
From Charlesfort to Jamestown: French and English Imperial Efforts in Early American
History

Cornelia Thompson

Weston, Massachusetts

Bachelor of Arts, Vassar College, 2011

A Thesis presented to the Graduate Faculty
of the College of William and Mary in Candidacy for the Degree of

Master of Arts

Lyon G. Tyler Department of History

The College of William and Mary
May, 2015

APPROVAL PAGE

This Thesis is submitted in partial fulfillment of
the requirements for the degree of

Master of Arts

Cornelia Thompson

Approved by the Committee, March, 2015

litteelChair
Abs5ciate Professor Brett Rushforth, History

The College of Wmiam & Mary

Associate Professor Paul Mapp, History
T h e College ofWillierm^& Mary

Assistant Professor Fabricio Prado, Tlistory"
The College of William & Mary

ABSTRACT

Between 1562 and 1565, French Protestants made several attempts to fortify
and claim the southeastern coast of North America, or La Florida. These
attempts failed and have been largely forgotten. However, these French
activities were deeply connected to English settlement efforts that occurred in
the same region soon after, efforts that are commonly viewed as the beginning
of modern America. As such, they are part of a complex and important historical
narrative. European powers created and adapted languages of power to create
new imperial communications, and these events in Florida played a significant
role in that development. Through examining the interconnectivity of these
colonial forays, this essay will examine how French and English imperial efforts
in the second half of the sixteenth century both reflected and shaped inter­
imperial relations and conceptions of enacted sovereignty.

TABLE OF CONTENTS

Acknowledgements ii

Dedications iii

Introduction 1

Chapter 1. Interconnectivity 28

Chapter 2. Symbolic Language and Shifting Alliances 44

Conclusion 69

Bibliography 74

i

ACKNOWLEDGEMENTS

Thank you to Professor Brett Rushforth for always knowing books I must read
and questions I should ask. Thank you also to Professors Fabricio Prado, Paul
Mapp, and Guillaume Aubert for their interest and advice.

To my family and friends, thank you for listening to me talk about obscure
historical events and providing encouragement regardless. Many thanks to Geoff
for being stalwart through all the stress. Thank you, especially, to my parents for
supplying me with so many books from such a young age and to my brother
Andrew for loving history as much as I do and teaching me how form an
argument. I will always be grateful for the company and support of my fellow
graduate students in the William & Mary history department. You are some of the
kindest people I have ever encountered and some of the most impressively
intelligent.

This thesis is dedicated to my Grandma Nina who has shared her name, her wit,
and her library and who never let me doubt my mind’s ability.

Introduction

In the summer of 1562, Captain Jean Ribault stood somewhere on what is now

the South Carolina coast and gave a stirring speech to the men under his command as

they were facing “the greatest opportunity that you will ever have to advance

yourselves and your honor.” These men were part of the first French attempt to

establish a lasting presence in North America, an effort to set up a stronghold on the

Florida coast to challenge Spanish claims over the area. Ribault invoked the example

of many Romans who “triumphed by their own work rather than by greatness of their

parentage” and helped Rome come to rule the world. And, in a rousing conclusion,

Ribault implored his men to “remember that for this you will always be revered as

those who were the first to live in this strange land.. .1 promise you to bring your

names so forcefully to the ears of the king and the princes that your fame shall

hereafter shine inextinguishably in the heart of France.”1 Starting with this

expedition, Europeans became a constant presence on the Atlantic coast of the

continent. Or, as congressman-tumed-historian Charles Bennett writes, “Thus began

the permanent settlement by Europeans within the present limits of the United

States.”2 Yet the settlement at Charlesfort was abandoned, destroyed, and largely

forgotten for centuries.

Spain viewed the southeastern coast of North America as under Spanish

imperial possession, but neither France nor England accepted this claim. Between

1 Charles Bennett, “The First Voyage of the French to Florida, Made in 1562 by Captain Jean
Ribault” in Three Voyages; Rene Laudonniere, Charles E. Bennett, ed. (Tuscaloosa:
University o f Alabama Press, 2001), 32-34.

Bennett, “Introduction” in Three Voyages; Rene Laudonniere, Charles E. Bennett, ed.
(Tuscaloosa: University o f Alabama Press, 2001), xvi.

1

1561 and 1565, French-sponsored attempts to settle on the coast of what they called

“Terra Florida” floundered and failed. These attempts were geographically divided

into two main efforts: the first on what is now Parris Island in South Carolina where

soldiers and sailors established Charlesfort. The second effort occurred near present-

day Jacksonville, Florida and consisted of a larger group of men and, eventually,

some women and children at a fortification named Fort Caroline. Both of these

attempts suffered strain and disorder, often due to dependence on France for

reinforcements which, when slow in coming, caused a reliance on local Native

Americans that lead to frayed relations and, often, violence. Charlesfort failed due to

lack of reinforcements, while Fort Caroline lasted long enough to be destroyed in a

Spanish attack. Similarly, the first significant English effort to establish a presence in

North America, at Roanoke in 1585 failed due to lack of reinforcement from England,

and both Roanoke and Jamestown existed in perpetual fear of Spanish attack. In The

Jamestown Project, historian Karen Kupperman argued that “Laudonniere’s colony

endured the classic experiences of early colonization: a breakdown of order and

purpose in the men, who found life in America far different from their expectations;

the onset of debilitating diseases, which attacked the commander among others; and

worsening relations with the Timucuans, who resisted pressure to provide the French

with food.” Charlesfort and Fort Caroline set the mold, in some ways, for the classic

narrative arc that historians have come to expect from these early colonial ventures.

American founding myths loom large in the national imagination, usually

starting with the “Lost Colony” of Roanoke, moving through Jamestown and to the

3 Karen Ordahl Kupperman, The Jamestown Project (Cambridge, MA: Belknap Press of
Harvard University Press, 2007), 82.

2

Pilgrims at Plymouth Rock. Americans often remain unaware of earlier colonial

activities in the same areas, while American historians have traditionally limited their

study to within the parameters of this common narrative. In recent generations, the

discipline of Early American History has expanded forwards and backwards across

time, stretched across the Atlantic and even to the Pacific, opened to theoretical

discussions on the concepts of empire, race, gender, and colonization, and made vast

strides towards including Native Americans, and African Americans, in these new

perspectives. American history is no longer confined to the continent of America or to

the powerful men who have been credited with creating the United States. But often,

discussion of American history has been divided by empire and language. English,

French, and Spanish efforts on the North American continent remain, often, in

separate texts.

These lingering separations have led to lasting misconceptions about

American history. Ideas batted about in academia flow into popular histories and

school systems, ideally bringing new perspectives and ideas to Americans’ self-

perceptions. But, because American historians largely research and publish in

English, these stories remain limited to the activities of the English, and therefore

only starting, at best, in the 1580s. The Spanish and the French were in the area that

became the United States, and in surprisingly large numbers, years before the English

arrived. The legendary “Lost Colony” of Roanoke regularly appears in American

popular culture, a combination myth and ghost story yet American imaginations are

not similarly captured by the accounts of Spanish shipwrecks scattering gold from

Florida to the Carolinas or the tales of Spanish survivors of these disasters

3

disappearing into the continent, living with the Indians they encounter.4 Spanish

expeditions, led by men such as Coronado and de Soto, did not lead to Spanish

settlement in North America, but their interactions with the Native Americans,

especially the violent clashes, left a decided imprint on the Spanish idea of America

and Native American ideas of Europeans. Bennett argues that, due to the spectacular

failures of many of these expeditions, Spanish leaders considered cutting off any

imperial efforts north of Mexico but changed their minds when they heard of the 1562

French expedition.5 The English soon followed, perhaps desiring not to be left behind

completely, especially as accounts of expeditions in America became widely

tVipublished in England towards the end of the 16 century.

