
1John Rolfe’s Letter to Sir Edwin Sandys   •

Overview

When John Rolfe related in a letter to Sir
Edwin Sandys that “20 and odd Negroes”
had been off-loaded by a Dutch ship at
Point Comfort in 1619, he had no notion of
the lasting importance of his account. The
seemingly casual comment recorded the first
documented case of Africans sold into servi-
tude to British North America. Purchased as

indentures in the labor-starved Virginia colony, these twenty-
some souls disappeared into the anonymous pool of workers
transported to the colony during its first decades. The origins
of the Africans and their ultimate fates have long been debat-
ed by historians and others studying the account. Rolfe pro-
vided little detail and made no further mention of the group.

Rolfe’s statement was part of a much longer missive writ-
ten from the Virginia colony to one of his benefactors back
in England. Rolfe hoped to endear himself by relating the
recent events of the colony to the new treasurer of the Vir-
ginia Company of London, Sir Edwin Sandys. Under Sand-
ys’s leadership, the Virginia enterprise had entered a new
phase in its existence and had recently undergone reorgani-
zation. Part of that process involved the establishment of the
headright system (a system of land grants to settlers), which,
in part, was responsible for the growing labor shortage of
1619 and 1620 as well as the rapid increase in the demand
for unfree workers obtained through contracts of indenture.

Context

Virginia in 1619 was very much in a state of flux. Established
in 1607 by the Virginia Company of London, a joint-stock
enterprise, the settlement had endured great hardship, a
constant turnover in leadership, and various financial cri-
ses. The recently introduced cash crop, tobacco, had for
the first time made the prospect of profits from Virginia a
realistic but as yet unrealized possibility. It was, however,

labor- and land intensive. Another factor creating some up-
heaval was the death of the leader of the Powhatan Confed-
eracy, known as Powhatan, and his replacement by a chief
much less friendly toward the English, Opechancanough,
or Mangopeesomon (“Opachankano” in the document).
The company was also in the process of making the transi-
tion from a merchant enterprise to a colonial property.

A power struggle within the Virginia Company of Lon-
don had resulted in the ouster of its earlier leader, Sir
Thomas Smith, and the recall of Samuel Argall, the settle-
ment’s governor, by Sir Edwin Sandys, the company’s new
treasurer, and his supporters. By mid-1619, the new gov-
ernor, Francis Yeardley, had taken up residence in Virginia
and initiated the reforms crafted by his colleagues. Among
the most significant changes was the establishment of a
framework for local governance—the Virginia Assembly and
a governor’s council—which would collectively be referred
to as the Virginia House of Burgesses. Also included in the
plan were attempts at economic diversification meant to
encourage movement away from a single cash-crop econ-
omy based on tobacco cultivation and the creation of the
headright system. Sandys’s goal was to convert the Virginia
venture from a place inhabited largely by transient laborers
who sought at least modest fortunes in North America and
then planned to return to England into a colony populated
by individuals who would become permanent residents.

Sandys’s plan produced an unprecedented demand for
labor. The headright system was aimed at creating a sense
of ownership in the colony by making landowners of the
settlers. The plan distributed one hundred acres of land
to all of the “Ancient Planters,” or inhabitants of Virginia
before 1618. All new arrivals became entitled to headrights,
fifty acres of land, upon reaching the colony, as long as they
met a few basic requirements: being male, adult, and free
of indenture. Those who met the guidelines could also col-
lect headrights on behalf of the others for whom they were
responsible, including wives, children, and bound servants.
This liberal dispersal of land and the profitability and labor-
intensive nature of tobacco were largely responsible for the

John Rolfe’s Letter to Sir
Edwin Sandys

16
19

/1
62

0

“He brought not anything but 20 and odd Negroes, which
the Governor and Cape Merchant bought for victuals…”

2 •  Milestone Documents in African American History

shortage of field hands. No one in possession of his own
land worked on the land of another planter, and to be prof-
itable even fifty acres of land needed many hands.

At this point in their development, Virginia’s residents
were particularly confused about the uses and nature of
unfree labor. Their knowledge base drew upon the experi-
ences and precedents established by their neighbors in the
Caribbean: the Spanish and the Portuguese. They knew of
the existence and use of slavery as a mainstay of the sugar
economy of the Caribbean and South America but were
unfamiliar with the specifics of the institution. Their own
experiences in Great Britain had offered them no firsthand
contact with slavery. English common law also had no provi-
sions for slavery as a codified institution. Virginians were not
opposed to slavery; they simply had no legal framework for
its utilization. Instead, they relied on a different sort of legal
framework, that for indenture. In England, this institution
supplied a contractual agreement under which the servant
bound himself for a period of years, usually five to seven, to
a master, giving up his personal liberties in exchange for the
basics necessary for survival: food, shelter, and clothing. At
the end of service, the servant regained his freedom and a
small payment usually referred to as freedom fees. In Virgin-
ia, this system was quickly distorted as the value of labor in
the fields increased exponentially. Terms governing the length
of service were extended for any violation of the contract, and
bound laborers found themselves subject to much harsher
conditions than they might have expected in England.

