Purchas, Samuel. Hakluytus posthumus; or, Purchas his pilgrimes, William Stansby, London, 1625, in four volumes, beginning page 1734 in vol. IV.

Chap. VI.
A true reportory of the wracke, and redemption of Sir Thomas Gates
Knight; vpon, and from the Ilands of the Bermudas: his comming to
Virginia, and the estate of that Colonie then, and after, vn-

der the gouernment of the Lord La Warrre,

Iuly 15. 1610. written by William

Strachey, Esquire

I

A most dreadfull Tempest (the manifold deaths whereof are here to the life

described) their wracke on Bermuda, and the descrip-

tion of those Ilands

E

Xcellent Lady, know that vpon Friday late in the euening, we brake ground out
of the Sound of Plymouth, our whole Fleete then consisting of seuen good Ships,

and two Pinnaces, all which from the said second of Iune, vnto the twenty three

of Iuly, kept in friendly consort together not a whole watch at any time, loo-

sing the sight each of other. Our course when we came about the height of be-

tween 26. and 27. degrees, we declined to the Northward, and according to
---1735---

our Gouernours instructions altered the trade and ordinary way vsed heretofore by Dominico,
and Meuis, in the West Indies, and found the winde to this course indeede as friendly, as in

the iudgement of all Sea-men, it is vpon a more direct line, and by Sir George Summers our Ad-

mirall had bin likewise in former time sailed, being a Gentleman of approued assurednesse, and

ready knowledge in Sea-faring actions, hauing often carried command, and chiefe charge in ma-

ny Ships Royall of Her Maiesties, and in sundry Voyages made many defeats and attempts in the
time of the Spaniards quarreling with vs, vpon the Ilands and Indies, &c. We had followed this
course so long, as now we were within seuen or eight dayes at the most, by Cap, Newports recko-

ning of making Cape Henry vpon the coast of Virginia: When on S. Iames his day, Iuly 24. be-

ing Monday (preparing for no lesse all the blacke night before) the cloudes gathering thicke vp-

on vs, and the windes singing, and whistling most vnusually, which made vs to cast off our Pin-

nace towing the same vntill then asterne, a dreadfull storme and hideous began to blow from

out the North-east, which swelling, and roaring as it were by fits, some houres with more vio-

lence then others, at length did beate all light from heauen; which like an hell of darkenesse tur-

ned blacke vpon vs, so much the more fuller of horror, as in such cases horror and feare vse to

ouerrunne the troubled, and ouermastered sences of all, which (taken vp with amazement) the

eares lay so sensible to the terrible cries, and murmurs of the windes, and distraction of our Com-

pany, as who was most armed, and best prepared, was not a little shaken. For surely (Noble

Lady) as death comes not so sodaine nor apparant, so he comes not so eluish and painfull (to men

especially euen then in health and perfect habitudes of body) as at Sea; who comes at no time so

welcome, but our frailty (so weake is the hold of hope in miserable demonstrations of danger) it

makes guilty of many contrary changes, and conflicts: For indeede death is accompanied at no

time, nor place with circumstances euery way so vncapable of particularities of goodnesse and

inward comforts, as at Sea. For it is most true, there ariseth commonly no such vnmercifull
tempest, compound of so many contrary and diuers Nations, but that it worketh vpon the whole
frame of the body, and most loathsomely affecteth all the powers thereof: and the manner of
the sicknesse it laies vpon the body, being so vnsufferable, giues not the minde any free and quiet
time, to vse her iudgment and Empire: which made the Poet say:
Hostium vxores, puerique caecos

Sentiant motus orientis Haedi, &

Aequoris nigri fremitum, & trementes

Verbere ripas
For foure and twenty houres the storme in a restlesse tumult, had blowne so exceedingly, as

we could not apprehend in our imaginations any possibility of greater violence, yet did wee still

finde it, not onely more terrible, but more constant, fury added to fury, and one storme vrging a

second more outragious then the former; whether it so wrought vpon our feares, or indeede met

with new forces: Sometimes strikes in our Ship amongst women, and passengers, not vsed to

such hurly and discomforts, made vs looke one vpon the other with troubled hearts, and pan-

ting bosomes: our clamours dround in the windes, and the windes in thvnder. Prayers might

well be in the heart and lips, but drowned in the outcries of the Officers: nothing heard that

could giue comfort, nothing seene that might incourage hope. It is impossible for me, had I the

voyce of Stentor, and expression of as many tongues, as his throate of voyces, to expresse the

outcries and miseries, not languishing, but wasting his spirits, and art constant to his owne prin-

ciples, but not preuailing. Our sailes wound vp lay without their vse, and if at any time wee

bore but a Hollocke, or halfe forecourse, to guide her before the Sea, six and sometimes eight men

were not inough to hold the whipstaffe in the steerage, and the tiller below in the Gunner

roome, by which may be imagined the strength of the storme: In which, the Sea swelled aboue

the Clouds, and gaue battell vnto Heauen. It could not be said to raine, the waters like whole

Riuers did flood in the ayre. And this I did still obserue, that whereas vpon the Land, when a

storme hath powred it selfe forth once in drifts of raine, the winde as beaten downe, and van-

quished therewith, not long after indureth: here the glut of water (as if throatling the winde ere

while) was no sooner a little emptied and qualified, but instantly the windes (as hauing gotten

their mouthes now free, and at liberty) spake more loud, and grew more tumultuous, and

malignant. What shall I say? Windes and Seas were as mad, as fury and rage could make them;

for mine owne part, I had bin in some stormes before, as well vpon the coast of Barbary and Al-

geere, in the Leuant, and once more distresfull in the Adriatique gulfe, in a bottome of Candy, so
as I may well say. Ego quid sit ater Adriae noui sinus, & quid albus Peccet Iapex. Yet all that

I had euer suffered gathered together, might not hold comparison with this: there was not a

moment in which the sodaine splitting, or instant ouer-setting of the shippe was not

expected.

Howbeit this was not all; It pleased God to bring a greater aflliction yet vpon vs; for in the

beginning of the storme we had receiued likewise a mighty leake. And the Ship, in euery ioynt
almost, hauing spued out her Okam, before we were aware (a casualty more desperate then any
other that a Voyage by Sea draweth with it), was growne fiue foote suddenly deepe with water
---1736---

aboue her ballast, and we almost drowned within, whilest we sat looking when to perish from

aboue. This imparting no lesse terrour then danger, ranne through the whole Ship with much
fright and amazement, startled and turned the bloud, and tooke down the braues of the most

hardy Marriner of them all, insomuch as he that before happily felt not the sorrow of others,
now began to sorrow for himselfe, when he saw such a pond of water so suddenly broken in, and
which he knew could not (without present auoiding) but instantly sinke him. So as ioyning (one-

ly for his owne sake, not yet worth the sauing) in the publique safety; there might be seene Ma-

ster, Masters Mate, Boateswaine, Quarter Master, Coopers, Carpenters, and who not, with can-

dles in their hands, creeping along the ribs viewing the sides, searching euery corner, and liste-

ning in euery place, if they could heare the water runne. Many a weeping leake was this way

found, and hastily stopt, and at length one in the Gunner roome made vp with I know not how
many peeces of Beefe: but all was to no purpose, the Leake (if it were but one) which drunke
in our greatest Seas, and tooke in our destruction fastest, could not then be found, nor euer was, by
any labour, counsell, or search. The waters still increasing, and the Pumpes going, which at
length choaked with bringing vp whole and continuall Biskit (and indeede all we had, tenne
thousand weight) it was conceiued, as most likely, that the Leake might be sprung in the Bread-

roome, whereupon the Carpenter went downe, and ript vp all the roome, but could not finde it so.
I am not able to giue vnto your Ladiship euery mans thought in this perplexity, to which
we were now brought; but to me, this Leakage appeared as a wound giuen to men that were be-

fore dead. The Lord knoweth, I had as little hope, as desire of life in the storme, & in this, it went
beyond my will; because beyond my reason, why we should labour to preserue life; yet we did,
either because so deare are a few lingering houres of life in all mankinde, or that our Christian
knowledges taught vs, how much we owed to the rites of Nature, as bound, not to be false to
our selues, or to neglect the meanes of our owne preseruation; the most despairefull things a-

mongst men, being matters of no wonder nor moment with him, who is the rich Fountaine and

admirable Essence of all mercy.
Our Gouernonr, vpon the tuesday morning (at what time, by such who had bin below in the

hold, the Leake was first discouered) had caused the whole Company, about one hundred and

forty, besides women, to be equally diuided into three parts, and opening the Ship in three pla-

ces (vnder the forecastle, in the waste, and hard by the Bitacke) appointed each man where to at-

tend; and thereunto euery man came duely vpon his watch, tooke the Bucket, or Pumpe for one

houre, and rested another. Then men might be seene to labour, I may well say, for life, and the

better sort, euen our Gouernour, and Admirall themselues, not refusing their turne, and to spell

each the other, to giue example to other. The common sort stripped naked, as men in Gallies,

the easier both to hold out, and to shrinke from vnder the salt water, which continually leapt in

among them, kept their eyes waking, and their thoughts and hands working, with tyred bodies,

and wasted spirits, three dayes and foure nights destitute of outward comfort, and desperate of

any deliuerance, testifying how mutually willing they were, yet by labour to keepe each other

from drowning, albeit each one drowned whilest he laboured.

Once, so huge a Sea brake vpon the poope and quarter, vpon vs, as it couered our shippe

from stearne to stemme, like a garment or a vast cloude, it filled her brimme full for a while

within, from the hatches vp to the sparre decke. This source or confluence of water was

so violent, as it rusht and carried the Helm-man from the Helme, and wrested the Whip-

staffe out of his hand, which so flew from side to side, that when he would haue ceased the same a-

gaine, it so tossed him from Star-boord to Larboord, as it was Gods mercy it had not split him:

It so beat him from his hold, and so bruised him, as a fresh man hazarding in by chance fell faire

with it, and by maine strength bearing somewhat vp, made good his place, and with much

clamour incouraged and called vpon others; who gaue her now vp, rent in pieces and absolutely

lost. Our Gouernour was at this time below at the Capstone, both by his speech and authoritie

heartening euery man vnto his labour. It strooke him from the place where hee sate, and groue-

led him, and all vs about him on our faces, beating together with our breaths all thoughts from

our bosomes, else, then that wee were now sinking. For my part, I thought her alreadie in the

bottome of the Sea; and I haue heard him say, wading out of the floud thereof, all his ambition

was but to climbe vp aboue hatches to dye in Aperto caelo, and in the Company of his old friends.

It so stun’d the ship in her full pace, that shee stirred no more, then if shee had beene caught in a
net, or then, as if the fabulous Remora had stucke to her fore-castle. Yet without bearing one inch
of saile, euen then shee was making her way nine or ten leagues in a watch. One thing, it is not

without his wonder (whether it were the feare of death in so great a storme, or that it pleased

God to be gracious vnto vs) there was not a passenger, gentleman, or other, after hee beganne to

stirre and labour, but was able to relieue his fellow, and make good his course: And it is most

true, such as in all their life times had neuer done houres worke before (their mindes now helping

their bodies) were able twice fortie eight houres together to toile with the best.

During all this time, the heauens look'd so blacke vpon vs, that it was not possible the eleua-

---1737---

tion of the Pole might be obserued: nor a Starre by night, nor Sunne beame by day was to be

seene. Onely vpon the thursday night Sir George Summers being vpon the watch, had an ap-

parition of a little round light, like a faint Starre, trembling, and streaming along with a sparke-

ling blaze, halfe the height vpon the Maine Mast, and shooting sometimes from Shroud to

Shroud, tempting to settle as it were vpon any of the foure Shrouds: and for three or foure houres

together, or rather more, halfe the night it kept with vs; running sometimes along the Maine-

yard to the very end, and then returning. At which, Sir George Summers called diuers about him,

and shewed them the same, who obserued it with much wonder, and carefulnesse: but vpon a

sodaine, towards the morning watch, they lost the sight of it, and knew not what way it made.

The superstitious Sea-men make many constructions of this Sea-fire, which neuerthelesse is vsu-

all in stormes: the same (it may be) which the Graecians were wont in the Mediterranean to call

Castor and Pollux, of which, if one onely appeared without the other, they tooke it for an e-

uill signe of great tempest. The Italians, and such, who lye open to the Adriatique and Tyrrene

Sea, call it (a sacred Body) Corpo sancto: the Spaniards call it Saint Elmo, and haue an authentique

and miraculous Legend for it. Be it what it will, we laid other foundations of safety or ruine,

then in the rising or falling of it, could it haue serued vs now miraculously to haue taken our

height by, it might haue strucken amazement, and a reuerence in our deuotions, according to the

due of a miracle. But it did not light vs any whit the more to our knowne way, who ran now

(as doe hoodwinked men) at all aduentures, sometimes North, and North-east, then North and

by West, and in an instant againe varying two or three points, and sometimes halfe the Com-

passe. East and by South we steered away as much as we could to beare vpright, which was no

small carefulnesse nor paine to doe, albeit we much vnrigged our Ship, threw ouer-boord much

luggage, many a Trunke and Chest (in which I suffered no meane losse) and staued many a Butt

of Beere, Hogsheads of Oyle, Syder, Wine, and Vinegar, and heaued away all our Ordnance on

the Starboord side, and had now purposed to haue cut downe the Maine Mast, the more to ligh-

ten her, for we were much spent, and our men so weary, as their strengths together failed them,

with their hearts, hauing trauailed now from Tuesday till Friday morning, day and night, with-

out either sleepe or foode; for the leakeage taking vp all the hold, wee could neither come by

Beere nor fresh water; fire we could keepe none in the Cookeroome to dresse any meate, and

carefulnesse, griefe, and our turne at the Pumpe or Bucket, were sufficient to hold sleepe from

our eyes.

And surely Madam, it is most true, there was not any houre (a matter of admiration) all these
Dayes, in which we freed not twelue hundred Barricos of water, the least whereof contained six
gallons, and some eight, besides three deepe Pumpes continually going, two beneath at the Cap-

stan, and the other aboue in the halfe Decke, and at each Pumpe four thousand stroakes at the

least in a watch; so as I may well say, euery four houres, we quitted one hundred tunnes of wa-

ter: and from tuesday noone till friday noone, we bailed and pumped two thousand tunne, and

yet doe what we could, when our Ship held least in her, after tuesday night second watch) shee

bore ten foote deepe, at which stay our extreame working kept her one eight glasses, forbearance

whereof had instantly sunke vs, and it being now Friday, the fourth morning, it wanted little,

but that there had bin a generall determination, to haue shut vp hatches, and commending our

sinfull soules to God, committed the shippe to the mercy of the Sea: surely, that night we must

haue done it, and that night had we then perished: but see the goodnesse and sweet introduction

of better hope, by our mercifull God giuen vnto vs. Sir George Summers, when no man dreamed

of such happinesse, had discouered, and cried Land. Indeede the morning now three quarters

spent, had wonne a little cleerenesse from the dayes before, and it being better surueyed, the ve-

ry trees were seene to moue with the winde vpon the shoare side: whereupon our Gouernour

commanded the Helme-man to beare vp, the Boateswaine sounding at the first, found it thirteene

fathome, & when we stood a little in seuen fatham; and presently heauing his lead the third time,

had ground at foure fathome, and by this, we had got her within a mile vnder the South-east

point of the land, where we had somewhat smooth water. But hauing no hope to saue her by

comming to an anker in the same, we were inforced to runne her ashoare, as neere the land as we

could, which brought vs within three quarters of a mile of shoare, and by the mercy of God vn-

to vs, making out our Boates, we had ere night brought all our men, women, and children, about

the number of one hundred and fifty, safe into the Iland.