In The Jamestown Project, historian Karen Kupperman examined these pre-

Jamestown colonial attempts as they reflected and shaped European actions up to and

through 1607. In discussing the many colorful characters in each of these dramas,

Kupperman emphasized the “tangled world in which these actors moved,” drawing

out the careers of many who moved between the Americas, Africa, and the metropole

frequently, men whose lives often included unclear allegiance, surprising alliances,

and, most notably, remarkable adaptability. According to Kupperman’s analysis, "the

4 Roanoke has been heavily mythologized in popular culture. In the past few years, for
example, versions o f legends based on the lost colonists at Roanoke have appeared on two
popular televisions shows based on magic and folklore: Supernatural and Sleepy Hollow;
Stories o f such shipwrecks appear in both Jean Ribault and Rene Goulaine de Laudonniere’s
accounts o f their expeditions. Karen Kupperman also includes many examples in The
Jamestown Project, discussing how the “fate... o f the thousands shipwrecked or otherwise
marooned on American shores, is unrecorded, presumably those who survived melted into
Indian Life.” Kupperman, The Jamestown Project, 88.
5 Bennett, “Introduction” in Three Voyages, xvi.
6 For more information on English awareness o f these expeditions, see Peter C. Mancall,
Hakluyt's Promise: An Elizabethan Obsession for an English America (New Haven: Yale
University Press, 2007).

4

ability to read cues in the environment and respond to changing circumstances

marked those who succeeded; presumably the countless unknown others who are lost

to history were either unlucky or slow to adapt.”7 Legal scholar Lauren Benton drew

similar conclusions, but on a much larger and less personal scale. She argued that

empires “composed a fabric that was full of holes, stitched together out of pieces, a

tangle of strings.”8 Those engaged in imperial projects, then, had to navigate these

tangles and had to build lives out of this daunting confusion. Because of the

inherently tangled nature of such enterprises, any attempts to sever these actions from

those that occur later at Roanoke and Jamestown must be artificial, and the

reoccurring connections between the empires and lives of those involved show just

how false that long-standing divide has been.

The actions of the French, English, and Spanish surrounding the French

settlements of Charlesfort and Fort Caroline show to what extent the actors of each

empire were keenly aware of these complex jurisdictions. In the context of imperial

expansion, competition defined inter-imperial attitudes. When one power gained

control over the land or influence among the natives, others could either force them

out, possibly at great expense, or hope that these gains did not last. Influence meant

more resources, which in turn would be used to gain more territory and more

influence. France, England, and Spain watched each other very closely, seeing every

incremental gain for one as a blow to the others. Using the concept Benton articulates

as “legal posturing,” the people involved in these ventures tried to create and express

7 Kupperman, The Jamestown Project, 44, 48.
8 Lauren Benton, A Search For Sovereignty: Law and Geography in European Empires,
1400-1900 (Cambridge: Cambridge University Press, 2010), 2.

5

sovereignty through specific, often ceremonial, acts. Patricia Seed further analyzed

how the logic behind different forms of posturing, specifically ceremonies, was rarely

articulated by those involved, as they assumed the meaning was understood.9

Therefore, much of this essay will be devoted to explaining and articulating various

examples of legal posturing and the possible motives behind them. Of course, we

cannot know the direct intent of any action. Yet, through focusing on accounts

produced by each of these actors and seeing how they framed or explained their

behavior, we can begin to glimpse some of their probable logic. Furthermore, through

examining the actual as well as perceived overlap between French and English

colonial efforts in this time and place, this essay will provide further support for

Benton’s idea of tangled empires, and better articulate how these particular ventures

should not be forced apart in further study. Looked at together, the events on the coast

of La Florida between 1560 and 1607 reveal stunning overlaps and parallels and

prove how tangled and unsure imperial sovereignty was at this point in American

history, and how different European imperial actors perceived, expressed, and

attempted to create control in the midst of these tangled events. Charlesfort, Fort

Caroline, Roanoke, and Jamestown have traditionally been viewed as separate

projects but were in fact deeply connected through geography, people, and goals.

More than that, these colonial efforts share a role in the complex development of the

nascent international language and law of imperial sovereignty and in the ever-

shifting international diplomacy between European powers in the second half of the

sixteenth century.

9 Patricia Seed, Ceremonies o f Possession in Europe’s Conquest o f the New World, 1492-
1640 (Cambridge: Cambridge University Press, 1995), 3.

6

In the 1560s, Admiral de Coligny, a powerful Huguenot leader, sought to

establish a permanent French presence in Florida. He found support in Catherine de

Medici, the Queen Mother who ruled as regent for her young son Charles IX. France

had not yet devolved into internal religious war but tensions were high between

Catholics and Protestants. Catherine sought to ensure peace and a stable kingdom for

her son through moderation, with moderate Protestant Coligny as an ally.10 Coligny

hoped that uniting against Spain could override any religious divisions within

France.11 On February 18, 1562, he had achieved his wish when a fleet under the

command of Jean Ribault departed France with the stated goal of receiving “rich and

inestimable commodities as other nations have don, by taking in hand such farre

navegacions, both to the honnour and praise of theire Kinges and prynces, and to the

1 9increase of great proffite and use of their comon wealthes.” Ribault’s ships reached

Florida in late April, finding the St. John’s River on May 1st and naming it the River

of May. He placed a stone column featuring the royal coat of arms on a bluff

overlooking the river, announcing to anyone familiar with that symbol exactly who

this land now belonged to. Heading north, and naming rivers after those he knew in

France, Ribault eventually reached the body of water now called Port Royal Sound,

10 For a helpful summary o f religious conflict in sixteenth-century France, see Mack P. Holt,
The French Wars o f Religion, 1562-1629 (Cambridge: Cambridge University Press, 2005).
This text was originally published in 1995 and a second edition in 2005. For discussions of
Catherine de Medici’s moderation and relationship with Coligny, see chapters 1 and 2.
11 For more discussion o f royal support and Coligny’s possible motives, see Philip P.
Boucher, France and the American Tropics to 1700: Tropics o f Discontent? (Baltimore:
Johns Hopkins University Press, 2008), Chapter 2; John T. McGrath, The French in Early
Florida: In the Eye o f the Hurricane (Gainesville: University Press o f Florida, 2000),
especially chapters 3 and 4.
12 Jean Ribault, The whole & true discouerye o f Terra Florida, ed. H. P. Biggar, (Gainesville,
FL: University o f Florida Press, 1964), 54. This edition is a facsimile o f a document
originally published in London.

7

an estuary in Beaufort County, South Carolina. There, Ribault raised another column.

Leaving only twenty-six men behind, on June 11, Ribault returned to France

with the majority of his force, including his lieutenant Rene de Goulaine de

Laudonniere. There, he hoped to gather support, supplies, and reinforcements. The

small group left behind built and named Charlesfort. Due to a lack of their own food

supplies, this group leaned heavily on trade with the local Native Americans. This

persistent reliance stressed the Indians’ resources and taxed their goodwill, while the

relations inside Charlesfort deteriorated into chaos, mutiny, and murder. The men

rebelled against their appointed leader, Captain Albert de la Pierria, for his strictness,

eventually killing him after he banished one of the soldiers. Finally, after over a year

of waiting for reinforcements from France that never came, a small group of survivors

constructed a makeshift boat to return to France. Despite starvation and at least one

incidence of cannibalism during the voyage, the men were picked up by an English

1 ̂ship and eventually returned to France.

When they returned to France, Ribault, Laudonniere, and their men found a

country in the midst of the first French War of Religion that began in March 1562.

