

Q. Did you speak either to your father or Mrs. Borden?

A. I spoke to them all.

Q. About Mr. Morse?

A. I did not mention him.

Q. Did not inquire anything about him?

A. No sir.

Q. How long before that time had he been at the house?

A. I don't know.

Q. As near as you can tell.

A. I don't know. He was there in June some time. I don't know whether he was there after that or not.

Q. Why did you not go to Marion with the party that went?

A. Because they went sooner than I could and I was going Monday.

Q. Why did they go sooner than you could? What was there to keep you?

A. I had taken the secretaryship and treasurer of our CE Society, had the charge, and the roll call was the first Sunday in August and I felt I must be there and attend to that part of the business.

Q. Where was your sister Emma that day?

A. What day?

Q. The day your father and Mrs. Borden were killed.

A. She had been in Fairhaven.

Q. Had you written to her?

A. Yes sir.

Q. When was the last time you wrote to her?

A. Thursday morning; and my father mailed the letter for me.

Q. Did she get it at Fairhaven?

A. No sir, it was sent back. She did not get it at Fairhaven for we telegraphed for her and she got home here Thursday afternoon and the letter was sent back to this post office.

Q. How long had she been in Fairhaven?

A. Just two weeks to the day.

Q. You did not visit in Fairhaven?

A. No sir.

Q. Had there been anybody else around the house that week, or premises?

A. No one that I know of except the man that called to see him on this business about the store.

Q. Was that that week?

A. Yes sir.

Q. I misunderstand you probably. I thought you said a week or two before.

A. No, I said that week. There was a man came the week before and gave up some keys and I took them.

Q. Do you remember of anybody else being then around the premises that week?

A. Nobody that I know of or saw.

Q. Nobody at work there?

A. No sir.

Q. Nobody doing any chores there?

A. No sir, not that I know of.

Q. Nobody had access to the house so far as you know during that time?

A. No sir.

Q. I ask you once more how it happened that, knowing Mr. Morse was at your house you did not step in and greet him before you retired.

A. I have no reason except that I was not feeling well Wednesday and so did not come down.

Q. No, you were down when you came in from out.

A. Do you mean Wednesday night?

Q. Yes.

A. Because I hardly ever do go in. I generally went right up to my room and I did that night.

Q. Could you then get to your room from the back hall?

A. No sir.

Q. From the back stairs?

A. No sir.

Q. Why not? What would hinder?

A. Father's bedroom door was kept locked and his door into my room was locked and hooked, too, I think and I had no keys.

Q. That was the custom of the establishment?

A. It had always been so.

Q. It was so Wednesday and so Thursday?

A. It was so Wednesday but Thursday they broke the door open.

Q. That was after the crowd came. Before the crowd came?

A. It was so.

Q. There was no access, except one had a key, and one would have to have two keys?

A. They would have to have two keys if they went up the back way to get into my room. If they were in my room, they would have to have a key to get into his room and another key to get into the back stairs.

Q. Where did Mr. Morse sleep?

A. In the next room, over the parlor in front of the stairs.

Q. Right up the stairs where your room was?

A. Yes sir.

Q. How far from your room?

A. A door opened into it.

Q. The two rooms connected directly?

A. By one door, that is all.

Q. Not through the hall?

A. No sir.

Q. Was the door locked?

A. It has been locked and bolted and a large writing desk in my room kept up against it.

Q. Then it was not a practical opening?

A. No sir.

Q. How otherwise do you get from your room to the other room?

A. I have to go into the front hall.

Q. How far apart are the two doors?

A. Very near. I don't think more than so far. Indicating

Q. Was it your habit when you were in your room to keep your door shut?

A. Yes sir.

Q. That time---that Wednesday afternoon?

A. My door was open part of the time and part of the time I tried to get a nap and their voices annoyed me and I closed it. I kept it open in summer, more or less, and closed in winter.

Q. Then, unless for some special reason, you kept your door open in the summer?

A. Yes sir, if it was a warm day. If it was a cool day, I should have closed it.

Q. Where was your father when you came down Thursday morning?

A. Sitting in the sitting room in his large chair, reading the Providence Journal.

Q. Where was your mother? Do you prefer me to call her Mrs. Borden?

A. I had as soon you call her mother. She was in the dining room with a feather duster dusting.

Q. When she dusted, did she wear something over her head?

A. Sometimes when she swept, but not when dusting.

Q. Where was Maggie?

A. Just came in the back door with the long pole, brush and put the brush on the handle. and getting her pail of water. She was going to wash the windows around the house. She said Mrs. Borden wanted her to.

Q. Did you get your breakfast that morning?

A. I did not eat any breakfast. I did not feel as though I wanted any.

Q. Did you get any breakfast that morning?

A. I don't know whether I ate half a banana. I don't think I did.

Q. You drank no tea or coffee that morning?

A. No sir.

Q. And ate no cookies?

A. I don't know whether I did or not. We had some molasses cookies. I don't know whether I ate any that morning or not.

Q. Were the breakfast things put away when you got down?

A. Everything except the coffee pot. I'm not sure whether that was on the stove or not.

Q. You said nothing about Mr. Morse to your father or mother?

A. No sir.

Q. What was the next thing that happened after you got down?

A. Maggie went out of doors to wash the windows and father came out into the kitchen and said he did not know whether he would go down to the post office or not. And then I sprinkled some handkerchiefs to iron.

Q. Tell us again what time you came downstairs.

A. It was a little before nine, I should say. About quarter. I don't know sure.

Q. Did your father go down town?

A. He went down later.

Q. What time did he start away?

A. I don't know.

Q. What were you doing when he started away?

A. I was in the dining room, I think. Yes, I had just commenced, I think, to iron.

Q. It may seem a foolish question. How much of an ironing did you have?

A. I only had about eight or ten of my best handkerchiefs.

Q. Did you let your father out?

A. No sir, he went out himself.

Q. Did you fasten the door after him?

A. No sir.

Q. Did Maggie?

A. I don't know. When she went upstairs, she always locked the door. She had charge of the back door.

Q. Did she go out after a brush before your father went away?

A. I think so.

Q. Did you say anything to Maggie?

A. I did not.

Q. Did you say anything about washing the windows?

A. No sir.

Q. Did you speak to her?

A. I think I told her I did not want any breakfast.

Q. You do not remember of talking about washing the windows?

A. I don't remember whether I did or not. I don't remember it. Yes, I remember. Yes, I asked her to shut the parlor blinds when she got through because the sun was so hot.

Q. About what time do you think your father went downtown?

A. I don't know. It must have been about nine o'clock. I don't know what time it was.

Q. You think at that time you had begun to iron your handkerchiefs?

A. Yes sir.

Q. How long a job was that?

A. I did not finish them. My flats were not hot enough.

Q. How long a job would it have been if the flats had been right?

A. If they had been hot, not more than 20 minutes, perhaps.

Q. How long did you work on the job?

A. I don't know, sir.

Q. How long was your father gone?

A. I don't know that.

Q. Where were you when he returned?

A. I was down in the kitchen.

Q. What doing?

A. Reading an old magazine that had been left in the cupboard, an old Harper's magazine.

Q. Had you got through ironing?

A. No sir.

Q. Had you stopped ironing?

A. Stopped for the flats.

Q. Were you waiting for them to be hot?

A. Yes sir.

Q. Was there a fire in the stove?

A. Yes sir.

Q. When your father went away, you were ironing then?

A. I had not commenced, but I was getting the little ironing board and the flannel.

Q. Are you sure you were in the kitchen when your father returned?

A. I am not sure whether I was there or in the dining room.

Q. Did you go back to your room before your father returned?

A. I think I did carry up some clean clothes.

Q. Did you stay there?

A. No sir.

Q. Did you spend any time up the front stairs before your father returned?

A. No sir.

Q. Or after he returned?

A. No sir. I did stay in my room long enough when I went up to sew a little piece of tape on a garment.

Q. Was that the time when your father came home?

A. He came home after I came downstairs.

Q. You were not upstairs when he came home?

A. I was not upstairs when he came home, no sir.

Q. What was Maggie doing when your father came home?

A. I don't know whether she was there or whether she had gone upstairs. I can't remember.

Q. Who let your father in?

A. I think he came to the front door and rang the bell and I think Maggie let him in and he said he had forgotten his key. So I think she must have been downstairs.

Q. His key would have done him no good if the locks were left as you left them?

A. But they were always unbolted in the morning.

Q. Who unbolted them that morning?

A. I don't think they had been unbolted. Maggie can tell you.

Q. If he had not forgotten his key, it would have been no good.

A. No, he had his key and could not get in. I understood Maggie to say he said he had forgotten his key.

Q. You did not hear him say anything about it?

A. I heard his voice, but I don't know what he said.

Q. I understood you to say he said he had forgotten his key.

A. No, it was Maggie said he said he had forgotten his key.

Q. Where was Maggie when the bell rang?

A. I don't know, sir.

Q. Where were you when the bell rang?

A. I think in my room upstairs.

Q. Then you were upstairs when your father came home?

A. I don't know sure, but I think so.

Q. What were you doing?

A. As I say, I took up these clean clothes and stopped and basted a little piece of tape on a garment.

Q. Did you come down before your father was let in?

A. I was on the stairs coming down when she let him in.

Q. Then you were upstairs when your father came to the house on his return?

A. I think I was.

Q. How long had you been there?

A. I had only been upstairs long enough to take the clothes up and baste the little loop on the sleeve. I don't think I had been up there over five minutes.

Q. Was Maggie still engaged in washing windows when your father got back?

A. I don't know.

Q. You remember, Miss Borden, I will call to your attention to it so as to see if I have any misunderstanding, not for the purpose of confusing you, you remember that you told me several times that you were downstairs and not upstairs when your father came home? You have forgotten, perhaps?

A. I don't know what I have said. I have answered so many questions and I am so confused I don't know one thing from another. I am telling you just as nearly as I know how.

Q. Calling your attention to what you said about that a few minutes ago, and now again to the circumstances, you have said you were upstairs when the bell rang and were on the stairs when Maggie let your father in, which now is your recollection of the true statement of the matter? That you were downstairs when the bell rang and your father came?

A. I think I was downstairs in the kitchen.

Q. And then you were not upstairs?

A. I think I was not because I went up almost immediately, as soon as I went down, and then came down again and stayed down.

Q. What had you in your mind when you said you were on the stairs as Maggie let your father in?

A. The other day somebody came there and she let them in and I was on the stairs. I don't know whether the morning before or when it was.

Q. You understood I was asking you exactly and explicitly about this fatal day?

A. Yes sir.

Q. I now call your attention to the fact that you had specifically told me you had gone upstairs and had been there about five minutes when the bell rang and were on your way down and were on the stairs when Maggie let your father in that day.

A. Yes, I said that. And then I said I did not know whether I was on the stairs or in the kitchen.

Q. Now how will you have it?

A. I think, as nearly as I know, I think I was in the kitchen.

Q. How long was your father gone?

A. I don't know, sir. Not very long.

Q. An hour?

A. I should not think so.

Q. Will you give me the best story you can, so far as your recollection serves you, of your time while he was gone?

A. I sprinkled my handkerchiefs and got my ironing board and took them in the dining room. I took the ironing board in the dining room and left the handkerchiefs in the kitchen on the table and whether I ate any cookies or not, I don't remember. Then I sat down looking at the magazine, waiting for the flats to heat. Then I went in the sitting room and got the Providence Journal and took that into the kitchen. I don't recollect of doing anything else.

Q. Which did you read first, the Journal or the magazine?

A. The magazine.

Q. You told me you were reading the magazine when your father came back.

A. I said in the kitchen, yes.

Q. Was that so?

A. Yes, I took the Journal out to read and had not read it. I had it near me.

Q. You said a minute or two ago you read the magazine a while and then went and got the Journal and took it out to read.

A. I did, but I did not read it. I tried my flats then.

Q. And went back to reading the magazine?

A. I took the magazine up again, yes.

Q. When did you last see your mother?

A. I did not see her after when I went down in the morning and she was dusting the dining room.

Q. Where did you or she go then?

A. I don't know where she went. I know where I was.

Q. Did you or she leave the dining room first?

A. I think I did. I left her in the dining room.

Q. You never saw her or heard her afterwards?

A. No sir.

Q. Did she say anything about making the bed?

A. She said she had been up and made the bed up fresh and had dusted the room and left it all in order. She was going to put some fresh pillow slips on the small pillows at the foot of the bed and was going to close the room because she was going to have company Monday and she wanted everything in order.

Q. How long would it take to put on the pillow slips?

A. About two minutes.

Q. How long to do the rest of the things?

A. She had done that when I came down.

Q. All that was left was what?

A. To put on the pillow slips.

Q. Can you give me any suggestion as to what occupied her when she was up there, when she was struck dead?

A. I don't know of anything except she had some cotton cloth pillow cases up there and she said she was going to commence to work on them. That is all I know. And the sewing machine was up there.

Q. Whereabouts was the sewing machine?

A. In the corner between the north and west side.

Q. Did you hear the sewing machine going?

A. I did not.

Q. Did you see anything to indicate that the sewing machine had been used that morning?

A. I had not. I did not go in there until after everybody had been in there and the room had been overhauled.

Q. If she had remained downstairs, you would undoubtedly have seen her?

A. If she had remained downstairs, I should have. If she had remained in her room, I should not have.

Q. Where was that?

A. Over the kitchen.

Q. To get to that room she would have to go through the kitchen?

A. To get up the back stairs.

Q. That is the way she was in the habit of going?

A. Yes sir, because the other doors were locked.

Q. If she had remained downstairs or had gone to her own room, you undoubtedly would have seen her?

A. I should have seen her if she had stayed downstairs. If she had gone to her room, I would not have seen her.

Q. She was found a little after 11 in the spare room. If she had gone to her own room, she must have gone through the kitchen and up the back stairs and subsequently have gone down and gone back again?

A. Yes sir.

Q. Have you any reason to suppose you would not have seen her if she had spent any portion of the time in her room or downstairs?

A. There is no reason why I should not have seen her if she had been down there, except when I first came downstairs, for two or three minutes, I went down cellar to the water closet.

Q. After that, you were where you practically commanded the view of the first story the rest of the time?

A. I think so.

Q. When you went upstairs for a short time, as you say you did, you then went in sight of the sewing machine?

A. No, I did not see the sewing machine because she had shut that room up.

Q. What do you mean?

A. I mean the door was closed. She said she wanted it kept closed to keep the dust and everything out.

Q. Was it a room with a window?

A. It has three windows.

Q. A large room?

A. The size of the parlor; a pretty fair-sized room.

Q. It is the guest room?

A. Yes, the spare room.

Q. Where the sewing machine was was the guest room?

A. Yes sir.

Q. I ask again, perhaps you have answered all you care to, what explanation can you give, can you suggest, as to what she was doing from the time she said she had got the work all done in the spare room, until 11 o'clock?

A. I suppose she went up and made her own bed.

Q. That would be in the back part?

A. Yes sir.

Q. She would have to go by you twice to do that?

A. Unless she went when I was in my room that few minutes.

Q. That would not be time enough for her to go and make her own bed and come back again.

A. Sometimes she stayed up longer and sometimes shorter. I don't know.

Q. Otherwise than that, she would have to go in your sight?

A. I should have to have seen her once. I don't know that I need to have seen her more than once.

Q. You did not see her at all?

A. No sir, not after the dining room.

Q. What explanation can you suggest as to the whereabouts of your mother from the time you saw her in the dining room and she said her work in the spare room was all done, until 11 o'clock?

A. I don't know. I think she went back into the spare room and whether she came back again or not, I don't know. That has always been a mystery.

Q. Can you think of anything she could be doing in the spare room?

A. Yes sir. I know what she used to do sometimes. She kept her best cape she wore on the street in there and she used occasionally to go up there to get it and to take it into her room. She kept a great deal in the guest room drawers. She used to go up there and get things and put things. She used those drawers for her own use.

Q. That connects her with her own room again, to reach which she had to go downstairs and come up again.

A. Yes.

Q. Assuming that she did not go into her own room, I understand you to say she could not have gone to her own room without your seeing her.

A. She could while I was down cellar.

Q. You went down immediately you came down, within a few minutes, and you did not see her when you came back.

A. No sir.

Q. After the time she must have remained in the guest chamber?

A. I don't know.

Q. So far as you can judge?

A. So far as I can judge she might have been out of the house or in the house.

Q. Had you any knowledge of her going out of the house?

A. She told me she had had a note. Somebody was sick and she said, "I am going to get the dinner on the way" and asked me what I wanted for dinner.