We found it to be the dangerous and dreaded Iland, or rather Ilands of the Bermuda: whereof

let mee giue your Ladyship a briefe description, before I proceed to my narration. And that the

rather, because they be so terrible to all that euer touched on them, and such tempests, thvnders,

and other fearefull obiects are seene and heard about them, that they be called commonly, The
Deuils Ilands, and are feared and auoyded of all sea trauellers aliue, aboue any other place in the

world. Yet it pleased our mercifull God, to make euen this hideous and hated place, both the place

of our safetie, and meanes of our deliuerance.

And hereby also, I hope to deliuer the world from a foule and generall errour: it being coun-

ted of most, that they can be no habitation for Men, but rather giuen ouer to Deuils and wicked

---1738---

Spirits; whereas indeed wee find them now by experience, to bee as habitable and commodious

as most Countries of the same climate and situation: insomuch as if the entrance into them were

as easie as the place it selfe is contenting, it had long ere this beene inhabited, as well as other

Ilands. Thus shall we make it appeare, That Truth is the daughter of Time, and that men ought

not to deny euery thing which is not subiect to their owne sense.

The Bermudas bee broken Ilands, fiue hundred of them in manner of an Archipelagus (at

least if you may call them all Ilands that lie, how little soeuer into the Sea, and by themselues)

of small compasse, some larger yet then other, as time and the Sea hath wonne from them, and

eaten his passage through, and all now lying in the figure of a Croissant, within the circuit of sixe

or seuen leagues at the most, albeit at first it is said of them that they were thirteene or fourteene

leagues; and more in longitude as I haue heard. For no greater distance is it from the Northwest

Point to Gates his Bay, as by this Map your Ladyship may see, in which Sir George Summers, who

coasted in his Boat about them all, tooke great care to expresse the same exactly and full, and

made his draught perfect for all good occasions, and the benefit of such, who either in distresse might

be brought vpon them, or make saile this way.

It should seeme by the testimony of Gonzalus Ferdinandus Ouiedus, in his Booke intituled, The
Summary or Abridgement of his generall History of the West Indies, written to the Emperor Charles

the Fift, that they haue beene indeed of greater compasse (and I easily beleeue it) then they are

now, who thus saith: In the yeere 1515. when I came first to informe your Maiesty of the state of the
things in India, and was the yeere following in Flanders, in the time of your most fortunate successe in
these your kingdomes of Aragony and Casteel, whereas at that voyage I sayled aboue the Iland Bermu-

das, otherwise called Gorza, being the farthest of all the Ilands that are yet found at this day in the world,
and arriuing there at the depth of eight yards of water, and distant from the Land as farre as the shot

of a Peece of Ordnance, I determined to send some of the ship to land, as well to make search of such
things as were there, as also to leaue in the Iland certaine Hogges for increase, but the time not seruing
my purpose, by reason of contrary winde I could bring my Ships no neerer: the Iland being twelue
leagues in length, and sixteene in breadth, and about thirtie in circuit, lying in the thirtie three degrees of
the North side. Thus farre hee.

True it is, the maine Iland, or greatest of them now, may bee some sixteene miles in length
East North-east and West South-west, the longest part of it, standing in thirtie two degrees and
twentie minutes; in which is a great Bay on the North side, in the North-west end, and many
broken Ilands in that Sound or Bay, and a little round Iland at the South-west end. As occasions
were offered, so we gaue titles and names to certaine places.

These Ilands are often afflicted and rent with tempests, great strokes of thvnder, lightning and

raine in the extreamity of violence: which (and it may well bee) hath so sundred and torne

downe the Rockes, and whurried whole quarters of Ilands into the maine Sea (some sixe, some

seuen leagues, and is like in time to swallow them all) so as euen in that distance from the shoare

there is no small danger of them and with them, of the stormes continually raging from them,

which once in the full and change commonly of euery Moone (Winter or Summer) keepe their

unchangeable round, and rather thvnder then blow from euery corner about them, sometimes for-

tie eight houres together: especially if the circle, which the Philosophers call Halo were (in our

being there) seene about the Moone at any season, which bow indeed appeared there often, and

would bee of a mightie compasse and breadth. I haue not obserued it any where one quarter so

great, especially about the twentieth of March, I saw the greatest when followed vpon the eues

eue of the Annuntiation of our Ladie, the mightiest blast of lightning, and most terrible rap of

thvnder that euer astonied mortall men, I thinke. In August, September, and vntill the end of

October, wee had very hot and pleasant weather onely (as I say) thvnder, lightning, and many

scattering showers of Raine (which would passe swiftly ouer, and yet fall with such force and

darknesse for the time as if it would neuer bee cleere againe) wee wanted not any; and of raine

more in Summer then in Winter, and in the beginning of December wee had great store of hayle

(the sharpe windes blowing Northerly) but it continued not, and to say truth, it is wintry or

summer weather there, according as those North and North-west windes blow. Much taste of this

kind of Winter wee had; for those cold windes would suddenly alter the ayre. But when there
was no breath of wind to bring the moyst ayre out of the Seas, from the North and North-west,

wee were rather weary of the heate, then pinched with extreamitie of cold: Yet the three Win-

ter moneths, December, Ianuary, and February, the winds kept in those cold corners, and indeed

then it was heauy and melancholy being there, nor were the winds more rough in March, then
in the foresaid moneths; and yet euen then would the Birds breed. I thinke they bredde there,
most monethes in the yeere, in September, and at Christmasse I saw young Birds, and
in Februarie, at which time the mornings are there (as in May in England) fresh and sharpe.

Well may the Spaniards, and these Biscani Pilots, with all their Traders into the Indies, passe

by these Ilands as afraid (either bound out or homewards) of their very Meridian, and leaue the

fishing for the Pearle (which some say, and I beleeue well is as good there, as in any of their

other Indian Ilands, and whereof we had some triall) to such as will aduenture for them. The

---1739---

Seas about them are so ful of breaches, as with those dangers, they may wel be said to be the stron-

gest situate in the world. I haue often heard Sir George Summers, and Captaine Newport say, how

they haue not beene by any chance or discouery vpon their like. It is impossible without great

and perfect knowledge, and search first made of them to bring in a bable Boat, so much as of ten

Tun without apparant ruine, albeit within there are many faire harbours for the greatest English

Ship: yea, the Argasies of Venice may ride there with water enough, and safe land-lockt. There

is one onely side that admits so much as hope of safetie by many a league, on which (as before de-

scribed) it pleased God to bring vs, wee had not come one man of vs else a shoare, as the weather

was: they haue beene euer therefore left desolate and not inhabited.

The soile of the whole Iland is one and the same, the mould, dark, red, sandie, dry, and vncapa-

ble I beleeue of any of our commodities or fruits. Sir George Summers in the beginning of August,
squared out a Garden by the quarter (the quarter being set downe before a goodly Bay, vpon
which our Gouernour did first leape ashoare, and therefore called it (as aforesaid) Gates his bay,
which opened into the East, and into which the Sea did ebbe and flow, according to their tides,
and sowed Muske Melons, Pease, Onyons, Raddish, Lettice, and many English seeds, and Kitchen

Herbes. All which in some ten daies did appeare aboue ground, but whether by the small Birds,

of which there be many kindes, or by Flies (Wormes I neuer saw any, nor any venomous thing,

as Toade, or Snake, or any creeping beast hurtfull, onely some Spiders, which as many affirme are

signes of great store of Gold: but they were long and slender legge Spiders, and whether veno-

mous or no I know not; I beleeue not, since wee should still find them amongst our linnen in our

Chests, and drinking Cans; but we neuer receiued any danger from them: A kind of Melontha,

or blacke Beetell there was, which bruised, gaue a sauour like many sweet and strong gums pun-

ned together) whether, I say, hindred by these, or by the condition or vice of the soyle they

came to no proofe, nor thriued. It is like enough that the commodities of the other Westerne

Ilands would prosper there, as Vines, Lemmons, Oranges, and Sugar Canes: Our Gouernour

made triall of the later, and buried some two or three in the Garden mould, which were reserued

in the wracke amongst many which wee carried to plant here in Virginia, and they beganne to

grow, but the Hogs breaking in, both rooted them vp and eate them: there is not through the

whole Ilands, either Champion ground, Valleys, or fresh Riuers. They are full of Shawes of good-

ly Cedar, fairer then ours here of Virginia: the Berries, whereof our men seething, straining, and

letting stand some three or foure daies, made a kind of pleasant drinke: these Berries are of the

same bignesse, and collour of Corynthes, full of little stones, and verie restringent or hard building.

Peter Martin saith that at Alexandria in Egypt there is a kind of Cedar which the Iewes
dwelling there affirme to be the cedars of Libanus, which beare old fruite and new all the yeere,
being a kinde of Apple which tast like prunes: but then, neither those there in the Bemudas,
nor ours here in Virginia are of that happy kind.

Likewise there grow great store of Palme Trees, not the right Indian Palmes, such as in Saint

Iohn Port-Rico are called Cocos, and are there full of small fruites like Almonds (of the bignesse of

the graines in Pomgranates) nor of those kind of Palmes which beares Dates, but a kind of Si-

merons or wild Palmes in growth, fashion, leaues, and branches, resembling those true Palmes:

for the Tree is high, and straight, sappy and spongious, vnfirme for any vse, no branches but in

the vppermost part thereof, and in the top grow leaues about the head of it (the most inmost part

whereof they call Palmeto, and it is the heart and pith of the same Trunke, so white and thin, as

it will peele off into pleates as smooth and delicate as white Sattin into twentie folds, in which a

man may write as in paper) where they spread and fall downward about the Tree like an ouer-

blowne Rose, or Saffron flower not early gathered; so broad are the leaues, as an Italian Vmbrello,

a man may well defend his whole body vnder one of them, from the greatest storme raine that

falls. For they being stiffe and smooth, as if so many flagges were knit together, the raine easily

slideth off. Wee oftentimes found growing to these leaues, many Silk-wormes involved there-

in, like those small wormes which Acosta writeth of, which grew in the leaues of the Tunall Tree,
of which being dried, the Indians make their Cochinile so precious and marchantable. With these
leaues we thatched our Cabbins, and roasting the Palmito or soft top thereof, they had a taste like
fried Melons, and being sod they eate like Cabbedges, but not so offensiuely thenkefull to the sto-

mach. Many an ancient Burgher was therefore heaued at, and fell not for his place, but for his
head: for our common people, whose bellies neuer had eares, made no breach of Charitie in
their hot blouds and tall stomackes to murder thousands of them. They beare a kind of Berry,
blacke and round, as bigge as a Damson, which about December were ripe and luscious: being
scalded (whilest they are greene) they eat like Bullases. These Trees shed their leaues in
the Winter moneths, as withered or burnt with the cold blasts of the North winde, especi-

ally those that grow to the Seaward, and in March, there Burgen new in their roome fresh

and tender.

Other kindes of high and sweet smelling Woods there bee, and diuers colours, blacke, yellow,
and red, and one which beares a round blew Berry, much eaten by our owne people, of a stiptick

qualitie and rough taste on the tongue like a Sloe to stay or binde the Fluxe, which the often
---1740---

eating of the luscious Palme berry would bring them into, for the nature of sweet things is to
clense and dissolue. A kinde of Pease of the bignesse and shape of a Katherine Peare wee found
growing vpon the Rockes full of many sharpe subtill prickes (as a Thistle) which wee
therefore called, The Prickle Peare, the outside greene, but being opened, of a deepe murrie,

full of iuyce like a Mulberry, and iust of the same substance and taste, wee both eate them raw
and baked.
Sure it is, that there are no Riuers nor running Springs of fresh water to bee found vpon any

of them: when wee came first wee digged and found certaine gushings and soft bublings, which

being either in bottoms, or on the side of hanging ground, were onely fed with raine water, which

neuerthelesse soone sinketh into the earth and vanisheth away, or emptieth it selfe out of sight in-

to the Sea, without any channell aboue or vpon the superficies of the earth: for according as

their raines fell, we had our Wels and Pits (which we digged) either halfe full, or absolute ex-

hausted and dry, howbeit some low bottoms (which the continuall descent from the Hills filled

full, and in those flats could haue no passage away) we found to continue as fishing Ponds, or stan-

ding Pooles, continually Summer and Winter full of fresh water.

The shoare and Bayes round about, when wee landed first afforded great store of fish, and

that of diuers kindes, and good, but it should seeme that our fiers, which wee maintained
on the shoares side, draue them from vs, so as wee were in some want, vntill wee had made
a flat bottome Gundall of Cedar with which wee put off farther into the Sea, and then dai-

ly hooked great store of many kindes, as excellent Angell-fish, Salmon Peale, Bonetas,
Stingray, Cabally, Scnappers, Hogge-fish, Sharkes, Dogge-fish, Pilcherds, Mullets, and

Rock-fish, of which bee diuers kinds: and of these our Gouernour dried and salted and barrel-
ing them vp, brought to sea fiue hundred, for he had procured Salt to bee made with some Brine,

which happily was preserued, and once hauing made a little quantity, he kept three or foure pots
boyling, and two or three men attending nothing else in an house (some little distance from his
Bay) set vp on purpose for the same worke.
Likewise in Furbushers building Bay wee had a large Sein, or Tramell Net, which our Go-

uernour caused to be made of the Deere Toyles, which wee were to carry to Virginia by draw-

ing the Masts more straight and narrow with Roape Yarne, and which reached from one side of
the Dock to the other: with which (I may boldly say) wee haue taken fiue thousand of small
and great fish at one hale. As Pilchards, Breames, Mullets, Rocke-fish, &c. and other
kindes for which wee haue no names. Wee haue taken also from vnder the broken Rockes,

Creuises oftentimes greater then any of our best English Lobsters; and likewise abundance of

Crabbes, Oysters, and Wilkes. True it is, for Fish in euerie Coue and Creeke wee found

Snaules, and Skulles in that abundance, as (I thinke) no Iland in the world may haue great-

er store or better Fish. For they sucking of the very water, which descendeth from the high
Hills mingled with iuyce and verdor of the Palmes, Cedars, and other sweet Woods (which
likewise make the Herbes, Roots, and Weeds sweet which grow about the Bankes), become
thereby both fat and wholesome. As must those Fish needes bee gross, slimy, and corrupt the

bloud which feed in Fennes, Marishes, Ditches, muddy Pooles, and neere vnto places
where much filth is daily cast forth. Vnscaled Fishes, such as Iunius calleth Molles Pisces, as
Trenches, Eele, or Lampries, and such feculent and dangerous Snakes, wee neuer saw any,
nor may any Riuer bee inuenomed with them (I pray God) where I come. I forbeare to
speake what a sort of Whales wee haue seene hard aboard the shoare followed sometime by the