Ribault himself fought with Protestant rebels against the government siege of

Dieppe.14 After the city fell, he traveled to England, both to avoid punishment and to

gamer support for a return voyage from Queen Elizabeth I. As a powerful Protestant

ruler, she seemed to be Ribault’s best hope for aid. Intrigued by the possibilities of

Florida, Queen Elizabeth gave her approval, and preparations began to send a small

13 The most complete timeline o f these events can be found in the introduction to Charles E.
Bennett’s translation of Three Voyages, xiii-xviii.
14 Boucher, France and the American Tropics to 1700, 48.

8

fleet. However, the English did not seem to trust Ribault, and Ribault displayed

unease at working with England instead of France. He was arrested while trying to

find a way back to France with several of his men. His men were bailed out to assist

the British expedition, which ended up not in Florida, but in the Bay of Biscay when

their commander, Thomas Stukeley, decided he would rather raid Spanish fleets than

sail across the Atlantic.15 For several years, Ribault remained imprisoned. Most of the

survivors of Charlesfort were also imprisoned in Britain, despite French efforts to

gain Ribault’s and their return.16 Somewhere between his imprisonment and a later

return to Florida, Ribault wrote his account of the 1562 expedition.17

After the Edict of Amboise ended the war in 1563, Coligny sought to organize

a trip to bring relief to Charlesfort as soon as possible as he was unaware of their

departure. With Ribault unavailable, command passed to Laudonniere. Somewhere

between the time the relief voyage was organized and the time it departed, their

mission changed and a return voyage went ahead without the motivation of a rescue.

One of the men who later mutinied and left Fort Caroline, Stefano de Rojomonte, was

interviewed by Spanish officials and he claimed that the survivors of Charlesfort had

reached France a month before the 1564 expedition’s departure, and “that one of them

had come in the said armada and that others had been taken prisoner on account of the

15 Kupperman includes an amusing and comprehensive discussion of Sir Thomas Stukeley in
The Jamestown Project, 45-50.
16 For further discussion o f Ribault's imprisonment, see McGrath, The French in Early
Florida, chapter 5.
17 This document has slightly unclear origins. An English version published in 1563 claimed
to be a translation o f a French version, but no French version has been confirmed. For the full
discussion, see H. P. Biggar’s notes in The whole & true discouerye o f Terra Florida, 48-52.

9

death of Captain Albert.”18 It seems likely that at least one of the men from

Charlesfort was on this second voyage, especially as Laudonniere discusses the

opinions of those who were at Charlesfort when he picks the location for Fort

Caroline. This voyage was much larger than the first, consisting of three hundred men

(and one woman, a maid to Laudonniere).19 Instead of hurrying to Charlesfort,

Laudonniere chose the River of May for his base, agreeing with the assessment of the

survivors from Charlesfort that this land was superior. There, his men built Fort

Caroline, near modern-day Jacksonville, where they remained for “two Sommers and

one whole Winter.”20

Despite a lengthier stay, this project faced numerous troubles. Repeatedly,

Laudonniere had to deal with insurrections and insubordination; on one occasion, he

ended up imprisoned in a ship’s hold while other of his ships were stolen by

mutineers intent on gaining riches by attacking Spanish ships throughout the Indies.

Laudonniere and the settlement persisted, some of the mutineers even returning only

to be executed. However, the people of Fort Caroline eventually faced starvation.

Like at Charlesfort, the French at Fort Caroline depended on the local Native

Americans, the Timucuans, for food, and this relationship soured. Desperate, they

prepared ships to leave. Despite minor relief from the arrival of English privateer

Captain John Hawkins, who traded them some food, they still planned to abandon the

fort. Yet, in late August 1565, Ribault arrived with a fleet, bringing the much-needed

18 “Deposition o f Stefano de Rojomonte” in Laudonniere and Fort Caroline: History and
Documents, Charles E. Bennett, ed. (Tuscaloosa, AL: The University o f Alabama Press,
2001), 97.
19 Kupperman, The Jamestown Project, 79-80.
20 Laudonniere, A notable historie, 18.

10

workforce and supplies. He brought nearly 600 people in all, sailors as well as women

and children, planning to settle beyond the fortification. Almost immediately after

Ribault came the Spanish. They destroyed the fort and killed most of the men,

including Ribault. Laudonniere and others managed to escape home and tell of what

0 1happened. Other Frenchmen also published accounts of the Spanish attack, several

• ♦ • 00of which were translated into English. These accounts likely contributed to English

desire to settle, as well as general English and French attitudes towards Spanish

colonization based on the Black Legend, the idea that the Spanish were uniquely

cruel, which several of these French accounts could have served to bolster. After the

destruction of Fort Caroline, French officials abandoned plans of establishing French

outposts in the region.

Between 1578 and 1590, British leaders made several attempts to establish a

foothold in North America. English explorers had been involved in the Americas, but

the English government wanted to start a permanent, if small, population to establish

a claim that would be recognized by other European powers, a goal likely influenced

0 3by wide English awareness of French activities in Florida. Sir Humphrey Gilbert

was one of the earliest advocates for English colonization and he and his half-brother,

Sir Walter Ralegh, significantly shaped early English imperial ventures in the

Americas. In 1578, with an official patent, Gilbert set out for the Caribbean and the

21 More detailed summaries o f these events can be found in Bennett’s introduction to
Laudonniere & Fort Caroline: History and Documents, 3-59; and Bennett’s translation of
Three Voyages, xiii-xxii.
22 For a thorough discussion of all o f these accounts, see “Appendix: A Note on the Sources”
in McGrath, The French in Early Florida.
23 David B. Quinn, North America from Earliest Discover to First Settlements: The Norse
Voyages to 1612 (New York: Harper & Row, Publishers, 1977), 322.

11

southeastern coast of North America, but bad storms turned back the voyage. Ralegh

participated in Gilbert’s second attempt in 1583, which landed in Newfoundland.

Illness and unrest led this attempt to collapse when all present refused to stay through

the coming harsh winter, and Gilbert’s ship was lost at sea on the return voyage. After

these failures, Ralegh was awarded a patent in succession to Gilbert’s. He set his

sights further south on the coast, towards Florida. In 1584, a reconnaissance mission

traveled to and from the Outer Banks along what is now North Carolina, and brought

back two famous Algonquians, Manteo and Wanchese, to England.24

In 1585, Elizabeth I offered support for another expedition, knighting Ralegh,

authorizing the naming of Virginia after herself, and allowing Ralegh the use of one

of her ships. This expedition traveled through the Caribbean, engaging in a series of

confusing and unfriendly interactions with Spanish authorities. They then sailed up

the Florida cost to the Outer Banks and Roanoke Island by the end of July.25 By mid

August, it had been decided that most vessels would return to England for further

supplies, especially as some had been lost in the voyage. Ralph Lane was put in

charge at the fort where he planned to support himself and his men off of the land.

Relationships with the Native Americans deteriorated until Lane attacked and killed

24 Quinn provides a solid summary o f these events in David B, Quinn, North America From
Earliest Discovery to First Settlements, especially Chapters 13 and 18. This essay will focus
specifically on English efforts in southeastern North America, although simultaneous activity
was occurring in Ireland and towards what is now eastern Canada. This is partially because of
the more developed scholarship on these attempts, as well as the parallels apparent with the
French activity in Florida.
25 For more information on these interactions with the Spanish, see David B. Quinn, The
Roanoke Voyages 1584-1590: Documents to Illustrate the English Voyages to North America
Under the Patent Granted to Walter Ralegh, Volume 1 (New York: Dover Publications, Inc.,
1991), Chapter 3.

12

Chief Wingina.26 Lane planned to establish a chain of outposts leading up to the

Chesapeake, wishing to settle the bulk of the English force on that grand bay. Sir

Francis Drake launched an expedition against Spanish possessions around this time,

part of a series of coordinated moves against Spain that included the establishment of

a permanent English presence in North America to serve as a base for ships.27 Drake

reached Roanoke, where he planned to leave supplies, until a hurricane wrecked some

of his ships. Drake and Lane decided to abandon the project, and in summer of 1586,

returned to England.