The first record of African laborers in the Virginia colony
appears in the census of 1619. This document lists thirty-
two Africans, fifteen men and seventeen women, in the
employ of several planters as early as March 1619. Their
origins are unclear; however, many scholars agree that a
majority of the first Africans in the colony came not as
resettlements or as natives from the West Indies but rather
straight from western and central Africa. The appearance
of Africans in early Virginia must also be considered in the
larger context of the Atlantic world, where a brisk trade in
unfree labor deposited African captives to be sold for their
labor from New England southward to the Portuguese
colony of Brazil. The dominant factor in this commercial
venture was the Portuguese, who were acting under the
Spanish asiento, or trade monopoly. Others who engaged
in this trade, particularly the English and the Dutch, often
acquired their cargoes by acting as freebooters or privateers.

About the Author

John Rolfe, born in Norfolk, England, probably in 1585,
was not among the first of the Virginia venturers, but he was
certainly among the Virginia Company’s earliest recruits.
He and his first wife left Plymouth, England, in June 1609
on the Sea Venture, the flagship of a flotilla dispatched to
Virginia by the new governor, Thomas West, 12th Baron
De La Warre, and under the command of his lieutenant
governor, Sir Thomas Gates. All went well until they were
shipwrecked along the coast of Bermuda after an encoun-

Time Line

1606
April ■■ The Virginia

Company of London
receives its charter for
land in North America.

December 20 ■■ Captain
Christopher Newport
departs from London
with three ships
and the Virginia
enterprise’s first
employees.

1607
May 13 ■■ Captain

Newport Arrives At
Chesapeake, And
The Site For The
Virginia Company
Settlement Is Selected
On The James
River. The Company
Employees Surviving
The Voyage, 104
Of Them, Establish
The First Permanent
British Outpost In The
Americas.

1612
■■ John Rolfe Grows

The First Commercially
Salable Tobacco Crop In
Virginia.

1613
June 4 ■■ Samuel Argall Tricks

Pocahontas, Takes Her
Hostage, And Transports
Her To Jamestown.

1614
April 5 ■■ John Rolfe And

Pocahontas, Now
Known As Rebecca,
Marry At Jamestown.

1616
June 3 ■■ John And Rebecca

Rolfe Arrive In London
With Their Native
Retinue.

■■ The Headright
System Is Established
By The Virginia
Company; “Ancient
Planters” Are Rewarded
With One Hundred
Acres Of Land.

1617
March 17 ■■ Rebecca Rolfe Dies

At Gravesend, England,
And Rolfe Returns To
Virginia, Leaving Their
Young Son, Thomas,
Behind To Be Raised By
Family.

3John Rolfe’s Letter to Sir Edwin Sandys   •

M
ilestone D

ocum
ents

ter with a hurricane on July 23. In May of the following
year, the survivors risked a voyage to Jamestown, complet-
ing their journey. Rolfe’s wife, unnamed in the records of
the time, died shortly after reaching Virginia.

In 1612, Rolfe produced his and the Virginia enterprise’s
first crop of salable tobacco. The natives of Virginia grew
tobacco prior to the arrival of Englishmen, but that product
was deemed too harsh. Europeans in general and the English
in particular favored the mellower, sweeter tobacco varieties
produced in the West Indies. Exactly where Rolfe procured
his seed remains unclear—whether picked up during his
sojourn on Bermuda or secured at considerable cost while
he was still in England or after he arrived in Virginia. In any
case, his 1612 experiment marked a turning point in the
course of Virginia venturers’ lives. By 1616, Virginia had its
first major cash crop. It was this success that allowed Rolfe
to frequent the company of Jamestown’s controlling elite.

Those connections served him well, for by 1614 two sig-
nificant events altered his status in Virginia. Sometime dur-
ing that year Rolfe began to serve as the secretary and record-
er for the colony, and on April 5 he married a young native
woman commonly known as Pocahontas. The daughter of a
powerful local chief named Powhatan, Pocahontas—or, as
she called herself, Matoaka—was perceived by the English
as akin to royalty. Taken hostage a year earlier as part of plan
to exchange captives, Pocahontas had received considerable
instruction in English and the precepts of the Christian faith
and had submitted to baptism days before her wedding. The
marriage, approved by the governor, Sir Thomas Dale, was
perceived as a mechanism for civilizing the local tribes. This
union is also generally credited with the temporary peace
between the Jamestown inhabitants and members of the
Powhatan Confederacy, who had recently been at war.

After the ceremony the couple returned to the property
granted to Rolfe by the Virginia Company on Hog Island

Time Line

March 22 ■■ The Powhatan
uprising results in the
deaths of 347 settlers
and starts a war
between the Native
Americans and the
British colonists in
Virginia.

March ■■ Rolfe dies.

1624
■■ The Virginia

Company, nearly
bankrupt, loses its
charter, and settlement
reverts to royal
possession.

1625
■■ The Virginia colony

becomes a royal colony
with a charter from the
king.

Time Line

1618
May ■■ Powhatan dies,

marking a sharp
increase in tensions
between colonists
and natives, as
Opechancanough
begins to assume a
leadership role.

July 30 ■■ Virginia House of
Burgesses and the
General Assembly
meet for the first time.

1619
May ■■ The Virginia

census notes that
thirty-two Africans
were among the
settlement inhabitants.

August ■■ The Dutch ship,
the White Lion,
makes landfall at
Point Comfort, where
Captain John Colyn
Jope sells twenty
African captives to
Governor George
Yeardley and the
merchant Abraham
Piersey for food. Four
days later the Treasure,
an English privateer
sailing in consort with
Jope, arrives but is not
welcomed.

