

[home](#) | [many_pasts](#) | [evidence](#) | [www.history](#) | [blackboard](#) | [reference](#)
[talking history](#) | [syllabi](#) | [students](#) | [teachers](#) | [puzzle](#) | [about us](#)

• SEARCH GO!
• ADVANCED SEARCH GO!

“The Starving Time”: John Smith Recounts the Early History of Jamestown, 1609

The organizers of the first English settlement at Jamestown, Virginia, in 1607 had visions of easy wealth and abundant plunder. The colonists, a group with little agricultural experience and weighted with gentry, instead found a swampy and disease-ridden site. The local Indians were unwilling to labor for them. Few survived the first difficult winters. Captain John Smith had been a soldier, explorer, and adventurer. With the colony in near chaos, he took over the government of the colony in 1608 and instituted a policy of rigid discipline and agricultural cultivation. When a gunpowder accident forced his return to England in 1608, the colonists faced a disastrous winter known as “starving time.”

The day before Captaine Smith returned for England with the ships, Captaine Davis arrived in a small Pinace, with some sixteene proper men more: To these were added a company from James towne, under the command of Captaine John Sickelmore alias Ratliffe, to inhabit Point Comfort. Captaine Martin and Captaine West, having lost their boats and neere halfe their men among the Salvages, were returned to James towne; for the Salvages no sooner understood Smith was gone, but they all revolted, and did spoile and murder all they incountered. Now wee were all constrained to live onely on that Smith had onely for his owne Companie, for the rest had consumed their proportions, and now they had twentie Presidents with all their appurtenances: Master Piercie our new President, was so sicke hee could neither goe nor stand. But ere all was consumed, Captaine West and Captaine Sickelmore, each with a small ship and thirtie or fortie men well appointed, sought abroad to trade. Sickelmore upon the confidence of Powhatan, with about thirtie others as carelesse as himselfe, were all slaine, onely Jeffrey Shortridge escaped, and Pokahontas the Kings daughter saved a boy called Henry Spilman, that lived many yeeres after, by her meanes, amongst the Patawomekes. Powhatan still as he found meanes, cut off their Boats, denied them trade, so that Captaine West set saile for England. Now we all found the losse of Captaine Smith, yea his greatest maligners could now curse his losse: as for corne, provision and contribution from the Salvages, we had nothing but mortall wounds, with clubs and arrowes; as for our Hogs, Hens, Goats, Sheepe, Horse, or what lived, our commanders, officers & Salvages daily consumed them, some small proportions sometimes we tasted, till all was devoured; then swords, armes, pieces, or any thing, wee traded with the Salvages, whose cruell fingers were so oft imbrewed in our blouds, that what by their crueltie, our Governours indiscretion, and the losse of our ships, of five hundred within six moneths after Captaine Smiths departure, there remained not past sixtie men, women and children, most miserable and poore creatures; and those were preserved for the most part, by roots, herbes, acornes, walnuts, berries, now and then a little fish: they that had starch in these extremities, made no small use of it; yea, even the very skinnes of our horses. Nay, so great was our famine, that a Salvage we slew, and buried, the poorer sort tooke him up againe and eat him, and so did divers one another boyled and stewed with roots and herbs: And one amongst the rest did kill his wife, powdered her, and had eaten part of her

before it was knowne, for which hee was executed, as hee well deserved; now whether shee was better roasted, boyled or carbonado'd, I know not, but of such a dish as powdered wife I never heard of. This was that time, which still to this day we called the starving time; it were too vile to say, and scarce to be beleaved, what we endured: but the occasion was our owne, for want of providence, industrie and government, and not the barrenesse and defect of the Countrie, as is generally supposed; for till then in three yeeres, for the numbers were landed us, we had never from England provision sufficient for six moneths, though it seemed by the bills of loading sufficient was sent us, such a glutton is the Sea, and such good fellowes the Mariners; we as little tasted of the great proportion sent us, as they of our want and miseries, yet notwithstanding they ever over-swayed and ruled the businesse, though we endured all that is said, and chiefly lived on what this good Countrie naturally afforded; yet had wee beene even in Paradiſe it selfe with these Governours, it would not have beene much better with us; yet there was amongst us, who had they had the government as Captaine Smith appointed, but that they could not maintaine it, would surely have kept us from those extremities of miseries. This in ten daies more, would have supplanted us all with death.

But God that would not this Countrie should be unplanted, sent and Sir Thomas Gates, and Sir George Sommers with one hundred and fiftie people most happily preserved by the Bermudas to preserve us: strange it is to say how miraculously they were preserved in a leaking ship, as at large you may reade in the insuing Historie of those Ilands.

Source: John Smith, *The Generall Historie of Virginia, New England & The Summer Isles* (Glasgow, Scotland: James MacLehose and Sons, 1907), Vol. 1: 203–05