In the meantime, a relief expedition had formed in England under Ralegh.

Getting a late start, this fleet left in April 1586 and arrived to find that the men they

had come to reinforce were gone. This fleet eventually left a small group of men and

returned again to England. The next expedition left in 1587, led by John White, who

had sailed with the 1586 fleet, and consisted of one hundred ten people, including

families. This expedition stopped in Roanoke to pick up that small group of men only

to find them gone, but the pilot refused to carry to people any further and insisted

they stay on Roanoke instead of carrying on to the Chesapeake as planned. White’s

daughter, Eleanor, gave birth to Virginia Dare, the first English child in America, a

figure who would later assume mythic status. White led an expedition back to

England in late 1587 to gather reinforcements and return. Yet by early 1588, England

was back at war with Spain. White managed to secure two small ships that only made

26 For further discussion of interactions between the English at Roanoke and the tribes in the
area, see Michael Leroy Oberg, The Head in Edward Nugent’s Hand: Roanoke’s Forgotten
Indians (Philadelphia: University o f Pennsylvania Press, 2008). Oberg argues that the colony
truly failed because Native Americans who had initially welcomed them turned against the
English.
27 Quinn, The Roanoke Voyages 1584-1590, Vol. 1, 248-251.

13

it as far as Madeira before being attacked by French outlaws and having to return to

England. Finally, in 1590, White sailed to Roanoke, arriving to find the fort deserted,

with no signs of where the people may have gone. These missing Englishmen and

9 owomen became the famous lost colonists of Roanoke.

The English government raised another voyage in 1607, commanded by

Captain Christopher Newport. This fleet that reached Virginia in April 1607. Six

men were named to a governing council, including Captain John Smith. Newport

returned to England with a report in which the council pushed for England to quickly

supply more aid lest they be forced to abandon the effort. By the end of summer, one

councilor had been deposed and two were dead. The English leaned heavily on the

Indians for food and supplies, but were also continuously baffled by these people,

unsure of their friendship or ill intentions. The English faced a winter without enough

food to get them through and tension grew between the men and their leaders. The

fort was stricken by illness and hunger, and many men died, their numbers shrinking

from one hundred five to thirty-eight in six months. England realized a need for

further investment in this colonial attempt, and issued a new charter in 1609, sending

a much larger fleet that included women to the settlement. A massive storm came up,

causing two ships, including the one carrying the intended governor and the charter,

to wreck in Bermuda. The three others made it to the Chesapeake, but barely.

By May 1610, those in Bermuda managed to construct ships and sail to

28 For more detailed summaries, see Quinn, The Roanoke Voyages 1584-1590, Vol. 1 and II;
Quinn, Set Fair for Roanoke: Voyages and Colonies 1584-1606 (Chapel Hill: University of
North Carolina Press, 1985); Karen Ordahl Kupperman, Roanoke: The Abandoned Colony,
2nd ed. (Lanham, MD: Rowman & Littlefield Publishers, Inc., 2007). This is by no means an
exhaustive list, but these books provide a solid grounding in the discussions around Roanoke.

14

Virginia, only to find a settlement in ruins at the end of the so-called “starving time.”

Smith had been injured and sent home, while a drought and harsh conditions further

increased tension over food between the English and Native Americans. This

escalated into ongoing war that led to the English never leaving their fortification.

The ships from Bermuda did not have enough supplies for everyone, and the decision

was made to abandon the entire effort. However, as the ragged fleet sailed down the

James River on June 7, 1610, they encountered an English fleet with four hundred

men and a year’s worth of supplies. Jamestown had been saved, although those who

had lived through the horrific starving time may have been less than thrilled to stay.

With continued English investment, Jamestown managed to persist, becoming the

first permanent English settlement in America.29

Beyond the many parallel events, the French and English efforts to claim a

small part of North America occurred both geographically and chronologically near

each other. Both imperial efforts were aimed at undercutting the Spanish, both

through claiming territory the Spanish believed was theirs and through establishing a

stronghold from which their own ships could attack the Spanish treasure fleet that

regularly sailed home with the Gulf Stream current that sweeps up the Atlantic

coast.30 All of these fortifications, from Charlesfort to Jamestown, were built in fear

29 For a more thorough summary of these events see Kupperman, The Jamestown Project,
Chapters 7 and 8.

The word imperial is fraught, but, for my purposes, it is the best way to briefly describe the
set o f goals outlined in many of the personal and official documents o f the time, as it hints at
a wide range o f ideologies, from the economic to the religious to the personal. As Ann Laura
Stoler and Carole McGranahan suggest “Imperial formations are not steady states, but states
of becoming.” Ann Laura Stoler and Carole McGranahan, “Imperial Formations” in Imperial
Formations, ed. Stoler et al. (Santa Fe: School for Advanced Research Press, 2007), 9. In that
way, “imperial” suggests how those behind such ventures were concerned not with what was,

15

of Spanish as well as Native American attacks, and tensions with Spain contributed to

several colonies’ downfall. Charlesfort, Fort Caroline, and Jamestown all went

through mutinies, and Laudonniere and John Smith both published their own version

of these tumultuous events in an effort to justify their actions and secure their legacy.

Due to their similar geographic locations, all of these efforts were deeply affected by

hurricanes and by food shortages in southeastern North America that researches have

now connected to record drought conditions.

England and France were also deeply politically connected at this time. Each

wanted to diminish Spanish power, and hoped to reap enough riches from the

Americas to become an equal to the now vast Spanish Empire. Protestant England

often rallied behind religious rhetoric, worrying about entire continents of people

being exposed to the wrong version of Christianity. As a Catholic country, French

rulers were less concerned about this. However, as the Charlesfort and Fort Caroline

expeditions were largely composed of and led by Protestants, these efforts were even

more deeply connected with England.32 Ribault ended up in England trying to gamer

support, and only an English version of his account survives. Laudonniere’s account

was first published in French in 1586, but was translated by Richard Hakluyt, with a

dedication to Sir Walter Ralegh and his attempts to establish an English presence on

but with what might be, and with how they could be part o f that present and future ideal. The
French and English Empires did not yet exist in a formal way, and the French and English
nations were still in states o f becoming the modem incarnations associated with those names.
Language in such analysis is inherently imperfect. Therefore, for the duration o f this study,
“imperial” will be used as shorthand for European desires to expand their influence and
wealth.
31 For a discussion of this drought, see Kupperman, The Jamestown Project, 169-170.
32 Neither Laudonniere nor Ribault mention religion as a significant motivating factor in these
settlements. Religion seemed to serve as more of tie with England than part o f the larger plan
for each effort.

16

the “selfe same cost neere adioyning” in 15 87.33 Individuals from all of these projects

have a disquieting tendency to show up in other places, making these colonial

ventures feel somewhat like a script with a surprisingly small and interconnected cast

of characters. As an example, young Frances Drake served under John Hawkins on

the expedition that brought relief, and Frances Drake later rescued the first round of

Roanoke settlers from suffering a fate similar to those at Charlesfort.