■■ Rolfe marries
again, this time to Joan
Pierce, his neighbor
and fellow planter
William Pierce’s
daughter.

1619–
1620

■■ Rolfe sends a letter
to Sir Edwin Sandys
citing the arrival in
Virginia of “20 and odd
Negroes.” (Confusion
with the date results
from England’s
continued use of the
Julian calendar, which
recognized April 1 as
the start of the new
year.)

1621
■■ John Rolfe is

appointed to the
Governor’s Council in
the Virginia House of
Burgesses.

1622
March 10 ■■ Mortally ill, Rolfe

makes his last will and
testament.

4 •  Milestone Documents in African American History

near Jamestown. There, Rolfe continued to refine his
tobacco experimentations. Probably with the help and guid-
ance of his wife, his crops flourished, and he solved some of
the problems surrounding the curing and drying of tobac-
co (or the “weed,” as many referred to it) that plagued his
counterparts. In 1615, Pocahontas, by this time known as
Rebecca Rolfe, bore the couple a son, Thomas. The follow-
ing year John, Rebecca, and Thomas Rolfe, at the compa-
ny’s suggestion, traveled to England with Governor Dale on
the Treasure, captained by Samuel Argall, a part owner of
the vessel. The Rolfes and their native companions quickly
became celebrities in London and received an introduction
to Court. It was also during this period that Rolfe made the
acquaintance of Sir Edwin Sandys, the person soon to be
the controlling factor of the Virginia Company of London.

While the journey was a social and political success for the
company, it was a personal disaster for the Rolfes. Rebecca
Rolfe and her native companions did not fare well physically.
By the end of 1616 all were affected by infectious diseases
that proved much more virulent among Native Americans. In
March 1617 the couple and their company made plans to
return to Virginia with Argall, who had become the governor
of the outpost. Shortly after leaving London, Rolfe request-
ed that the captain dock at Gravesend because his wife had
grown too ill, probably with pneumonia, to travel. Rebecca
died and was buried in the churchyard there shortly after-
ward. At this point, Rolfe also made the difficult decision to
leave his son, Thomas, who was also affected by the conta-
gion, behind with family in England.

Back in Virginia tobacco flourished, but all else foundered.
The illness that had felled Rebecca spread rapidly among the
local tribes. Powhatan, her father and longtime peacekeeper,
also died in 1618, leaving the much more militant and anti-
English Opechancanough in charge. Among the English com-
munity, Governor Argall faced continuing high death rates,
shortages of food and other supplies, and growing frustration
with the company’s quasi-military rule. From England he
received conflicting orders, bad advice, and complaints about
the lack of profits. Rolfe, acting pragmatically, continued to
curry favor with Argall and the soon-to-be secretary of the
company, Sir Edwin Sandys. Shortly after Sandys’s takeover
and the arrival of his new governor, George Yeardley, Rolfe
wrote an extensive missive to Sandys exhibiting his allegiance
and intimate knowledge of Virginia and citing the presence
of indentured African servants. He reminded Sandys of his
connection to the Indians through his marriage to Pocahon-
tas (Rebecca) but failed to reveal his recent marriage to Joan
Pierce, the daughter of his friend and neighbor William Pierce.

Rolfe’s plan evidently worked, for in 1621 he received an
appointment to a newly reorganized council aimed at colonial
restructuring. The officers of the Virginia Company, most par-
ticularly Sandys, knew enough of Rolfe’s name and reputation
to name him to the elite governor’s council in the fledgling
House of Burgesses. His tenure, however, was short-lived.
Just before the Powhatan uprising of March 22, 1622, Rolfe
contracted an illness from which he would not recover. He
dictated his will on March 10, making provisions for his son,
Thomas; his third wife, Joan; and his new daughter, Eliza-

beth. At the age of thirty-seven he died during yet another
war with his second wife’s people. This conflict had lasting
repercussions for the Virginia settlements; in 1624 the finan-
cial problems that had plagued the colony from its beginning,
combined with the effects of the war and yet another wave of
pandemic disease, led to its bankruptcy. Within a year it would
be reorganized as a royal colony under the new king, Charles I.

Explanation and Analysis of the Document

John Rolfe’s statement in his 1619 letter to Sir Edwin
Sandys concerning the arrival of “20 and odd Negroes” at
Point Comfort, Virginia, represents the first documented
arrival of Africans in the Virginia colony. The related sec-
tions of the letter constitute two short paragraphs about
one-third of the way into a much larger missive. The refer-
ence to “negroes” appears almost casual in its tone and is
certainly not the focus of Rolfe’s interest or his purpose in
writing the letter to Sandys.

By late 1619 Rolfe’s personal political position in the
colony, similar to that of Virginia itself, was in a state of flux.
His earlier allegiances to the former governors Thomas Dale
and Samuel Argall had become liabilities rather than advan-
tages, and he had to quickly realign himself and find new
patrons. The recent London upheaval within the controlling
body of the Virginia Company and the ouster of its trea-
surer, Sir Thomas Smith, and his replacement by Sir Edwin
Sandys called for action on Rolfe’s part if he was to maintain
his status in the colony. Although, in the letter, he continues
to defend the deposed governor, he also begins to distance
himself from Argall’s actions and policies. He promptly
reminds Sandys that he, Rolfe, has value in his connections
through his late wife, Pocahontas, and their son, Thomas, to
the leadership of the Powhatan Confederacy.

