Sasha Valdizan

Ian Harris

Jazmine

Ahmad Ashwikha

MT-2

4/09/06
Jack the Ripper Discussion

1.) In the reporting of the crimes there were theories about the “high rip” gang that takes vengeance on blackmailing women of their class that can’t find the money to pay them (pg 14). Gangs are also mentioned in the Catherine Eddowes case when the newspaper published, “an unknown malefactor, or gang of malefactors,” (pg 143). They say he is a lunatic who is also a perpetrator (pg 13). As the publishing’s on the case continue they start to say the killer is a maniac. In the Catherine Eddowes news publishing’s they state, “Had with deliberate intention, and with the recklessness of a maniac, proceeded to carry out a second horrible crime without delay.” (pg 144). In the Elizabeth Stide news reporting another way the murderer can be viewed was introduced. A witness said, “He was attired in a black diagonal coat, and had on a hard felt hat and a collar and tie. He was of respectable appearance, and carried a newspaper parcel.” (pg 92).
The coroner’s theory of the killer being a doctor sounds more reasonable (pg 78). The coroner believes that the killer is a doctor of some sort because of his knowledge of the body. They say he is a lunatic who is also a perpetrator (pg 13).

Question done by: Sasha Valdizan
2.) Prostitution is not talked about openly. It was an underlying current in the killings. It was never said that they were prostitutes instead they used terms such as “doss money” (pg 13) for the money they received in bed. Mary Ann Nichols dad would just say “I had no idea she was over there in this part of town” (pg 16). It was also said that Annie Chapman was not aloud to lodge with a different man every night (pg 50). Later in the Elizabeth Stride case instead of saying prostitution the reporting uses statements such as, “and only went out when she could find no employment.” (pg 95). Another term used for prostitution in the papers was “walking the streets” (pg 168).
Question done by: Sasha Valdizan

3.) The reports were interesting because every article offered a new insight into the case that another article didn’t. What was so interesting about the crimes was the belief that the killer was someone of high class (according to the coroner pg 73-78). In addition, one of the main reasons as to why the case was so interesting was because of Jack the Ripper’s methods used to murder his victims, and the pattern that the series of murders followed. The atrocity and extraordinarily lunatic ways in which Jack the Ripper diabolically mutilated the bodies of his victims make him one of the most psychopathic killers of all time. It is also interesting to note that the killer possessed some high degree of anatomical knowledge, for there were never any unnecessary cuts on the bodies of his victims (pgs. 76-77). Another important aspect as to why these reports were interesting is the fact that they came directly from the Daily Telegraph, which at the time was by far the largest circulating paper in the British Empire, with an estimated 250,000 copies in circulation per day (pg. 7). The Daily Telegraph offered firsthand opinions, testimonies, and insight from witnesses, police, and people who, in one way or another, were involved with the person who had been killed. I believe the investigations were well conducted for their respective time period and the lacking of modern day forensics technology. The fact that the police simply could not catch Jack the Ripper is not entirely their fault, for he was an extremely cunning killer, in the sense that he always made sure to silence his victims with a quick choke hold and slit to the throat, then escaping the scene with utmost perfection. They could not have gone undercover, or set up surveillance personnel in houses to watch from windows, because the exact time and date of any of Jack’s murders were unknown before they had occurred.

Done by: Ian Harris

4.) White Chapel neighborhood was described as a narrow thoroughfare, having commercial-street at the western end and Baker’s row, it is the eastern extremity and a very rough neighborhood where accustom people are prone to avoid it (pg 38). The Neighborhood of Whitechapel was by no means a safe place in London. During the time of Jack the Ripper, England saw a large shift in immigration constituting mainly of Irish and Jewish immigrants, most of which who settled in London. Soon, the Whitechapel District and its surrounding neighborhoods were known as “the other half of London,”and were home to rampant poverty, homelessness, prostitution, infant mortality, and exploitive working conditions. By the latter half of the 19th Century, Whitchapel was rivaled in the Western world for grinding poverty only by the Manhattan Slum of Five Points. In the testimony and the reports, the neighborhood of Whitechapel is described as “inhabited by dock labourers, market porters, the tenants of common lodging houses, and a certain number of cabinet-makers (p. 38)” Then the Daily Telegraph goes about describing the crime status in the neighborhood of Whitechapel: “In these squalid parts of the metropolis aggravated assaults, attended by flesh wounds from knives, are frequently met with, and men and women become accustomed to scenes of violence. The people do not appear, however, to interfere with each other’s affairs, unless provoked.” On page 10, the Daily Telegraph describes how “several people living on Brady Street state that early in the morning they heard screams, but this is a by no means uncommon incident in the neighborhood...” From the reports of the Daily Telegraph, it is obvious that the Whitechapel District was a run down neighborhood, a rather undesirable place for middle or upper-class respectable citizens.
Done by: Ian Harris
Jazmine

Grapes and Cachos

1. said the dead woman was lying on her side and clutching grapes in her right hand and some sweet meats in her left hand.

2. In one hand grapes, other sweet meats. Grasping both tightly.

3. Dr. Blackwell believed that the woman had the sweets in her left hand. He also believed one of her hands was smeared with blood leading to the belief there was a struggle. No mention of grapes.

4. Her left hand was on the ground and her right arm was across her breast. There was not a mention of anything in the hand.

5. Spooner noticed a piece of paper doubled up in her right hand.

6. Dr Blackwell states the left arm lying on the ground closed containing small packet of cachos.

7. Dr. Baxter took a packet of cachos from the left hand; right hand had clotted blood on it. It was laying over the body.

8. Neither on hands nor about the body did I find grapes or connection with them. I’m convinced the deceased had not swallowed either the skin nor the seed of a grape within many hours of her death.

9. I may add that I remove the cachos from the left hand of the deceased, which was nearly open. Packet lodged between the thumb and the first finger, and was partially hidden from view. It was I who spilled them in removing them from the hand.

10. The man purchased half a pound of black grapes, which were given to him in a paper bag, and he paid threepence in coppers.

This official statement would also serve to indicate that packer did sell grapes…

Because the autopsy showed that there was no evidence of a grape being digested, no stalks near body and no witnesses touched the stalks he says that the statements claiming that Stride’s lifeless hands still clutched grapes are most likely newsmen exaggeration.

Richardson most likely led Packer to believe the grape buyer was an American. Richardson was a newsman.

In the police reports there is no indication by police or doctors that any grapes were in or around Stride. Packer seemed to keep changing his story to fit with the newspapers, or what a reporter wanted him to say. There was ample evidence about there being cachos in her left hand, but that was the only evidence provided by reliable characters.