These connections form an intricate web, which will be discussed at greater

length throughout this essay. Some scholars have made significant headway in

charting these complex interactions and reappearing figures. English-language

scholarship has been remarkably silent about the French exploits in Florida, although

several French scholars have done impressive work on the subject. The most

noteworthy of these is Frank Lestringant, the author of several large tomes discussing

the Huguenot experience in the New World in depth, as well as engaging with more

conceptual issues such as the idea of the savage and the European obsession with

cannibal legends.34 Philip P. Boucher has the most similar focus of any English-

language scholars. In 2008, he published France and the American Tropics to 1700:

Tropics o f discontent?, a work based on the premise that “knowledge of the

33 Richard Hakluyt, "To the Right Worthie and Honorable Gentleman, Sir Walter Ralegh
knight, seneschal o f the Duchies o f Comewall and Exeter, and L. Warden of the stannaries in
Devon and Corenwall. R. H. wisheth true felicitie, in Rene Goulaine de Laudonniere, A
notable historie containing foure voyages made by certayne French captaynes unto Florida,
trans. R. H. [Richard Hakluyt] (London: Thomas Dawson, 1587), [2].
34 Frank Lestringant, L'experience huguenote au Nouveau Monde: XVIe siecle (Geneve: Libr.
Droz, 1996); Frank Lestringant, Le huguenot et le sauvage: VAmerique et la controverse
coloniale en France, au temps des guerres de religion (Paris: Aux Amateurs de livres: 1990);
one o f his works has also been published in English as Cannibals: The Discovery and
Representation o f the Cannibal from Columbus to Jules Verne, trans. Rosemary Morris
(Berkeley, CA: University o f California Press, 1997).

17

intertwined history of France and the American Tropics is far from common, and yet

is a subject that deserves more scholarly and public awareness.”35 His work,

including his publication of an online bibliography for France and the American

Tropics, contributed significantly to advancing the field. However, few scholars have

followed Boucher’s lines of inquiry, and fewer still have integrated French attempts

with the activities of others in the same time and place.

In English-language scholarship, small numbers of giants dominate both the

study of Roanoke and the study of Charlesfort and Fort Caroline. David Beers Quinn

turned his attention from Irish history to English colonial ventures in general and

published several definitive works in the study of early English colonial efforts in

North America. In 1955, he published The Roanoke Voyages 1584-1590: Documents

to Illustrate the English Voyages to North America under the Patent Granted to

Walter Raleigh in 1584 which a review praised: “the old standard collections of

sources of Raleigh’s Virginia are completely superseded by this definitive edition.”

This was a two-volume work, published along with the Hakluyt Society, and it laid

the groundwork for much of the scholarship that came after. He also wrote several

large-scale works covering European explorers in the Americas from the Norse

through early English colonial efforts and helped to establish the field of Atlantic

35 Boucher, France and the American Tropics to 1700, vii.
36 Ruth A. McIntyre, Review of The Roanoke Voyages 1584-1590: Documents to Illustrate
the English Voyages to North America under the Patent Granted to Walter Raleigh in 1584,
ed. David Beers Quinn, The William and Mary Quarterly 13, No. 4 (October 1956): 578-579,
accessed November 24, http://www.istor.org/stable/1917028, 578.

18

http://www.istor.org/stable/1917028

'xnHistory. He edited a document collection called New American World: A

Documentary History o f North America to 1612, the second volume of which was

entitled Major Spanish Searches in North America. Franco-Spanish Clash in Florida.

The Beginnings o f Spanish Florida. This work remains less well known than his

research on English colonization, but he remains one of the few scholars to contribute

significant work in both fields, though few have followed his example.

In the study of French colonial ventures in Florida, none has had so large an

impact as Charles E. Bennett. A Florida congressman, Bennett trained as a lawmaker,

not a historian. However, he spent many years translating and compiling documents

about Charlesfort and Fort Caroline. He published Laudonniere & Fort Caroline:

• fViHistory and Documents in 1964 (the 400 anniversary of Laudonniere’s fleet sailing

to Florida) and a translation of Laudonniere’s account, entitled Three Voyages in

1975, both republished in 2001. He called his first collection “the result of thirty years
o o

of interest and study.” These works brought French accounts of these efforts to an

American audience for the first time and remain definitive translations, especially as

no American historian has published a competitive collection. Bennett’s motivations,

however, owed more to Florida pride and patriotism than pure historical interest,

framing Laudonniere and Ribault as proto-pilgrims, men striving for religious

freedom and modernity, men who “helped turn the tide of history in the right

37 Nicholas Canny and Karen Ordahl Kupperman, “The Scholarship and Legacy of David
Beers Quinn, 1909-2002,” The William and Mary Quarterly, 60, No. 4 (October 2003): 843-
860, accessed November 24, http://www.istor.org/stable/3491701, 855.
38 Charles E. Bennett, “Preface” in Charles E. Bennett, ed., Laudonniere & Fort Caroline:
History and Documents (Gainesville: University of Florida Press, 1964), ix.

19

http://www.istor.org/stable/3491701

direction.” Bennett’s interpretation then taps into larger discussions of the role of

these stories in building an American national mythology, issues that will be

discussed at depth in the following pages. Others have built on Bennett’s work to

assemble more scholarly examinations of the French in Florida. John T. McGrath

published The French in Early Florida: In the Eye o f the Hurricane in 2000 to

“[provide] a badly needed accurate reconstruction of these events” and “cast light

upon how these events affected long term historical developments.”40 McGrath

provided a solid basis for further inquiry and analysis of these events, including an

appendix discussing the various surviving accounts of Fort Caroline and the flaws and

merits of each.

Bennett, Boucher, and McGrath sought to present understudied episodes in the

history of American colonization and spent most of their work establishing the

narrative of these events as well as their significance in American and European

history. It would, then, fall to the scholars who came after to put these imperial efforts

in conversation with those sponsored by Spain and England. While progress has been

made in understanding each of these imperial ventures separately, no one has

examined the myriad ways in which each effort was connected to every other. There

are serious practical reasons for this. Each of these scholars came from a background

in either the French or English Atlantic, and others that study the Spanish Atlantic

have their own specific expertise. British and Spanish imperial studies are both vast

fields, each with its own canon and debates that can take years to master. Study of

French activity in North America, at least below Canada, is not as well established in

39 Bennett, Preface, Laudonniere & Fort Caroline: History and Documents, ix.
40 McGrath, The French in Early Florida, 4.

20

English scholarship but does have its own deep roots. To perform a study of

Charlesfort through Jamestown that would come close to satisfying scholars across

these various fields would require solid grasp of a vast amount of material. It is hard

to be comfortable enough in all of these languages to give documents from each

European source an equally deep reading, as an established academic would likely be

expected to do. Archives are constructed nationally, and research trips can already be

prohibitively expensive. Not to mention the time scholars would need to spend

sorting through all of these archives and the massive amount of works produced by

scholars of the English, French, and Spanish Atlantics. Synthetic analyses of these

different areas could be the capstone of a career spent painstakingly building such

broad expertise, but no one has achieved this yet.

Some scholars, notably Paul Hoffman, Karen Kupperman, and, to an extent,

Quinn, have begun the work of putting English, French, and Spanish actions in the

Americas and in Europe between 1560 and 1610 in conversation with each other.

Hoffman produced several books that show how focusing on the Spanish perspective

in these events helps to link them all together including Spain and the Roanoke

Voyages in 1987, A New Andalucia and a Way to the Orient: The American Southeast

During the Sixteenth Century in 1990, and Florida’s Frontiers in 2002. He

contributed significantly to the scholarship that wished to connect imperial missions

and ideas often seen as separate, and therefore to necessarily complicate views of

Early American History. His focus on Florida and the Spanish involvement in the

area clearly highlights the connections between all of these projects, as both England

and France, as well as the men in their service, so consistently defined themselves, at

21

least partially, through their opposition to Spain.

Another way to look at these colonial efforts together is to present the history of a

man who did exactly that: Richard Hakluyt. Peter Mancall’s Hakluyt's Promise: An

Elizabethan Obsession for an English America put Hakluyt firmly within his British

historical context, comparing him with others publishing similar accounts around the

same time. Hakluyt was a truly prolific writer who published Ribault’s account and

translated and published Laudonniere’s as part of an effort to convince English

leaders, as well as the general public, that missions to the Americas were worthwhile.

Hakluyt’s writing offers a way to better understand British attitudes towards others’

attempts in the Americas and his work becomes a powerful argument for the deep

interconnectivity of all of these events.