Sword-fish and the Thresher, the sport whereof was not vnpleasant. The Sword-fish, with
his sharpe and needle Finne, pricking him into the belly when hee would sinke and fall into
the Sea; and when hee startled vpward from his wounds, the Thresher with his large Fins (like
Flayles) beating him aboue water. The examples whereof giues vs (saith Ouiedus) to vnderstand,

that in the selfe same perill and danger doe men liue in this mortall life, wherein is no certaine se-

curity neither in high estate nor low.
Fowle there is great store, small Birds, Sparrowes fat and plumpe like a Bunting, bigger then

ours, Robbins of diuers colours greene and yellow, ordinary and familiar in our Cabbins, and o-

other of lesse sort. White and gray Hernshawes, Bitters, Teale, Snites, Crowes, and Hawkes,

of which in March wee found diuers Ayres, Goshawkes and Tassells, Oxen-birds, Cormorants,

Bald-Cootes, Moore-Hennes, Owles, and Battes in great store. And vpon New-yeeres

day in the morning, our Gouernour being walked foorth with another Gentleman Master
Iames Swift, each of them with their Peeces killed a wild Swanne, in a great Sea-water Bay
or Pond in our Iland. A kinde of webbe-footed Fowle there is, of the bignesse of an English

greene Plouer, or Sea-Meawe, which all the Summer wee saw not, and in the darkest nights

of Nouember and December (for in the night they onely feed) they would come forth, but

not flye farre from home, and houering in the ayre, and ouer the Sea, made a strange hollow

and harsh howling. Their colour is inclining to Russet, with white bellies as are likewise
the long Feathers of their wings Russet and White) these gather themselues together and
breed in those Ilands which are high, and so farre alone into the Sea, that the Wild Hogges
---1741---

cannot swimme ouer them, and there in the ground they haue their Burrowes, like Conyes
in a Warren, and so brought in the loose Mould, though not so deepe : which Birds with a
light bough in a darke night (as in our Lowbelling), wee caught. I haue beene at the taking
of three hundred in an houre, and wee might haue laden our Boates. Our men found a prettie

way to take them, which was by standing on the Rockes or Sands by the Sea side, and hol-

lowing, laughing, and making the strangest out-cry that possibly they could: with the noyse

whereof the Birds would come flocking to that place, and settle vpon the very armes and head

of him that so cryed, and still creepe neerer and neerer, answering the noyse themselues: by

which our men would weigh them with their hand, and which weighed heaviest they tooke

for the best and let the others alone, and so our men would take twentie dozen in two houres

of the chiefest of them; and they were a good and well relished Fowle, fat and full as a Par-

tridge. In Ianuary wee had great store of their Egges, which are as great as an Hennes Egge,

and so fashioned and white shelled, and haue no difference in yolke nor white from an Hennes
Egge. There are thousands of these Birds, and two or three Ilands full of their Burrowes, whe-

ther at any time (in two houres warning) wee could send our Cock-boat, and bring home as
many as would serue the whole Company: which Birds for their blindnesse (for they see weak-

ly in the day) and for their cry and whooting wee called the Sea Owle: they will bite cruelly
with their crooked Bills.
Wee had knowledge that there were wilde Hogges vpon the IIand, at first by our owne

Swine preserued from the wrack and brought to shoare: for they straying into the Woods, an

huge wilde Boare followed downe to our quarter, which at night was watched and taken in

this sort. One of Sir George Summers men went and lay among the Swine, when the Boare

being come and groueled by the Sowes, hee put ouer his hand and rubbed the side gently of the
Boare, which then lay still, by which meanes hee fastned a rope with a sliding knot to the hin-

der legge and so tooke him, and after him in this sort two or three more. But in the end (a little
business ouer) our people would goe a hunting with our Ship Dogge, and sometimes bring home
thirtie, sometimes fiftie Boares, Sowes, and Pigs in a weeke aliue; for the Dog would fasten on
them and hold, whilest the Hunts-men made in: and there bee thousands of them in the IIands,

and at that time of the yeere, in August, September, October, and Nouember, they were well fed

with Berries that dropped from the Cedars and the Palmes, and in our quarter wee made styes for

them, and gathering of these Berries serued them twice aday, by which meanes we kept them in
good plight: and when there was any fret of weather (for vpon euery increase of wind the bil-

low would be so great, as it was no putting out with our Gundall or Canow) that we could not
fish nor take Tortoyses, then wee killed our Hogs. But in February when the Palme Berries be-

gan to be scant or dry, and the Cedar Berries failed two moneths sooner. True it is the Hogs grew
poore, and being taken so, wee could not raise them to be better, for besides those Berries, we had
nothing wherewith to franke them: but euen then the Tortoyses came in againe, of which wee

daily both turned vp great store, finding them on Land, as also, scullng after them in our Boate,
stroke them with an Iron goad, and sod, baked, and roasted them. The Tortoyse is reasonable

toothsom (some say) wholsome meate. I am sure our Company liked the meate of them verie

well, and one Tortoyse would goe further amongst them, then three Hogs. One Turtle (for so we

called them) feasted well a dozen Messes, appointing sixe to euery Messe. It is such a kind of meat,

as a man can neither absolutely call Fish nor Flesh, keeping most what in the water, and feeding

vpon Sea-grasse like a Heifer, in the bottome of the Coues and Bayes, and laying their Egges

(of which wee should finde fiue hundred at a time in the opening of a shee Turtle) in the Sand

by the shoare side, and so couering them close leaue them to the hatching of the Sunne, like the
Manati at Saint Dominique, which made the Spanish Friars (at their first arriuall) make some
scruple to eate them on a Friday, because in colour and taste the flesh is like to morsels of Veale.

Concerning the laying of their Egges, and hatching their young, Peter Martyr writeth thus in
his Decades of the Ocean: at such time as the heate of Nature moueth them to generation, they
come forth of the Sea, and making a deep pit in the sand, they lay three or four hundred Egges
therein: when they haue thus emptied their bag of Conception, they put as much the same a-

gaine into the Pit as may satisfie to couer the Egges, and so resort againe vnto the Sea, nothing
carefull of their succession. At the day appointed of Nature to the procreation of these creatures,
there creepeth out a multitude of Tortoyses, as it were Pismyers out of an Ant-hill, and this on-

ly by the heate of the Sunne, without any helpe of their Parents: their Egges are as big as Geese

Egges, and themselues growne to perfection, bigger then great round Targets.

---1742---

II

Actions and Occurrents whiles they continued in the Ilands: Rauens sent for Virginia;

Diuers mutinies; Paine executed: Two Pinnaces built.

S

O soone as wee were a little setled after our landing, with all the conueniencie wee

might, and as the place, and our many wants would giue vs leaue, wee made vp our
long Boate (as your Ladyship hath heard) in fashion of a Pinnace, fitting her with a
little Deck, made of the Hatches of our ruin’d ship, so close that no water could goe in
her, gaue her Sayles and Oares, and intreating with our Masters Mate Henry Rauens (who was
supposed a sufficient Pilot), wee found him easily wonne to make ouer therewith, as a Barke of
Auiso for Virginia, which, being in the height of thirtie seuen degrees, fiue degrees from the Iland
which we were, might bee some one hundred and fortie leagues from vs, or thereabouts (recko-

ning to euery degree that lies North-east, and Westerly twentie eight English leagues) who the

twenty eight of August being Munday, with sixe Saylers, and our Cape Merchant Thomas

Whittingham departed from vs out of Gates his bay, but to our much wonder returned againe vp-

on the Wednesday night after, hauing attempted to haue got cleere of the Iland, from the North

North-eath to the South-west, but could not as little water as shee drew, which might not bee

aboue twentie inches for shoales and breaches, so as he was faine to go out from Summers Creeks,

and the same way we came in on the South South-east of the Ilands, and from thence wee made
to Sea the Friday after the first of September, promising if hee liued and arriued safe there, to re-

turn vnto vs the next new Moone with the Pinnace belonging to the Colony there: according
vnto which instructions were directed vnto the new Lieftenant Gouernour, and Councell from
our Gouernour here, for which the Ilands were appointed carefully to be watched, and fiers pre-

pared as Beacons to haue directed and wafted him in, but two Moones were wasted vpon the
Promontory before mentioned, and gaue many a long and wished looke round about the Hori-

zon, from the North-east to the South-west, but in vaine, discouering nothing all the while,
which way soeuer we turned our eye, but ayre and sea.
You may please, excellent Lady, to know the reason which moued our Gouernour to dispatch

this long Boat, was the care which hee tooke for the estate of the Colony in this his inforced

absence: for by a long practised experience, foreseeing and fearing what innouation and tumult

might happily arise, amongst the younger and ambitious spirits of the new companies to arriue in

Virginia, now comming with him along in this same Fleet, hee framed his letters to the Colony,

and by a particular Commission confirmed Captaine Peter Win his Lieutenant Gouernour, with

an Assistance of sixe Counsellours, writing withall to diuers and such Gentlemen of qualitie and

knowledge of vertue, and to such louers of goodnesse in this cause whom hee knew, intreating

them by giuing examples in themselues of duty and obedience, to assist likewise the said Lieute-

nant Gouernour, against such as should attempt the innouating of the person (now named by

him) or forme of gouernment, which in some Articles hee did likewise prescribe vnto them:

and had faire hopes all should goe well, if these his letters might arriue there, vntill such time as

either some Ship there (which hee fairely beleeued) might bee moued presently to aduenture

for him: or that it should please the right honourable, the Lordes, and the rest of his Maiesties

Councell in England, to addresse thither the right honourable the Lord Lawar (one of the more e-

minencie and worthinesse) as the proiect was before his comming forth) whilest by their ho-

nourable fauours, a charitable consideration in like manner might bee taken of our estates to re-

deeme vs from hence. For which purpose likewise our Gouernour directed a particular letter to
the Councell in England, and sent it to the foresaid Captaine Peter Winne (his now to bee cho-

sen Lieutenant Gouernour) by him to bee dispatched (which is the first) from thence into
England.
In his absence Sir George Summers coasted the Ilands, and drew the former plat of them, and
daily fished, and hunted for our whole Company, vntil the seuen and twentieth of Nouem-

ber, when then well perceiuing that we were not likely to heare from Virginia, and conceiuing

how the Pinnace which Richard Frubbusher was a building would not be of burthen sufficient to
transport all our men from thence into Virginia (especially considering the season of the yeare,

wherein we were likely to put off) he consulted with our Gouernour, that if hee might haue
two Carpenters (for we had foure, such as they were) and twenty men, ouer with him into the
main Iland, he would quickly frame vp another little Barke, to second ours, for the better fit-

ting and conueiance of our people. Our Gouernour, with many thenkes (as the cause required)
cherishing this so carefull and religious consideration in him (and whose experience likewise was

somewhat in these affaires), granted him all things sutable to his desire, and to the furthering of
the work: who therefore had made ready for him all such tooles and instruments as our owne

vse required not: and for him, were drawn forth twenty of the ablest and stoutest of the com-

pany, and the best of our men, to hew and square timber, when himselfe then, with daily paines
---1743---

and labour, wrought vpon a small Vessell, which was soone ready as ours: at which wee leaue
him a while busied, and returne to our selues. In the meane space did one Frubbusher, borne at

Graues end, and at his coming forth now dwelling at Lime house (a painefull and well Expe-

rienced Shipwright, and skilfull workman) labour the building of a little Pinnace: for the fur-

therance of which, the Gouernour dispensed with no trauaile of his body, nor forbare any care

or study of minde, perswading (as much and more, an ill qualified parcell of people, by his owne

performance, then by authority, thereby to hold them at their worke, namely to fell, carry, and

sawe Cedar, fit for the Carpenters purpose (for what was so meane, whereto he would not him-

selfe set his hand, being therefore vp earely and downe late?) yet neuerthelesse were they hard-

ly drawne to it, as the Tortoise to the inchantment, as the Prouerbe is, but his owne presence and

hand being set to euery meane labour, and imployed so readily to euery office, made our people

at length more diligent, and willing to be called thereunto, where, they should see him before

they came. In which, we may obserue how much example preuailes aboue precepts, and how

readier men are to be led by eyes, then eares.

And sure it was happy for vs, who had now runne this fortune, and were fallen into the bot-

tome of this misery, that we both had our Gouernour with vs, and one so solicitous and carefull,

whose both example (as I said) and authority, could lay shame, and command vpon our people:

else, I am perswaded, we had most of vs finished our dayes there, so willing were the maior part

of the common sort (especially when they found such a plenty of victuals) to settle a foundati-

on of euer inhabiting there; as well appeared by many practises of theirs (and perhaps of some of

the better sort). Loe, what are our affections and passions, if not rightly squared? how irreligi-

ous, and irregular they expresse vs? not perhaps so ill as we would be, but yet as wee are; some

dangerous and secret discontents nourished amongst vs, had like to haue bin the parents of blou-

dy issues and mischiefes, they began first in the Sea-men, who in time had fastened vnto them

(by false baits) many of our land-men likewise, and some of whom (for opinion of their Religion)

was carried an extraordinary and good respect. The Angles wherewith chiefely they thus hook-

ed in these disquieted Pooles, were, how that in Virginia, nothing but wretchednesse and labour

must be expected, with many wants, and a churlish intreaty, there being neither that Fish, Flesh, nor

Fowle, which here (without wasting on the one part, or watching on theirs, or any threatning, and are

of authority) at ease, and pleasure might be inioyed: and since both in the one, and the other place, they

were (for the time) to loose the fruition both of their friends and Countrey, as good, and better were it

for them, to repose and seate them where they should haue the least outward wants the while. This,

thus preached, and published each to other, though by such who neuer had bin more onward

towards Virginia, then (before this Voyage) a Sculler could happily rowe him (and what hath

a more adamantiue power to draw vnto it the consent and attraction of the idle, vntoward,

and wretched number of the many, then liberty, and fulnesse of sensuality?) begat such a

murmur, and such a discontent, and disunion of hearts and hands from this labour, and forward-

ding the meanes of redeeming vs from hence, as each one wrought with his Mate how to diuorse

him from the same.