Q. Did you tell her?

A. Yes, I told her I did not want anything.

Q. Then why did you not suppose she had gone?

A. I supposed she had gone.

Q. Did you hear her come back?

A. I did not hear her go or come back, but I supposed she went.

Q. When you found your father dead, you supposed your mother had gone?

A. I did not know. I said to the people who came in, "I don't know whether Mrs. Borden is out or in. I wish you would see if she is in her room."

Q. You supposed she was out at the time?

A. I understood so. I did not suppose anything about it.

Q. Did she tell you where she was going?

A. No sir.

Q. Did she tell you who the note was from?

A. No sir.

Q. Did you ever see the note?

A. No sir.

Q. Do you know where it is now?

A. No sir.

Q. She said she was going out that morning?

A. Yes sir.

Q. I shall have to ask you once more about that morning. Do you know what the family ate for breakfast?

A. No sir.

Q. Had the breakfast all been cleared away when you got down?

A. Yes sir.

Q. I want you to tell me just where you found the people when you got down that you did find there.

A. I found Mrs. Borden in the dinning room I found my father in the sitting room.

Q. And Maggie?

A. Maggie was coming in the back door with her pail and brush.

Q. Tell me what talk you had with your mother at the time?

A. She asked me how I felt. I said I felt better than I did Tuesday, but I did not want any breakfast. She asked me what I wanted for dinner I told her nothing. She said she was going out and would get the dinner. That is the last I saw her.

Q. Where did you go to then?

A. Into the kitchen.

Q. Where then?

A. Down cellar.

Q. Gone perhaps five minutes?

A. Perhaps not more than that. Possibly a little bit more.

Q. When you came back did you see your mother?

A. I did not. I supposed she had gone out.

Q. She did not tell you where she was going?

A. No sir.

Q. When you came back, was your father there?

A. Yes sir.

Q. What was he doing?

A. Reading the paper.

Q. Did you eat any breakfast?

A. No sir. I don't remember whether I ate a molasses cookie or not.

I did not eat any regularly prepared breakfast.

Q. Was it was usual for your mother to go out?

A. Yes sir, she went out every morning nearly and did the marketing.

Q. Was it was usual for her to go away from dinner.

A. Yes sir sometimes, not very often.

Q. How often, say?

A. Oh I should not think more than---well, I don't know, more than once in three months, perhaps.

Q. Now I call your attention to the fact that twice yesterday you told me, with some explicitness, that when your father came in, you were just coming downstairs.

A. No I did not. I beg your pardon.

Q. That you were on the stairs at the time your father was let in, you said with explicitness. Do you now say that you did not say so?

A. I said I thought first I was on the stairs; then I remembered I was in the kitchen when he came in.

Q. First you thought you were in the kitchen; afterwards, your remembered you were on the stairs?

A. As I said, I thought I was on the stairs. Then I remembered I was in the kitchen when he came in.

Q. Did you go into the front part of the house after your father came in?

A. After he came in from down street, I was in the sitting room with him.

Q. Did you go into the front hall afterwards?

A. No sir.

Q. At no time?

A. No sir.

Q. Excepting the two or three minutes you were down cellar, were you away from the house until your father came in?

A. No sir.

Q. You were always in the kitchen or dining room, excepting when you went upstairs?

A. I went upstairs before he went out.

Q. You mean you went up there to sew a button on?

A. I basted a piece of tape on.

Q. Do you remember you did not say that yesterday?

A. I don't think you asked me. I told you yesterday I went upstairs directly after I came up from down cellar, with the clean clothes.

Q. You now say after your father went out, you did not go upstairs at all?

A. No sir, I did not.

Q. When Maggie came in there washing the windows, you did not appear from the front part of the house?

A. No sir.

Q. When your father was let in, you did not appear from upstairs?

A. No sir, I was in the kitchen.

Q. That is so?

A. Yes sir, to the best of my knowledge.

Q. After your father went out, you remained there, either in the kitchen or dining room all the time?

A. I went into the sitting room long enough to direct some paper wrappers.

Q. One of the three rooms?

A. Yes sir.

Q. So it would have been extremely difficult for anybody to have gone through the kitchen and dining room and front hall without your seeing them?

A. They could have gone from the kitchen into the sitting room while I was in the dining room, if there was anybody to go.

Q. Then into the front hall?

A. Yes sir.

Q. You were in the dining room ironing?

A. Yes sir, part of the time.

Q. You were in all the three rooms?

A. Yes sir.

Q. A large portion of that time the girl was out of doors?

A. I don't know where she was. I did not see her. I supposed she was out of doors, as she had the pail and brush.

Q. You knew she was washing windows?

A. She told me she was going to. I did not see her do it.

Q. For a large portion of the time, you did not see the girl?

A. No sir.

Q. So far as you know, you were alone in the lower part of the house a large portion of the time after your father went away and before he came back?

A. My father did not go away, I think, until somewhere about 10, as near as I can, remember. He was with me downstairs.

Q. A large portion of the time after your father went away and before he came back, so far as you know, you were alone in the house?

A. Maggie had come in and gone upstairs.

Q. After he went out and before he came back, a large portion of the time after your father went out and before he came back, so far as you know, you were the only person in the house?

A. So far as I know, I was.

Q. And during that time, so far as you know, the front door was locked?

A. So far as I know.

Q. And never was unlocked at all?

A. I don't think it was.

Q. Even after your father came home, it was locked up again?

A. I don't know whether she locked it up again after that or not.

Q. It locks itself?

A. The spring lock opens.

Q. It fastens it so it cannot be opened from the outside?

A. Sometimes you can press it open.

Q. Have you any reason to suppose the spring lock was left so it could be pressed open from the outside?

A. I have no reason to suppose so.

Q. Nothing about the lock was changed before the public came?

A. Nothing that I know of.

Q. What were you doing in the kitchen when your father came home?

A. I think I was eating a pear when he came in.

Q. What had you been doing before that?

A. Been reading a magazine.

Q. Were you making preparations to iron again?

A. I had sprinkled my clothes and was waiting for the flat. I sprinkled the clothes before he went out.

Q. Had you built up the fire again?

A. I put in a stick of wood. There was a few sparks. I put in a stick of wood to try to heat the flat.

Q. You had then started the fire?

A. Yes sir.

Q. The fire was burning when he came in?

A. No sir, but it was smoldering and smoking as though it would come up.

Q. Did it come up after he came in?

A. No sir.

Q. Did you do any more ironing?

A. I did not. I went in with him and did not finish.

Q. You did not iron any more after your father came in?

A. No sir.

Q. Was the ironing board put away?

A. No sir, it was on the dining room table.

Q. When was it put away?

A. I don't know. Somebody put it away after the affair happened.

Q. You did not put it away?

A. No sir.

Q. Was it on the dining room table when you found your father killed?

A. I suppose so.

Q. You had not put it away then?

A. I had not touched it.

Q. How soon after your father came in before Maggie went upstairs?

A. I don't know. I did not see her.

Q. Did you see her after your father came in?

A. Not after she let him in.

Q. How long was your father in the house before you found him killed?

A. I don't know exactly because I went out to the barn. I don't know what time he came home. I don't think he had been home more than 15 or 20 minutes. I am not sure.

Q. When you went out to the barn, where did you leave your father?

A. He had laid down on the living room lounge, taken off his shoes and put on his slippers and taken off his coat and put on the reefer. I asked him if he wanted the window left that way.

Q. Where did you leave him?

A. On the sofa.

Q. Was he asleep?

A. No sir.

Q. Was he reading?

A. No sir.

Q. What was the last thing you said to him?

A. I asked him if he wanted the window left that way. Then I went into the kitchen and from there to the barn.

Q. Whereabouts in the barn did you go?

A. Upstairs.

Q. To the second story of the barn?

A. Yes sir.

Q. How long did you remain there?

A. I don't know. Fifteen or 20 minutes.

Q. What doing?

A. Trying to find lead for a sinker.

Q. What made you think there would be lead for a sinker up there?

A. Because there was some there.

Q. Was there not some by the door?

A. Some pieces of lead by the open door, but there was a box full of old things upstairs.

Q. Did you bring any sinker back from the barn?

A. Nothing but a piece of a chip I picked up on the floor.

Q. Where was that box you say was upstairs, containing lead?

A. There was a kind of a work bench.

Q. Is it there now?

A. I don't know sir.

Q. How long since you have seen it there?

A. I have not been out there since that day.

Q. Had you been in the barn before?

A. That day? No sir.

Q. How long since you had been in the barn before?

A. I don't think I had been into it, I don't know as I had, in three months.

Q. When you went out, did you unfasten the screen door?

A. I unhooked it to get out.

Q. It was hooked until you went out?

A. Yes sir.

Q. It had been left hooked by Bridget, if she was the last one in?

A. I suppose so. I don't know.

Q. Do you know when she did get through washing the outside?

A. I don't know.

Q. Did you know she washed the windows inside?

A. I don't know.

Q. Did you see her washing the windows inside?

A. I don't know.

Q. You don't know whether she washed the dining room window and sitting room windows inside?

A. I did not see her.

Q. If she did, would you not have seen her?

A. I don't know. She might be in one room and I in another.

Q. Do you think she might have gone to work and washed all the windows in the dining room and you not know it?

A. I don't know, I am sure, whether I should or not. I might have seen her and not know it.

Q. Miss Borden, I am trying in good faith to get all the doings that morning, of yourself and Miss Sullivan and I have not succeeded in doing it. Do you desire to give me any information or not?

A. I don't know it! I don't know what your name is!

Q. It is certain beyond reasonable doubt she was engaged in washing the windows in the dining room or sitting room when your father came home. Do you mean to say you know nothing of either of those operations?

A. I knew she washed the windows outside; that is, she told me so. She did not wash the windows in the kitchen because I was in the kitchen most of the time.

Q. The dining room and sitting room, I said.

A. I don't know.

Q. It is reasonably certain she washed the windows in the dining room and sitting room inside while your father was out and was engaged in that operation when your father came home. Do you mean to say you know nothing of it?

A. I don't know whether she washed the windows in the sitting room and dining room or not.

Q. Can you give me any information how it happened at that particular time you should go into the chamber of the barn to find a sinker to go to Marion with to fish the next Monday?

A. I was going to finish my ironing. My flats were not hot. I said to myself, "I will go and try and find that sinker. Perhaps by the time I get back, the flats will be hot". That is the only reason.

Q. How long had you been reading an old magazine before you went to the barn at all?

A. Perhaps half an hour.

Q. Had you got a fish line?

A. Not here. We had some at the farm.

Q. Had you got a fish hook?

A. No sir.

Q. Had you got any apparatus for fishing at all?

A. Yes, over there.

Q. Had you any sinkers over there?

A. I think there were some. It is so long since I have been there, I think there were some.

Q. You had no reason to suppose you were lacking sinkers?

A. I don't think there were any on my lines.

Q. Where were your lines?

A. My fish lines were at the farm here.

Q. What made you think there were no sinkers at the farm on your lines?

A. Because some time ago when I was there, I had none.

Q. How long since you used the fish lines?

A. Five years, perhaps.

Q. You left them at the farm then?

A. Yes sir.

Q. And you have not seen them since?

A. Yes sir.

Q. It occurred to you after your father came in it would be a good time to go to the barn after sinkers and you had no reason to suppose there was not abundance of sinkers at the farm and abundance of lines?

A. The last time I was there, there were some lines.

Q. Did you not say before you presumed there were sinkers at the farm?

A. I don't think I said so.

Q. You did say so exactly. Do you now say you presume there were not sinkers at the farm?

A. I don't think there were any fishing lines suitable to use at the farm. I don't think there were any sinkers on any line that had been mine.

Q. Do you remember telling me you presumed there were lines and sinkers and hooks at the farm?

A. I said there were lines, I thought, and perhaps hooks. I did not say I thought there were sinkers on my lines. There was another box of lines over there beside mine.

Q. You thought there were not sinkers?

A. Not on my lines.

Q. Not sinkers at the farm?

A. I don't think there were any sinkers at the farm. I don't know whether there were or not.

Q. Did you then think there were no sinkers at the farm?

A. I thought there were no sinkers anywhere or I should not have been trying to find some.

Q. You thought there were no sinkers at the farm to be had?

A. I thought there were no sinkers at the farm to be had.

Q. That is the reason you went into the second story of the barn to look for a sinker?

A. Yes sir.

Q. What made you think you would find sinkers there?

A. I heard father say, and I knew there was lead there.

Q. What made you think you would find sinkers there?

A. I went to see because there was lead there.

Q. You thought there might be lead there made into sinkers?

A. I thought there might be lead with a hole in it.

Q. Did you examine the lead that was downstairs near the door?

A. No sir.

Q. Why not?

A. I don't know.

Q. You went straight to the upper story of the barn?

A. No, I went under the pear tree and got some pears first.

Q. Then went to the second story of the barn to look for sinkers for lines you had at the farm, as you supposed, as you had seen them there five years before that time?

A. I went up to get some sinkers if I could find them. I did not intend to go to the farm for lines. I was going to buy some lines here.

Q. You then had no intention of using your lines at Marion?

A. I could not get them.

Q. You had no intention of using your own line and hooks at the farm?

A. No sir.

Q. What was the use of telling me a while ago you had no sinkers on your line at the farm?

A. I thought I made you understand that those lines at the farm were no good to use.

Q. Did you not mean for me to understand one of the reasons you were searching for sinkers was that the lines you had at the farm, as you remembered then, had no sinkers on them?

A. I said the lines at the farm had no sinkers.

Q. I did not ask you what you said. Did you not mean for me to understand that?

A. I meant for you to understand I wanted the sinkers and was going to have new lines.

Q. You had not then bought your lines?

A. No sir, I was going out Thursday noon.

Q. You had not bought any apparatus for fishing?

A. No hooks.

Q. Had bought nothing connected with your fishing trip?

A. No sir.

Q. Was going to go fishing the next Monday, were you?

A. I don't know that we should go fishing Monday.

Q. Going to the place to go fishing Monday?

A. Yes sir.

Q. This was Thursday and you had no idea of using any fishing apparatus before the next Monday?

A. No sir.

Q. You had no fishing apparatus you were proposing to use the next Monday until then?

A. No sir, not until I bought it.

Q. You had not bought anything?

A. No sir.

Q. Had you started to buy anything?

A. No sir.

Q. The first thing in preparation for your fishing trip the next Monday was to go to the loft of that barn to find some old sinkers to put on some hooks and lines that you had not then bought?

A. I thought if I found no sinkers, I would have to buy the sinkers when I bought the lines.

Q. You thought you would be saving something by hunting in the loft of the barn before you went to see whether you should need them or not?

A. I thought I would find out whether there were any sinkers before I bought the lines and if there was, I should not have to buy any sinkers. If there were some, I should only have to buy the lines and the hooks.

Q. You began the collection of your fishing apparatus by searching for the sinkers in the barn?

A. Yes sir.

Q. You were searching in a box of old stuff in the loft of the barn?

A. Yes sir, upstairs.

Q. That you had never looked at before?

A. I had seen them.

Q. Never examined them before?

A. No sir.

Q. All the reason you supposed there was sinkers there was your father had told you there was lead in the barn?

A. Yes, lead. And one day I wanted some old nails. He said there was some in the barn.

Q. All the reason that gave you to think there was sinkers was your father said there was old lead in the barn?

A. Yes sir.

Q. Did he mention the place in the barn?

A. I think he said upstairs. I'm not sure.

Q. Where did you look upstairs?

A. On that work-bench like.

Q. In anything?

A. Yes. In a box---sort of a box. And then some things lying right on the side that was not in the box.

Q. How large a box was it?

A. I could not tell you. It was probably covered up---with lumber, I think.

Q. Give me the best idea of the size of the box you can.

A. Well, I should say I don't know. I have not any idea.

Q. Give me the best idea you have.

A. I have given you the best idea I have.

Q. What is the best idea you have?

A. About that large. (Measuring with her hands)

Q. That long?

A. Yes.

Q. How wide?

A. I don't know.

Q. Give me the best idea you have.

A. Perhaps about as wide as it was long.

Q. How high?

A. It was not very high.

Q. About how high?

A. (Witness measures with her hands).

Q. About twice the length of your forefinger?

A. I should think so. Not quite.

Q. What was in the box?

A. Nails and some old locks and I don't know but there was a doorknob.

Q. Anything else?

A. I don't remember anything else.

Q. Any lead?

A. Yes, some pieces of tea-lead like.

Q. Foil. What we call tinfoil; the same you use on tea chests?

A. I don't remember seeing any tinfoil; not as thin as that.

Q. Tea chest lead?

A. No sir.

Q. What did you see in shape of lead?

A. Flat pieces of lead a little bigger than that. Some of them were doubled together.

Q. How many?

A. I could not tell you.

Q. Where else did you look beside in the box?

A. I did not look anywhere for lead except on the work bench.

Q. How full was the box?

A. It was not nearly as full as it could have been.

Q. You looked on the bench. Beside that, where else?

A. Nowhere except on the bench.

Q. Did you look for anything else beside lead?

A. No sir.

Q. When you got through looking for lead, did you come down?

A. No sir. I went to the west window over the hay, to the west window, and the curtain was slanted a little. I pulled it down.