Rolfe’s letter is interesting in the way in which he posi-
tions himself in reference to the colony’s new governor,
George Yeardley, and Yeardley’s secretary, John Pory. While
Rolfe clearly defers to their authority and their responsibil-
ity to report officially on the state of the colony, he points
out that his ties and insider knowledge of the colony’s per-
sonalities and inner workings might prove invaluable. In
this vein, Rolfe pens his long and detailed letter to Sandys,
recounting the happenings in the colony from the spring of
1619 through the winter of that year and thus illustrating
his insight and his value to the new regime.

Paragraphs 1–7
In the opening paragraph of his letter to Sandys, Rolfe gen-
tly reminds the new treasurer of the Virginia Company of
his identity and offers his service “as a token of my grateful
remembrance for your many favors and constant love shown
me.” In the next several paragraphs Rolfe relates the develop-
ments in the colony since the arrival of Yeardley, the new gov-
ernor. These developments include the calling of the House
of Burgesses, two trials held “according to the laudable Laws
of England,” and the dispatch and successful return of a ship
under the command of a Captain Ward and another, the

5John Rolfe’s Letter to Sir Edwin Sandys   •

M
ilestone D

ocum
ents

George, to the northern colony, probably New England, and to
Newfoundland, respectively, to trade for fish to feed the hun-
gry colonists. He also reports that the cattle that had arrived
on board the Trial fared well during the voyage and that the
horses and the mares should be easy to sell, as the population
continued to grow through constant immigration to Virginia.

Paragraph 9
Rolfe then recounts events of August 1619, stating, “About the
latter end of August, a Dutch man-of-war of the burden of a
160 tons arrived at Point Comfort, the Commander’s name
Captain Jope, his Pilot for the West Indies one Mr. Marmad-
uke, an Englishman.” The ship, which was unnamed in Rolfe’s
letter, was the White Lion, which John Pory, the secretary of
the colony, names as a “man of warre of Flushing,” a privateer
sailing from Vlissingen, a Dutch seaport noted as a haven for
corsairs, or pirates. Rolfe describes this ship as capable of car-
rying a burden of 160 tons. In the seventeenth century that
term referred to a measure of volume, usually wine or beer, in
a cask rather than to a measure of weight. Point Comfort refers
to the location of the ship’s landing in Virginia and rests at the
juncture of the James and York rivers as they empty into the
Chesapeake Bay. The officers of the Virginia Company in Lon-
don constantly recommended the maintenance of a “fort” at
this location despite the fact that this point of land was largely
swamp land and unhealthy in its aspect. Rolfe lists the ship’s
general officers rather incompletely as a Captain Jope and a Mr.
Marmaduke. The White Lion‘s captain was, in reality, John Co-
lyn Jope, an Englishman hailing from Cornwall. The gentleman
named Marmaduke is identified by Pory as Marmaduke Rayner.

Rolfe continues by establishing the credentials of the Dutch
ship and its relationship to its consort ship, the Treasure: “They
met with the Treasure in the West Indies and determined to
hold consort ship hitherward, but in their passage lost one the
other.” For Rolfe’s contemporaries reading the letter, this state-
ment was among the most important. The Treasure—among
whose stockholders were Robert Rich, the Earl of Warwick,
and Samuel Argall, the deposed governor of Virginia—was
captained by Daniel Elfrith and sailed under the English flag
with a license from Victor Amadeus, the Duke of Savoy, to seize
Spanish shipping. These two vessels met in the West Indies,
and their captains agreed to sail in cooperation in search of
Spanish plunder. Successful in their attempts, they boarded
the São Juan Batista, a Portuguese slaver sailing out of Loanda,
Angola, under a Spanish asiento (contract), and removed a
number of the Africans held captive on board. On their way
toward friendlier territory, the two ships lost sight of each oth-
er; the White Lion made port in Virginia in late August 1619.

Rolfe’s next statement—”He brought not anything
but 20 and odd Negroes”—represents the first recorded
instance of Africans in captivity brought to Virginia and
traded or sold in the colony. Although census data suggest
that there were others brought to Virginia earlier, there
is no extant record of their arrival or their disposition.
According to Rolfe, Jope exchanged his Africans for food
and other supplies needed to refit his ship. The governor,
George Yeardley, and Abraham Piersey, the cape merchant
for the Virginia Company, purchased the lot, with seven of

the Africans going with Yeardley back to Jamestown and the
remainder in the possession of Piersey.

Rolfe spends the rest of this paragraph detailing Jope’s
credentials as a privateer, stating, “He had a large and ample
Commission from his Excellency to range and to take pur-
chase in the West Indies.” The commission to which he
refers came from Maurice, the Count of Nassau, and gave
him license to raid Spanish shipping in the Caribbean Ocean
and its surrounding water. This was significant, because
Jope’s actions—the raid on a Spanish ship—could not, there-
fore, be seen by officials back in England as instigated by the
English, who had recently signed a treaty with Spain.