And first (and it was the first of September) a conspiracy was discouered, of which six were

found principals, who had promised each vnto the other, not to set their hands to any trauaile

or endeauour which might expedite or forward this Pinnace: and each of these had seueral-

ly (according to appointment) sought his opportunity to draw the Smith, and one of our Car-

penters, Nicholas Bennit, who made much profession of Scripture, a mutinous and dissem-

bling Imposter; the Captaine, and one of the chiefe perswaders of others, who afterwards

brake from the society of the Colony, and like outlawes retired into the Woods, to make a

settlement and habitation there) on their party, with whom they purposed to leaue our

Quarter, and possesse another Iland by themselues: but this happily found out, they were

condemned to the same punishment which they would haue chosen (but without Smith or Car-

penter) and to an Iland farre by it selfe, they were carried, and there left. Their names were

Iohn Want, the chiefe of them, an Essex man of Newport by Saffronwalden, both seditious, and

a sectary in points of Religion, in his owne prayers much deuout and frequent, but hardly

drawne to the publique, insomuch as being suspected by our Minister for a Brownist, he was

often compelled to the common Liturgie and forme of Prayer. The rest of the confederates

were Christopher Carter, Francis Pearepoint, William Brian, William Martin, Richard Knowles:

but soone they missed comfort (who were farre remoued from our store) besides, the society of

their acquaintance had wrought in some of them, if not a loathsomenesse of their offence, yet a

sorrow that their complement was not more full, and therefore a wearinesse of their being thus

untimely prescribed; insomuch, as many humble petitions were sent vnto our Gouernour, fraught

full of their seeming sorrow and repentance, and earnest vowes to redeeme the former trespasse,

with example of dueties in them all, to the common cause, and generall businesse; vpon which our

Gouernour (not easie to admit any accusation, and hard to remit an offence, but at all times sorry

in the punishment of him, in whom may appeare either shame or contrition) was easily content

to reacknowledge them againe.

---1744---

Yet could not this be any warning to others, who more subtilly began to shake the founda-

tion of our quiet safety, and therein did one Stephen Hopkins commence the first act or ouerture:

A fellow who had much knowledge in the Scriptures, and could reason well therein, whom our

Minister therefore chose to be his Clarke, to reade the Psalmes, and Chapters vpon Sondayes, at

the assembly of the Congregation vnder him: who in Ianuary the twenty foure, brake with one

Samuel Sharpe and Humfrey Reede (who presently discouered it to the Gouernour) and alleaged

substantiall arguments, both ciuill and diuine (the Scripture falsely quoted) that it was no breach

of honesty, conscience, nor Religion, to decline from the obedience of the Gouernour, or refuse

to goe any further, led by his authority (except it so pleased themselues) since the authority cea-

sed when the wracke was committed, and with it, they were all then freed from the gouern-

ment of any man; and for a matter of Conscience, it was not vnknowne to the meanest, how

much we were therein bound each one to prouide for himselfe, and his owne family: for which

were two apparant reasons to stay them euen in this place; first, abundance by Gods prouidence

of all manner of good foode: next, some hope in reasonable time, when they might grow wea-

ry of the place, to build a small Barke, with the skill and helpe of the aforesaid Nicholas Bennit,
whom they insinuated to them, albeit hee was now absent from his quarter, and working in
the main Iland with Sir George Summers vpon his Pinnace, to be of the conspiracy, that so

might get cleere from hence at their owne pleasures: when in Virginia, the first would be assu-

redly wanting, and they might well feare to be detained in that Countrie by the authority of

the Commander thereof, and their whole life to serue the turnes of the Aduenturers, with their

trauailes and labours. This being thus laid, and by such a one, who had gotten an opinion (as

I before remembred) of Religion; when it was declared by those two accusers, not knowing

what further ground it had or complices, it pleased the Gouernour to let this his factious of-

fence to haue a publique affront, and contestation by these two witnesses before the whole Com-

pany, who (at the toling of a Bell) assemble before a Corps du guard, where the Prisoner was

brought forth in manacles, and both accused, and suffered to make at large, to euery particular,

his answere; which was onely full of sorrow and teares, pleading simplicity, and deniall. But

hee being onely found, at this time, both the Captaine, and the follower of this Mutinie, and

generally held worthy to satisfie the punishment of his offence, with the sacrifice of his life, our

Gouernour passed the sentence of a Martiall Court vpon him, such as belongs to Mutinie and

Rebellion. But so penitent hee was, and made so much moane, alleadging the ruine of his Wife

and Children in this his trespasse, as it wrought in the hearts of all the better sort of the Com-

pany, who therefore with humble intreaties, and earnest supplications, went vnto our Gouernour,

whom they besought (as likewise did Captaine Newport, and my selfe) and neuer left him vntill

we had got his pardon.

In these dangers and diuellish disquiets (whilest the almighty God wrought for vs, and sent

vs miraculously deliuered from the calamities of the Sea, all blessings vpon the shoare, to cont-

ent and binde vs to gratefulnesse) thus inraged amongst our selues, to the destruction each of

other, into what a mischiefe and misery had wee bin giuen vp, had wee not had a Gouer-

nour with his authority, to haue suppressed the same? Yet was there a worse practise, fa-

ction, and coniuration a foote, deadly and bloudy, in which the life of our Gouernour, with ma-

ny others were threatned, and could not but miscarry in his fall. But such is euer the will of

God (who in the execution of his iudgements, breaketh the firebrands vpon the head of him,

who first kindleth them) there were, who conceiued that our Gouernour indeede neither durst,

nor had authority to put in execution, or passe the act of Iustice vpon anyone, how treache-

rous or impious so euer; their owne opinions so much deceiuing them for the vnlawfulnesse of

any act, which they would execute: daring to iustifie among themselues, that if they should

be apprehended, before the performance, they should happily suffer as Martyrs. They perseue-

red therefore not onely to draw vnto them such a number, and associates as they could worke in,

to the abandoning of our Gouernour, and to the inhabiting of this Iland. They had now purpo-

sed to haue made a surprise of the Store-house, and to haue forced from thence, what was therein

either of Meale, Cloath, Cables, Armes, Sailes, Oares or what else it pleased God that we had re-

couered from the wracke, and was to serue our generall necessity and vse, either for the reliefe of

vs, while wee staied here, or for the carrying of vs from this place againe, when our Pinnace

should haue bin furnished.

But as all giddy and lawlesse attempts, haue alwayes something of imperfection, and that

as well by the property of the action, which holdeth of disobedience and rebellion (both full

of feare) as through the ignorance of the deuisers themselues; so in this (besides those defects)

there were some of the association, who not strong inough fortified in their owne conceits,

brake from the plot it selfe, and (before the time was ripe for the execution thereof) discoue-

red the whole order, and euery Agent, and Actor thereof, who neuerthelesse were not sudden-

ly apprehended, by reason the confederates were diuided and separated in place, some with

vs, and the chiefe with Sir George Summers in his Iland (and indeede all his whole com-

pany) but good watch passed vpon them, euery man from thenceforth commanded to weare

---1745---

his weapon, without which before, we freely walked from quarter to quarter, and conuersed

among our selues, and euery man aduised to stand vpon his guard, his owne life not being in

safety, whilest his next neighbour was not to be trusted. The Centinels, and nightwarders

doubled, the passages of both the quarters were carefully obserued, by which meanes nothing

was further attempted; vntill a Gentleman amongst them, one Henry Paine, the thirteenth of

March, full of mischiefe, and euery houre preparing something or other, stealing Swords, A-

dises, Axes, Hatchets, Sawes, Augers, Planes, Mallets, &c. to make good his owne bad end,

his watch night comming about, and being called by the Captaine of the same, to be vpon

the guard, did not onely giue his said Commander euill language, but strucke at him, doubled

his blowes, and when hee was not suffered to close with him, went off the Guard, scoffing at

the double diligence and attendance of the Watch, appointed by the Gouernour for much

purpose, as hee said: vpon which, the Watch telling him, if the Gouernour should vnderstand

of this his insolency, it might turne him to much blame, and happily be as much as his life

were worth. The said Paine replyed with a setled and bitter violence, and in such vn-

reuerent tearmes, as I should offend the modest eare too much to expresse it in his owne phrase;

but the contents were, how that the Gouernour had no authoritie of that qualitie, to iustifie vp-

on anyone (how meane soeuer in the Colonie) an action of that nature, and therefore let the Gouer-

nour (said hee) kisse, &c. Which words, being with the omitted additions, brought the next

day vnto euery common and publique discourse, at length they were deliuered ouer to the Go-

uernour, who, examining well the fact (the transgression so much the more exemplary and o-

dious, as being in a dangerous time, in a Confederate, and the success of the same wishtly li-

stened after, with a doubtful conceit, what might be the issue of so notorious a boldness and
impudency) calling the said Paine before him, and the whole Company, where (being soone

convinced both by the witnesse, of the Commander, and many which were vpon the watch with

him) our Gouernour, who had now the eyes of the whole Colony fixed vpon him, condemned

him to be instantly hanged; and the ladder being ready, after he had made many confessions, hee

earnestly desired, being a Gentleman, that hee might be shot to death, and towards the euening

he had his desire, the Sunne and his life setting together.

But for the other which were with Sir George, vpon the Sunday following (the Barke beeing
now in good forwardnesse and readie to lanch in short time, from that place (as we supposed)

to meet ours at a pond of fresh water, where they were both to bee mored, vntil such time as
being fully tackled, the wind should serue faire, for our putting to Sea together) being the eigh-

teenth of March, hearing of Paynes death, and fearing hee had appeached them and discouered
the attempt (who poore Gentleman therein, in so bad a cause, was too secret and constant to
his owne faith ingaged vnto them, and as little needed as vrged thereunto, though somewhat
was voluntarily deliuered by him), by a mutuall consent forsooke their labour, and Sir George
 Summers, and like Out-lawes betooke them to the wild Woods: whether meere rage, and gree-

dinesse after some little Pearle (as it was thought) wherewith they conceiued, they should for

euer inrich themselues, and saw how to obtaine the same easily in this place, or whether,

the desire for euer to inhabite heere, or what other secret else moued them thereunto,

true it is, they sent an audacious and formall Petition to our Gouernour, subscribed with

all their names and Seales: not only intreating him, that they might stay heere, but (with great

art) importuned him, that he would performe other conditions with them, and not waue, nor

evade from some of his owne promises, as namely to furnish each of them with two Sutes of

Apparell, and contribute Meale rateably for one whole yeere, so much among them, as they had

weekly now, which was one pound and an halfe a weeke (for such had beene our proportion for

nine moneths). Our Gouernour answered this their Petition, writing to Sir George Summers to this effect.

That true it was, at their first arriuall vpon this Iland, when it was feared how our meanes would not

extend to the making of a Vessell, capable and large enough, to transport all our Countrimen at once, in-

deed out of his Christian consideration (mourning for such his Countrimen, who comming vnder his com-

mand, he foresaw that for a while, he was like enough to leaue here behind, compelled by tyrannie of ne-

cessitie) his purpose was not yet to for sake them so, as giuen up like Sauages: but to leaue them all things

fitting to defend them from want and wretchednesse, as much at least as lay in his power to spare from

the present vse (and perhaps necessitie of others, whose fortunes should be to be transported with him)

for one whole yeere or more (if so long by any casualty, the ships which he would send vnto them might be

staied before their arriuall, so many hazards accompanying the Sea) but withal intreated Sir George to

remember vnto his Company (if by any meanes he could learne where they were) how he had vowed vn-

to him, that if either his owne meanes, his authoritie in Virginia, or loue with his friends in England,

could dispatch for them sooner, how farre it was from him, to let them remayn abandoned, and neglected

without their redemption so long: and then proceeded, requesting Sir George Summers againe,

to signify vnto them, since now our owne Pinnasse did arise to that burthen, and that it would sufficiently

transport them all, beside the necessitie of any other Barke: and yet, that since his Barke was now readie

too, that those consultations, howsoeuer charitable and most passionate in themselues, might determine, as

---1746---

taken away thereby, and therefore, that he should now bee pleased to aduise them well, how vnanswerable

this grant or consent of his should be: first, to His Maiesty for so many of his subiects; next to the Ad-

uenturers, and lastly, what an imputation and infamy it might be to both their owne proper reputations,

and honours, hauing each of them authoritie in their places, to compell the aduersant and irregular mul-

titude, at any time, to what should bee obedient and honest, which if they should not execute, the blame

would not lye vpon the people (at all times wauering and insolent) but vpon themselues, so weake and vn-

worthy in their command. And moreouer intreated him by any secret practice to apprehend them, since

that the obstinate, and precipitate many, were no more in such a condition and state to bee fauored then

the murmuring and mutinie of such Rebellious and turbulent Humorists, who had not conscience nor

knowledge, to draw in the yoke of goodnesse, and in the businesse for which they were sent out of England:

for which likewise, at the expence and charge of the Aduenturers, they were to him committed, and that

the meanest in the whole Fleet stood the Company in no lesse then twentie pounds, for his owne personall

Transportation, and things necessary to accompany him. And therefore louingly coniured Sir George,

by the worthinesse of his (heretofore) well mayntayned reputation, and by the powers of his owne iudge-

ment, and by the vertue of that ancient loue and friendship, which had these many yeeres beene setled

betweene them, to doe his best, to giue this reuolted Company (if he could send vnto them) the conside-

ration of these particulars, and so worke with them (if he might) that by faire meanes (the Mutinie re-

conciled) they would at length suruey their owne errours, which hee would bee as readie, vpon their ren-

dring and comming into pardon, as he did now pittie them; assuring them in generall and particular, that

whatsoeuer they had sinisterly committed, or practiced hitherto against the Lawes of dutie and honestie,

should not in any sort be imputed against them.