Karen Kupperman’s The Jamestown begins to connect some of these

narratives, performing important analysis. This book began with the idea that

Jamestown, with all its disasters and grim legends, was “the creation story from hell”

and that, as a nation, Americans selected the more palatable popular version of the

Mayflower story as their true beginnings.41. Kupperman sought to put Jamestown in a

much larger international context, trying to show the readers how Jamestown was in

part the product of situations and tensions established in the 16th century through

interactions in Europe, the Americas, Africa, and the Middle East. Through this

view, Jamestown becomes just one in a series of struggles for power between

England, Spain, and France. Kupperman performed the essential work of showing

how tangled and interconnected imperial forces, ideas, and actors were at this point

41 Kupperman, The Jamestown Project, 1.
22

so, while this text does not go into great depth about Charlesfort and Fort Caroline, it

adds to the framework necessary to better understand these events. The Jamestown

Project shows how historians can make Early American History truly international,

expanding outward to examine a seemingly endless web of connections and

complications. Following her example, this essay will combine Kupperman’s analysis

of interconnectivity with Benton’s discussion of the incomplete and ever-shifting

reality of imperial sovereignty, using the examples of Charlesfort, Fort Caroline, and

Roanoke to highlight connections between imperial powers as well as the shifting

nature of ideas around imperial control and relations between imperial powers.

This analysis will rely on several different accounts to show how the events

and narratives surrounding Charlesfort and Fort Caroline should be viewed as part of

the same history as Roanoke and Jamestown, and how these connected events help

illuminate the tangled nature of legality and allegiance in this time and place. One

major goal of these exploratory efforts was to report information back to the

metropole to allow for more successful American ventures. All those involved in each

of these efforts were keenly aware of the importance of information, none more so

than the leaders. Kupperman claims that “the most important and influential English

report of America’s resources and people came out of the earliest colony, Roanoke,”

the combined effort of Manteo, Thomas Harriot, and John White first published for

investors in 1588, then published for a wider audience by Richard Hakluyt in 1588’s

Principal Navigations.42 Yet several English versions of French accounts predate that

publication.

42 Kupperman, The Jamestown Project, 144.
23

Ribault published his account, The whole & true discouerye o f Terra Florida,

in 1563 in England. Other accounts of Charlesfort and Fort Caroline soon followed.

An optimistic letter from a young man at Fort Caroline was published in 1564 and

another from a captain in 1565, but both were published only in French pamphlets.43

After the brutal Spanish attack of Fort Caroline, one of the survivors, an elderly

carpenter named Nicholas Le Challeux, wrote an account that was published in 1566,

and proved so popular that it was reprinted in four French editions and an English

translation. Jacques Le Moyne de Morgues, another survivor, published an account in

Latin in 1591 that did not have an English translation until 1875. Both of these

survivors’ accounts have been deemed unreliable by many scholars, especially as

neither author distinguished between what he saw and what he heard.44 Laudonniere’s

account was not published for a wide audience until 1586 when Richard Hakluyt

encountered the document during his stay in Paris. Hakluyt completed an English

translation for publication in London in 1587, a move that Mancall argues was

deliberately timed to spread encouraging news about the Americas to encourage

English settlement. No reports had arrived from Roanoke since 1585 and “that silence

could have been interpreted by potential colonists as a sign of failure in America.

Hakluyt’s burden, then, was to spin Laudonniere’s account to provide new

information for colonization.”45 Because of its central role in the career of both

Laudonniere and Hakluyt, and its publication in the midst of the Roanoke voyages,

Laudonniere’s account will form the backbone of this essay’s analysis, with other

43 For a discussion of these sources, see their introductions in Bennett, Laudonniere & Fort
Caroline: History and Documents, 65-75.
44 For a discussion of this, see McGrath, The French in Early Florida, 6, 172-173;
45 Mancall, Hakluyt’s Promise, 170.

24

accounts supplementing his.46 Bennett praised Laudonniere’s account as the most

accurate, yet others have acknowledged its problematic nature as he repeatedly

constructed the narrative so as to vindicate himself from unpleasant rumors being

spread.47 However, the relative accuracy of Laudonniere’s account remains separate

from its value as a source that reveals his intent, the problems he encountered as a

leader, and his opinions on his interactions with the Spanish and the English. The way

he frames the events often tells more about the complex nature of these inter-imperial

interactions than the events themselves. Furthermore, with the added source of

Hakluyt’s translation, one can see an English attempt to reinterpret the French

expedition for their own goals.

Many official English documents from this period have been published

repeatedly over the years. Quinn gathered such sources related to Roanoke and these,

especially the frequent correspondence between English officials concerned with

France and Spain’s actions in America and elsewhere, will be used to show

connections between these imperial efforts as well as how English officials conceived

of French (and Spanish) claims to Florida. Of course, Quinn carefully selected these

documents so they do not represent a total cross-section of English diplomatic

concerns at the time, yet, failing a trip to English archives, these collections provide

an invaluable starting point. Recently, a wide variety of government documents from

the Tudor era through the eighteenth century have been digitized and are available

46 Most analysis will be based on Bennett’s translation of Laudonniere’s account in Three
Voyages. However, Hakluyt’s translation will also be used as a separate source, and in
comparison to Bennett’s to highlight useful differences between the two.
47 For further discussion of the merits and faults of Laudonniere’s account, see McGrath, The
French in Early Florida, 172-173.

25

through State Papers Online. For the purposes of this essay, analysis of English

official documents will be limited to those that clearly overlap with French activity

around Charlesfort and Fort Caroline, but a broader and deeper analysis of

conceptions of imperial sovereignty over America could easily be undertaken with

the same resources and would undoubtedly be very fruitful.

These French and English accounts will be supplemented by those of Spanish

officials, notorious for their record keeping. Pedro Menendez and Monique de Rojas,

agents of Spain, produced official documents of their actions in Florida, documents

intended for their commanders and potentially those even higher up the chain.

Ribault’s account was published in English, but for Laudonniere, Menendez, and de

Rojas, I will be using translations. Although this presents challenges in interpretation,

there are translations that have been widely cited and acknowledged as acceptable, so

I defer to their expertise in the relevant languages. These Spanish accounts show how

Spanish officials occasionally lumped France and England together, especially French

Protestants, as well as their concerns about these settlements. The Spanish perspective

reveals overarching links between Charlesfort, Fort Caroline, Roanoke, and, to a

lesser extent, Jamestown and therefore offers an invaluable additional perspective.

In The Jamestown Project, Kupperman claimed that “Laudonniere’s colony

endured the classic experiences of early colonization: a breakdown of order and

purpose in the men, who found life in America far different from their expectations;

the onset of debilitating diseases, which attacked the commander among others; and

worsening relations with the Timucuans, who resisted pressure to provide the French

26

A O

with food.” Charlesfort and Fort Caroline model an apparently common tale. Spain

had also sponsored attempts to settle in southeastern North America, attempts which

all failed. According to Bennett, they had decided to abandon such efforts north of

Mexico.49 Yet their efforts do not have the same romantic arc as the English and

French efforts; Spain’s dominion of the Americas did not happen easily, but there was

no doubt in the 1560s that Spain had such dominion. These failures were mere

missteps. England and France had no toeholds in the Americas and were looking to

challenge Spain’s authority, a showdown reminiscent of David and Goliath. While

Spanish imperial actors were present, they worked with a very different set of tools

and expectations than did the French and, later, the English. Before analyzing the

narrative similarities and significance of these various colonial efforts, it is helpful to

analyze the more straightforward ways in which efforts on the Atlantic coast from

Florida through Virginia resembled each other. Of course, many of these shared goals

were common among colonial efforts in general. However, as will be discussed later,

ongoing discussions about sovereignty enacted in these specific spaces as well as the

seemingly endless connections between the people involved in these early French and

English efforts serve to further bind them together.