Paragraph 10
The next paragraph, while not directly commenting on Jope’s
sale or the fate of his twenty-some Africans, does illuminate
Rolfe’s position in the colony. Rolfe reports that the Treasure
made landfall not far from Point Comfort, three or four days
after the White Lion. Captain Daniel Elfrith, thinking that
Argall was still in command, “sent word presently to the Gov-
ernor to know his pleasure.” Elfrith’s presence in Virginia se-
riously disconcerted the newly arrived Governor Yeardley on
several fronts: The Treasure was at least partially owned by
members of the regime that he and Sandys had replaced; Ar-
gall was not only part owner of the vessel but also the former
governor chased from the colony under clouds of suspicion;
and, finally, the Treasure sailed and raided under an English
flag, threatening James I’s fragile new peace with the Span-
ish. Elfrith, taking heed of his hostile reception—”the un-
friendly dealing of the Inhabitants of Keqnoughton”—quickly
abandoned Virginia for Bermuda, where he found a friendlier
welcome and a market for his cargo of captive Angolans.

Paragraphs 11–23
In the remainder of the letter Rolfe describes the events
occurring in the colony over the rest of the year. The most
important of his accounts focus on a warning from Elfrith
that a Spanish attack might come in the spring as well as
on the deteriorating relationships with the local tribes, the
establishment of new plantations and the division of land
under Sandys’s new system, and arrivals and departures
from the colony. He closes with a pledge of his loyalty and
a plea for Argall, his former patron.

Audience

The audience named by John Rolfe in his salutation consist-
ed of a party of one, Sir Edwin Sandys. It is clear that much
of what Rolfe says was intended specifically for Sandys. This
is particularly true of the first and last paragraphs of the text.
Rolfe was interested in cultivating a relationship with the
man he perceived, quite correctly, as holding the keys to his
and his family’s future. His tone is deferential, and his lan-
guage throughout the letter is almost penitent. However, in
Rolfe’s seventeenth-century world, both would be normal in
a communication between an official and a subordinate and
clearly define the relationship between the two men.

6 •  Milestone Documents in African American History

While Rolfe specifically addresses Sandys in the letter,
he must also have intended for his work to be read by oth-
ers. Given the common practice in early-modern England
of reading aloud letters from distant places, it is reasonable
that Rolfe expected Sandys to share at least selected passag-
es from his text with others, most specifically those share-
holders in the Virginia Company. Sandys’s position in the
company as secretary also suggests that he served as a con-
duit for information to and from the officers and holdings.

Impact

It is quite clear that Rolfe’s mention of the sale of those
twenty-some Africans in August of 1619 bears much more
historical relevance in the eyes of twenty-first century
Americans than it did in the eyes of seventeenth-century
Englishmen or Virginians. Sandys, or perhaps his secre-
tary, recorded at the end of the letter the items of impor-
tance discussed by Rolfe. That list contains no mention of
the White Lion or the twenty or so Africans sold at Point
Comfort in August of 1619. That sale is significant only in
retrospect. Those doing the selling and the buying did not
comprehend that their actions were the first steps toward a
massive forced migration of Africans to British North Amer-
ica and the codification of the institution of slavery.

We know something of what became of two of the Africans
who arrived in Virginia on that August day in 1619. According
to Tim Hashaw, these two Africans, captives from the Ango-
lan Kingdom of Ndongo, are found in a later Jamestown cen-
sus under the names “John” Gowan and “Margaret” Cornish.
John was taken as a servant by the planter William Evans
(“Ewens” in the document), and Margaret became the slave
of the planter Robert Shepphard. Although they lived apart,
John and Margaret had a son. Many Africans in Jamestown
were initially held as indentured servants, to be freed after a
period of up to seven years. John soon gained his freedom and
went on to start his own farm, but Margaret remained a slave.

Their story was not unique in early colonial times. It
was typical for black men to be indentured but for black
women to be held as slaves, creating an imbalance in possi-
ble marriage partners for these indentured black men when
they gained their freedom. The freed black men went on to
marry Indians and even white women and became planters
with their own servants, some of them white. Within a gen-
eration such mixed marriages were banned, and the rights
of free blacks were curtailed as the slave trade burgeoned
and Virginians began to fear slave uprisings.

Further Reading

■■ Articles

Sluiter, Engel. “New Light on the ‘20. and Odd Negroes’ Arriving in
Virginia, August 1619.” William and Mary Quarterly, Third Series
54, no. 2 (April 1997): 395–398.

Thorndale, William. “The Virginia Census of 1619.” Magazine of
Virginia Genealogy 33 (1995): 155–170.

Thornton, John. “The African Experience of the ‘20. and Odd Ne-
groes’ Arriving in Virginia in 1619.” William and Mary Quarterly,
Third Series 55, no. 3 (July 1998): 421–434.

Walsh, Lorena S. “The Transatlantic Slave Trade and Colonial Chesa-
peake Slavery.” OAH Magazine of History 17, no. 3 (April 2003): 11–15.

■■ Books

Blackburn, Robin. The Making of New World Slavery: From the
Baroque to the Modern, 1492–1800. London: Verso, 1997.

Hashaw, Tim. Children of Perdition: Melungeons and the Struggle
of Mixed America. Macon, Ga. Mercer University Press, 2006.

Hatfield, April Lee. Atlantic Virginia: Intercolonial Relations in
the Seventeenth Century. Philadelphia: University of Pennsylvania
Press, 2004.

Heywood, Linda M., and John K. Thornton. Central Africans, At-
lantic Creoles, and the Foundation of the Americas, 1585–1660.
New York: Cambridge University Press, 2007.

Horn, James. Adapting to the New World: English Society in the
Seventeenth Century Chesapeake. Chapel Hill: University of North
Carolina Press, 1994.

——. A Land As God Made It: Jamestown and the Birth of America.
New York: Basic Books, 2005.