In which good Office Sir George Summers did so nobly worke, and heartily labour, as hee
brought most of them in, and indeed all, but Christopher Carter, and Robert Waters, who (by no
meanes) would any more come amongst Sir Georges men, hearing that Sir George had comman-

ded his men (since they would not be entreated by faire meanes) to surprize them (if they
could) by any deuice or force. From which time they grew so cautelous and wary, for their
owne ill, as at our comming away, wee were faine to leaue them behind. That Waters was a
Sayler, who at his first landing vpon the Iland (as after you shall heare) killed another fel-

low Sayler of his, the bodie of the murthered and Murtherer so dwelling, as prescribed now
together.
During our time of abode vpon these Ilands, wee had daily euery Sunday two Sermons prea-

ched by our Minister; besides euery Morning and euening at the ringing of a Bell, wee repayred
all to publique Prayer, at what time the names of our whole Company were called by Bill, and
such as were wanting, were duly punished.
The contents (for the most part) of all our Preachers Sermons, were especially of Thanke-

fulnesse and Vnitie, &c.
It pleased God also to giue us opportunitie, to performe all the other Offices, and Rites of

our Christian Profession in this Iland: as Marriage, for the sixe and twentieth of Nouember, we

had one of Sir George Summers his men, his Cooke, named Thomas Powell, who married a Maid

Seruant of one Mistris Horton, whose name was Elizabeth Persons; and vpon Christmasse Eue,

as also once before, the first of October; our Minister preached a godly Sermon, which being en-

ded, he celebrated a Communion, at the partaking whereof our Gouernour was, and the grea-

test part of our Company: and the eleuenth of February, wee had the childe of one Iohn Rofe
christened a Daughter, to which Captaine Newport and my selfe were Witnesses, and the afore-

said Mistris Horton and we named it Bermuda, as also, the fiue and twentieth of March, the wife

of one Edward Eason, being deliuered the weeke before of a Boy, had him then christened, to

which Captaine Newport and my selfe, and Master Iames Swift were Godfathers, and we named
it Bermudas.
Likewise, we buried fiue of our company, Ieffery Briars, Richard Lewis, William Hitchman, and

my God-daughter Bermuda Rolfe, and one vntimely Edward Samuell a Sayler, being villainously
killed by the foresaid Robert Waters, (a Sayler likewise) with a shouell, who strake him there-

with vnder the lift of the Eare, for which he was apprehended, and appointed to be hanged the
next day, the fact being done in the twilight) but being bound fast to a Tree all night, with many
Ropes, and a Guard of fiue or six to attend him, his fellow Saylers watching the aduantage of the

Centinels sleeping), in despight and disdaine that Iustice should bee shewed vpon a Sayler, and
that one of their crue should be an example to others, not taking into consideration, the vnman-

linesse of the murther, nor the horror of the sinne, they cut his bands, and conueyed him into
the Woods, where they fed him nightly, and closely, who afterward by the mediation of Sir
George Summers, vpon many conditions, had his tryall respited by our Gouernour.
Wee had brought our Pinnasse so forward by this time, as the eight and twentieth of August
we hauing laid her Keele. The sixe and twentieth of February, we now began to calke: old Ca-

bles we had preserued vnto us, which affoorded Ocam enough: and one barrell of Pitch, and a-

nother of Tarre, we likewise saued, which serued our vse some little way vpon the Bilg. wee
breamed her otherwise with Lime made of Wilke-shels, and an hard white stone which we bur-

---1747---

ned in a Kill, slaked with fresh water, and tempered with Tortoyses Oyle. The thirtieth of

March being Friday, we towed her out in the morning Spring-tyde, from the Wharfe where
she was built, boying her with foure Caske in her runne only: which opened into the North-

west, and into which when the Breeze stood North and by West with any stiffe gale and vpon
the Spring-tydes, the Sea would increase with that violence, especially twice it did so, as at the

first time (before our Gouernour had caused a solid Causey of an hundred load of stone to bee

brought from the Hils and Neighbor Rockes and round about her ribs from stemme to stemme,
where it made a pointed Baulke, and thereby brake the violence of the Flowe and Billowe) it
indangered her ouerthrow and ruine, beeing greene as it were vpon the Stockes. With much
difficultie, diligence, and labour, we saued her at the first, all her Bases, Shores, and Piles, which
vnder-set her, being almost carried from her, which was the second of Ianuary, when her knees
were not set to, nor one ioynt firme: We launched her vnrigged, to carrie her to a little round I-

land, lying West North-west, and close aboord to the backe side of our Iland, both neerer the

Ponds and Wels of some fresh water, as also from thence to make our way to the Sea the better:

the Channell being then sufficient and deepe enough to leade her forth, when her Masts, Sayles,
and all her Trimme should bee about her. Shee was fortie foot by the Keele, and nineteene foot
broad at the Beame, sixe foote floore, her Rake forward was fourteene foot, her Rake aft from
the top of her Post (which was twelue foot long) was three foot, shee was eight foot deepe vn-

der her Beame, betweene her Deckes she was foure foot and an halfe, with a rising of halfe a foot

more vnder her fore Castle, of purpose to scowre the Decke with small shot, if at any time wee
should bee borded by the Enemie. Shee had a fall of eighteene inches aft, to make her sterage
and her great Cabbin the more large: her sterage was fiue foot long, and sixe foote high, with a

close Gallerie right aft, with a window on each side, and two right aft. The most part of her
timber was Cedar, which we found to be bad for shipping, for that it is wondrous false inward,
and besides it is so spault or brickle, that it will make no good plankes, her Beames were all Oke
of our ruine ship, and some plankes in her Bow of Oke, and the rest as is aforesaid. When
she began to swimme (vpon her launching) our Gouernour called her The Deliuerance, and shee
might be some eighty tunnes of burthen.
Before we quitted our old quarter, and dislodged to the fresh water with our Pinnasse, our Go-

uernour set up in Sir George Summers Garden a fair Mnemosynon in figure of a Crosse, made of
some of the timber of our ruined Shippe, which was scrued in with strong and great trunnels to a
mightie Cedar, which grew in the middest of the said Garden, and whose top and vpper bran-

ches he caused to be lopped, that the violence of the winde and weather might haue the lesse
power ouer her.
In the middest of the Crosse, our Gouernour fastened the Picture of His Maiestie in a piece of
Siluer of twelve pence, and on each side of the Crosse, hee set an Inscription grauen in Copper in
the Latine and English to this purpose.

In memory of our great Deliuerance, both from a mightie storme and leake: wee haue set vp this to

the honour of God. It is the spoyle of an English ship (of three hundred tunne) called the Sea Venture,
bound with seuen ships more (from which the storme diuided vs) to Virginia, or Noua Britania, in A-

merica. In it were two Knights, Sir Thomas Gates Knight, Gouernour of the English Forces and

Colonie there: and Sir George Summers Knight, Admiral of the Seas. Her Captaine was Christo-

pher Newport, Passengers and Mariners shee had beside (which came all safe to Land) one hundred

and fiftie. We were forced to runne her ashore (by reason of her leake) vnder a Point that bore South-

east from the Northerne Point of the Iland, which wee discouered first the eight and twentieth of

Iuly 1609.

About the last of Aprill, Sir George Summers launched his Pinnasse, and brought her from his
building Bay in the Mayne Iland, into the Channuell where ours did ride, and shee was by the
Keele nine and twentie foot: at the Beame fifteene foot and an halfe: at the Loofe fourteene, at

the Transam nine, and she was eight foot deepe, and drew sixe foote water, and hee called her
the Patience.

III

Their departure from Bermuda and arriuall in Virginia: miseries there,

departure and returne vpon the Lord La Warres ar-

riuing. Iames Towne described.

F

Rom this time we only awaited a fauourable Westerly wind to carrie vs forth, which
longer then vsuall now kept at the East, and South-east, the way which wee were
to go. The tenth of May early, Sir George Summers and Captaine Newport went
off with their long Boates, and with two Canoaes boyed the Channell, which
we were to leade it out in, and which was no broader from Shoales on the one side and
---1748---

Rockes on the other, then about three times the length of our Pinnasse. About ten of the

clocke, that day being Thursday, we set sayle an easie gale, the wind at South, and by reason no
more winde blew, we were faine to towe her with our long Boate, yet neither with the helpe
of that, were we able to fit our Bowyes, but euen when we came iust vpon them, we strucke a
Rocke on the starboord side, ouer which the Bowye rid, and had it not beene a soft Rocke, by
which meanes she bore it before her, and crushed it to pieces, God knowes we might haue beene
like enough, to haue returned anew, and dwelt there, after tenne monethes of carefulnesse and
great labour a longer time: but God was more mercifull vnto vs. When shee strucke vpon the
Rocke, the Cock-swayne one Walsingham beeing in the Boate with a quicke spirit (when wee
were all amazed, and our hearts failed), and so by Gods goodnesse wee led it out at three fadome,
and three fadome and an halfe water. The wind serued vs easily all that day and the next, when
(God be euer praysed for it) to the no little ioy of vs all, we got cleere of the Ilands. After which

holding a Southerly course, for seuen dayes wee had the winde sometimes faire, and sometimes

scarce and contrarie: in which time we lost Sir George Summers twice, albeit we still spared him
our mayne top-sayle, and sometimes our fore course too.
The seuenteenth of May we saw change of water, and had much Rubbish swimme by our ship
side, whereby wee knew wee were not farre from Land. The eighteenth about midnight wee
sounded, with the Dipsing Lead, and found thirtie seuen fadome. The nineteenth in the mor-

ning we sounded, and had nineteene and an halfe fadome, stonie, and sandie ground. The twen-

tieth about midnight, we had a maruelous sweet smell from the shoare (as from the Coast of
Spaine, short of the Straits), strong and pleasant, which did not a little glad vs. In the morning
by day breake (so soone as one might well see from the fore-top) one of the Saylers descryed Land

about an houre after, I went vp and might discouer two Hummockes to the Southward, from
which (Northward all along) lay the Land, which wee were to Coast to Cape Henrie. About
seuen of the clocke we cast forth an Anchor, because the tyde (by reason of the Freshet that set
into the Bay) made a strong Ebbe there, and the winde was but easie, so as not beeing able to
stemme the Tyde, we purposed to lye at an Anchor vntill the next flood, but the wind comming
South-west a loome gale about eleuen, we set sayle againe, and hauing got ouer the Barre, bore
in for the Cape.
This is the famous Chesipiake Bay, which wee haue called (in honour of our young Prince)
Cape Henrie ouer against which within the Bay, lyeth another Head-land, which wee called in
honour of our Princely Duke of Yorke, Cape Charles; and these lie North-east and by East, and
South-west and by West, and they may bee distant each from the other in breadth seuen leagues,
betweene which the Sea runnes in as broad as betweene Queeneburrough and Lee. Indeed it is a
goodly Bay and a fairer, not easily to be found.
The one and twentieth, being Munday in the morning, wee came vp within two miles of
Point Comfort, when the Captaine of the Fort discharged a warning Peece at vs, whereupon we
came to an Anchor, and sent off our long Boat to the Fort, to certifie who we were by reason of
the shoales which lye on the South-side, this Fort easily commands the mouth of the Riuer, al-

beit it is as broad as betweene Greenwich and the Ile of Dogges.
True it is, such who talked with our men from the shoare, deliuered how safely all our ships
the last yeere (excepting only the Admirall, and the little Pinnasse, in which one Michael Philes

commanded of some twentie tunne, which we towed a sterne till the storme blew) arriued, and
how our people (well increased) had therefore builded this Fort; only wee could not learne any

thing of our long Boat, sent from the Bermudas, but what wee gathered by the Indians them-

selues, especially from Powhatan, who would tell our men of such a Boat landed in one of his Ri-

uers, and would describe the people, and make much scoffing sport thereat: by which wee haue

gathered, that it is most likely, how it arriued vpon our Coast, and, not meeting with our Riuer
were taken at some time or other, at some aduantage by the Sauages, and so cut off. When our
Skiffe came vp againe, the good newes of our ships, and men’s arriuall the last yeere, did not a
little glad our Gouernour: who went soone ashoare, and assoone (contrary to all our faire hopes)
had new vnexpected, vncomfortable and heavie newes of a worse condition of our people a-

boue at Iames Towne.
Vpon Point Comfort our men did the last yeere (as you haue heard) rayse a little Fortification,
which since hath beene better perfected, and is likely to prooue a strong Fort, and is now kept
by Captaine Iames Dauies with forty men, and hath to name Algernoone Fort, so called by Cap-

taine George Percy, whom we found at our arriual President of the Colony, and at this time like-

wise in the Fort. When we got into the Point, which was the one and twentieth of May, being
Munday about noone; where riding before an Indian Towne called Kecoughtan, a mightue storme
of Thunder, Lightning, and Raine, gaue vs a shrewd and fearefull welcome.
From hence in two dayes (only by the help of Tydes, no winde stirring) wee plyed it sadly
vp the Riuer, and the three and twentieth of May we cast Anchor before Iames Towne, where
we landed, and our much grieued Gouernour first visiting the Church caused the Bell to be rung,
at which (all such as were able to come forth of their houses) repayred to Church where our Mi-

---1749---

nister, Master Bucke made a zealous and sorrowfull Prayer, finding all things so contrary to our
expectations, so full of misery and misgouernment. After Seruice our Gouernour caused mee to
read his Commission, and Captaine Percie (then President) deliuered vp vnto him his Commis-

sion, the old Patent and the Councell Seale. Viewing the Fort, we found the Pallisadoes torne
downe, the Ports open, the Gates from off the hinges, and emptie houses (which Owners death
had taken from them) rent vp and burnt, rather then the dwellers would step into the Woods a
stones cast off from them, to fetch other fire-wood: and it is true, the Indian killed as fast with-

out, if our men stirred but beyond the bounds of their Block-house, as Famine and Pestilence did
within; with many more particularities of their sufferances (brought vpon them by their owne

disorders the last yeere) then I haue heart to express. In this desolation and misery our Gouer-

nour found the condition and state of the Colonie, and (which added more to his griefe) no hope
how to amend it or saue his owne Company, and those yet remayning aliue, from falling into
the like necessities. For we had brought from the Bermudas no greater store of prouision (fea-

ring no such accidents possible to befall the Colony here) then might well serue one hundred and

fiftie for a Sea Voyage: and it was not possible, at this time of the yeere to amend it, by any
help from the Indian. For besides that they (at their best) haue little more, then from hand to
mouth, it was now likewise but their Seed-time, and all their Corne scarce put into the ground:
nor was there at the Fort, as they whom we found related vnto vs) any meanes to take fish, nei-

ther sufficient Seine, nor other conuenient Net, and yet if there had, there was not one eye of
Sturgeon yet come into the Riuer. All which considered, it pleased our Gouernour to make a
Speech vnto the Company, giuing them to vnderstand, that what prouision he had, they should
equally share with him, and if he should find it not possible, and easie to supply them with some
thing from the Countrey, by the endeauors of his able men, hee would make readie, and trans-

port them all into their Natiue Countrey (accommodating them the best that he could) at which
there was a general acclamation, and shoute of ioy on both sides (for euen our owne men began

to be disheartened and faint, when they saw this misery amongst the others, and no lesse threat-

ned vnto themselues. In the meane while, our Gouernour published certaine Orders and Instru-

ctions, which hee enioyned them strictly to obserue, the time that hee should stay amongst

them, which being written out faire, were set vp vpon a post in the Church for euery one to take
notice of.
If I should be examined from whence, and by what occasion, all these disasters, and afflicti-

ons descended vpon our people, I can only referre you (honoured Ladie) to the Booke, which

the Aduenturers haue sent hither intituled, Aduertisements vnto the Colony in Virginia: where-

in the ground and causes are fauourably abridged, from whence these miserable effects haue beene

produced, not excusing likewise the forme of gouernment of some errour, which was not power-

full enough among so headie a multitude, especially, as those who arriued here in the supply sent

the last yeere with vs: with whom the better authoritie and gouernment now changed into an

absolute command, came along, and had beene as happily established, had it pleased God, that

we with them had reached our wished Harbour.

Vnto such calamity can sloath, riot and vanity, bring the most setled and plentifull estate. In-

deede (right noble Lady) no story can remember vnto vs, more woes and anguishes, then these

people, thus gouerned, haue both suffered and puld vpon their owne heads. And yet true it is,

some of them, whose voyces and command might not be heard, may easily be absolved from the

guilt hereof, as standing vntouched, and vpright in their innocencies, whilest the priuie factio-

naries shall neuer find time nor darknesse, to wipe away or couer their ignoble and irreligious

practises, who, it may be, lay all the discredits, and imputations the while vpon the Countrie.