Q. What else?

A. Nothing.

Q. That is all you did?

A. Yes sir.

Q. That is the second story of the barn.

A. Yes sir.

Q. Was the window open?

A. I think not.

Q. Hot?

A. Very hot.

Q. How long do you think you were up there?

A. Not more than 15 or 20 minutes, I should not think.

Q. Should you think what you have told me would occupy four minutes?

A. Yes, because I ate some pears up there.

Q. Do you think all you have told me would take you four minutes?

A. I ate some pears up there.

Q. I asked you to tell me all you did.

A. I told you all I did.

Q. Do you mean to say you stopped your work and then, additional to that, sat still and ate some pears?

A. While I was looking out of the window, yes sir.

Q. Will you tell me all you did in the second story of the barn?

A. I think I told you all I did that I can remember.

Q. Is there anything else?

A. I told you that I took some pears up from the ground when I went up. I stopped under the pear tree and took some pears up when I went up.

Q. Have you now told me everything you did up in the second story of the barn?

A. Yes sir.

Q. I now call your attention and ask you to say whether all you have told me I don't suppose you stayed there any longer than was necessary?

A. No sir, because it was close.

Q. Can you give me any explanation why all you have told me would occupy more than three minutes?

A. Yes. It would take me more than three minutes.

Q. To look in that box that you have described the size of on the bench and put down the curtain and then get out as soon as you conveniently could; would you say you were occupied in that business 20 minutes?

A. I think so because I did not look at the box when I first went up.

Q. What did you do?

A. I ate my pears.

Q. Stood there eating the pears, doing nothing?

A. I was looking out of the window.

Q. Stood there looking out of the window, eating the pears?

A. I should think so.

Q. How many did you eat?

A. Three, I think.

Q. You were feeling better than you did in the morning?

A. Better than I did the night before.

Q. You were feeling better than you were in the morning?

A. I felt better in the morning than I did the night before.

Q. That is not what I asked you. You were then, when you were in that hay loft, looking out the window and eating three pears, feeling better, were you not, than you were in the morning when you could not eat any breakfast?

A. I never eat any breakfast.

Q. You did not answer my question and you will, if I have to put it all day. Were you then when you were eating those three pears in that hot loft, looking out that closed window, feeling better than you were in the morning when you ate no breakfast?

A. I was feeling well enough to eat the pears.

Q. Were you feeling better than you were in the morning?

A. I don't think I felt very sick in the morning, only Yes, I don't know but I did feel better. As I say, I don't know whether I ate any breakfast or not or whether I ate a cookie.

Q. Were you then feeling better than you did in the morning?

A. I don't know how to answer you because I told you I felt better in the morning anyway.

Q. Do you understand my question? My question is whether, when you were in the loft of that barn, you were feeling better than you were in the morning when you got up?

A. No, I felt about the same.

Q. Were you feeling better than you were when you told your mother you did not care for any dinner?

A. No sir, I felt about the same.

Q. Well enough to eat pears, but not well enough to eat anything for dinner?

A. She asked me if I wanted any meat.

Q. I ask you why you should select that place, which was the only place which would put you out of sight of the house, to eat those three pears in?

A. I cannot tell you any reason.

Q. You observe that fact, do you not? You have put yourself in the only place perhaps, where it would be impossible for you to see a person going into the house?

A. Yes sir, I should have seen them from the front window.

Q. From anywhere in the yard?

A. No sir, not unless from the end of the barn.

Q. Ordinarily in the yard you could see them and in the kitchen where you had been, you could have seen them?

A. I don't think I understand.

Q. When you were in the kitchen, you could see persons who came in at the back door?

A. Yes sir.

Q. When you were in the yard, unless you went around the corner of the house, you could see them come in at the back door?

A. No sir, not unless I was at the corner of the barn. The minute I turned, I could not.

Q. What was there?

A. A little jog, like. The walk turns.

Q. I ask you again to explain to me why you took those pears from the pear tree?

A. I did not take them from the pear tree.

Q. From the ground, wherever you took them from. I thank you for correcting me. Going into the barn, going upstairs into the hottest place in the barn, in the rear of the barn, the hottest place, and there standing and eating those pears that morning?

A. I beg your pardon. I was not in the rear of the barn. I was in the other end of the barn that faced the street.

Q. Where you could see anyone coming into the house?

A. Yes sir.

Q. Did you not tell me you could not?

A., Before I went into the barn---at the jog on the outside.

Q. You now say when you were eating the pears, you could see the back door?

A. Yes sir.

Q. So nobody could come in at that time without your seeing them?

A. I don't see how they could.

Q. After you got done eating your pears, you began your search?

A. Yes sir.

Q. Then you did not see into the house?

A. No sir, because the bench is at the other end.

Q. Now, I have asked you over and over again, and will continue the inquiry, whether anything you did at the bench would occupy more than three minutes?

A. Yes, I think it would because I pulled over quite a lot of boards in looking.

Q. To get at the box?

A. Yes sir.

Q. Taking all that, what is the amount of time you think you occupied in looking for that piece of lead which you did not find?

A. Well, I should think perhaps I was 10 minutes.

Q. Looking over those old things?

A. Yes sir, on the bench.

Q. Now can you explain why you were 10 minutes doing it?

A. No, only that I can't do anything in a minute.

Q. When you came down from the barn, what did you do then?

A. Came into the kitchen.

Q. What did you do then?

A. I went into the dining room and laid down my hat.

Q. What did you do then?

A. Opened the sitting room door and went into the sitting room; or pushed it open. It was not latched.

Q. What did you do then?

A. I found my father and rushed to the foot of the stairs.

Q. What were you going into the sitting room for?

A. To go upstairs.

Q. What for?

A. To sit down.

Q. What had become of the ironing?

A. The fire had gone out.

Q. I thought you went out because the fire was not hot enough to heat the flats.

A. I thought it would burn, but the fire had not caught from the few sparks.

Q. So you gave up the ironing and was going upstairs?

A. Yes sir, I thought I would wait till Maggie got dinner and heat the flats again.

Q. When you saw your father, where was he?

A. On the sofa.

Q. What was his position?

A. Lying down.

Q Describe anything else you noticed at that time.

A. I did not notice anything else, I was so frightened and horrified. I ran to the foot of the stairs and called Maggie.

Q. Did you notice that he had been cut?

A. Yes, that is what made me afraid.

Q. Did you notice that he was dead?

A. I did not know whether he was or not.

Q. Did you make any search for your mother?

A. No sir.

Q. Why not?

A. I thought she was out of the house. I thought she had gone out. I called Maggie to go to Dr. Bowen's. When they came in, I said, "I don't know where Mrs. Borden is." I thought she had gone out.

Q. Did you tell Maggie you thought your mother had come in?

A. No sir.

Q. That you thought you heard her come in?

A. No sir.

Q. Did you say to anybody that you thought she was killed upstairs?

A. No sir.

Q. To anybody?

A. No sir.

Q. You made no effort to find your mother at all?

A. No sir.

Q. Who did you send Maggie for?

A. Dr. Bowen. She came back and said Dr. Bowen was not there.

Q. What did you tell Maggie?

A. I told her he was hurt.

Q. When you first told her?

A. I says, "Go for Dr. Bowen as soon as you can. I think father is hurt."

Q. Did you then know that he was dead?

A. No sir.

Q. You saw him?

A. Yes sir.

Q. You went into the room?

A. No sir.

Q. Looked in at the door?

A. I opened the door and rushed back.

Q. Saw his face?

A. No, I did not see his face because he was all covered with blood.

Q. You saw where the face was bleeding?

A. Yes sir.

Q. Did you see the blood on the floor?

A. No sir.

Q. You saw his face covered with blood?

A. Yes sir.

Q. Did you see his eye-ball hanging out?

A. No sir.

Q. See the gashes where his face was laid open?

A. No sir.

Q. Nothing of that kind?

A. No sir. (WITNESS COVERS HER FACE WITH HER HAND FOR A MINUTE OR TWO, THEN EXAMINATION IS RESUMED.)

Q. Do you know of any employment that would occupy your mother for the two hours between nine and 11 in the front room?

A. Not unless she was sewing.

Q. If she had been sewing you would have heard the machine.

A. She did not always use the machine.

Q. Did you see or were there found anything to indicate that she was sewing up there?

A. I don't know. She had given me a few weeks before some pillow cases to make.

Q. My question is not that. Did you see, or were there found, anything to indicate that she had done any sewing in that room that morning?

A. I don't know. I was not allowed in that room. I did not see it.

Q. Was that the room where she usually sewed?

A. No sir.

Q. Did you ever know of her using that room for sewing?

A. Yes sir.

Q. When?

A. Whenever she wanted to use the machine.

Q. When she did not want to use the machine, did you know she used that room for sewing?

A. Not unless she went up to sew a button on, or something.

Q. She did not use it as a sitting room?

A. No sir.

Q. Leaving out the sewing, do you know of anything else that would occupy her for two hours in that room?

A. No, not if she had made the bed up and she said she had when I went down.

Q. Assuming the bed was made?

A. I don't know anything.

Q. Did she say she had done the work?

A. She said she had made the bed and was going to put on the pillow cases, about 9 o'clock.

Q. I ask you now again, remembering that---.

A. I told you that yesterday.

Q. Never mind about yesterday. Tell me all the talk you had with your mother when she came down in the morning.

A. She asked me how I felt. I said I felt better but did not want any breakfast. She said what kind of meat did I want for dinner. I said I did not want any. She said she was going out; somebody was sick, and she would get the dinner, get the meat, order the meat. And I think she said something about the weather being hotter, or something; and I don't remember that she said anything else. I said to her, 'Won't you change your dress before you go out?" She had on an old one. She said, "No, this is good enough." That is all I can remember.

Q. In this narrative you have not again said anything about her having said that she had made the bed.

A. I told you that she said she made the bed.

Q. In this time saying, you did not put that in. I want that conversation that you had with her that morning. I beg your pardon again. In this time of telling me, you did not say anything about her having received a note.

A. I told you that before.

Q. Miss Borden, I want you now to tell me all the talk you had with your mother when she came down, and all the talk she had with you. Please begin again.

A. She asked me how I felt. I told her. She asked me what I wanted for dinner. I told her not anything. What kind of meat I wanted for dinner. I told her not any. She said she had been up and made the spare bed and was going to take up some linen pillow cases for the small pillows at the foot and then the room was done. She says, "I have had a note from somebody that is sick and I am going out and I will get the dinner at the same time." I think she said something about the weather, I don't know. She also asked me if I would direct some paper wrappers for her, which I did.

Q. She said she had had a note?

A. Yes sir.

Q. You told me yesterday you never saw the note.

A. No sir, I never did.

Q. You looked for it?

A. No sir, but the rest have.

Q. She did not say where she was going?

A. No sir.

Q. Does she usually tell you where she is going?

A. She does not generally tell me.

Q. Did she say when she was coming back?

A. No sir.

Q. Did you know that Mr. Morse was coming to dinner?

A. No sir, I knew nothing about him.

Q. Was he at dinner the day before?

A. Wednesday noon? I don't know. I didn't see him. I don't think he was.

Q. Were you at dinner?

A. I was in the house. I don't know whether I went down to dinner or not. I was not feeling well.

Q. Whether you ate dinner or not?

A. I don't remember.

Q. Do you remember who was at dinner the day before?

A. No sir, I don't remember because I don't know whether I was down myself or not.

Q. Were you at tea Wednesday night?

A. I went down, but I think---I don't know---whether I had any tea or not.

Q. Did you sit down with the family?

A. I think I did, but I'm not sure.

Q. Was Mr. Morse there?

A. No sir, I did not see him.

Q. Who were there to tea?

A. Nobody.

Q. The family were there, I suppose.

A. Yes sir. I mean nobody but the family.

Q. Did you have an apron on Thursday?

A. Did I what?

Q. Have an apron on Thursday.

A. No sir, I don't think I did.

Q. Do you remember whether you did or not?

A. I don't remember for sure, but I don't think I did.

Q. You had aprons, of course?

A. I had aprons, yes sir.

Q. Will you try and think whether you did or not?

A. I don't think I did.

Q. Will you try and remember?

A. I had no occasion for an apron on that morning.

Q. If you can remember, I wish you would.

A. I don't remember.

Q. That is all the answer you can give me about that?

A. Yes sir.

Q. Did you have any occasion to use the axe or hatchet?

A. No sir.

Q. Did you know where they were?

A. I knew there was an old axe down cellar. That is all I knew.

Q. Did you know anything about a hatchet down cellar?

A. No sir.

Q. Where was the old axe down cellar?

A. The last time I saw it, it was stuck in the old chopping block.

Q. Was that the only axe or hatchet down cellar?

A. It was all I knew about.

Q. When was the last time you knew of it?

A. When our farmer came to chop wood.

Q. When was that?

A. I think a year ago last winter. I think there was so much wood on hand, he did not come last winter.

Q. Do you know of anything that would occasion the use of an axe or hatchet?

A. No sir.

Q. Do you know of anything that would occasion the getting of blood on an axe or hatchet down cellar?

A. No sir.

Q. I do not say there was, but assuming an axe or hatchet was found down cellar with blood on it?

A. No sir.

Q. Do you know whether there was a hatchet down there before this murder?

A. I don't know.

Q. You are not able to say your father did not own a hatchet?

. A. I don't know whether he did or not.

Q. Did you know that there was found at the foot of the stairs a hatchet and axe?

A. No sir, I did not.

Q. Assume that is so, can you give me any explanation of how they came there?

A. No sir.

Q. Assume they had blood on them, can you give any occasion for there being blood on them?

A. No sir.

Q. Can you tell of the killing of any animal? Or any other operation that would lead to their being cast there, with blood on them?

A. No sir. He killed some pigeons in the barn last May or June.

Q. What with?

A. I don't know, but I thought he wrung their necks.

Q. What made you think so?

A. I think he said so.

Q. Did anything else make you think so?

A. All but three or four had their heads on. That is what made me think so.

Q. Did all of them come into the house?

A. I think so.

Q. Those that came into the house were all headless?

A. Two or three had them on.

Q. Were any with their heads off?

A. Yes sir.

Q. Cut off or twisted off?

A. I don't know which.

Q. How did they look?

A. I don't know, their heads were gone, that is all.

Q. Did you tell anybody they looked as though they were twisted off?

A. I don't remember whether I did or not. The skin, I think, was very tender. I said, "Why are these heads off?" I think I remember of telling somebody that he said they twisted off.

Q. Did they look as if they were cut off?

A. I don't know. I did not look at that particularly.

Q. Is there anything else besides that that would lead, in your opinion so far as you can remember, to the finding of instruments in the cellar with blood on them?

A. I know of nothing else that was done.

Q. (By Judge Blaisdell) Was there any effort made by the witness to notify Mrs. Borden of the fact that Mr. Borden was found?

Q. (By Knowlton) Did you make any effort to notify Mrs. Borden of your father being killed?

A. No sir. When I found him, I rushed right to the foot of the stairs for Maggie. I supposed Mrs. Borden was out. I did not think anything about her at the time, I was so---.