Kupperman, Karen Ordahl. The Jamestown Project. Cambridge,
Mass. Harvard University Press, 2007.

Mancall, Peter, ed. The Atlantic World and Virginia, 1550-1624.
Chapel Hill: University of North Carolina Press, 2007.

Townsend, Camilla. Pocahontas and the Powhatan Dilemma. New
York: Hill and Wang, 2004.

■■ Web Sites

“John Rolfe.” U.S. Department of the Interior National Park Ser-
vice “Historic Jamestowne” Web site. www.nps.gov/jame/historyc-
ulture/john-rolfe.htm.

Pory, John. “Letter of John Pory, 1619.” Wisconsin Historical So-
ciety Digital Library and Archives “American Journeys Collection.”
http://www.americanjourneys.org/pdf/AJ-081.pdf.

—Martha Pallante

7John Rolfe’s Letter to Sir Edwin Sandys   •

M
ilestone D

ocum
ents

Essential Quotes

“He brought not anything but 20 and odd Negroes, which the Governor
and Cape Merchant bought for victuals (whereof he was in great need as

he pretended) at the best and easiest rate they could.”

1.	 Describe the economic and agricultural circumstances that gave rise to slavery in what would become the

United States.

2.	 Imagine that John Rolfe’s first tobacco crop had failed. How might the history of the colonies and of the United

States have been different?

3.	 What political intrigues in the Virginia colony and England contributed to the development of the institution

of slavery?

4.	 How did the institution of slavery affect the Virginia settlers’ relationships with Native Americans?

5.	 In 1619, the Spanish and the Portuguese had long had a foothold in the Americas and were using slave labor.

How did the history of Spanish and Portuguese slavery affect the development of slavery in the North Ameri-

can colonies?

Questions for Further Study

8 •  Milestone Documents in African American History

Document Text

John Rolfe’s Letter to Sir Edwin Sandys

Honored Sir:

Studying with myself what service I might do you, as
a token of my grateful remembrance for your many
favors and constant love shown me, as well in my
absence as when I was present with you I could not
at this time devise a better than to give you notice
of some particulars both of our present estate and
what happened since the departure of the Diana.
And though I am well assured, you will be satisfied
herein more fully by our Governor, yet I desire your
kind acceptance of this my poor endeavor.

Presently, after the Diana had her dispatch, Sir
George Yeardley (according to a Commission directed
unto him and to the Council of State) caused Bur-
gesses to be chosen in all place who met at James City,
where all matters therein contained were debated by
several Committees and approved and likewise such
other laws enacted as were held expedient & requisite
for the welfare and peaceable government of this Com-
monwealth. Captain Martin’s Burgesses for his Plan-
tation were not admitted to this Assembly; the reasons
I am assured you shall receive from our Governor, who
sends home a report of all those proceedings.

These principal men being at James City, Captain
William Epps (who commands Smythe’s Hundred
Company) was arraigned (as near as might be) accord-
ing to the laudable Laws of England, for killing one
Captain Edward Roecroft alias Stallenge. He came
hither from the North Colony in a ship of Sir Ferdi-
nando Gorges (as he said) for some necessaries which
he wanted and to coast along the shore to find and dis-
cover what Harbors and rivers he could. But through
neglect of the Master of the ship and others, she was
forced aground in a storm near Newport News and
there sprang so great a leak that he could not carry her
back again. This mischance happened through uncivil
and unmanly words urged by Stallenge (there being
no precedent malice) with which Captain Epps being
much moved did strike him on the head with a sword
in the scabbard such an unfortunate blow that within
2 days he died. The Jury … , hearing the Evidence,
found him guilty of Manslaughter by Chance medley.
The Governor finding him (though young) yet a proper
civil gent and of good hopes, not long after restored
him to his Command.

Captain Henry Spelman, being accused by Rob-
ert Poole (one of the interpreters of the Indian lan-
guage) of many crimes which might be prejudicial
to the State in general and to every man’s safety in
particular, received Censure at this general Assem-
bly. But the Governor hoping he might redeem his
fault, proceeding much of Childish ignorance, par-
doned the punishment upon hope of amendment.
In trial whereof he was employed as interpreter to
Patawamack to trade for Corn.

Captain Ward in his ship went to Monahigon in
the North Colony in May and returned the latter end
of July, with fish which he caught there. He brought
but a small quantity, by reason he had but little salt.
There were some Plymouth ships where he harbored,
who made great store of fish, which is far larger then
Newfoundland fish.

The George was sent by the Cape Merchant (with
the Governor’s consent) to Newfoundland to trade
and buy fish for the better relief of the Colony and
to make trial of that passage. One other reason (as I
take it) was, for that the Magazine was well stored
with goods, it was somewhat doubtful, whether a
ship would be sent to carry home the crop so soon as
the George might upon her return back. She departed
hence about the 9th of July and arrived here again
about the 10th of September. She made her passage
to Newfoundland in less than 3 weeks and was at
the bank amongst the French fishermen in 14 days.
She came back hither again in 3 weeks, with bare
wind and brought so much fish as will make a sav-
ing voyage, which, beside the great relief, gives much
content to the whole Colony.

The Sturgeon ship and the Trial departed hence
together [in] July. Mr. Pountys has taken great pains
in fishing, and toward Michaelmas (the weather
being somewhat temperate) made some good stur-
geon. He hopes by the spring to be better fitted, with
Cellars and houses, and to do some good therein.