But vnder pardon, let me speake freely to them: let them remember that if riot and sloth should

both meet in any one of their best Families, in a Countrey most stored with abundance and plen-

tie in England, continuall wasting, no Husbandry, the old store still spent on, no order for new

prouisions, what better could befall vnto the Inhabitants, Land-lords, and Tenants of that cor-

ner, then necessarily following cleannesse of teeth, famine and death? Is it not the sentence and

doome of the Wiseman? Yet a little sleepe, a little slumber, and a little folding of the hands to sleepe:

so thy pouerty commeth, as one that trauelleth by the way, and thy necessitie like an armed man. And

with this Idlenesse, when some thing was in store, all wastfull courses exercised to the heigth,

and the headlesse multitude, (some neither of qualitie nor Religion) not imployed to the end for

which they were sent hither, no not compelled (since in themselues vnwilling) to sowe Corne

for their owne bellies, nor to put a Roote, Herbe, &c. for their owne particular good in their

Gardens or elsewhere: I say in this neglect and sensuall Surfet, all things suffered to runne on, to

lie sicke and languish; must it be expected, that health, plentie, and all the goodnesse of a well

ordered State, of necessitie for all this to flow in this Countrey? You haue a right and noble

heart (worthy Lady) bee iudge of the truth herein. Then suffer it not bee concluded vnto you,

nor beleeue, I beseech you, that the wants and wretchednesse which they haue indured, ascend

out of the pouertie and vilenesse of the Countrey, whether bee respected the Land or Riuers:
the one, and the other, hauing not only promised, but powred enough in their veines, to con-

---1750---

uince them in such calumnies, and to quit those common calamities, which (as the shadow
accompanies the body) the precedent neglects touched at, if truely followed, and wrought vp-

on. What England may boast of, hauing the faire hand of husbandry to manure and dresse it,

God, and Nature haue fauourably bestowed vpon this Country, and as it hath giuen vnto it, both

by situation, height, and soyle, all those (past hopes) assurances which follow our well plan-

ted natiue Countrie, and others, lying vnder the same influence: if, as ours, the Countrey and

soyle might be improued, and drawne forth: so hath it indowed it, as is most certaine, with ma-

ny more, which England fetcheth farre vnto her from elsewhere. For first wee haue experience,

and euen our eyes witnesse (how yong so euer wee are to the Countrie) that no Countrey yeel-

deth goodlier Corne, nor more manifold increase: large Fields wee haue, as prospects of the

same, and not farre from our Pallisado. Besides, wee haue thousands of goodly Vines in eue-

ry hedge, and Boske running along the ground, which yeelde a plentifull Grape in their

kinde. Let mee appeale then to knowledge, if these naturall Vines were planted, dres-

sed, and ordered by skilfull Vinearoones, whether wee might not make a perfect Grape,

and fruitefull Vintage in short time? And we haue made triall of our owne English seedes, kitchen

Hearbs, and Rootes, and finde them to prosper as speedily as in England.

Onely let me truely acknowledge, they are not an hundred or two of deboist hands, dropt

forth by yeare after yeare, with penury, and leisure, ill prouided for before they come, and worse

to be gouerned when they are here, men of such distempered bodies, and infected mindes, whom

no examples daily before their eyes, either of goodnesse or punishment, can deterre from their ha-

bituall impieties, or terrifie from a shamefull death, that must be the Carpenters, and worke-

men in this so glorious a building.

Then let no rumour of the pouerty of the Country (as if in the wombe thereof there lay not
those elementall seedes, which could produce as many faire births of plenty, and increase, and
better hopes, then any land vnder the heauen, to which the Sunne is no neerer a neighbour) I say,
let no imposture rumour, nor any fame of some one, or a few more changeable actions, interpo-

sing by the way, or at home, waue any mans faire purposes hitherward, or wrest them to a decli-

ning and falling off from the businesse.
I will acknowledge, deere Lady, I haue seene much propensnesse already towards the vnity,

and generall endeauours: how contentedly doe such as labour with vs, goe forth, when men of

ranke and quality, assist, and set on their labours? I haue seene it, and I protest it, I haue

heard the inferiour people, with alacrity of spirit professe, that they should neuer refuse to

doe their best in the practise of their sciences and knowledges, when such worthy, and No-

ble Gentlemen goe in and out before them, and not onely so, but as the occasion shall be

offered, no lesse helpe them with their hand, then defend them with their Sword. And it is to

be vnderstood, that such as labour, are not yet so taxed, but that easily they performe the same,

and euer by tenne of the clocke haue done their Mornings worke: at what time, they haue

their allowances set out ready for them, and vntill it be three of the clocke againe, they take

their owne pleasure, and afterwards with the Sunne set, their dayes labour is finished. In

all which courses, if the businesse be continued, I doubt nothing, with Gods fauour towards

vs, but to see it in time, a Countrie, an Hauen, and a Staple, fitted for such a trade, as shall

aduance assureder increase, both to the Aduenturers, and free Burgers thereof, then any Trade

in Christendome, or then that (euen in her earely days, when Michael Cauacco, the Greeke,
did first discouer it to our English Factor in Poland) which extends it selfe now from Calpe
and Abila, to the bottome of Sidon, and so wide as Alexandria, and all the Ports and
Hauens North and South, through the Arches to Cio, Smyrna, Troy, the Hellespont, and

vp to Pompeys Pillar, which as a Pharos, or watch Tower, stands vpon the wondrous opening
into the Euxine Sea.
From the three and twentieth of May vnto the seuenth of Iune our Gouernour attempted,
and made triall of all the wayes, that both his own iudgement could prompe him in, and the
aduise of Captaine George Percy, and those Gentlemen whom hee found of the Counsell,
when hee came in, as of others; whom hee caused to deliuer their knowledges, concerning
the State and Condition of the Countrey: but after much debating, it could not appeare,
how possibly they might preserue themselues (reseruing that little which wee brought from
the Bermudas in our shippes, and was vpon all occasions to stand good by vs) tenne dayes from
staruing. For besides, that the Indians were of themselues poore, they were forbidden like-

wise (by their subtile King Powhatan) at all to trade with vs; and not onely so, but to
indanger and assault any Boate vpon the Riuer, or stragler out of the Fort by Land, by which
(not long before our arriuall) our people had a large Boate cut off, and diuers of our men kil-

led, euen within command of our Blocke-house; as likewise, they shot two of our people to
death, after we had bin foure and fiue dayes come in: and yet would they dare then to enter
our Ports, and trucke with vs (as they counterfeited vnderhand) when indeede, they came

but as Spies to discouer our strength, trucking with vs vpon such hard conditions, that our
Gouernour might very well see their subtiltie, and therefore neither could well indure, nor
---1751---

would continue it. And I may truely say beside, so had our men abased, and to such a contempt,
had they brought the value of our Copper, that a peece which would haue bought a bushell of
their Corne in former time, would not now buy a little Cade or Basket of a Pottle. And for
this misgouernment, chiefely our Colony is much bound to the Mariners, who neuer yet in a-

ny Voyage hither, but haue made a prey of our poore people in want; insomuch, as vnlesse
they might aduance foure or fiue for one (how assured soeuer of the payments of their Bils of
Exchange) they would not spare them a dust of Corne, nor a pinte of Beere, to giue vnto
them the least comfort or reliefe, although that Beere purloined, and stolne perhaps, either
from some particular supply, or from the generall store: so vncharitable a parcell of people they
be, and ill conditioned. I my selfe haue heard the Master of a shippe say (euen vpon the ar-

riuall of this Fleete, with the Lord Gouernour and Captaine Generall, when the said Master
was treated with for such Commodities as hee brought to sell) that vnless hee might haue an
East Indian increase, foure for one, all charges cleered, hee would not part with a Can of Beere.
Besides, to doe vs more villainy and mischiefe, they would send of their long Boates still by
Night, and (well guarded) make out to the neighbour Villages, and Townes, and there (con-

trary to the Articles of the Fort, which now pronounce death for a trespasse of that qualitie)

trucke with the Indians, giuing for their trifles Otter skinnes, Beuers, Rokoone Furres, Beares
skinnes, &c. so large a quantity, and measure of Copper, as when the Trucke-Master for the Co-

lony, in the day time offered trade, the Indians would laugh and scorne the same, telling what

bargains they met withall by night, from our Mangot Quintons (so calling our great shippes) by
which meanes, the Market with them forestalled thus by these dishonest men, I may boldly say,
they haue bin a consequent cause (this last yeare) to the death and staruing of many a worthy
spirit; but I hope to see a true amendment and reformation, as well of those as of diuers other
intollerable abuses, thrust vpon the Colony by these shamelesse people, as also for the transportati-

on of such prouisions and supplies as are sent hither, and come vnder the charge of pursers (a par-

cel, fragment, and odde ends of fellows dependancies to the others) a better course thought

vpon: of which supplies, neuer yet came into the Store, or to the Parties, vnto whom such sup-

plies were sent, by relation hitherto, a moitie or third part; for the speedy redresse of this, being
so soueraigne a point, I vnderstand how the Lord Gouernour and Captaine Generall, hath adui-

sed vnto the Counsell, that there may be no more prouisions at all deliuered vnto Pursers, but
hath intreated to haue the prouision thus ordered. He would haue a Commissary Generall of the
Victuals to be appointed, who (receiuing the store for the Colony, by Indenture from the Trea-

surer and Victuallers in England) may keep a iust accompt, what the grosse amounteth vnto,
and what is transported euery Voyage, in seuerall kindes, as of Bread, Meate, Beere, Wine, &c.
which said Commissary shall deliuer ouer the same, to the Master of euery Ship, and take an Inden-

ture from the said Master, of what he hath in charge, and what he is to deliuer to the Treasurer
of the store in Virginia: of which, if any be wanting, he the said Master shall make it good, out of
his owne intertainment, otherwise the Pursers, Stewards, Coopers, and quarter Masters, will
be sure still, not only to giue themselues and their friends double allowances, but thinke it all
well gotten that they can purloine and steale away.
Besides that the Indian thus euill intreated vs, the Riuer (which were wont before this time
of the yeare to be plentifull of Sturgeon) had not now a Fish to be seene in it, and albeit we la-

boured, and hold our Net twenty times day and night, yet we tooke not so much as would con-

tent halfe the Fishermen. Our Gouernour therefore sent away his long Boate to coast the Riuer
downward, as farre as Point Comfort, and from thence to Cape Henry, and Cape Charles, and all
within the Bay: which after a seuen nights triall and trauaile, returned without any fruites of
their labours, scarse getting so much Fish as serued their owne Company.
And to take any thing from the Indian by force, we neuer vsed, nor willingly euer will: and
though they had well deserued it, yet it was not now time, for they did (as I said before) but
then set their Corne, and at their best, they had but from hand to mouth; so as what now
remained? such as we found in the Fort, had wee staid but foure dayes, had doubtlesse bin the
most part of them starued, for their best reliefe was onely Mushrrums, and some hearbes, which sod
together, made but a thin and vnsauory broath, and swelled them much. The pitty hereof
moued our Gouernour to draw forth such prouision as he had brought, proportioning a measure e-

qually to euery one a like. But then our Gouernour began to examine how long this his store
would hold out, and found it (husbanded to the best aduantage) not possible to serue longer then
sixteene dayes: after which, nothing was to be possibly supposed out of the Countrey (as before
remembred) nor remained there then any meanes to transport him elsewhere. Whereupon hee
then entred into the consultation with Sir George Summers, and Captaine Newport, calling vnto
the same the Gentlemen and Counsell of the former Gouernment, intreating both the one and
the other to aduise with him what was best to be done. The prouision which they both had a-

boord himselfe and Sir George Summers, was examined, and deliuered, how it, being rackt to
the vttermost, extended not aboue, as I said, sixteene dayes, after two Cakes a day. The Gentle-

men of the Town, who knew better of the Countrey, could not giue him any hope, or wayes how
---1752---

to improue it from the Indian. It soone then appeared most fit, by a general approbation, that to
preserue and saue all from staruing, there could be no readier course thought on, then to abandon
the Country, and accommodating themselues the best that they might, in the present Pinnaces
then in the road, namely, in the Discouery and the Virginia, and in the two, brought from, and
builded at the Bermudas, the Deliuerance, and the Patience, with all speede conuenient to make
for the Newfound Land, where (being the fishing time) they might meete with many English Ships
into which happily they might disperse most of the Company.
This Consultation taking effect, our Gouernour, hauing caused to be carried aboord all the Armes,
and all the best things in the store, which might to the Aduenturers make some commode-

ty vpon the sale thereof at home, and burying our Ordnances before the Fort gate, which looked
into the Riuer. The seuenth of Iune hauing appointed to euery Pinnace likewise his complement
and number, also deliuered thereunto a proportionable rate of prouision, hee commanded euery
man at the beating of the Drum to repaire aboord. And because hee would preserue the Towne
(albeit now to be quitted) vnburned, which some intemperate and malicious people threatned,
his owne Company he caused to be last ashoare, and was himselfe the last of them, when about
noone giuing a farewell, with a peale of small shot, wee set saile, and that night, with the tide,
fell downe to an Iland in the Riuer, which our people haue called Hogge Iland; and the mor-

ning tide brought vs to another Iland, which we haue called Mulberry Iland, where lying at
an ancor, in the afternoone stemming the tide, wee discouered a long Boate making toward vs,
from Point Comfort: much descant we made thereof, about an houre it came vp; by which, to
our no little ioyes, we had intelligence of the honorable my Lord La Warr his arriuall before Al-

garnoone Fort the sixt of Iune, at what time, true it is, his Lordship hauing vnderstood of our Go-

uernours resolution to depart the Country, with all expedition caused his Skiffe to be manned,
and in it dispatched his letters by Captain Edward Bruster (who commandeth his Lordships Com-

pany) to our Gouernour, which preuenting vs before the aforesaid Mulberry Iland (the eight of
Iune aforesaid), vpon the receipt of his honours letters, our Gouernour bore vp the helme, with the
winde comming Easterly, and that night (the winde so fauorable) relanded all his men at the
Fort againe: before which (the tenth of Iune, being Sunday) his Lordship had likewise brought
his Ships, and in the afternoone, came a shoare with Sir Ferdinando Weinman, and all his Lord-

ships followers.
Here (worthy Lady) let mee haue a little your pardon, for hauing now a better heart, then
when I first landed, I will briefely describe vnto you, the situation and forme of our Fort. When
Captain Newport in his first Voyage, did not like to inhabit vpon so open a roade, as Cape Henry,
nor Point Comfort, he plied it vp to the Riuer, still looking out for the most apt and securest place,
as well for his Company to sit downe in, as which might giue the least cause of offence, or distast in
his iudgement, to the Inhabitants. At length, after much and weary search (with their Barge coa-

sting still before, as Virgill writeth Æneas did, arriuing in the region of Italy called Latium, vpon
the bankes of the Riuer Tyber) in the Countrey of a Werowance called Wowlnchapuncke (a ditionary
to Powhatan) within this faire Riuer of Paspaheigh, which wee haue called the Kings Riuer, a
Country least inhabited by the Indian, as they all the way obserued, and threescore miles & bet-

ter vp the fresh Channell, from Cape Henry they had sight of an extended plaine & spot of earth,
which thrust out into the depth, & middest of the channell, making a kinde of Chersonesus or Pe-

ninsula, for it was fastened onely to the Land with a slender necke, no broader then a man may

well quaite a tile shard, & no inhabitants by seuen or six miles neere it. The Trumpets sounding,
the Admirall strooke saile, and before the same, the rest of the Fleete came to an ancor, and here
(as the best yet offered vnto their view, supposed so much the more conuenient, by how much
with their small Company, they were like inough the better to assure it) to loose no further time,

the Colony disimbarked, and euery man brought his particular store and furniture, together with
the generall prouision ashoare: for the safety of which, as likewise for their owne security, ease,
and better accommodating, a certaine Canton and quantity, of that little halfe Iland of ground,
was measured, which they began to fortifie, and thereon in the name of God, to raise a Fortresse,
with the ablest and speediest meanes they could: which Fort, growing since to more perfection,
is now at this present in this manner.
A low leuell of ground about halfe an Acre, or (so much as Queene Dido might buy of King
Hyarbas, which she compassed about with the thongs cut out of one Bull hide, and therein built
her Castle of Byrza) on the North side of the Riuer, is cast almost into the forme of a Triangle,
and so Pallizadoed. The South side next the Riuer (howbeit extended in a line, or Curtaine six

score foote more in length, then the other two, by reason the aduantage of the ground doth so re-

quire) containes one hundred and forty yards: the West and East sides a hundred onely. At eue-

ry Angle or corner, where the lines meete, a Bulwarke or Watchtower is raised, and in each
Bulwarke a peece of Ordnance or two well mounted. To euery side, a proportioned distance
from the Pallisado) is a setled streete of houses, that runs along, so as each line of the Angle hath
his streete. In the middest is a market place, a Store house, and a Corps du gard, as likewise a prêt-

ty Chappell, though (at this time when wee came in, as ruined and vnfrequented: but the
---1753---