Q. At any time, did you say anything about her to anybody?

A. No sir.

Q. To the effect that she was out?

A. I told father when he came in.

Q. After your father was killed?

A. No sir.

Q. Did you say you thought she was upstairs?

A. No sir.

Q. Did you ask them to look upstairs?

A. No sir.

Q. Did you suggest to anybody to search upstairs?

A. I said, "I don't know where Mrs. Borden is." That is all I said.

Q. You did not suggest that any search be made for her?

Q. No sir.

Q. You did not make any yourself?

A. No sir.

Q. I want you to give me all that you did, by way of word or deed, to see whether your mother was dead or not, when you found your father was dead.

A. I did not do anything except what I said to Mrs. Churchill. I said to her, "I don't know where Mrs. Borden is. I think she is out, but I wish you would look"

Q. You did ask her to look?

A. I said that to Mrs. Churchill.

Q. Where did you intend for her to look?

A. In Mrs. Borden's room.

Q. When you went out to the barn, did you leave the door shut, the screen door?

A. I left it shut.

Q. When you came back did you find it shut or open?

A. No sir, I found it open.

Q. Can you tell me anything else that you did that you have not told me, during your absence from the house?

A. No sir.

Q. Can you tell me when it was that you came back from the barn, what time it was?

A. I am not sure, but I think it must have been after 10, because I think he told me he did not think he should go out until 10. When he went out, I did not look at the clock to see what time it was. I think he did not go out until 10, or a little after. He was not gone so very long.

Q. Will you give me the best judgment you can as to the time your father got back? If you have not any, it is sufficient to say so.

A. No sir, I have not any.

Q. Can you give me any judgment as to the length of time that elapsed after he came back and before you went to the barn?

A. I went right out to the barn.

Q. How soon after he came back?

A. I should think not less than five minutes. I saw him taking off his shoes and lying down. It only took him two or three minutes to do it. I went right out.

Q. When he came into the house, did he not go into the dining room first?

A. I don't know.

Q. And there sit down?

A. I don't know.

Q. Why don't you know?

A. Because I was in the kitchen.

Q. It might have happened and you not have known it?

A. Yes sir.

Q. You heard the bell ring?

A. Yes sir.

Q. And you knew when he came in?

A. Yes sir.

Q. You did not see him?

A. No sir.

Q. When did you first see him?

A. I went into the sitting room and he was there. I don't know whether he had been in the dining room before or not.

Q. What made you go into the sitting room?

A. Because I wanted to ask him a question.

Q. What question?

A. Whether there was any mail for me.

Q. Did you not ask him that question in the dining room?

A. No sir, I think not,

Q. Was he not in the dining room sitting down?

A. I don't remember his being in the dining room sitting down.

Q. At that time, was not Maggie washing the windows in the sitting room?

A. I thought I asked him for the mail in the sitting room. I am not sure.

Q. Was not the reason he went into the dining room because she was in the sitting room washing windows?

A. I don't know.

Q. Did he not go upstairs to his room before he sat down in the sitting room?

A. I did not see him go.

Q. He had the key to his room down there?

A. I don't know whether he had it. It was kept on the shelf.

Q. Don't you remember he took the key and went into his own room and then came back?

A. No sir.

Q. You don't remember anything of that kind?

A. No sir. I do not think he did go upstairs either.

Q. You will swear he did not?

A. I did not see him.

Q. You swear you did not see him?

A. Yes sir.

Q. You were either in the kitchen or sitting room all the time?

A. Yes sir.

Q. He could not have gone up without he had gone through the kitchen?

A. No sir.

Q. When you did go into the sitting room to ask him a question, if it was the sitting room, what took place then?

A. I asked him if he had any mail. He said, "None for you." He had a letter in his hand. I supposed it was for himself. I asked him how he felt. He said, "About the same." He said he should lie down. I asked him if he thought he should have a nap. He said he should try to. I asked him if he wanted the window left the way it was or if he felt a draught. He said, "No." That is all.

Q. Did you help him about lying down?

A. No sir.

Q. Fix his pillows or head?

A. No sir. I did not touch the sofa.

Q. Did he lie down before you left the room?

A. Yes sir.

Q. Did anything else take place?

A. Not that I remember of.

Q. Was he then under medical treatment?

A. No sir.

Q. The doctor had not given him any medicine that you know of?

A. No sir. He took some medicine; it was not doctor's medicine. It was what we gave him.

Q. What was it?

A. We gave him castor oil first and then Garfield tea.

Q. When was that?

A. He took the castor oil some time Wednesday. I think some time Wednesday noon and I think the tea Wednesday night. Mrs. Borden gave it to him. She went over to see the doctor.

Q. When did you first consult Mr. Jennings?

A. I can't tell you that. I think my sister sent for him. I don't know.

Q. Was it you or your sister?

A. My sister.

Q. You did not send for him?

A. I did not send for him. She said did we think we should have him. I said do as she thought best. I don't know when he came first.

Q. Now, tell me once more, if you please, the particulars of that trouble that you had with your mother four or five years ago.

A. Her father's house on Ferry Street was for sale-...

Q. Whose father's house?

A. Mrs. Borden's father's house. She had a stepmother and a half-sister, Mrs. Borden did, and this house was left to the stepmother and a half-sister, if I understand it right, and the house was for sale. The stepmother, Mrs. Oliver Gray, wanted to sell it and my father bought out the Widow Gray's share. She did not tell me and he did not tell me, but some outsiders said he gave it to her; put it in her name. I said if he gave that to her, he ought to give us something. Told Mrs. Borden so. She did not care anything about the house herself. She wanted it so this half-sister could have a home because she had married a man that was not doing the best he could and she thought her sister was having as very hard time and wanted her to have a home. And we always thought she persuaded father to buy it. At any rate, he did buy it and I am quite sure she did persuade him. I said what he did for her, he ought to do for his own children. So, he gave us grandfather's house. That was all the trouble we ever had.

Q. You have not stated any trouble yet between you and her.

A. I said there was feeling four or five years ago when I stopped calling her mother. I told you that yesterday.

Q. That is all there is to it then?

A. Yes sir.

Q. You had no words with your stepmother then?

A. I talked with her about it and said what he did for her, he ought to do for us. That is all the words we had.

Q. That is the occasion of his giving you the house that you sold back to him?

A. Yes sir.

Q. Did your mother leave any property?

A. I don't know.

Q. Your own mother?

A. No sir, not that I know of.

Q. Did you ever see that thing? (Pointing to a wooden club)

A. Yes, I think I have.

Q. What is it?

A. My father used to keep something similar to this, that looked very much like it, under his bed. He whittled it out himself at the farm one time.

Q. How long since you have seen it?

A. I have not seen it in years.

Q. How many years?

A. I could not tell you. I should think 10 or 15 years. Not since I was quite a little girl, if that is the one. I can't swear that it is the one. It was about that size.

Q. (Marks it with a cross) How many years, 10 or 15?

A. I was a little girl. It must have been as much as that.

Q. When was the last time the windows were washed before that day?

A. I don't know.

Q. Why don't you know?

A. Because I had nothing to do with the work downstairs.

Q. When was the last time that you ate with the family that you can swear to before your mother was killed?

A. Well, I ate with them all day Tuesday. That is, what little we ate. We sat down at the table and I think I sat down to the table with them Wednesday night, but I am not sure.

Q. All day Tuesday?

A. I was down at the table.

Q. I understand you to say you did not come down to breakfast.

A. That was Wednesday morning.

Q. I understood you to say that you did not come down to breakfast.

A. I came down but I did not eat breakfast with them. I did not eat any breakfast. Frequently, I would go into the dining room and sit down to the table with them and not eat any breakfast.

Q. Did you give to the officer the same skirt you had on the day of the tragedy?

A. Yes sir.

Q. Do you know whether there was any blood on the skirt?

A. No sir.

Q. Assume that there was, do you know how it came there?

A. No sir.

Q. Have you any explanation of how it might come there?

A. No sir.

Q. Did you know there was any blood on the skirt you gave them?

A. No sir.

Q. Assume that there was. Can you give any explanation of how it came there on the dress skirt?

A. No sir.

Q. Have you offered any?

A. No sir.

Q Have you ever offered any?

A. No sir.

Q. Have you said it came from flea bites?

A. On the petticoats, I said there was a flea bite. I said it might have been. You said you meant the dress skirt.

Q. I did. Have you offered any explanation how that came there?

A. I told those men that were at the house that I had had fleas. That is all.

Q. Did you offer that as an explanation?

A. I said that was the only explanation that I knew of.

Q. Assuming that the blood came from the outside, can you give any explanation of how it came there?

A. No sir.

Q. You cannot now?

A. No sir.

Q. What shoes did you have on that day?

A. A pair of ties.

Q. What color?

A. Black.

Q. Will you give them to the officer?

A. Yes.

Q. Where are they?

A. At home.

Q. What stockings did you have on that day?

A. Black.

Q. Where are they?

A. At home.

Q. Have they been washed?

A. I don't know.

Q. Will you give them to the officer?

A. Yes sir.

Q. The window you was at is the window that is nearest the street in the barn?

A. Yes sir, the west window.

Q. The pears you ate you got from under the tree in the yard?

A. Yes sir.

Q. How long were you under the pear tree?

A. I think I was under there very nearly four or five minutes. I stood looking around. I looked up at the pigeon house that they have closed up. It was no more than five minutes, perhaps not as long. I can't say sure.

Q. (By Judge Blaisdell) Was this witness on Thursday morning in the front hall of front stairs or front chamber, any part of the house at all?

Q. What do you say to that?

A. I had to come down the front stairs to get into the kitchen.

Q. When you came down first?

A. Yes sir.

Q. Were you afterwards?

A. No sir.

Q. Not at all?

A. Except the few minutes I went up with the clean clothes and I had to come back again.

Q. That you now say was before Mr. Borden went away?

A. Yes sir.

(HEARING ADJOURNED. LIZZIE BORDEN RECALLED AUGUST 11th)

Q. Is there anything you would like to correct in your previous testimony?

A. No sir.

Q. Did you buy a dress pattern in New Bedford?

A. A dress pattern?

Q. Yes.

A. I think I did.

Q. Where is it?

A. It is at home.

Q. Where?

A. Where at home?

Q. Please.

A. It is in a trunk.

Q. In your room?

A. No sir, in the attic.

Q. Not made up?

A. Oh, no sir.

Q. Where did you buy it?

A. I don't know the name of the store.

Q. On the principal street there?

A. I think it was on the street that Hutchinson's book store is on. I am not positive.

Q. What kind of a one was it, please?

A. It was a pink stripe and a white stripe and a blue stripe corded gingham.

Q. Your attention has already been called to the circumstances of going into the drug store of Smith's on the corner of Columbia and Main Streets, by some officer, has it not, on the day before the tragedy?

A. I don't know whether some officer has asked me. Somebody has spoken of it to me. I don't know who it was.

Q. Did that take place?

A. It did not.

Q. Do you know where the drugstore is?

A. I don't.

Q. Did you go into any drugstore and inquire for prussic acid?

A. I did not.

Q. Where were you on Wednesday morning that you remember?

A. At home.

Q. All the time?

A. All day, until Wednesday night.

Q. Nobody there but your parents and yourself and the servant?

A. Why, Mr. Morse came sometime in the afternoon, or at noon time, I suppose. I did not see him.

Q. He did not come to see you?

A. No sir. I did not see him.

Q. He did not come until afternoon anyway, did he?

A. I don't think he did. I'm not sure.

Q. Did you dine with the family that day?

A. I was downstairs, yes sir. I did not eat any breakfast with them.

Q. Did you go into the drugstore for any purpose whatever?

A. I did not.

Q. I think you said yesterday that you did not go into the room where your father lay, after he was killed, on the sofa, but only looked in at the door.

A. I looked in. I did not go in.

Q. You did not step into the room at all?

A. I did not.

Q. Did you ever, after your mother was found killed, any more than go through it to go upstairs?

A. When they took me upstairs, they took me through that room.

Q. Otherwise than that, did you go into it?

A. No sir.

Q. Let me refresh your memory. You came down in the night to get some water with Miss Russell, along towards night, or in the evening, to get some water with Miss Russell?

A. Thursday night? I don't remember it.

Q. Don't you remember coming down some time to get some toilet water?

A. No sir. There was no toilet water downstairs.

Q. Or to empty the slops?

A. I don't know whether I did Thursday evening or not. I am not sure.

Q. You think it may have been some other evening?

A. I don't remember coming down with her to do such a thing. I may have. I can't tell whether it was Thursday evening or any other evening.

Q. Other than that, if it did take place, you don't recollect going into that room for any purpose at any time?

A. No sir.

Q. Was the dress that was given the officers the same dress that you wore that morning?

A. Yes sir.

Q. The India silk?

A. No sir. It is not an India silk. It is silk and linen. Some call it Bengaline silk.

Q. Something like that dress there? (Pongee)

A. No, it was not like that.

Q. Did you give to the officer the same shoes and stockings that you wore?

A. I did, sir.

Q. Do you remember where you took them off?

A. I wore the shoes ever after that, all around the house Friday and all day Thursday and all day Friday and Saturday until I put on my shoes for the street.

Q. That is to say you wore them all that day, Thursday, until you took them off for the night?

A. Yes sir.

Q. Did you tell us yesterday all the errand that you had at the barn?

A. Yes sir.

Q. You have nothing to add to what you said?

A. No sir.

Q. Miss Borden, of course you appreciate the anxiety that everybody has to find the author of this tragedy, and the questions that I put to you have been in that direction. I now ask you if you can furnish any other fact, or give any other, even suspicion, that will assist the officers in any way in this matter.

A. About two weeks ago---.

Q. Was you going to tell the occurrence about the man that called at the house?

A. No sir. It was after my sister went away. I came home from Miss Russell's one night and as I came up, I always glanced towards the side door. As I came along by the carriage-way, I saw a shadow on the side steps. I did not stop walking, but I walked slower. Somebody ran down the steps, around the east end of the house. I thought it was a man because I saw no skirts and I was frightened, and, of course, I did not go around to see. I hurried in the front door as fast as I could and locked it.

Q. What time of the night was that?

A. I think about a quarter of 9. It was not after 9 o'clock, anyway.

Q. Do you remember what night that was?

A. No sir, I don't. I saw somebody run around the house once before last winter.

Q. One thing at a time. Do you recollect about how long that occurrence was?

A. It was after my sister went away. She has been away two weeks today, so it must have been within two weeks.

Q. Two weeks today? Or two weeks at the time of the murder?

A. Is not today Thursday?

A. Yes, but that would be three weeks. I thought you said the day your father was murdered, she had been away just two weeks.

A. Yes, she had.

Q. Then, it would be three weeks today your sister went away. A week has elapsed.

A. Yes, it would be three weeks.

Q. You mean it was some time within the two weeks that your sister was away?

A. Yes. I had forgotten that a whole week had passed since the affair.

Q. Different from that, you cannot state?

A. No sir. I don't know what the date was.

Q. This form, when you first saw it, was on the steps of the backdoor?

A. Yes sir.

Q. Went down the rear steps?

A. Went down toward the barn.

Q. Around the back side of the house?

A. Disappeared in the dark. I don't know where they went.

Q. Have you ever mentioned that before?

A. Yes sir, I told Mr. Jennings.

Q. To any officer?

A. I don't think I have, unless I told Mr. Hanscomb.

Q. What was you going to say about last winter?

A. Last winter when I was coming home from church one Thursday evening, I saw somebody run around the house again. I told my father of that.

Q. Did you tell your father of this last one?

A. No sir.

Q. Of course you could not identify who it was either time?

A. No, I could not identify who it was, but it was not a very tall person.

Q. Have you sealskin sacks?

A. Yes sir.

Q. Where are they?

A. Hanging in a large white bag in the attic, each one separate.

Q. Put away for the summer?

A. Yes sir.

Q. Do you ever use prussic acid on your sacks?

A. Acid? No sir, I don't use anything on them.

Q. Is there anything else you can suggest that even amounts to anything whatever?

A. I know of nothing else, except the man who came and father ordered him out. That is all I know.

Q. That you told about the other day?

A. I think I did, yes sir.

Q. You have not been able to find that man?

A. I have not. I don't know whether anybody else has or not.

Q. Have you caused search to be made for him?

A. Yes sir.

Q. When was the offer of reward made for the detection of the criminals?

A. I think it was made Friday.

Q. Who suggested that?

A. We suggested it ourselves and asked Mr. Buck if he did not think it was a good plan.

Q. Whose suggestion was it, yours or Emma's?

A. I don't remember. I think it was mine.

(THE EXAMINATION ENDED)

Testimony of Emma Borden in the Trial of Lizzie Borden

June 16, 1893

Q. [By Mr. Jennings] You are the sister of Miss Lizzie Borden?

A. Yes sir.

Q. How long have you lived at the home where you were living at the time of the murder, Miss Borden?

A. I think twenty-one years last May.

Q. Did your sister Lizzie always live there too with you?

A. Yes sir.

Q. Yourself, your father, Miss Lizzie and Mrs. Borden?

A. Yes sir.

Q. Do you know what property Miss Lizzie Borden had at the time of the murder?

A. Yes sir.

Q. Will you produce the evidences of it, if you have them with you?

[Various vouchers produced]
MR. KNOWLTON.All I want, Mr. Jennings, is the list. I raise the question as to its competency.