The Cattle in the Trial came exceeding well, and
gave the Colony much joy and great encouragement.
Both the horses and Mares will be very vendible here a
long time, the Colony increasing with people as of late.

About the latter end of August, a Dutch man-of-
war of the burden of a 160 tons arrived at Point Com-

16
19

/1
62

0

9John Rolfe’s Letter to Sir Edwin Sandys  •

M
ilestone D

ocum
ents

fort, the Commander’s name Captain Jope, his Pilot
for the West Indies one Mr. Marmaduke, an English-
man. They met with the Treasure in the West Indies
and determined to hold consort ship hitherward, but
in their passage lost one the other. He brought not
anything but 20 and odd Negroes, which the Gover-
nor and Cape Merchant bought for victuals (whereof
he was in great need as he pretended) at the best and
easiest rate they could. He had a large and ample
Commission from his Excellency to range and to take
purchase in the West Indies.

Three or 4 days after the Treasure arrived. At his
arrival he sent word presently to the Governor to
know his pleasure, who wrote to him, and did request
myself, Lieutenant Peace, and Mr. Ewens to go down
to him, to desire him to come up to James City. But
before we got down, he had set sail and was gone
out of the Bay. The occasion hereof happened by the
unfriendly dealing of the Inhabitants of Keqnough-
ton, for he was in great want of victuals, wherewith
they would not relieve him or his Company upon any
terms. He reported (whilst he stayed at Keqnough-
ton) that if we got not some Ordinance planted at
Point Comfort, the Colony would be quite undone—
and that ere long—for that undoubtedly the Spaniard
would be here the next spring which he gathered (as
was said) from some Spaniard in the West Indies.
This being spread abroad does much dishearten the
people in general for we have no place of strength to
retreat unto, no shipping of certainty (which would
be to us as the wooden walls of England) no sound
and experienced soldiers to undertake, no Engineers
and earthmen to erect works, few Ordinance, not a
serviceable carriage to mount them on; not Ammuni-
tion of powder, shot and lead, to fight 2 whole days,
no, not one gunner belonging to the Plantation, so
our sovereign’s dignity, your honors or poor reputa-
tions, lives, and labors thus long spent lies too open
to a sudden and to an inevitable hazard, if a foreign
enemy oppose against us. Of this I cannot better
do, to give you full satisfaction, than to refer you to
the judgment and opinion of Captain Argall, who
has often spoken hereof during his government and
knows (none better) these defects.

About the beginning of September, Japazaws (the
King of the Patawamack’s brother) came to James
City to the Governor. Among other frivolous mes-
sages, he requested, that 2 ships might be speedily to
Patawamack, where they should trade for great stores
of corn. Hereupon (according to his desire) the Gov-
ernor sent an Englishman with him by land, and in

the beginning of October, Captain Ward’s ship and
Somer-Island frigate departed James City hitherward.

Robert Poole, being wholly employed by the Gov-
ernor of message to the great King, persuaded Sir
George that if he would send Pledge, he would come
to visit him. Our Corn and Tobacco being in great
abundance in our ground (for a more plentiful year
than this it hath not pleased God to send us since
the beginning of this Plantation, yet very contagious
for sickness, whereof many, both old and new men,
died) the Governor sent two men unto him, who were
returned with frivolous answers, saying he never had
any intent to come unto him. The Governor being
jealous of them (… because we had many straggling
Plantations, much weakened by the great mortal-
ity, Poole likewise proving very dishonest) requested
Captain William Powell and myself … to go in a shal-
lop unto Pomonkey river, which we did. Going up
that river within 5 miles of his house, we sent Cap-
tain Spelman and Thomas Hobson unto him with the
Governor’s message. The ship and frigate (being not
far out of their way to Patawamack) went in the night
about 12 miles into the river, and we hasting up with
our shallop, the messengers were with Opachankano,
before or as soon as any news came to him either of
the ships or our arrival, which much daunted them
and put them in great fear. Their entertainment at
the first was harsh (Poole being even turned hea-
then), but after their message was delivered, it was
kindly taken, they sent away lovingly, and Poole
accused and Condemned by them, as an instrument
that sought all the means he could to break or league.
They seemed also to be very weary of him. Opach-
ankano much wondered I would not go to him, but
(as I wished the messengers) they said I was sick of
an ague, wherewith they were satisfied. We had no
order to bring Poole away, or to make any show of
discontent to him, for fear he should persuade them
to some mischief in our corn fields, hoping to get
him away by fair means. So we returned in great love
and amity to the great content of the Colony, which
before lived in daily hazard, all message being untruly
delivered by Poole on both sides.…

All the Ancient Planters being set free have cho-
sen place for their dividend according to the Com-
mission. Which giveth all great content, for now
knowing their own land, they strive and are prepared
to build houses & to clear their ground ready to
plant, which gives the great encouragement and the
greatest hope to make the Colony flourish that ever
yet happened to them.

Document Text

10 •  Milestone Documents in African American History

Upon the 4th of November the Bona Nova arrived
at James City. All the passengers came lusty and in
good health. They came by the West Indies, which
passage at that season doth much refresh the people.