48 Kupperman, The Jamestown Project, 82.
49 Charles E. Bennett, Introduction, Three Voyages, xvi.

27

Chapter 1: Interconnectivity

For all the large and meaningful connections between these various colonial

attempts, they were also linked in far more straightforward ways: through people and

through place. From Jamestown in Virginia to Fort Caroline in Florida, these imperial

outposts clustered along a specific stretch of the Atlantic coast, a stretch that was

explored by many different groups of Europeans in this era. Perhaps most

importantly, all of these settlement attempts were positioned to have easy access to

the Gulf Stream and Spanish sailing routes. The role of privateering will be discussed

more in depth in the following pages, but this geographical proximity to Spain’s

treasure fleet was no accident. Although there were fewer Europeans in North

America than in later years, this concentration of attention along the coast of

southeastern North America led to many interesting encounters. Various Native

American groups repeatedly encountered men from Spain, France, and England, and

likely used collected knowledge of these men and their goals in their interactions with

official imperial representatives. Men such as Guillaume Rouffin got caught up in a

variety of imperial projects because of their knowledge of the area and of the people,

knowledge that was highly prized. Groups of Europeans repeatedly encountered or

narrowly missed each other, such as when Laudonniere’s fleet sailing to Florida in

1564 just missed the Spanish expedition sent to find and destroy what remained of

Charlesfort on their return to Cuba.50

50 Eugene Lyon, “The Captives o f Florida” in The Florida Historical Quarterly 50 (Jul.,
1971) 1-24. Accessed February 3, 2015. http://wwwistor.org/stable/30140435. 3.

28

http://wwwistor.org/stable/30140435

The gales that are still common along this coast affected the outcomes of

multiple missions. Just as Ribaulf s fleet was driven to sea by a hurricane, giving the

Spanish the upper hand, John White’s attempt to return to Roanoke in 1590 was

thwarted by a similar storm. Multiple sources mention a large number of Spanish

shipwrecks along this coast, and Laudonniere encountered some survivors of just

such an event living under the king of Calos, in what is now southern Florida. These

men reported that the king they had lived under possessed great wealth, “enough gold

and silver.. .to full to the brim a hole to the height of a man and as wide as a barrel”

and that “the greatest part of these riches came out of Spanish ships which went down

in these straits.” This king reportedly sacrificed a Spaniard every year at harvest time,

apparently unconcerned about a lack of supply.51 Shipwrecks were common on this

coast, leading to a well-recorded, if vague, population of “lost” Europeans years

before Roanoke. These shipwrecks became romanticized tales in Europe with even

Shakespeare penning a play inspired by the shipwrecks on the 1609 voyage to

Jamestown; The Tempest. While most of the French settlers from Charlesfort and

Fort Caroline are accounted for in the sources, Kupperman notes that the members of

the “lost colony” of Roanoke “were only a fraction of the many people from abroad

who melted into native populations in eastern North America.”53

These events shared more than geography, as many figures overlap in the

stories of Charlesfort, Fort Caroline, Roanoke, and Jamestown. Some of the more

obvious connections have been mentioned, such as the fact that Hakluyt dedicated a

51 Laudonniere, Three Voyages, 109-111.
52 Kupperman, The Jamestown Project, 249.
53 Ibid, 99.

29

translation of Laudonniere’s account to Ralegh in the midst of the Roanoke voyages.

Kupperman discusses this era of young men seeing opportunities for advancement all

over the world, and how many men in the sixteenth century “ventured out to seek

glory and status. In the process they sometimes caused havoc both for their own

country and for others.”54 Sir Walter Ralegh and John Smith are archetypal examples

of these adventurers, men who made their names through daring acts of exploration

and leadership. Imperial officials pushed colonial efforts, but one cannot deny the

impact of these gutsy men of fortune, many of whom have remained heroic figures in

American legends from that time to the present.

As a sole figure, Francis Drake strikingly appears in both the French and

English colonial attempts in the second half of the sixteenth century. In summer of

1564, Laudonniere and his men were preparing to leave. After suffering starvation

and continued tension with the Timucuans, they were preparing to leave their post

when they saw sails; ’’they were so overjoyed that they laughed and jumped around as

if they were out of their minds.”55 These sails belonged to English mariner and

privateer John Hawkins, returning from a slave-trading voyage. He sailed along the

Florida coast looking for water and, at some point, Hawkins decided to search out the

French fort he had heard about. According to Laudonniere’s account, as well as the

account by a John Sparke who sailed with Hawkins, a Frenchman aboard Hawkins’

vessel had sailed with Laudonniere in 1562 and helped the English find the River

May. Sparke recalled the mutinies in Fort Caroline as well as the privation the men

there had endured, and claimed that “God sent us thither for their succuor” and

54 Kupperman, The Jamestown Project, 44.
55 Laudonniere, Three Voyages, 141.

30

Hawkins “spared them out of his ship twenty barrels of meale.. .with divers other

victuals and necessaries which he might conveniently spare: and to helpe them the

better homewards, whither they were bound before our comming.”56 Drake was

Hawkins’s second cousin and sailed on this voyage, likely witnessing the French

desperation, as well as their refusal to sail with Hawkins despite the offer

Laudonniere records.57 Decades later, Drake arrived at Roanoke after raiding St.

Augustine, the settlement established to destroy Fort Caroline. Seeing the unhappy

state of the English there, Drake then took the despondent settlers back to England, as

• co
Hawkins had offered to Laudonniere.

Sir William Stukeley was another of these daring men, a man who achieved

notoriety in his own day that has not entirely lasted to the present. When Ribault, and

Laudonniere with him, returned from Charlesfort to gather reinforcements, they found

their country split by the first in a series of religious civil wars. Ribault went to

56 John Sparke, “The Voyage made by M. John Hawkins Esquire, and afterward knight,
Captaine o f the Jesus o f Lubek, one o f her Majesties shippes, and Generali o f the Saloman,
and other two barkes going in his companie to the coast of Guinea, and the Indies of Nova
Hispania, begun in An. Dom. 1564” in Hakluyt’s Voyages: The Principal Navigations
Voyages Traffiques & Discoveries o f the English Nation, Made by Sea or Over-land to the
Remote and Farthest Distant Quarters o f the Earth at any time within the compasse o f these
1600 Yeeres by Richard Hakluyt Preacher, and sometimes Student o f Christ Church in
Oxford ed. Irwin R. Blacker (New York: The Viking Press, 1965), 154.
57 Laudonniere, Three Voyages, 143-144.
58 Kupperman discusses another lost group at Roanoke: when Drake landed there and ended
up taking the English settlers home, he left behind several hundred men and women he had
picked up in the Caribbean; “These, who had apparently been promised their freedom, were
enslaved Africans, natives o f South America, and galley slaves, whose number included some
Europeans as well as many identified as Moors. Drake’s intention was to leave some of these
people in Roanoke to strengthen the settlement, and he had promised to return the Moors and
Europeans to their own countries.” However, these people disappear from the record when
Drake picks up the English settlers and they likely remained on the Outer Banks. Kupperman,
The Jamestown Project, 96-97. This discussion also indicates a racial element in the long­
standing American obsession with the lost Roanoke colonists, especially Virginia Dare, the
first English child bom in America.

31

England, both to escape fighting and to, hopefully, gather support for a relief mission.