MR. JENNINGS. Oh yes. The District Attorney, your Honors, does not require me to make formal proof. As I understand it, he simply reserves his right to object.

MR. KNOWLTON.You may state it yourself. You need not trouble the witness.

MR. JENNINGS. Deposit, subject to check, of $170 in B. M. C. Durfee Safe Deposit and Trust Company. Deposit, subject to check, of $2000 in the Massasoit National Bank, Fall River. Deposit in the Union Savings Bank, Fall River, $500. A deposit of $141 in the Fall River Five Cents Savings Bank. Two shares of the Fall River National Bank, April 3, 1883. Four shares of Merchants' Manufacturing Company stock, date of certificate March 8, 1880. Five shares of Merchants' Manufacturing Company stock, date of certificate December 22, 1881.

Q. Did your father wear a ring, Miss Emma, upon his finger?

A. Yes sir.

Q. Was or was not that the only article of jewelry which he wore?

A. The only article.

Q. Do you know from whom he received the ring?

A. My sister Lizzie.

Q. How long before his death?

A. I should think ten or fifteen years.

Q. Do you know whether previously to his wearing it she had worn it?

A. Yes sir.

Q. Did he constantly wear it after it was given to him?

A. Always.

Q. Do you know whether or not it was upon his finger at the time he was buried?

A. It was.

Q. Have you an inventory, Miss Emma, of the clothes that were in the clothes closet on Saturday afternoon, the time of the search?

A. I have.

Q. Will you produce it?

A. I have of the dresses.

MR. MOODY. Taken at the time.

MR. JENNINGS. No.

Q. When was that made up?

A. About a week ago.

Q. Was it made up from your recollection?

A. Yes sir.

Q. You were there on the afternoon of the search?

A. I was.

Q. Do you know what dresses were in there that afternoon?

A. I do.

Q. Will you state either from your own recollection or by the assistance of that memorandum what the dresses were?

MR. KNOWLTON.Wait a minute. I do not object to the question except as to the memorandum.

Q. Well, how many dresses were in there?

A. I can't tell you without looking at this paper.

Q. Well, can you tell us about how many?

A. Somewhere about eighteen or nineteen.

Q. And whose were those dresses?

A. All of them belonged to my sister and I except one that belonged to Mrs. Borden.

Q. How many of those dresses were blue dresses or dresses in which blue was a marked color?

A. Ten.

Q. To whom did those belong?

A. Two of them to me and eight to my sister.

Q. Were you there on the afternoon of Saturday while the search was going on?

A. Yes sir.

Q. Do you know how minute or extended that search was?

A. I heard you say that every—

Q. You cannot say what you heard me say. Did you hear Dr Dolan or Marshal Hilliard? A. I asked Dr Dolan if they had made a thorough search—

MR. KNOWLTON.Wait a minute, madame, if you please. I pray your Honors' judgment as to that answer.

Q. What, if anything, did Dr Dolan say to you as to the character of the search which had been made?

MR. KNOWLTON.I object.

The CHIEF JUSTICE. The Court's recollection of Dr Dolan's testimony is that he testified to the character of the search. If you want to show anything different from what he testified—

MR. JENNINGS. I think I have a right to put it in—

The CHIEF JUSTICE. You may show it.

Q. Will you answer the question? [The last question was read.]
A. He told me the search had been as thorough as the search could be made unless the paper was torn from the walls and the carpets taken from the floor.

Q. Did you or Miss Lizzie, so far as you know, at any time make any objection to the searching of any part of that house? .

A. Not the slightest.

Q. Did you assist them in any way you could? .

A. By telling them to come as often as they pleased and search as thorough as they could.

Q. Now, then, Miss Emma, I will ask you if you know of a Bedford cord dress which your sister had at that time?

A. I do.

Q. Won't you describe the dress, tell what kind of a dress it was?

A. It was a blue cotton Bedford cord, very light blue ground with a darker figure about an inch long and I think about three quarters of an inch wide.

Q. And do you know when she had that dress made?

A. She had it made the first week in May.

Q. Who made it? .

A. Mrs. Raymond, the dressmaker.

Q. Where was it made?

A. At our home.

Q. What kind of material was it as to cost? Do you know what the price of it was?

A. Very cheap.

Q. Do you know, have you any idea what it cost?

A. It was either 12 cents a yard or 15 cents.

Q. About how many yards do you think there were in it?

A. Not over eight or ten.

Q. In what way was it trimmed?

A. Trimmed with just a ruffle of the same around the bottom, a narrow ruffle.

Q. How long were you in making the dress, do you know?

A. Not more than two days.

Q. Did you and Miss Lizzie assist the dressmaker in making the dress?

A. Yes sir.

Q. That was your habit, was it?

A. Yes sir, I always do.

Q. And where was the dressmaking carried on?

A. In the guest-chamber.

Q. Was that where the dressmaking was always done?

A. Always.

Q. Do you know whether or not they were painting the house at the time that dress was made?

A. I think they did not begin to paint it until after the dress was done.

Q. Do you know anything about her getting any paint on it at that time?

A. Yes, she did.

Q. Where was the paint upon it?

A. I should say along the front and on one side toward the bottom and some on the wrong side of the skirt.

Q. How soon was that after it was made?

A. Well, I think within two weeks; perhaps less time than that.

Q. Now where was that dress, if you know, on Saturday, the day of the search?

A. I saw it hanging in the clothes press over the front entry.

Q. How came you to see it at that time?

A. I went in to hang up the dress that I had been wearing during the day, and there was no vacant nail, and I searched round to find a nail, and I noticed this dress.

Q. Did you say anything to your sister about that dress in consequence of your not finding a nail to hang your dress on?

A. I did.

Q. What did you say to her?

MR. KNOWLTON.Wait a minute. I pray your Honors' judgment as to that. That is clearly incompetent.

The CHIEF JUSTICE. The question may be answered.

Q. What did you say to her?

A. I said, "You have not destroyed that old dress yet; why don't you?"

Q. Is that all that was said?

A. All that I remember.

MR. KNOWLTON.I don't think, may it please your Honors, that answer should stand.

Q. What was the condition of that dress at that time?

A. It was very dirty, very much soiled and badly faded.

Q. Was this material of which this dress was made in a condition to be made over for anything else?

A. It could not possibly be used for anything else.

Q. Why?

A. Because it was not only soiled, but so badly faded.

Q. When did you next see that Bedford cord dress?

A. Sunday morning, I think, about nine o'clock.

Q. Now will you tell the Court and the Jury all that you saw or heard that morning in the kitchen?

A. I was washing dishes, and I heard my sister's voice and I turned round and saw she was standing at the foot of the stove, between the foot of the stove and the dining-room door. This dress was hanging on her arm and she says, "I think I shall burn this old dress up." I said, "Why don't you," or "You had better," or "I would if I were you," or something like that, I can't tell the exact words, but it meant, Do it. And I turned back and continued washing the dishes, and did not see her burn it and did not pay any more attention to her at that time.

Q. What was the condition of the kitchen doors and windows at that time?

A. They were all wide open, screens in and blinds open.

Q. Were the officers all about at that time?

A. They were all about the yard.

Q. Was Miss Russell there?

A. Yes sir.

Q. What do you do with your rags and pieces of cloth that you had this morning, or what did your sister do with those that she had? What was the custom?

MR. KNOWLTON.Wait a minute. I pray your Honors' judgment.

MR. JENNINGS. I will withdraw that question for a moment, with your Honors' permission.

Q. Did you or your sister keep a rag bag?

MR. KNOWLTON.Wait a minute—

A. We did not.

MR. KNOWLTON.I pray your Honors' judgment.

The CHIEF JUSTICE. Excluded.

Q. What was done with the pieces of cloth, or pieces of old dresses, or old dresses that you had to dispose of?

MR. KNOWLTON.Wait a minute. I pray your Honors' judgment.

Q. Or that your sister had to dispose of?

The CHIEF JUSTICE. Excluded.

Q. What was the custom and habit of your sister in disposing of pieces of clothing or old dresses?

MR. KNOWLTON.I pray your Honors' judgment.

The CHIEF JUSTICE. Excluded.

MR. JENNINGS. We desire to save an exception to that, your Honor.

Q. Was anything said by Miss Russell in the presence of Miss Lizzie, in regard to this dress?

A. Miss Russell came to us in the dining room [Monday] and said Mr. Hanscom asked her if all the dresses were there that were there the day of the tragedy, and she told him "Yes," "and of course," she said, "it is a falsehood." No, I am ahead of my story. She came and said she told Mr. Hanscom a falsehood, and I asked her what there was to tell a falsehood about, and then she said that Mr. Hanscom had asked her if all the dresses

were there that were there the day of the tragedy and she told him "Yes." There was other conversation, but I don't know what it was. That frightened me so thoroughly, I cannot recall it. I know the carriage was waiting for her to go on some errand, and when she came back we had some conversation and it was decided to have her go and tell Mr. Hanscom that she had told a falsehood, and to tell him that we told her to do so. She went into the parlor and told him, and in a few minutes she returned from the parlor and said she had told him.

Q. Now at the time when Miss Russell said "It was the worst thing that could be done"- A. Oh, yes sir, she said that Monday morning. When she came into the dining room and said she had told Mr. Hanscom that she had told him a falsehood, we asked what she told it for, and [she] said "The burning of the dress was the worst thing Lizzie could have done," and my sister said to her "Why didn't you tell me? Why did you let me do it?"

Q. Now, Miss Emma, do you recall a story that was told by Mrs. Reagan about a quarrel between yourself and your sister? A. Yes sir.

Q. Was your attention called to the fact by me?

A. It was.

Q. How soon after it, do you know?

A. The morning following.

Q. That is, the morning the story was published in the paper?

A. I think so, yes sir.

Q. Now, Miss Emma, on that morning did you have any conversation with Miss Lizzie in which she said, "Emma, you have given me away, haven't you?"

A. I did not.

Q. And did you say in reply, "No, Lizzie, I haven't." "You have," she says, "and I will let you see I won't give in one inch." Was there any such talk as that?

A. There was not.

Q. Anything like it?

A. Nothing.

Q. That morning or any morning?

A. No time, not any time.

Q. Was there ever any trouble in the matron's room between you and your sister while she was there?

A. There was not.

Q. Any quarrel of any kind?

A. No sir.

Q. Or anything that could be construed as a quarrel?

A. No sir.

Q. Did Lizzie put up her finger and say anything about not giving in?

A. No sir.

Q. At any time?

A. No sir.

Q. Now when you went out did I say to you, "Have you told her all?" And you say, Everything"?

A. No sir; you did not.

Q. In order that there may be no mistake, Miss Emma, I would like to ask you again, who was it that said she had told a falsehood to Mr. Hanscom?

A. Miss Russell.

Q. Said she had told a falsehood?

A. She had told a falsehood.

CROSS-EXAMINATION
Q. [By Mr. Knowlton] On the day that this thing happened you were in Fairhaven?

A. Yes sir.

Q. How long had you been in Fairhaven?

A. Just two weeks.

Q. And you were visiting?

A. Mrs. Brownell and her daughter.

Q. Had you seen Miss Lizzie during the two weeks?

A. Yes sir.

Q. When?

A. Well, I can't tell you what day it was. . . she had been at Fairhaven.

Q. Was it on her way over to or back from Marion?

A. Oh, I do know. She went to New Bedford when I went to Fairhaven, and I think it was the Saturday following our going Thursday.

Q. That is, she went to New Bedford the same day you went to Fairhaven?

A. Yes sir.

Q. How long had you lived in that house, do you say? All your life-time?

A. No sir; I think about twenty-one years.

Q. Was any change made in the house when you began to occupy the whole house?

A. Two of the sleeping rooms downstairs were made into a dining room.

Q. You have lived there ever since?

A. Yes sir.

Q. Live there now?

A. Yes sir.

Q. And live there alone now?

A. Except with the servants.

Q. Had you any other near kin on your own mother's side, [in addition to Mr. Morse]?

A. We had other uncles and one or two aunts.

Q. Where did they live?

A. All but one live West. I have an aunt, Mrs. Morse, who is living now. She lives in Fall River. Her maiden name was also Morse. I do not visit her very often. My father had a great many cousins, one sister and no brother. The sister is Mrs. Harrington. She sometimes came to our house. Mr. Harrington did not, except to call at the door to inquire for my sister or for me. My stepmother had a half-sister in Fall River: Mrs. Whitehead. She owned half her house, and my stepmother the other half. My father bought the interest in the house and gave it to my stepmother. This was five or six years ago. I think he paid "$1500 for it.

Q. Did that make some trouble in the family?

MR. ROBINSON. Five or six years ago-I object.

The CHIEF JUSTICE. She may answer.

Q. Did that make some trouble in the family?

A. Yes.

Q. Between whom?

A. Between my father and Mrs. Borden, and my sister and I.

Q. And also between you and your sister and your stepmother?

A. I never said anything to her about it.

Q. If you will observe the question, I did not ask you that; it is a very natural answer, I find no fault with it. Did it make any trouble between your stepmother and Lizzie and you?

A. Yes sir.

Q. Did you find fault with it?

A. Yes sir.

Q. And did Lizzie find fault with it?

A. Yes sir.

Q. And in consequence of your faultfinding did your father also make a purchase for you or give you some money?

A. Not-I don't think because of our faultfinding.

Q. Did he, after the faultfinding, give you some money?

A. Yes sir.

Q. How much?

A. Grandfather's house on Ferry Street.

Q. And was there some complaint that that was not an equivalent?

A. No sir. It was more than an equivalent.

Q. That it wasn't so productive of rent as the other?

A. I don't know what the other house rented for, but I should think that ours rented for more than hers.

Q. Were the relations between you and Lizzie and your stepmother as cordial after that occurrence of the house that you have spoken of as they were before? A. Between my sister and Mrs. Borden they were.

Q. They were entirely the same?

A. I think so.

Q. Were they so on your part?

A. I think not.

Q. And do you say that the relations were entirely cordial between Lizzie and your stepmother after that event?

A. Yes, I do.

Q. Have you ever said differently?

A. I think not.

Q. Did your sister change the form of address to her mother at that time?

A. I can't tell you whether it was at that time or not.

Q. She formerly called her "Mother", didn't she?

A. Yes sir.

Q. She ceased to call her "Mother", didn't she, practically?

A. Yes sir.

Q. And wasn't it about at that time that she ceased to call her "Mother"?

A. I don't remember.

Q. Wasn't it five or six years ago?

A. It was some time ago.

Q. What address did she give her after that time?

A. "Mrs. Borden."

Q. And up to the time when she changed she had called her "Mother"?

A. Mostly.

Q. From her childhood?

A. Yes sir.

Q. And don't you recall that was sometime in connection with the transaction in relation to the house?

A. No sir, I do not know when it was.

Q. Do you say that you have not said that the relations were not cordial between your sister and your mother?

A. I don't remember that I have.

Q. You testified at the inquest, did you not?

A. I did.

Q. Were you asked questions in relation to that matter?

A. I don't remember what you asked me.

Q. Do you remember the answers that you gave?

A. Only two.

Q. Do you remember whether you answered the questions truly or not?

A. I tried to..

Q. Do you remember that I asked you if your relations were cordial between you and your mother?

A. I think you did either then or before the Grand Jury. I don't remember which.

Q. Do you remember you said that they were not?

A. I don't know whether I did or not.

Q. And do you remember that I then asked you if the relations between your sister and your mother were also cordial?

A. I do not.

Q. Do you still say that the relations between your stepmother and your sister Lizzie were cordial?

A. The last two or three years they were very.

Q. Notwithstanding that she never used the term "Mother"?

A. Yes sir.

Q. They remained cordial?

A. For the last three years they were.

Q. For how many years before that were they not cordial?

A. I can't tell you. I don't know.

Q. Now, I want to ask you if you didn't say this: "Were the relations between you and your stepmother cordial?" Answer: "I don't know how to answer that. We always spoke"? A. That was myself and my stepmother.