The proportion of Victuals brought for those
100 men fell so short that Captain Welden and Mr.
Whitaker were forced (notwithstanding our plenty)
to put out 50 or thereabout for a year by the Gov-
ernor’s and Council’s advise, for whom they are to
receive the next years 3 barrels of corn and 55 n of
tobacco for a man; which their sickness considered
(for seldom any escapes little or much) is more than
they of themselves could get. By this means the next
year, they will be instructed to proceed in their own
business and be well instructed to teach newcomers.
With the remainder (being about 25 apiece, the one
is seated with one Captain Mathews 3 miles beyond
Henrico for his own security, and to his great con-
tent. And Mr. Whitaker within 4 miles of James City
on the Company’s land.

Upon Saturday the 20th of November at night Mr.
Ormerod died at James City, after a long and tedious
sickness, the chief occasion the flux, which of late
hath much reigned among us. His death is generally
much lamented, the Colony receiving hereby a great
loss, being a man of so good life, learning & carriage
as his fellow here he left not behind him.

One Mr. Darmer, agent sent out by the Plymouth
Company, arrived here about the end of September
in a small bottom of 7 or 8 tons; he had coasted
… to our Plantation, and found an Inland sea … ,
the depth whereof he could not search for want of
means, and winter coming on. He is fitting his small
vessel and purposes this spring to make a new trial.

Captain Lawne, at his arrival, seated himself in
Warraskoyack Bay with his Company, but by his own
sickness and his people’s (wherein there was improvi-
dence) he quitted his Plantation, went up to Charles
City, and about November died. So his piece is likely
(unless better followed and well seconded) to come
to nothing.

Smythe’s Hundred people are seated at Dauncing
Point, the most convenient place within their limit.
There has been much sickness among them: so yet
this year no matter of gain or of great industry can be
expected from them.

Martyne’s Hundred men seated at Argall Towne
with good & convenient houses have done best of
all Newcomers. Many who were industrious having
reaped good crops, but most not of equal spirit and
industrious have less, yet exceeded other Newcom-

ers. Many of these have also died by sickness, but not
comparable to other places.

About the beginning of December Captain Ward
with his ship and the frigate came from Patawamack.
Japazaws had dealt falsely with them, for they could
get little trade, so that they brought not about 800
bushels, the most part whereof they took by force
from Japazaws’ Country who deceived them, and
a small quantity they traded for. But in conclusion
being very peaceable with all the other Indians, at
their departure they also made a firm peace again
with Japazaws.

At this time also came Captain Woodiff in a small
ship of Bristow, who brought his people very well,
and made his passage in ten weeks.

Thus far as part of my duty (ever ready at your
service) have I briefly made known unto you, some
particulars of our estate and withal in conclusion
cannot chose but reveal unto you the sorrow I con-
ceive, to hear of the many accusations heaped upon
Captain Argall, with whom my reputation has been
unjustly joined, but I am persuaded he will answer
well for himself. Here have also been divers deposi-
tions taken and sent home by the Diana; I will tax no
man therein. But when it shall come to farther trial,
I assure you that you shall find many dishonest and
faithless men to Captain Argall, who have received
much kindness at his hand & to his face will contra-
dict, and be ashamed of much, which in his absence
they have intimated against him. Lastly, I speak on
my own experience for these 11 years, I never among
so few, have seen so many falsehearted, envious, and
malicious people (yea among some who march in the
better rank), nor shall you ever hear of any the justest
Governor here, who shall live free, from their scandal
and shameless exclamations, if way be given to their
report. And so desiring your kind acceptance hereof,
being unwilling to conceal anything from yourself
(who now, to mine and many others’ comfort, stands
at the helm to guide us and bring us to the Port of our
best happiness, which of late we say principally by
your goodness we now enjoy) either which you may
be desirous to understand or which may further you
for the advancement of this Christian Plantation I
take my leave and will ever rest

At your service and command in all faithful duties.
Jo: Rolf.
[Indorsed by Sir Edwin Sandys:] Mr. John Rolfe

from Virginia Jan. 1619.
By the George.
Narration of the Late proceedings in Virginia.

Document Text

11John Rolfe’s Letter to Sir Edwin Sandys  •

M
ilestone D

ocum
ents

Document Text

Cape Cod fish larger than that of Newfoundland.
The fishing voyage of the George.
The Treasure‘s return: Extreme fear of the Span-

iards: Want of all things.
Ships sent to the King of Patawamack.
Voyage to Opachankano. Poole’s villainy.
The 4 Burrough & public land set out.
Joy and good success of dividing the Lands.

The Voyage of the Bona Nova. Vide C. Welden’s
seat. Vide Death & praise of Mr Ormerod.

Mr. Darmer of Plymouth’s discoveries.
Captain Ward’s Voyage for Corn.
In favor of C. Argall. That people ill-conditioned

to Sir Edwin Sandys.
[Addressed by self:] To the Honored and my much

respected friend Sir Edwyn Sandys Kt, Treasurer for
the Virginia Company these.

Glossary

ague:  fever

bottom:  cargo ship

burgesses:  representatives to an assembly

chance medley:  from the Anglo-French chance-medlée (“mixed chance”), a term from English law used
to describe a homicide arising from a quarrel or fight; akin to manslaughter as a killing without malice
aforethought

earthmen:  sappers, military specialists in field fortification

flux:  dysentery, or another disease causing loss of bodily fluid

magazine:  warehouse, storage building

Michaelmas:  September 29, celebrated as the feast of Saint Michael the Archangel

ordinance:  weapons

shallop:  a large, heavy boat

wooden walls:  warships