Lord Gouernour, and Captaine Generall, hath giuen order for the repairing of it, and
at this instant, many hands are about it. It is in length threescore foote, in breadth twen-

ty foure, and shall haue a Chancell in it of Cedar, and a Communion Table of the Blake
Walnut, and all the Pewes of Cedar, with faire broad windowes, to shut and open, as the wea-

ther shall occasion, of the same wood, a Pulpet of the same, with a Font hewen hollow, like a Ca-

noa, with two Bels at the West end. It is so cast, as it be very light within, and the Lord Go-

uernour and Captaine Generall doth cause it to be kept passing sweete, and trimmed vp with di-

uers flowers, with a Sexton belonging to it, and in it euery Sonday wee haue Sermons twice a
day, and euery Thursday a Sermon, hauing true preachers, which take their weekely turnes,
and euery morning, at the ringing of a Bell, about ten of the clocke, each man addresseth him-

selfe to prayers, and so at foure of the clocke before Supper. Euery Sunday, when the
Lord Gouernour, and Captaine Generall goeth to Church, hee is accompanied with all
the Counsailers, Captaines, other Officers, and all the Gentlemen, and with a Guard of Hol-

berdiers, in his Lordships Liuery, faire red cloakes, to the number of fifty both on each side,
and behinde him: and, being in the Church, his Lordship hath his seate in the Quier, in a greene
Veluet Chaire, with a Cloath, with a Veluet Cushion spread on a Table before him, on which he
Kneeleth, and on each side sit the Counsell, Captaines, and Officers, each in their place, and when
he returneth home againe, he is waited on to his house in the same manner.
And thus inclosed, as I said, round with a Pallizado of Planckes and strong Posts, foure foote
deepe in the ground, of yong Oakes, Walnuts, &c. The Fort is called in honour of his Maiesties
name, Iames Towne; the principall Gate from the Towne, through the Pallizado, opens to the
Riuer, as at each Bulwarke there is a Gate likewise to goe forth, and at euery Gate a Demi-Cul-

uerin, and so in the Market Place. The houses first raised, were all burnt, by a casualty of fire, the
beginning of the second yeare of their seate, and in the second Voyage of Captain Newport, which
since haue been better rebuilded, though as yet in no great vniformity, either for the fashion, or
beauty of the streete. A delicate wrought fine kinde of Mat the Indians make, with which (as they
can be trucked for, or snatched vp) our people do dresse their chambers, and inward roomes, which
make their houses so much the more handsome. The houses haue wide and large Country Chim-

nies in the which is to be supposed (in such plenty of wood) what fires are maintained; and

they haue found the way to couer their houses: now (as the Indians) with barkes of Trees, as
durable, and as good proofe against stormes, and winter weather, as the best Tyle defending
likewise the piercing Sunbeames of Summer, and keeping the inner lodgings coole enough, which

before in sultry weather would be like Stoues, whilest they were, as at first, pargetted and plaiste-

red with Bitumen or tough Clay, and thus armed for the iniury of changing times, and seasons of
the yeare, we hold our selues well apaid, though wanting Arras Hangings, Tapistry, and guilded
Venetian Cordouan, or more spruse houshold garniture, and wanton City ornaments, remembering
the old epigraph:

We dwell not here to build vs Bowers,
│ But Hals we build for vs and ours,
And Hals for pleasure and good cheere:
│ To dwell in them whilst we liue here.

True it is, I may not excuse this our Fort, or Iames Towne, as yet seated in some what an vn-

wholesome and sickly ayre, by reason it is in a marish ground, low, flat to the Riuer, and hath no
fresh water Springs seruing the Towne, but what wee drew from a Well sixe or seuen fathom
deepe, fed by the brackish Riuer owzing into it, from whence I verily beleeue, the chiefe causes
haue proceeded of many diseases and sicknesses which haue happened to our people, who are in-

deed strangely afflicted with Fluxes and Agues; and euery particular season (by the relation of

the old inhabitants) hath his particular infirmity too, all which (if it had bin our fortunes, to haue
seated vpon some hill, accommodated with fresh Springs and cleere ayre, as doe the Natiues of
the Country) we might haue, I beleeue, well escaped: and some experience we haue to perswade
our selues that it may be so; for of foure hundred and odde men, which were seated at the Fals the
last yeere when the Fleete came in with fresh and yong able spirits, vnder the gouernment of
Captain Francis West, and of one hundred to the Seawards (on the South side of our Riuer), in the
Country of the Nansamundes, vnder the charge of Captaine Iohn Martin, there did not so much
as one man miscarry, and but very few or none fall sicke, whereas at Iames Towne, the same time,
and the same moneths, one hundred sickened, & halfe the number died: howbeit, as we condemne
not Kent in England, for a small Towne called Plumsted, continually assaulting the dwellers there
(especially new commers) with Agues and Feuers, no more let vs lay scandal, and imputation

vpon the Country of Virginia, because the little Quarter wherein we are set dowee (vnaduisedly
so chosed) appeares to be vnwholesome, and subiect to many ill ayres, which accompany the like
marish places.
---1754---

IIII

The Lord La Warres beginnings and proceedings in Iames Towne. Sir

Thomas Gates sent into England; his and the Companies

Testimony of Virginia, and cause of the late miseries.

V

Pon his Lordships landing at the South gate of the Pallizado (which lookes into the
Riuer), our Gouernour caused his Company in armes to stand in order, and make a
Guard: It pleased him, that I should beare his Colours for that time: his Lordship
landing, fell vpon his knees, and before vs all, made a long and silent Prayer to him-

selfe, and after, marched vp into the Towne, where at the Gate, I bowed with the Colours, and
let them fall at his Lordships feete, who passed on into the Chappell, where he heard a Sermon
by Master Bucke, our Gouernours Preacher; and after that, caused a Gentleman, one of his owne
followers, Master Anthony Scot his Ancient, to reade his Commission, which intitled him
Lord Gouernour, and Captaine Generall during his life, of the Colony and Plantation in
Virginia (Sir Thomas Gates our Gouernour hitherto, being now stiled therein Lieutenant
Generall.)

After the reading of his Lordships Commission, Sir Thomas Gates rendred vp vnto his Lord-

ship his owne Commission, both Patents, and the Counsell Seale: after which, the Lord Gouer-

nour, and Captaine Generall, deliuered some few words vnto the Company, laying many blames
vpon them for many vanities, and their Idlenesse, earnestly wishing, that he might no more finde
it so, least he should be compelled to draw the sword of Iustice, to cut off such delinquents, which
he had much rather, he protested, draw in their defence, to protect them from iniuries; harte-

ning them with the knowledge of what store of prouisions he had brought for them, viz. suffice-

ent to serue four hundred men for one whole yeare.
The twelfth of Iune, being Tuesday, the lord Gouernour and Captaine Generall, did consti-

Tute, and giue places of Office, and charge to diuers Captaines and Gentlemen, and elected vnto
him a Counsell, vnto whom he did adninister an Oath, mixed with the oath of Allegiance, and
Supremacy to his Maiestie: which oath likewise he caused to be administred the next day after
to euery particular member of the Colony, of Faith, Assistance, and Secrecy. The Counsaile which
he elected were. Sir Thomas Gates Knight, Lieutenant Generall. Sir George Summers Knight,
Admirall. Captaine George Percy Esquire, and in the Fort Captaine of fifty. Sir Ferdinando Wein-
man Knight, Master of the Ordnance. Captaine Christopher Newport, Vice-admirall. William Stra-

chei Esquire, Secretary, and Recorder.
As likewise the Lord Gouernour and Captaine Generall, nominated Captaine Iohn Martin,
Master of the Battery workes for Steele and Iron: and Captaine George Webb Sergeant Maior of
the Fort: and especiall Captaines ouer Companies, were these appointed; Captaine Edward Bru-

ster, who hath the command of his Honours owne Company. Captaine Thomas Lawson. Captain
Thomas Holecroft. Captaine Samuell Argoll. Captain George Yardley, who commandeth the Lieu-

tenant Generals Company. Diuers other Officers were likewise made, as Master Ralph Hamor, and
Master Browne, Clarkes of the Counsell, and Master Daniell Tucker, and Master Robert Wilde,
Clarkes of the Store, &c.
The first businesse which the Lord Gouernour and Captaine Generall (after the setling of
these Officers) thought vpon, was to aduise with his Counsell, for the obtaining of such proui-

sions of victuals for store, and quality, as the Countrey afforded. It did not appeare, that any
kinde of Flesh, Deere, or what else, of that kinde, could be recouered from the Indian, or to be
sought in the Countrey, by the trauaile or search of his people, and the old dwellers in the Fort
(together with the Indians not to friend), who had the last winter, destroyed and killed vp all the
Hogges, insomuch, as of fiue or sixe hundred (as it is supposed) there was not one left aliue; nor
an Henne, nor Chicke in the Fort; and our Horses and Mares, they had eaten with the first, and
the prouision which the Lord Gouernour, and Captaine Generall had brought, concerning any
kinde of flesh, was little or nothing; in respect it was not drempt of by the Aduenturers in Eng-

land, that the Swine were destroyed.
In Counsell therefore, the thirteenth of Iune, it pleased Sir George Summers Knight, Admirall,
to propose a Voyage, which, for the better reliefe, and good of the Colony, he would performe in-

to the Bermudas, from whence he would fetch six moneths prouision of Flesh and Fish, and some
liue Hogges to store our Colony againe: and had a Commission giuen vnto him the fifteenth of
Iune, 1610, who in his owne Bermuda Pinnace, the Patience, consorted with Captaine Samuell

Argoll, in the Discouery (whom the Lord Gouernour, and Captaine Generall, made of the coun-

sell before his departure) the nineteenth of Iune, fell with the Tyde from before our Towne, and
the twenty two left the Bay, or Cape Henry a sterne.
And likewise, because at the Lord Gouernous, and Captaine Generals first coming, there was
found in our owne Riuer no store of Fish; after many trials, the Lord Gouernour, and Captaine
---1755---

Generall, dispatched in the Virginia, with instructions, the seuenteenth of Iune, 1610. Robert

Tyndall, Master of the De laWarre, to fish vnto, all along, and betweene Cape Henry, and Cape
Charles, within the Bay; who the last of the said moneth returned vnto vs againe, but as ill spee-

ding as the former, whom our Gouernour (now Lieutenant Generall) had addressed thither be-

fore for the same purpose. Nor was the Lord Gouernour, and Captaine Generall in the meane

while idle at the Fort, but euery day and night hee caused the Nets to be hawled, sometimes a
dosen times one after another. But it pleased not God so to blesse our labours, that we did at any
time take one quarter so much, as would giue vnto our people one pound at a meale a peece, by
which we might haue better husbanded our Pease and Oatemeale, notwithstanding the great
store we now saw daily in our Riuer: but let the blame of this lye where it is, both vpon our
Nets, and the vnskilfulnesse of our men to lay them.
The sixth of Iuly Sir Thomas Gates Lieutenant Generall, comming downe to Point Comfort,
the North wind (blowing rough) he found had forced the long Boate belonging to Algernoone
Fort, to the other shoare vpon Nansamund side, somewhat short of Weroscoick: which to reco-

uer againe, one of the Lieutenant Generals men Humfrey Blunt, in an old Canow made ouer, but
the wind driuing him vpon the Strand, certaine Indians (watching the occasion) seised the
poore fellow, and led him vp into the Woods, and sacrificed him. It did not a little trouble the
Lieutenant Gouernour, who since his first landing in the Countrey (how iustly soeuer prouoked)
would not by any meanes be wrought to a violent proceeding against them, for all the practices
of villany, with which they daily indangered our men, thinking it possible, by a more tra-

ctable course, to winne them to a better condition: but now being startled by this, he well per-

ceiued, how little a faire and noble intreatie, workes vpon a barbarous disposition and therefore
in some measure purposed to be reuenged.
The ninth of Iuly, he prepared his forces, and early in the morning set vpon a Towne of theirs,
some foure miles from Algernoone Fort, called Kecoughtan, and had soone taken it, without
losse or hurt of any of his men. The Gouernour and his women fled (the young King Powhatans
Sonne not being there) but left his poore baggage, and treasure to the spoyle of our Souldiers,
which was only a few Baskets of old Wheate, and some other of Pease and Beanes, a little To-

bacco, and some few womens Girdles of Silke, of the Grasse-silke, not without art, and much
neatnesse finely wrought: of which I haue sent diuers into England, (beeing at the taking of
the Towne) and would haue sent your Ladiship some of them, had they beene a Present
so worthy.
We purposed to set a Frenchman heere a worke to plant Vines, which grew naturally in great
plentie. Some few Corne fields it hath, and the Corne in good forwardnesse, and wee de-

spaire not but to bee (able if our men stand in health) to make it good against the Indian.
The continuall practises of the subtle King Powhatan, doth not meanely awaken all the
powers and workings of vertue and knowledge, in our Lord Gouernour and Captaine Generall,
how to preuent not only his mischiefes, but to draw him vpon some better termes, and acknow-

ledgemen of our forces and spirits, both able and daring to quit him in any valiant and martiall
course whatsoeuer, he shall dare to runne with vs, which hee doth yet scarsly beleeue. For this
therefore, since first, and that so lately, he hath set on his people, to attempt vs with private Con-

spiracies and actuall violence, into the one drawing his Neighbour Confederates and vnder Prin-

ces, and by the other working the losse and death of diuers of our men, and by such their losse
seising their Armes, Swords, Peeces, &c. of which he hath gathered into his store a great quan-

titie and number by Intelligence aboue two hundred Swords, besides Axes, and Pollaxes, Chis-

sels, Howes, to paire and cleanse their ground, with an infinite treasure of Copper) our Lord Go-

uernour and Captaine Generall sent two Gentlemen with an Ambassie vnto him, letting him to

vnderstand of his practices and outrage, hitherto vsed toward our people, not only abroad but at
our Fort also: yet flattering him withall how the Lord Gouernour and Captaine Generall did not
suppose, that these mischiefes were contriued by him, or with his knowledge but conceiued
them rather to be the acts of his worst and vnruly people, his Lordship, therefor now complay-

ning vnto him required, that hee (being so great and wise a King) would giue an vniuersall order
to his Subiects, that it might bee no more so, lest the Lord Gouernour and Captaine Generall
should be compelled (by defending him and his) to offend him, which he would be loath to do:
withall he willed the Messengers to demand of him the said Powhatan, that he would either pu-

nish or send vnto his Lordship such of his people whom Powhatan knew well not long before, had
assaulted our men at the Block-house, and but newly killed foure of them, as also to demaund of
Powhatan, willing him to returne vnto the English Fort, both such men as hee detayned of ours,

and such Armes as he had of theirs in his possession, and those conditions performed, hee willed
them to assure vnto Powhatan that then their great Werowance, the Lord Gouernour and Captaine
Generall would hold faire quarter, and enter friendship with him, as a friend to King Iames and
his Subiects. But refusing to submit to these demands, the Lord Gouernour and Captaine Gene-

rall gaue in charge to the Messengers, so sent to signifie vnto Powhatan that his Lordship would
by all meanes publike and priuate, seeke to recouer from him such of the English as he had, being
---1756---