Q. Do you remember that answer?

A. I do now.

Q. "That might be, and not be at all cordial" Answer: "Well, perhaps I should say no then." Do you remember that, talking about your-self?

A. No sir, I don't remember it.

Q. "Were the relations between your sister and your mother what you would call cordial?" Answer: "I think more than they were with me." Do you remember that answer?

A. Yes sir.

Q. The next question is pretty long, "Somewhat more than they were with you, but not entirely so, you mean perhaps? I do not want to lead you at all. I judged from your answer you mean that, or don't you mean that? You say somewhat more than your relations were. Do you mean they were entirely cordial between your stepmother and your sister Lizzie?" Answer: "No."

A. Well, I shall have to recall it, for I think they were.

Q. That is, do you remember giving that answer?

A. No sir.

Q. How does it happen that you remember the answer in which you did not explicitly state whether they were cordial or not, but don't remember an answer, if one was given, in which you said they were not cordial, which was the following question?

A. I don't understand.

Q. That is a little involved perhaps. You do recall the question next preceding that in which you said "Somewhat more than they were with me"?

A. Not until you read it, I did not.

Q. You did recall it then?

A. Yes, I think I did.

Q. But when the next question, if I may assume to say so, was put to you, if it was put, and such an answer was given by you, you don't now recall that answer?

A. I don't seem to remember it.

Q. Will you say you didn't say that?

A. No sir, not if you say I did.

Q. And would you say that was not true-I haven't said you did at all, Miss Borden, if you will pardon me. Don't understand me as saying that you said anything, so that I think that answer is not pertinent to my question. Do you recall now that it is read to you saying that?

A. No sir, I don't.

[The stenographer read the preceding question and answer as follows. "Will you say you didn't say that? A. No sir, not if you say I did."]
The WITNESS. I don't say I didn't say it, if you say I did. I don't remember saying it.

Q. Do you understand me saying I do? Now, I do not say you did, and have no right to say you did. I haven't said anything about it. I am asking whether you gave that answer to such a question as that: "Do you mean they were entirely cordial between your stepmother and your sister Lizzie?" Answer: "No"? A. I can only say I don't remember giving it.

Q. Whether you said it or not, do you say that is true, that the relations were not entirely cordial between your sister Lizzie and your stepmother?

A. I think they were for the last three years.

Q. So that whatever you said then you say so now; you say that is so now?

MR. ROBINSON. Well, I submit—

MR. KNOWLTON.I don't press that question.

Q. Now I will read you this question and answer: "Can you tell me the cause of the lack of cordiality between you and your mother, or was it not any specific thing?" Answer: "Well, we felt that she was not interested in us, and at one time Father gave her some property, and we felt that we ought to have some too; and he afterwards gave us some." Do you remember that?

A. No sir.

Q. Is that true?

A. It was true at the time that he gave us the house.

Q. I will read another question: "That, however, did not heal the breach, whatever breach there was? The giving the property to you did not entirely heal the feeling?" Answer: "No sir."

A. It didn't, not with me, but it did with my sister after.

Q. Do you remember making any such distinction in your answer to that question?

A. I don't remember the question nor the answer.

Q. Neither one?

A. No sir.

Q. Miss Borden, do you know of anybody that was on terms of ill will with your stepmother?

A. No sir.

Q. So that you knew of no enemy that your stepmother had in the world?

A. No sir.

Q. The room that she occupied was the room directly over the sitting room?

A. No sir.

Q. Your sister Lizzie?

A. Oh, yes sir.

Q. That is what I mean. And the room that you occupied was the room adjacent to it?

A. Yes sir.

Q. You were much the older?

A. Yes sir.

Q. Your room was very much smaller?

A. Yes sir.

Q. Had you previously occupied a different room?

A. Yes sir.

Q. Which room had you previously occupied?

A. My sister's room.

Q. Had you occupied it with her or had she occupied a different room?

A. She had occupied a different room.

Q. Which room had she occupied?

A. The one that I now have.

Q. When was the change made?

A. I don't know.

Q. How long ago, about?

A. I should think not more than two years.

Q. The room that you occupy was a room that had no exit excepting through her room? A. No sir.

Q. Was the change made at her request?

A. No sir.

Q. At your own suggestion?

A. I offered it to her.

Q. Was it in consequence of anything said by her?

A. No sir.

Q. Did you make any use of the guest chamber?

A. Yes sir.

Q. What for?

A. As a sewing room.

Q. Did you receive your friends there?

A. Oh, just as it happened. If it was someone we were very well acquainted with and we were in there sewing, we had them come up.

Q. And didn't you usually receive your friends there?

A. No sir.

Q. Didn't you usually receive Miss Russell there?

A. Very often.

Q. Miss Borden, how long has Bridget Sullivan been with you?

A. About two years and nine months.

Q. Did she have any duties upstairs, I mean in regard to your sleeping

room?

A. No sir.

Q. Who took care of your own room?

A. I did.

Q. Who took care of Miss Lizzie's room?

A. She did.

Q. And when there was anything to be done with the guest chamber, whose duty was it usually to take care of that?

A. Usually I did.

Q. Did Miss Lizzie have any particular duties about the housework?

A. She did anything that she cared to do.

Q. She had no particular duty assigned her?

A. No, I don't think of any.

Q. And you usually reached your bedroom by the front stairs?

A. Yes sir.

Q. And Miss Lizzie too, I suppose?

A. Yes sir.

Q. Was the front door usually kept locked at night?

A. Yes sir.

Q. And bolted?

A. Yes sir.

Q. Who attended to that, if you know, usually?

A. The one that was retiring last.

Q. And who usually unlocked it in the morning?

A. Usually my sister.

Q. Have you ever caused any search to be made for the note that your stepmother was said to have received that day?

A. I think I only looked in a little bag that she carried down street with her sometimes, and in her workbasket.

Q. You didn't find it?

A. No sir.

Q. Have you caused any search to be made for the supposed writer of the note?

A. I think there was an advertisement put into the paper.

Q. By your authority?

A. Yes sir.

Q. In the News, wasn't it?

A. I think so.

Q. The News is a newspaper of large circulation in Fall River?

A. Yes sir.

Q. And it was there for some time, wasn't it?

A. I couldn't tell you I think several days perhaps.

Q. And did that notice also include a request for the messenger as well as the writer of the note?

A. I think that it did. It requested the one that carried it.

Q. Have you made any other search besides that?

A. No sir.

Q. You spoke, one time in your testimony, of getting Mr. Hanscom. Who was he?

A. A detective.

Q. Employed by whom?

A. By us.

Q. "Us" means whom?

A. Why, my sister and I.

Q. When?

A. I think the first time I saw him was the Sunday after the tragedy.

Q. Where did you see him then?

A. At our home.

Q. And was he at your house considerably?

A. No, I think not.

Q. From time to time?

A. Yes.

Q. Did he remain in your employ any length of time?

A. I don't know how long.

Q. I would like an approximate idea. Was it two or three days or two or three weeks? Which is nearer?

A. Well, I should think nearer two or three weeks, but I am not sure.

Q. Have you seen the hatchet that has no handle?

A. No sir.

Q. You never have seen it?

A. No sir.

Q. Do you know anything about any such instrument?

A. No sir.

Q. And you didn't know that there was one that was broken in the house?

A. Not until you asked me something about it.

Q. Where was that that I asked you?

A. Before the Grand Jury.

Q. Did any of the members of your family have waterproofs?

A. Yes, we all had them.

Q. What kind were they?

A. Mrs. Borden's was a gossamer, rubber.

Q. That is, you mean rubber on the outside?

A. Yes sir.

Q. And black?

A. Yes sir.

Q. Where was that hanging?

A. I think she kept it in the little press at the foot of the front stairs in the front hall.

Q. Did Miss Lizzie have one, too?

A. Yes sir.

Q. Where did she keep hers?

A. In the clothes press at the top of the stairs.

Q. What kind of one was that? A. Blue and brown plaid, an American cloth.

Q. And you had one too?

A. Mine was gossamer.

Q. Did you have yours with you in Fairhaven?

A. I did.

Q. Do I understand you to say that no interview whatever took place that had any foundation like what has been described by Mrs. Reagan, as you have heard it described? A. I mean to say there was nothing of that kind said.

Q. And there was no sitting silent for any length of time that morning?

A. I can't remember. I don't know.

Q. She said you remained seated in your chair, if I may be allowed to put it so, and she on the sofa with her back turned away from you, and you yourself remained an hour and a half. If I get the time right, did that take place?

A. I have no recollection of anything of that kind.

Q. Miss Russell was a friend of Miss Lizzie's, was she not?

A. Yes sir.

Q. An intimate friend?

A. No sir.

Q. A calling friend?

A. Yes sir.

Q. One that came to see her quite fairly often?

A. Yes sir.

Q. One that she went to see quite fairly often?

A. Yes sir.

Q. On excellent terms?

A. On good terms.

Q. No lack of harmony between them at all?

A. Not that I know of.

Q. Were they also associated in church work together?

A. No sir, never.

Q. She and Miss Russell didn't go to that church?

A. Miss Russell went to that church, but they were not associated in church work at all.

Q. Miss Russell stayed with you three days after the Thursday?

A. Yes sir.

Q. Night and day mostly?

A. I think so.

Q. Slept in the house Thursday night?

A. Yes sir.

Q. Did she sleep in the house Friday night?

A. Yes sir.

Q. Do you remember whether that was at anybody's request?

A. I can't tell you.

Q. And Saturday night?

A. Yes sir.

Q. Did she stay there Sunday night?

A. I don't know. I think she did, but I am not sure.

Q. Do you recall what the first thing you said was when Miss Lizzie was standing by the stove with the dress?

A. Yes sir.

Q. What was it?

A. I said, "You might as well", or "Why don't you ?"-something like that. That is what it meant. I can't tell you the exact words.

Q. Wasn't the first thing said by anybody, "Lizzie, what are you going to do with that dress?"

A. No sir, I don't remember it so.

Q. Do you understand Miss Russell so to testify?

A. I think she did.

Q. Do you remember whether that was so or not?

A. It doesn't seem so to me. I don't remember it so.

Q. Why doesn't it seem so to you, if I may ask you?

A. Why, because, the first I knew about it, my sister spoke to me.

Q. That is what I thought you would say. Now, you don't recall that the first thing that you said to her, the first thing that was said by anybody was, "What are you going to do with that dress, Lizzie?"

A. No sir. I don't remember saying it.

Q. Do you remember that you did not say it?

A. I am sure I did not.

Q. Miss Russell was in the room, was she not?

A. I don't know. When I turned to hear what my sister had to say I saw Miss Russell, but she wasn't in the room with her then. She was in the dining room with the door open.

Q. The reason you don't think you said so was because you had previously spoken with your sister Lizzie about destroying the dress?

A. I don't understand your question.

MR. ROBINSON. Is that a question?

MR. KNOWLTON.Yes.

MR. ROBINSON. It don't sound like one.

MR. KNOWLTON.It is a habit I have, to do that. I do not put on the "do you." I am very glad to be corrected about it too.

Q. The reason you think you didn't say so was because you had previously spoken to her about destroying the dress?

A. Yes sir. I had previously spoken about it. I don't think I had thought of the dress all the time. I had spoken to her about it.

Q. Now, isn't that the reason that you say you didn't say that, that argument?

A. The reason that I say I didn't say so is because I didn't say so.

Q. You swear that you didn't say so?

A. I swear that I didn't say it.

Q. Did you just tell me that you didn't remember of saying it?

A. I did.

Q. Do you mean to put it any stronger than that?

A. I think I may truthfully.

Q. What has refreshed your recollection since?

A. Nothing; only thinking, I am sure I didn't.

Q. What sort of figure was it in that dress?

A. You mean shape?

Q. Yes.

A. Or color?

Q. Shape.

A. Well, I don't know how to describe it to you. It was about an inch long by about three quarters of an inch wide.

Q. Can't you give me any better shape of it than that?

A. It was pointed at the top and broader at the bottom than it was at the top.

Q. Sort of triangular?

A. Well, perhaps so.

Q. And that was a dark-blue figure?

A. I think one part of it was black or very dark blue and the other part a very light blue.

Q. That was a Bedford cord?

A. Yes sir.

Q. It was a cotton dress?

A. Yes sir.

Q. Was the figure printed on it?

A. I suppose so.

Q. So that it was a print?

A. Yes sir.

Q. A print cotton dress of the style called Bedford cord is a proper description of it?

A. Yes sir.

Q. And you said it was dirty?

A. Very.

Q. What sort of dirt was it on it?

A. Just as any dress would get soiled; it was very light and touched the floor or ground in walking.

Q. And had she worn it?

A. Yes sir.

Q. And the last time she had worn it you said was some-what did you say?

A. I should say four or six weeks before I went away, but I am not positive.

Q. But she did wear it before that time?

A. Yes sir.

Q. Was it a lightweight dress?

A. Yes, I think you would call it so.

Q. She had worn it. When she wore it what time did she so wear it?

A. Only in the morning.

Q. And had she worn it quite a number of mornings?

A. When she first had it she did, until it was badly soiled.

Q. After the paint was on it?

A. She wore it some after the paint was on.

Q. She got the paint on, if I understand you, immediately after she got it made?

A. I think within a week or two.

Q. Wasn't it within a day or two? A. I can't tell you exactly how early it was.

Q. And don't you recall that it was almost immediately?

A. It was very soon.

Q. Was it while the dressmaker was there?

A. Yes sir.

Q. How long was the dressmaker there?

A. I think three weeks or a little over.

Q. Was it in the early part of the dressmaker's being there?

A. I don't remember whether the painting was commenced immediately or not.

Q. But notwithstanding the paint she wore it mornings?

A. She wore it some until the dress got soiled besides that.

Q. She wasn't interrupted in the wearing of it on account of the paint alone?

A. Well, she was, excepting very early in the morning.

Q. Did you see your sister burn the dress?

A. I did not.

Q. Did you remain in the room?

A. I did.

Q. Did you see Miss Russell come back again the second time?

A. I don't remember. I think she was wiping the dishes and came back and forth and I didn't pay attention.

Q. Did you hear Miss Russell say to her, "I wouldn't let anybody see me do that, Lizzie"?

A. I did not.

Q. Do you mean that you don't remember it or that it was not said?

A. I don't say it was not said. I say that I didn't hear it.

Q. And did you notice that for any reason your sister Lizzie stepped away after something was said by Miss Russell?

A. I didn't see my sister at all after she left the stove.

RE-DIRECT
Q. [By Mr. Jennings] You remained in the kitchen yourself all the time washing dishes?

A. I was.

Q. Then did you go to the stove?

A. Yes sir.

Q. Do you know where this waterproof of Miss Lizzie's was on the day of the search?

A. Hanging in the clothes press that has been spoken of so often.

Q. Do you know where it is now?

A. It is there now.

Q. Been there ever since?

A. Every day since.

Testimony of Bridget Sullivan in the Trial of Lizzie Borden

June 7, 1893

In the household I was sometimes called Maggie, by Miss Emma and Miss Lizzie. I am twenty-six years old, unmarried; have been in this country seven years last May. Was born in Ireland; came first to Newport, Rhode Island. After a year there, went to South Bethlehem, Pennsylvania. I came to Fall River four years ago; went to work for Mrs.. Reed. Had been working for Mr.. Borden two years and nine months at the time of his death. There was no other domestic servant, but a man from the farm used to come and do chores; his first name was Alfred; I don't know his other name.

They used to keep a horse in the barn until about a year before Mr.. Borden died. After the horse went they didn't use the barn for anything.

My work was washing, ironing and cooking and sweeping. I did not have the care of any of the bedchambers except my own. My room was in the third story, right over Mr.. Borden's, and his was over the kitchen.

Q. Who did the chamber work in Mr.. Borden's room and Mrs.. Borden's?

A.I don't know. Themselves did it. I don't know which of them.

Q.Who took care of the rooms belonging to the daughters?

A.Themselves took care of them, as far as I know.

