Defense Evidence Read into the Record during the Trial

My Darling Wife Margaret, April 1775

We have this day received a confirmation of the unhappy fight between the king’s troops and the people of New England and I am afraid that it is all too true. This will hurt the friendship of England and America which no friend of either ever wished to see. We have accounts that numbers of people on both sides are killed. This will make it almost impossible for a peace to be worked out between our two countries.

Pray God keep you and our little ones safe in this troubled time. We must do our best and leave the event to God who rules the affairs of men.

 Most affectionately yours,

 Thos. Stone

Dear Uncle Daniel, May 1776

I recently received your letter and was glad to hear you are well. I am sad to state to you that it now looks like the congress is moving toward independence.

In a short time we should have been restored to our rights and have enjoyed peace once again with England. That is my heart’s most desired result. To cut the bond between us and England when men are not prepared to continue this war, strikes me as one of the weakest and foolish measures I have ever witnessed.

I pray for almighty God to bring a quick and speedy end to this war soon. Your most affectionate and loyal friend,

 Thos. Stone

Defense Witness: John Hoskins Stone

I do not think that my brother Thomas is guilty of treason. He was doing what he thought was best for America. My brother is a peace loving man. He did not wish to go to war with Britain until he was convinced that the King and Parliament were treating us unfairly. Even after he signed the Declaration of Independence he still wanted peace, but the British turned down our offer. Thomas is an honorable man; he should not stay in prison. He has a sick wife and three small children at home. He should be released to come home and take care of his family. He is not a threat to anyone. Please help me convince the judge to let my brother go.

Dear Brother, August 1777

The British army has landed in Charles County and has arrested some of the county’s leaders. They have recently imprisoned Thomas Stone, a signer of the Declaration of Independence.

I cannot understand why the British have locked up such a man as Thomas Stone. Unlike the hotheads you are used to dealing with in Massachusetts, here in Maryland there is no one who tries to force anyone to support a side against their will. Stone is a gentleman; he is friendly with everyone and does not show favoritism. He treats all with respect. He is a patriot, yet he favors peace. He has a sick wife and three small children at home and should be there to care for them instead of locked up in a prison cell.

 Your Brother, John