Subiects to his King and Master, vnto whom euen Powhatan himselfe had formerly vowed, not
only friendship but homage, receiuing from his Maiestie therefor many gifts, and vpon his knees
a Crowne and Scepter with other Ornaments, the Symbols of Ciuill State and Christian Soue-

raigntie, thereby obliging himselfe to Offices of dutie to his Maiestie. Vnto all which Powha-

tan returned no other answere, but that either we should depart his Country, or confine our selues to
Iames Towne only, without searching further vp into his Land, or Riuers, or otherwise, hee
would giue in command to his people to kill vs, and doe vnto vs all the mischiefe, which they at
their pleasure could and we feared: withall forewarning the said Messengers, not to returne any
more vnto him, vnless they brought him a Coach and three Horses, for he had vnder stood by
the Indians, which were in England, how such was the state of great Werowances, and Lords in
England, to ride and visit other great men.
After this diuers times, and daily hee sent sometimes two, sometimes three, vnto our Fort, to

vnderstand our strength, and to obserue our Watch & Guard, and how our people stood in health,
and what numbers were arriued with this new Werowance: which being soone perceiued our Lord
Gouernour and Captaine Generall forewarned such his Spies, vpon their owne perill, to resort
no more vnto out Fort. Howbeit, they would daily presse into our Block-house, and come vp
to our Pallizado gates, supposing the gouernment as well now, as fantasticall and negligent in
the former times, the whilest some quarter of a mile short of the Block-house, the greatest num-

ber of them would make assault, and lye in ambush about our Glasse-house, whether. Diuers
times indeed our men would make out either to gather Strawberries, or to fetch fresh water, any

one of which so stragled, if they could with conueniencie, they would assault and charge with
their Bowes and Arrowes, in which manner they killed many of our men; two of which being
Paspaheans, who were euer our deadliest enemies, and not to be reconciled; at length being ap-

prehended (and one of them a notable villaine, who had attempted vpon many in our Fort) the
Lord Gouernour caused them to be manacled, and conuented before him and his Counsell, where
it was determined that hee that had done so much mischiefe should haue his right hand strooke
off, sending him away withal, with a message to Powhatan, that vnless hee would yet returne
such Englishmen as he detayned, together with all such their Armes (as before spoken of) that not
only the other (now Prisoner) should die, but all such of his Sauages (as the Lord Gouernour and
Captaine Generall, could by any meanes surprise) should runne the same course: as likewise
the Lord Gouernour and Captaine Generall would fire all his Neighbour Corne Fieldes,
Townes, and Villages, and that suddenly, if Powhatan sent not to contract with him
the sooner

What this will worke with him, wee know not as yet, for this was but the day before our
ships were now falling to Point Comfort, and so to set sayle for England: which ships riding be-

fore Weroscoick to take in their fraight of Cedar, Clap-boord, Blacke Wal-nut, and Iron Oare,
tooke Prisoners likewise the chiefe King of Weroscoick, called Sasenticum, with his Sonne Kain-

ta, and one of his chiefe men. And the fifteenth day of Iuly, in the Blessing, Captaine Adams
brought them to Point Comfort, where at that time (as well to take his leaue of the Lieutenant
Generall Sir Thomas Gates, now bound for England, as to dispatch the ships) the Lord Go-

uernour and Captaine Generall had pitched his Tent in Algernoone Fort.
The Kings Sonne Kainta the Lord Gouernour and Captaine Generall, hath sent now into
England, vntil the ships arriue here againe the next Spring, dismissing the old Werowance, and
the other with all tearmes of kindnesse, and friendship, promising further designes to bee ef-

fected by him, to which hee hath bound himselfe, by diuers Sauage Ceremonies, and ad-

mirations.
And thus (right Noble Lady) once more this famous businesse, as recreated, and dipped a

new into life and spirit, hath raysed it (I hope) from infamy, and shall redeeme the staines and
losses vnder which she hath suffered, since her first Conception: your Graces still accompany the
least appearance of her, and vouchsafe her to bee limmed out, with the beautie which wee will
begge, and borrow from the faire lips: nor feare you, that shee will returne blushes to your
cheekes for praysing her, since (more then most excellent Ladie) like your selfe (were all tongues
dumbe and enuious) shee will prayse her selfe in her most silence: may shee once bee but seene,
or but her shadow liuely by a skillfull Workman set out indeed, which heere (bungerly as I am)
I haue presumed (though defacing it) in these Papers to present vnto your Ladyship.
After Sir Thomas Gates his arriuall, a Booke called A true Declaration of Virginia, was
published by the Company, out of which I haue heere inserted this their publike testimo-

nie of the causes of the former euils, and Sir Thomas Gates his Report vpon Oath of Virginia.
T

He ground of all those miseries, was the permissiue Prouidence of God, who, in the fore-mentio-

ned violent storme, seperated the head from the bodie, all the vitall powers of Regiment being

exiled with Sir Thomas Gates in those infortunate (yet fortunate) Ilands. The broken remainder of

those supplyes made a greater shipwracke in the Continent of Virginia, by the tempest of Dissention:

euery man ouer-ualuing his owne worth, would be a Commander: euery man vnderprizing anothers va-

lue, denied to be commanded.

---1757---

The next Fountaine of woes was secure negligence, and improuidence, when every man sharked for

his present bootie, but was altogether carelesse of succeeding penurie. Now, I demand whether Sici-

lia, or Sardinia (sometimes the Barnes of Rome) could hope for increase without manuring? A

Colony is therefore denominated, because they should be Coloni, the Tillers of the Earth, and Stewards

of fertilitie: our muntinous Loyterers would not sow with prouidence, and therefore they reaped the fruits

of too deare bought Repentance. An incredible example of their idlenesse, is the report of Sir Thomas

Gates, who affirmeth, that after his first comming thither, he hath seene some of them eat thei fish raw,

rather then they would goe a stones cast to fetch wood and dresse it. Dij laboribus omnia vendunt, God

sels us all things for our labour, when Adam himselfe might not liue in Paridice without dressing the

Garden.

Vnto idlenesse, you may ioyne Treasons, wrought by those vnhallowed creatures that forsooke the Colo-

nie, and exposed their desolate Brethren to extreame miserie. You shall know that eight and twentie or

thirtie of the Company, were appointed (in the ship called the Swallow) to trucke for Corne with the In-

dians, and hauing obtained a great quantitie by trading, the most seditious of them, conspired together,

perswaded some, & enforced others, to this barbarous proiect. They stole away the ship, they made a

league amongst themselves to be professed Pirats, with dreames of Mountaines of Gold, and happie Rob-

beries: thus at one instant, they wronged the hopes, and subuerted the cares of the Colonie, who depending

vpon their returne, fore-slowed to looke out for further prouision: they created the Indians our implaca-

ble enemies by some violence they had offered: they carried away the best ship (which should haue beene a

refuge, in extremities:) they weakened our forces, by substraction of their armes and succours. These

are that scumme of men that fayling in their Piracie, that being pinched with famine and penurie, after

their wilde rouing vpon the Sea, when all their lawlesse hopes failed, some remayned with other Pirates,

they met vpon the Sea, the others resolued to returne for England, bound themselves by mutuall Oath,

to agree all in one report, to discredit the Land, to deplore the famine, and to protest that this their com-

ming away, proceeded from desperate necessitie: These are they, that roared out the Tragicall Historie

of the man eating of his dead Wife in Virginia; when the Master of this ship willingly confessed before

fortie witnesses, that at their comming away, they left three monethes victuals, and all the Cattell liuing

in the Fort: sometimes they reported that they saw this horrible action, sometimes that Captain Dauies

said so, sometimes that one Beadle the Lieutenant of Captaine Dauies did relate it, varying this report

into diuersity of false colours, which hold no likenesses and proportion: But to cleere all doubts, Sir Tho-

mas Gates thus relateth the Tragedie.

There was one of the Company who mortally hated his Wife, and therefore secretly killed
her, then cut her in pieces and hid her in diuers parts of his House: when the woman was mis-

sing, the man suspected, his House searched, and parts of her mangled bodie were discouered, to
excuse himselfe he said that his Wife died, that he hid her to satisfie his hunger, and that hee fed
daily vpon her. Vpon this, his House was againe searched, where they found a good quantitie
of Meale, Oat-meale, Beanes and Pease. He thereupon was araigned, confessed the Murder, and
was burned for his horrible villany.
Now shall the scandalous reports of a viperous generation, preponderate the testimonies of so worthy

Leaders? Shall their venemous tongues, blast the reputation of an ancient and worthy Peere, who vpon

the ocular certainty of future blessings, hath protested in his Letters, that he will sacrifice himselfe for

his Countrie in this seruice, if he may be seconded; and if the Company doe giue it ouer, hee will yet lay

all his fortunes vpon the prosecution of the Plantation?

Vnto Treasons, you may ioyne covetousnesse in the Mariners, who for their priuate lucre partly imbe-

zeled the prouisions, partly preuented our Trade with the Indians making the Matches in the night, and

forestalling our Market in the day: whereby the Virginians were glutted with our Trifles, and inhaun-

ced the prices for their Corne and Victuall. That Copper which before would have prouided a bushel, would

not now obtaine so much as a Pottle.

Ioyne vnto these another euill: there is great store of Fish in the Riuer, especially of Sturgeon; but our

men prouided no more of them then for present necessitie, not barrelling vp any store against that season the

Sturgeon returned to the Sea. And not to dissemble their folly, they suffered fourteene nets (which was

all they had) to rot and spoyle, which by orderly drying and mending might haue beene preserued: but be-

ing lost, all helpe of fishing perished.

The state of the Colony, by these accidents began to finde a sensible declining: which Powhatan (as a

greedy Vulture) obseruing, and boyling with desire of reuenge, hee inuited Captaine Ratcliffe, and about

thirty others to trade for Corne, and vnder the colour of fairest friendship, hee brought them within the

compasse of his ambush, whereby they were cruelly murthered and massacred. For vpon confidence of his

fidelitie, they went one and one into seuerall houses, which caused their seuerall destructions, when if but any

sixe had remained together, they would haue beene a Bulwarke for the generall preseruation. After this,

Powhatan in the night cut off some of our Boats, he draue away all the Deere into the farther part of the

Countrey, hee and his people destroyed our Hogs, (to the number of about sixe hundred) hee sent none of his

Indians to trade with us, but layed secret ambushes in the Woods, that if one or two dropped out of the Fort

alone, they were indangered.

Cast up this reckoning together: want of gouernment, store of idlenesse, their expectations frustrated

---1758---

by the Traytos, their market spoyled by the Mariners, our Nets broken, the Deere chased, our Boats lost,

our Hogs killed, our trade with the Indians forbidden, some of our men fled, some murthered, and most by

drinking of the brackish water of Iames Fort weakened, and indangered, famine and sicknesse by all these

meanes increased, here at home the monyes came in so slowly, that the Lord Laware could not be dis-

patched till the Colony was worne and spent with difficulties: Aboue all, hauing neither Ruler, nor Prea-

cher, they neither feared God, nor man, which prouoked the wrath of the Lord of Hosts, and pulled downe

his iudgements vpon them. Discite iustitiam moniti.
The Councell of Virginia (finding the smalnesse of that returne, which they hoped should have defray-

ed the charge of a new supply) entred into a deepe consultation, and propounded amongst themselves, whe-

ther it were fit to enter into a new contribution, or in time to send for home the Lord La-ware, and to a-

bandon the action. They resolued to send for Sir Thomas Gates, who being come, they adiured him to

deale plainely with them, and to make a true relation of those things which were presently to be had, or

hereafter to be hoped for in Virginia. Sir Thomas Gates with a solemne and sacred oath replied, that

all things before reported were true: that the Countrey yeelded abundance of Wood, as Oake, Wainscot,

Walnut Trees, Bay Trees, Ashe, Sarsafrase, liue Oake, greene all the yeere, Cedar and Fir; which are

the materialls, of Soape ashes, and Pot ashes, of Oyles of Walnuts, and Bayes, of Pitch and Tar, of Clap-

boards, Pipe-staues, Masts and excellent boardes of fortie, fiftie and sixtie length, and three foote breadth,

when one Firre tree is able to make the maine Mast of the greatest Ship in England. He auouched that

there are incredible varietie of sweet woods, especially of the Balsamum tree, which distilleth a precious

Gumme; that there are innumerable white Mulberry trees, which in so warme a climate may cherish

and feede millions of Silke-wormes, and returne vs in a very short time, as great a plenty of Silke as is

vented into the whole world from all the parts of Italy: that there are diuers sorts of Minerals, especial-

ly of Iron oare lying vpon the ground for ten Miles sircuite; of which wee haue made a triall at home,

that it maketh as good Iron as any is in Europe:) that a kinde of Hempe or Flaxe, and Silke Grasse doe

grow there naturally, which will affoord stuffe for all manner of excellent Cordage: That the Riuer swar-

meth with all manner of Sturgeon; the Land aboundeth with Vines, the Woods doe harbour exceeding

store of Beauers, Foxes and Squirrels; the Waters doe nourish a great encrease of Otters, all which are co-

uered with precious Furres: that there are in present discouered Dyes and Drugges of sundry qualities;

that the Orenges which haue beene planted, did prosper in the winter, which is an infallible argument, that

Lemmons, Sugar Canes, Almonds, Rice, Anniseede, and all other commodities which wee haue from the

Straights, may be supplied to vs in our owne Countrey, and by our owne industry: that the Corne yeeldeth

a terrible encrease more then ours: and lastly, that it is one of the goodliest Countries vnder the Sunne;

enterueined with five maine Riuers, and promising as rich entrals as any Kingdome of the earth, to whom

the Sunne is so neerer a neighbour.
©2006 Tom Reedy