I remember Mr. Morse coming to the house sometimes, and staying over night. I saw him after dinner on the Wednesday before the deaths. Mrs. Borden got dinner for him; I washed the dishes. I did not go out that afternoon; I guess I was ironing. Monday was regular washing day. I dried the clothes on Tuesday, that week. Did the washing down cellar in the washroom. I locked the cellar door after I hung out the clothes.

There was no change in that door, down to the time of the murders; so far as I know it stayed bolted. There was more or less traffic on Second Street-folks, carriages and teams. I went up to my room Wednesday afternoon, say about quarter to five. I left the screen door hooked. Mr. and Mrs. Borden were sick on Wednesday morning. I was well until Thursday, when I got up with a headache. When I went to the front door on Wednesday to let Dr. Bowen in, the door was spring-locked; when I went out to my friend's on Third St. that evening, I left the back door locked. I let myself in with a key. The back door had two spring locks and a bolt; I locked all of them when I came in, and hooked the screen door, too. I went to the ice chest, took a glass of milk and went to bed.

The milk was left at the door every morning at five or half-past. I washed a can every day and left it on the doorstep at night; the milkman took that can and left a full one, so there was an exchange of cans everyday.

Next morning I felt a dull headache as I got up. I came down at 6:15, went down cellar for wood, started my fire and went down again for coal. Then I unlocked the back door, took in the milk and put out a pan for the ice man, and a pitcher with some water in it. When I went in again, I hooked the screen door. I worked in the kitchen and dining room, getting breakfast, and didn't go in any other rooms.

Mrs. Borden was the first one I see that morning; she gave me orders about breakfast; it was about half-past six.

Mr. Borden came down in about five minutes; he went into the sitting room and put the key of his bedroom on the shelf. He kept it there. He then came out into the kitchen, put on a dressing coat and went outdoors with a slop pail he had brought downstairs. The screen door was locked until he went out. I was in the kitchen; the windows of the kitchen look out into the back yard. Mr. Borden emptied the slop pail; then he unlocked the barn door and went into the barn. Then he went to the pear tree, picked up a basket of pears and brought them into the house. He washed up in the kitchen and went in to breakfast. When I put the breakfast on the table I saw Mr. Morse. For breakfast there was some mutton, some broth and johnnycakes, coffee and cookies. The broth was mutton broth.

After they had their breakfast, I ate mine and commenced to clear things up. Then I see Mr. Borden and Mr. Morse going out by the back door. Mr. Borden let him out, came to the sink and cleaned his teeth at the sink, and took a big bowlful of water and took it up to his room. First he took the key off the shelf in the sitting room.

Five minutes later Miss Lizzie came through to the kitchen. I was washing the dishes and I asked her what did she want for breakfast. She said she didn't know as she wanted any breakfast, but she guessed she would have something, she guessed she would have some coffee and cookies. She got some coffee, and she was preparing to sit down at the kitchen table. I went out in the back yard. I had a sick headache and I was sick to my stomach. I went out to vomit, and I stayed ten or fifteen minutes.

When I came back, I hooked the screen door again. I didn't see Mr. Borden after he went up to his room. I finished my dishes and took them in the dining room. Mrs. Borden was there; she was dusting the door between the sitting room and dining room. She had no covering on her hair. She said she wanted the windows washed, inside and outside both; she said they are awful dirty.

After that I didn't see Mrs. Borden any more until I found her dead upstairs.

I didn't see Miss Lizzie anywhere about. I can't say exactly, but I think this was about nine o'clock. Then I cleaned off my stove, went in the dining room and sitting room, shut the windows I was going to wash, and went down cellar and got a pail for to take some water. I didn't see anybody in the rooms. I got a brush in the kitchen closet, filled my pail and took it outdoors.

As I was outside, Lizzie Borden appeared in the back entry, and says, "Maggie, are you going to wash the windows?" I says, "Yes." I says, "You needn't lock the door; I will be out around here; but you can lock it if you want to; I can get the water in the barn." I went to the barn to get the handle for the brush.

First I washed the sitting-room windows-on the south side of the house-the Kelly side. This was away from the screen door. Before I started washing, Mrs. Kelly's girl appeared and I was talking to her at the fence.

Then I washed the parlor windows: the two front windows. Between times I went to the barn and got some water. I washed the dining-room windows and one parlor window on the side. I went to the barn for water twice while I was on the south side of the house-went round by the rear-and went three or four times more while I was working in front or on the other side of the house. Then I went past the screen door to the barn.

During all that time I did not see anybody come to the house.

Then I got a dipper from the kitchen and clean water from the barn, and commenced to wash the sitting-room windows again by throwing water up on them. When I washed these windows, I did not see anyone in the sitting room, and I did not see anyone in the dining room when I washed those windows. I went round the house rinsing the windows with dippers of water.

Then I put the brush handle away in the barn and got the hand basin and went into the sitting room to wash those windows inside. I hooked the screen door when I came in.

I began to wash the window next to the front door. Had not seen anyone since I saw Lizzie at the screen door. Then I heard like a person at the door was trying to unlock the door but could not; so I went to the front door and unlocked it. The spring lock was locked. I unbolted the door and it was locked with a key; there were three locks. I said "pshaw," and Miss Lizzie laughed, upstairs. Her father was out there on the doorstep. She was upstairs.

She must have been either in the entry or at the top of the stairs, I can't tell which. Mr. Borden and I didn't say a word as he came in. I went back to my window washing; he came into the sitting room and went into the dining room. He had a little parcel in his hand, same as a paper or a book. He sat in a chair at the head of the lounge.

Miss Lizzie came downstairs and came through the front entry into the dining room, I suppose to her father. I heard her ask her father if he had any mail, and they had some talk between them which I didn't understand, but I heard her tell her father that Mrs. Borden had a note and had gone out. The next thing I remember, Mr. Borden took a key off the mantelpiece and went up the back stairs. When he came downstairs again, I was finished in the sitting room, and I took my hand basin and stepladder into the dining room. I began to wash the dining-room windows. Then Miss Lizzie brought an ironing board from the kitchen, put it on the dining-room table and commenced to iron. She said, "Maggie, are you going out this afternoon?" I said, "I don't know; I might and I might not; I don't feel very well" She says, "If you go out be sure and lock the door, for Mrs. Borden has gone out on a sick call, and I might go out, too." Says I, "Miss Lizzie, who is sick?" "I don't know; she had a note this morning; it must be in town."

I finished my two windows; she went on ironing. Then I went in the kitchen, washed out my cloths and hung them behind the stove. Miss Lizzie came out there and said, "There is a cheap sale of dress goods at Sergeant's this afternoon, at eight cents a yard." I don't know that she said "this afternoon", but "today"

And I said, "I am going to have one." Then I went upstairs to my room. I don't remember to have heard a sound of anyone about the house, except those I named.

Then I laid down in the bed. I heard the City Hall bell ring and I looked at my clock and it was eleven o'clock. I wasn't drowsing or sleeping. In my judgment I think I was there three or four minutes. I don't think I went to sleep at all. I heard no sound; I didn't hear the opening or closing of the screen door. I can hear that from my room if anyone is careless and slams the door. The next thing was that Miss Lizzie hollered, "Maggie, come down!" I said, "What is the matter?" She says, "Come down quick; Father's dead; somebody came in and killed him." This might be ten or fifteen minutes after the clock struck eleven, as far as I can judge.

I run downstairs; I hadn't taken off my shoes or any of my clothing.

Q. What was the usual dress that Miss Lizzie Borden wore mornings? Will you describe it?

MR. ROBINSON. Wait a moment; we object to that.

MR. MOODY. Not as having any tendency to show what she had on that morning.

MR. ROBINSON. I object.

MR. MOODY. I don't care to press it against objection.

The WITNESS. Well, she wore a—

MR. ROBINSON and MR. MOODY. Wait a moment.

Q.I will call your attention, not asking you when it was worn or what part of the time it was worn, to a cotton or calico dress with light blue groundwork and a little figure. Does that bring to your mind the dress I am referring to?

A.No sir; it was not a calico dress she was in the habit of wearing.

Q.I did not ask you about the habit, but—

MR. ROBINSON. That should be stricken out.

MR. MOODY. Certainly.

The CHIEF JUSTICE. Let it be stricken out.

Q.Do you remember a dress of such a color with a figure in it?

A.Yes sir.

Q.Will you describe that dress that I have referred to as well as you can?

A.It was a blue dress with a sprig on it.

Q.What was the color of the blue; what was the shade of the blue?

A.Light blue.

Q.And what was the color of what you have called the sprig on it?

A.It was a darker blue, I think, than what the under part was.

Q.Did it have any light spots or light figures in it?

MR. ROBINSON. This is very leading now

A.I don't remember.

MR. ROBINSON. I would like to have the witness describe the dress; she is competent to do that. Was the last question answered?

[Question read]

MR. ROBINSON. I move that that be stricken out.

MR. KNOWLTON. I object. I contend that the question is not leading.

MR. ROBINSON. I understand he does not propose to go any further with it.

MR. MOODY. I do not.

MR. KNOWLTON. That is all-to negative the fact of a white figure in it.

MR. ROBINSON. Well, we will have no talk about it now. Let it stand as it is.

When I got downstairs, I saw Miss Lizzie, standing with her back to the screen door. I went to go right in the sitting room and she says, "Oh, Maggie, don't go in. I have got to have a doctor quick. Go over. I have got to have the doctor." I went over to Dr. Bowen's right away, and when I came back, I says, "Miss Lizzie, where was you?" I says, "Didn't I leave the screen door hooked?" She says, "I was out in the back yard and heard a groan, and came in and the screen door was wide open." She says, "Go and get Miss Russell. I can't be alone in the house." So I got a hat and shawl and went. I had not found Dr. Bowen when I went to his house, but I told Mrs. Bowen that Mr. Borden was dead.

I went to the house, corner of Borden and Second streets, learned that Miss Russell was not there; went to the cottage next the baker shop on Borden Street, and told Miss Russell. Then I came back to the Borden house.

Mrs. Churchill was in the house, and Dr. Bowen. No one else, except Miss Lizzie. She was in the kitchen, and Mrs. Churchill and I went into the dining room, and Dr. Bowen came out from the sitting room and said, "He is murdered; he is murdered." And I says, "Oh, Lizzie, if I knew where Mrs. Whitehead was I would go and see if Mrs. Borden was there and tell her that Mr. Borden was very sick." She says, "Maggie, I am almost positive I heard her coming in. Won't you go upstairs to see?" I said, "I am not going upstairs alone."

I had been upstairs already after sheets for Dr. Bowen. He wanted a sheet, and I asked him to get the keys in the sitting room, and Mrs. Churchill and I went up to Mrs. Borden's room and she got two sheets, I guess. Mrs. Whitehead is Mrs. Borden's sister; she lives in Fall River.

Mrs. Churchill said she would go upstairs with me. As I went upstairs, I saw the body under the bed. I ran right into the room and stood at the foot of the bed. The door of the room was open. I did not stop or make any examination. Mrs. Churchill did not go in the room. We came right down. Miss Lizzie was in the dining room, lying on the lounge; Miss Russell was there.

Q. Up to the time when Miss Lizzie Borden told her father and told you in reference to the note, had you heard anything about it from anyone?

A.No sir, I never did.

Q.Let me ask you if anyone to your knowledge came to that house on the morning of August 4th with a message or a note for Mrs. Borden?

A.No sir, I never seen nobody.

CROSS-EXAMINATION
Q. [By Mr. Robinson] You were called Maggie?

A.Yes sir.

Q.By Miss Emma and Miss Lizzie?

A.Yes sir.

Q.But that was not unpleasant to you?

A.No sir, it was not.

Q.Not at all offensive?

A.No sir.

Q.Did not cause any ill-feeling or trouble?

A.No sir.

Q.Did Mr. and Mrs. Borden call you by some other name?

A.Yes sir, called me by my own right name.

Q.Did you have any trouble there in the family?

A.No sir.

Q.A pleasant place to live?

A.Yes sir, I liked the place.

Q.And for aught you know, they liked you?

A.As far as I know, yes.

Q.It was a pleasant family to be in?

A.I don't know how the family was; I got along all right.

Q.You never saw anything out of the way?

A.No sir.

Q.You never saw any conflict in the family?

A.No sir.

Q.Never saw the least-any quarreling or anything of that kind?

A.No sir, I did not.

Q.Now the daughters, Miss Emma and Miss Lizzie, usually came to the table, did they not, as the father and mother did?

A.No sir, they did not.

Q.I thought you said they did.

A.No sir, they did not.

Q.Didn't you say this morning that they ate at the table with the family?

A.Nobody asked me whether they did or not.

Q.You did not say so this morning?

A.No sir, I don't remember anybody asked that question.

Q.Didn't they eat with the family?

A.Not all the time.

Q.But they did from time to time and day to day, did they not?

A.Yes sir.

Q.What?

A.Sometimes the family-most of the time they did not eat with their father and mother.

Q.Did they get up in the morning as early as the father and mother?

A.No sir.

Q.So they had their breakfast a little later?

A.Not all the time—sometimes. But sometimes they would be down with the family, more times they would not.

Q.How was it at dinner?

A.Sometimes at dinner; a good many more times they were not.

Q.Sometimes they were out?

A.I don't know where they were; I could not tell.

Q.You don't know whether out or in?

A.Sometimes I knew they were in the house.

Q.Were there sometimes when one would be at the table and the other was not?

A.Yes sir.

Q.Whether or not you heard Miss Lizzie talking with her mother, Mrs. Borden?

A.Yes sir, she always spoke to Mrs. Borden when Mrs. Borden talked with her.

Q.Always did? A. Yes sir.

Q.The conversation went on in the ordinary way, did it?

A.Yes sir.

Q.How was it this Thursday morning after they came downstairs?

A.I don't remember.

Q.Didn't they talk in the sitting room?

A.I heard her talk as she came along.

Q.Who spoke?

A.Miss Lizzie and Mrs. Borden.

Q.Talking in the sitting room?

A.Mrs. Borden asked some question and she answered very civilly. I don't know what it was.

Q.When you heard them talking, they were talking calmly, the same as anybody else.

A.Yes sir.

Q.There was not, so far as you knew, any trouble that morning?

A.No sir, I did not see any trouble with the family.

Q.You heard them talking over things about Christmas time, didn't you?

A.I don't know; I did not stay much in the dining room when the folks were eating at all.

Q.I don't mean that; but you heard them talking over about Christmas things?

A.No sir, I don't remember that.

Q.Have you forgotten that?

A.No sir, I did not.

Q.How was Lizzie towards Mrs. Borden if Mrs. Borden was not feeling well?

A.I don't know. Mrs. Borden was not particularly sick when I was there except twice.

Q.Did not Lizzie treat her properly and help her? A. I did not see anything; I know that she was sick one time and none of them went into the room while she was sick.

Q.Haven't you testified before about this?

A.No sir, I said when Mrs. Borden spoke to them, they spoke to her.

Q.You testified at the inquest?

A.Yes sir.

Q.Do you remember what you testified there?

A.Yes sir.

Q.Did you in answer to this question, "Did they talk pleasantly?" say, "Yes sir," and "they talked over things at Christmas, and if anything was the matter with Mrs. Borden, Lizzie did all she could for her."

A.I did not know what was the matter between them.

Q.Didn't you testify that?

A.I don't remember anybody asking me that question.

Q.Do you say you did not?

A.I don't remember anybody asking me that question.

Q.Mr. Knowlton was there asking you questions, was he not?

A.Yes sir.

Q.Did you answer this, "Did you know of any trouble between Miss Lizzie and her mother?" and say, "No sir, never a word in my presence."

A.No sir, I never heard them talking between them.

Q.Do you think you have told us today just as you have twice before?

A.Yes sir; I have told all I know and all I can tell.

Q.I don't ask you that. What I want to know is whether you have told it today just as you did before?

A.Well, I think I did, as far as I remember.

Q.What do you say now you did when you came in from out in the yard when you went out and were sick and vomited?

A.I commenced to wash my dishes.

Q.Let me finish the question. What did you do as to the screen door when you came in?

A.I hooked it.

Q.Did you say so before at the other examination?

A.I think so.

Q.Do you know so?

A.I am not sure.

Q.You are not sure?

A.No sir.

Q.Let me read and see if you said this: "When you came in from vomiting, did you hook the screen door then?" And the answer: "I couldn't tell, I don't know whether I did or not." Did you say so?

A.Well, I must have hooked it because—

Q.Well, that isn't it. Was that the way you testified: "I couldn't tell, I don't know whether I did or not?"

A.I don't know what I testified. I testified the truth as long as I remember. As far as I know I told the truth and nothing more.

A.I don't remember anybody asking me

Q.I do not imply that you did not. I merely want to know if you recall testifying over there at Fall River that you couldn't tell whether you hooked the door or not when you carne in from vomiting?

A.Well, I suppose I don't know whether I did or not. It is likely I did, for it was always kept locked.

Q.You say now that you do not positively recollect one way or the other?

A.Well, I won't say; I can't remember whether I locked the screen door.

Q.You remember now that you testified that you did lock it, don't you, just now, a few minutes ago?

A.Well, I generally locked the screen door.

Q.That isn't what I asked. You said a few minutes ago that you hooked it at that time, didn't you?

A.Yes sir.

Q.Well, now you say you don't know whether you did or not. Isn't that so?

A.Yes sir.

Q.You say now you don't know. Am I right?

A.I don't know whether you are or not.

Q.Well, will you tell which way it was?

A.No sir.

Q.Did you hook it or did you not?

A.I know I must have hooked the door for I always—

Q.No, that isn't it. Did you hook it or did you not?

A.I don't know whether I did or not.

Q.Now do you recall what you testified at the inquest about their eating together? I have asked you about it. Have you a clear memory about it now?

A.I don't know if they asked me anything about it.

Q.Well, were you asked this: "Did she generally get up to breakfast?" And you said: "Very seldom, she generally carne down about nine o'clock."

A.Yes sir.

Q."And then helped herself to breakfast."

A.Yes sir.

Q."Did she always eat at the same table with Mr. and Mrs. Borden?" And your answer: "Always did eat dinner and supper when she was in the house."

A.Yes sir; she ate the meals when she was in the house.

Q.That is so, is it? "They always ate together when she was in the house, except when she was out on an errand." Is that so?

A.Yes sir; they always ate at the same dining room.

Q.Always ate together in the dining room?

A.Yes sir.

Q.You say if anybody was careless and slammed the screen door you could hear it?

A.Yes sir.

Q.But it was easy enough for anybody to go in and out that door and not let you hear it, wasn't it?

A.Yes sir; they could.

Q.Plenty easy?

A.Yes sir.

Q.Now if nothing had happened that morning, Miss Sullivan, nothing unusual had happened that day, would there be any reason why you should remember that Thursday more than any other day?

A.What do you mean?

Q.About what happened, what little things were done?

A.Why, no; there was no reason that I should remember that day any more than any other day-not before.

Q.Could you tell us just what Mrs. Borden did the Tuesday before when she came downstairs?

A.The Tuesday morning?

Q.Yes.

A.Why, she went in the sitting room as usual.

Q.Well, not as usual. I want to know what you remember about it?

A.Why, the woman came downstairs and wanted to know what was for breakfast and so forth, and went into her sitting room and stayed there until her breakfast was ready.

Q.Well, do you know what time of the morning Miss Lizzie came down Tuesday?

A.I don't know if she was in the house at all; I can't remember.

Q.You don't know whether she came down or didn't come down?

A.No sir.

Q.And do you know, if she was in the house, anything about what she did Tuesday?

A.No sir; I do not.

Q.When you first went out, as you got ready to go to work, you saw Mrs. Kelly's girl there?

A.Yes sir.

Q.And you went over to the fence and talked with her?

A.Yes sir.

Q.Where was she?

A.She was over in her own yard.

Q.What part of the yard?

A.She was in the yard, front of the house, going to wash windows.

Q.And you went over to the fence in that corner and stood there talking with her?

A.Yes sir.

Q.The screen door over on the other side of the house was open, unlocked, all that time?

A.Yes sir.

Q.Can you tell me any reason why a person could not have walked into that door and you not seen him?

A.Why, of course they could.

Q.Then, also, at one time you went to washing the windows on the front end of the Borden house?

A.I washed them in the sitting room first.

Q.I know, but you did at one time wash the end windows in the parlor?

A.Yes sir.

Q.And would there be any difficulty then in a person going into the side door when it was unhooked?

A.Yes sir, anybody could come from the back yard, but not from the front.

Q.They could; no trouble at all. When you were talking with Mrs. Kelly's girl, the field was pretty clear, wasn't it? That is, there wasn't much in the way; you stood, back to the Borden house, talking with the Kelly girl over the fence?

A.Yes sir, I was.

Q.And you could not then see-as you stood you could not see the front gate or the side gate or the side walk?

A.I think I could see the front gate; I am not sure.

Q.You could if you looked?

A.Yes sir.

Q.But if you were talking off that way and the front door was down there, you could not see it, could you?

A.No sir.

Q.Had you ever gone to let Mr. Borden in on any other day at the front door?

A.No sir. I don't remember.

Q.What?

A.No sir, I did not.

Q.Let us see if we understand it right. All the time that you lived there did you ever go when he came to the door and couldn't unlock the door?

A.I don't remember.

Q.Don't remember that you did?

A.No sir, I don't.

Q.After you let Mr. Borden in you say you heard Miss Lizzie laugh?

A.Yes sir.

Q.And you say she was upstairs somewhere?

A.Yes sir.

Q.And you didn't see her on the stairs?

A.No sir.

Q.Didn't see her at all?

A.No sir. I didn't look.

Q.You heard the sound of the laugh?

A.Yes sir.

Q.Was that all?

A.Yes sir.

Q.And there was talk with her father about the mail?

A.Yes sir.

Q.And what did he say?

A.I don't know.

Q.You don't know what was said?

A.Only I heard her tell her father her mother had a note and gone out.

Q.Did you hear what he said about that?

A.No sir.

When I got back to the house, after going for Miss Russell, Miss Lizzie was in the kitchen. After I came downstairs, she was on the lounge in the dining room. I did not see any blood on her. Not on her face or hands, or anywhere. As far as I can remember, her hair was in order.

Q. You simply say that you didn't see anybody come with a note?

A.No sir, I did not.

Q.Easy enough for anybody to come with a note to the house, and you not know it, wasn't it?

A.Well, I don't know if a note came to the back door that I wouldn't know.

Q.But they wouldn't necessarily go to the back door, would they?

A.No. I never heard anything about a note, whether they got it or not. I don't know.

Q.Don't know anything about it, and so you don't undertake to say it wasn't there?

A.No sir.

Q.Will you fix the time when you got through washing the windows outside?

A.Why, I can't tell anything about it.

Q.Can't tell very near anyway, can you?

A.No sir, I can't. I don't know anything about the time, and I didn't take no notice of any time. I didn't have no occasion.

Q.Well, a good many things that day aren't very clear in your mind, are they, clear in your recollection?

A.As far as I remember; as far as I know.

Q.But you are not certain of a good many things?

A.Well, I am not certain about the time, because I never noticed anything about the clock or anything else except eleven o'clock. I know I noticed that.

Bridget Sullivan's testimony was interrupted to allow the court to hear another witness-MRS. CAROLINE KELLY, next-door neighbor of the Borden's. Mrs. Kelly, mother of a young child, was unable to be absent from her home in Fall River more than a few hours, and Bridget Sullivan (whose testimony has been given here, for convenience sake, as continuous) briefly left the stand while Mrs. Kelly testified.

Mrs. Kelly was the only person on Second Street who saw Mr. Borden return to his house. On her way to keep an appointment at a dentist's, she saw her venerable neighbor come out the yard at the side of the house-after unsuccessfully trying to enter at the side door-and go to the front door. She noticed that he carried a small parcel-a lock which he had picked up in the street-and that he bent over to try to open the front door with his key. Usually they exchanged greetings, but this time Mr. Borden evidently did not notice her. Mrs. Kelly, taking the time from a clock at which she had looked when leaving her house, fixed the time at twenty-eight minutes before eleven, but later investigation showed that the clock was slow.

Opening Statement by A. J. Jennings for the Defense in the Trial of Lizzie Borden

June 15, 1893

May it please your Honors, Mr. Foreman and Gentlemen of the Jury: I want to make a personal allusion before referring directly to the case. One of the victims of the murder charged in this indictment was for many years my client and my personal friend. I had known him since my boyhood. I had known his oldest daughter for the same length of time, and I want to say right here and now, if I manifest more feeling than perhaps you think necessary in making an opening statement for the defense in this case, you will ascribe it to that cause. The counsel, Mr. Foreman and gentlemen, does not cease to be a man when he becomes a lawyer.

Fact and fiction have furnished many extraordinary examples of crime that have shocked the feelings and staggered the reason of men, but I think no one of them has ever surpassed in its mystery the case that you are now considering. The brutal character of the wounds is only equaled by the audacity, by the time and the place chosen, and, Mr. Foreman and gentlemen, it needed but the accusation of the youngest daughter of one of the victims to make this the act, as it would seem to most men, of an insane person or a fiend.

A young woman, thirty-two years of age, up to that time of spotless character and reputation, who had spent her life nearly in that immediate neighborhood, who had moved in and out of that old house for twenty or twenty-one years, living there with her father and with her stepmother and with her sister-this crime that shocked the whole civilized world, Mr. Foreman and gentlemen, seemed from the very first to be laid at her door by those who represented the Government in the investigation of the case.

We shall show you that this young woman, as I have said, had apparently led an honorable, spotless life; she was a member of the church; she was interested in church matters; she was connected with various organizations for charitable work; she was ever ready to help in any good thing, in any good deed; and yet for some reason or other the Government in its investigation seemed to fasten the crime upon her.

Perhaps some of you have read the drama of Richelieu, perhaps some of you have seen it played, and you remember that most dramatic scene, one of the most dramatic in all literature, where, when the king, in the exercise of absolute authority, without right or justice, sends to drag the pure and virtuous ward of Richelieu from his arms, how the old Cardinal draws that circle about her, and no man dares to cross it.

Just so, Mr. Foreman and gentlemen, the law of Massachusetts today draws about every person accused of this crime, or any other, the circle of the presumption of his or her innocence, and allows no juryman or jury to cross it until they have fulfilled the conditions required; until they show that it has been proved beyond a reasonable doubt that he or she is the guilty party, they are not allowed to cross the line and take the life of the party who is accused.

Now, Mr. Foreman and gentlemen, I want to say a word about the kinds of evidence. There are two kinds of evidence, direct evidence and circumstantial evidence. Direct evidence is the testimony of persons who have seen, heard or felt the thing or things about which they are testifying. They are telling you something, which they have observed or perceived by their senses. For instance, if this was a case of murder by stabbing, and a man should come before you and testify that he saw the prisoner strike the murdered person with a knife, that is direct evidence; that tends directly to connect the prisoner with the crime itself. Circumstantial evidence is entirely different, and I want to say right here, Mr. Foreman and gentlemen-I call your attention to it now, and I do not think that the Commonwealth will question the statement when I make it-that there is not one particle of direct evidence in this case, from beginning to end, against Lizzie Andrew Borden. There is not a spot of blood, there is not a weapon that they have connected with her in any way, shape or fashion. They have not had her hand touch it or her eye see it or her ear hear of it. There is not, I say, a particle of direct testimony in the case connecting her with this crime. It is wholly and absolutely circumstantial.

Now in certain cases circumstantial evidence may be as sure and certain as direct evidence, in some cases more so because the eye and ear deceive as well as circumstances and events; but, Mr. Foreman and gentlemen, there is no class of evidence known that under certain circumstances is so dangerous and misleading as circumstantial evidence. Our books are filled with cases where the accused has evidently been proven by circumstantial evidence to have committed the crime, and subsequent investigations or confessions have shown that he did not.

Circumstantial evidence has often been likened to a chain. These facts, which have to be proven in order to allow you to draw the inference as to her guilt or innocence, have been called links in the chain, and every essential fact, Mr. Foreman and gentlemen, every essential fact in that chain must be proved beyond a reasonable doubt-everyone of them. You cannot have it tied together by weak links and strong links. You cannot have certain facts in there, which you believe and tie them to some other facts of which you have a reasonable doubt. You cannot put them together. You must throw aside every fact about which you have any reasonable doubt, and unless with the links, which you have left, you can tie this defendant to the body of Andrew J. Borden and Abby Durfee Borden, you must acquit her. That is the law, and that is the law you have sworn to apply to the evidence.

Now these facts might be classed, perhaps, under the four heads of motive, weapon, exclusive opportunity, and conduct and appearance of the defendant.

Now, Mr. Foreman, we contend that, with the evidence that has already appeared in this case, and what will be shown to you, there is absolutely no motive whatever for the commission of this crime by this defendant. They have not a scrap of evidence in the case but that, which was given by Mrs. Gifford, and you have heard also the evidence of Bridget Sullivan.

But it may be said that it is not necessary to prove the motive. Somebody killed them; what motive did somebody else have? We cannot tell, Mr. Foreman and gentlemen. One of these persons that is killed is this girl's own father. And while in direct evidence, where the person was seen to kill, where they have been directly connected with the killing, it is of little or no importance whether a motive is shown or not, yet where, Mr. Foreman and gentlemen, you want the motive in order to have it as one of the links of the chain which connects the crime with. this defendant, it becomes of tremendous importance. And we shall show you, if not already shown, that this defendant lived there quietly with her father; that the relations between them were the relations that ordinarily exist between parent and daughter. We shall show you by various little things, perhaps, that there was nothing whatever between this father and this daughter that should cause her to do such a wicked, wicked act as this.

And I want to say right here, Mr. Foreman and gentlemen, that the Government's testimony and claim, so far as I have been able to understand it, is that whoever killed Abby Durfee Borden killed Andrew J. Borden; and even if they furnish you with a motive on her part to kill the stepmother they have shown you absolutely none to kill the father. Absolutely none; unless they advance what seems to me the ridiculous proposition that she, instead of leaving the house after killing the mother, waits there an hour or an hour and a half for the express purpose of killing her own father, between whom and herself there is shown not the slightest trouble or disagreement whatsoever. In measuring the question of motive you have got to measure it in this case as applied between the defendant and her father, because, as I understand it, the Government claim that whoever killed one killed both.

Now as to the weapon, Mr. Foreman and gentlemen, I do not know as it is necessary for me to say much about that. The blood that was shown upon the axes, which were guarded so carefully at first in this case, as shown by the evidence, has disappeared like mist in the morning sun. The claw-headed hatchet that Dr Dolan was so sure committed this deed at the Fall River hearing, so sure that he could even see the print, which the claw head of the hatchet made in the head of Mr. Borden, has disappeared from the case.

And, Mr. Foreman and gentlemen, I contend that as to the weapon, they have either got to produce the weapon which did the deed, and, having produced it, connect it in some way directly with the prisoner, or else they have got to account in some reasonable way for its disappearance.

Now as to the exclusive opportunity I do not propose to spend very much time farther, Mr. Foreman and gentlemen, in regard to the opening of this case. The attempt has been made here to surround this house, completely close it in. You have seen it; you have seen how it is shut in; you have seen the opportunities that anyone would have to escape through it. And, Mr. Foreman and gentlemen, I want to call to your attention right here that there has not been a living soul, in all this search and investigation that has been made about the whereabouts and the doings of Mr. Andrew J. Borden upon that morning, there has not been a living soul put on the stand here to testify that they saw Andrew J. Borden come down street from his house. From his house to the Union Savings Bank he has been absolutely invisible. Was it any easier for him to be [unseen] than it would be for somebody escaping from this house if they walked quietly away? But we shall show you, in addition to that, that there were other strange people about that house; people who have not been located or identified. We shall show you that the Government's claim about Miss Lizzie's not having been out to the barn is false and that this-well, if it was not for the tremendous importance, I should be tempted to call it cakewalk of Officer Medley in the barn, exists in his imagination alone.

As to the burning of this dress, we shall show you that it did have paint upon it, according to the statement which was made by Miss Lizzie in the testimony of Alice Russell; that it was made sometime in May; that soon after it was made this was got upon it; that the dress was soiled and useless, and that it was burned there right in the broad light of day in the presence of witnesses, with windows open, with the inside door open, with officers on every side of that house.

And so, Mr. Foreman and gentlemen, without spending further time, we shall ask you to say whether the Government have satisfied you beyond a reasonable doubt that she did kill not only her stepmother, Abby Durfee Borden, but her loved and loving father, Andrew Jackson Borden on the fourth day of August last.

All testimonies and photos can be found at http://famous-trials.com/lizzieborden