He did manage to gamer support for an Anglo-French effort to relieve Charlesfort,

with funds raised by Queen Elizabeth. Stukeley took over this venture, re-naming all

five ships after his own family.59 Rumors had Stukeley as some sort of double agent

and it seems he was feeding information to the Spanish ambassador in London, a man

who distmsted Stukeley and assumed he was “bent rather on committing some great

robbery than discovering new lands,” while turning to complain to the British

government of this support to a French presence in lands claimed by Spain.60 Once in

full command of his fleet, Stukeley did not sail for North America. Instead, he went

to privateer in wars off the coast of Spain. When the men at Charlesfort did

eventually decide to abandon their post, it was one of Stukeley’s ships that picked

them up floating near the English coast. A sailor from Stukeley’s fleet had sailed on

the voyage to Charlesfort and recognized the survivors.61 That coincidence seems

almost scripted, involving men from different countries encountering each other in

the Atlantic, yet the accounts of early colonization are riddled with such tales.

Stukeley was able to avoid punishment for acting against orders due, in part, to the

♦ • fOzealous intervention of his cousin, Sir Humphrey Gilbert. Such events make these

attempts seem less like heroic attempts to push into the wilderness and more like the

impossibly tangled series of shifting alliances, goals, and characters that they were.

France and England sought to establish a presence on this coast, in part, to

59 The ships became the Anne Stucley, Thomas Stucley, William Stucley, Trenite Stucley,
and Fortune Stucley. Kupperman, The Jamestown Project, 46.
60 Quoted in Kupperman, The Jamestown Project, 46.
61 Ibid, 46-47.
62 Ibid, 49.

32

undercut Spanish authority over the area. The locations each leader chose along the

Atlantic coast granted easy access to the Caribbean, as well as the route the Spanish

treasure fleet regularly sailed across the Atlantic. The Spanish frequently accused

other Europeans of privateering, raiding their ships either with or without the

permission of rival governments. In 1562, years before commanding the destruction

of whatever remained of Charlesfort, Philip II of Spain told the captain-general of his

Indies fleet, Pedro Menendez de Aviles, that “along the Indies sailing routes of some

French, English and Scotch corsair ships, seeking to steal what comes and goes from

there...these corsairs should, by rights, be hung as peace-breakers and robbers” and

ordered him “to proceed against them and punish them in conformity with justice,

executing it then upon the sea with all rigor.”63 In their accounts, neither Ribault nor

Laudonniere explicitly mentioned privateering as a goal. Laudonniere discussed the

raiding done by the men who mutinied against him and took ships to plunder the

Spanish near Cuba, but took great pains to separate himself from their actions. He

wrote that when these men asked to sail to Spanish lands to attempt to get much-

needed food, he “feared that under the pretext of searching for food they would

undertake some enterprise against subjects of the king of Spain, something that might

be properly laid at my feet, considering that on our departure from France the Queen

had expressly commanded me to do no wrong against the subjects of the king of

Spain nor anything by which he might conceive any unhappiness.”64 This passage

reveals the interesting position of French officials, who seem to have offered tacit

support to Laudonniere while simultaneously trying to avoid angering the Spanish.

63 Quoted in Lyon, “The Captives o f Florida,” 2.
64 Laudonniere, Three Voyages, 98-99.

33

But, more significantly, this passage shows Laudonniere trying to address and deflect

rumors that Fort Caroline was intended as a base for piracy.

Spanish accounts challenged Laudonniere’s attempt to deny such charges. In

1564, Manrique de Rojas received orders to sail from Havana up the Florida coast to

find, record, and destroy any markers of the French presence. His report extensively

detailed his journey including an encounter with Guillaume Rouffin. Rouffin had

been a teenager at Charlesfort and chose to remain behind rather than sail across the

Atlantic on a makeshift vessel with no experienced navigator. The Spanish found him

living among the Guale, and with that experience he became a valued interpreter

between the Spanish and native groups. When de Rojas first met Rouffin, he pressed

him for information about the French presence and intent at Charlesfort. According to

de Rojas, Rouffin explained that the expedition “came directly to this coast of

Florida.. .to discover whether it was a good location for going out into the Bahama

Channel to capture the fleets from the Indies. This he knows because he heard it said

by everyone and it was common knowledge.”65 The Spanish already believed that this

was the French goal, but Rouffin confirmed those fears. This evidence also suggested

that Ribault and Laudonniere may have carefully left this purpose out of their

accounts while discussing their privateering plans with their men. In this light,

Laudonniere’s stringent denials of wrongdoing could be read as a deliberate

performance that many French officials, and perhaps French citizens, would know

better than to believe.

65 Hernando Manrique de Rojas, “The Report o f Manrique de Rojas,” in Laudonniere & Fort
Caroline: History and Documents, ed. Charles E. Bennett (Gainesville, FL: University of
Florida Press, 1964), 122.

34

Composed the next year, Menendez’s report covers the Spanish attack on Fort

Caroline, a raid he was commanded to make. He succinctly explained Spanish

concerns regarding the French attempt: “if.. .the English, French, or any other nation

should feel disposed to go and settle any part of Florida, it would be very damaging to

these kingdoms, because on said coast of Florida and in said strait of the Bahamas,

they could settle and fortify themselves in such a way, that they could have galleons

and vessels of war to capture the fleets and other private vessels that come from the

Indies.”66 As far as Spanish officials were concerned, it mattered little which rival

power sought to establish forts on this coast. Any such attempt would carry the same

risk. As expressed in the 1562 commands from Phillip II, any foreign European

presence in these waters was seen as robbery and piracy and something to be crushed.

Considering how much wealth Spanish ships regularly transported on this sea route,

this concern made sense. It is almost inconceivable that French and English officials

would not have considered this incredible boon when choosing the site of future

colonial attempts, and this may well be the reason that Charlesfort, Fort Caroline,

Roanoke, and - to a lesser extent - Jamestown gathered along the same southern

stretch of the Atlantic coast.

In his collection of documents related to the Roanoke voyages, David Beers

Quinn explained the discussions occurring in England in 1585. According to Quinn,

officials were planning a series of moves against Spain, including establishing a fort

to use as a base for privateering and launching Sir Francis Drake’s expedition to the

66 Menendez de Aviles, Pedro, “Menendez and Fort Caroline” in Laudonniere and Fort
Caroline: History and Documents, edited by Charles E. Bennett, 125-139 (Tuscaloosa, AL:
University o f Alabama Press, 2001), 128.

35

Americas.67 Drake, a notorious privateer, was a well-known enemy to the Spanish

and this expedition would consist of raids on Spanish ships and holdings. A letter

from Richard Hakluyt to Sir Francis Walsingham, included in Quinn’s collection,

stated in a postscript that “the rumor of Sir Walter Rawles fleet, and especially the

preparation of Sir Francis Drake doth soe much vexe the Spaniard.. .therefore I cold

wish that although Sir Frances Drakes iouney be stayed yet the rymor of his setting

forward might be continued.”68 Hakluyt wrote this from France, referring to the

Spanish ambassador there, Bernardino de Mendoza. He knew the threats such

expeditions represented to Spanish interests and desired, at bare minimum, to

circulate such rumors and make their rivals nervous. Ribault and Laudonniere must

have been similarly aware of the Spanish concerns their voyages would stir. Spanish

officials understandably viewed all of these efforts as a similar threat, as it perhaps

does not matter so much which enemy takes your gold. When Spanish officials heard

of an English presence on the Carolina coast, a fleet sailed from sailed from Saint

Augustine to look for an English fort. However, this mission only searched the same

parts of the coast the French had traveled when they settled Charlesfort, missing

Roanoke by three hundred miles.69 Spanish officials continually linked English and

French efforts in Florida, even when this assumption worked against them.

More than material gains, rival imperial powers sought information of Florida.

67 Quinn, “The First Colony: Lane and Drake, 1585-6” in The Roanoke Voyages 1584-1590:
Documents to Illustrate the English Voyages to North America Under the Patent Granted to
Walter Ralegh, Volume 1 (New York: Dover Publications, Inc., 1991) 250.
68 Hakluyt, “7 April 1585. Richard Hakluyt to Sir Francis Walsingham” in The Roanoke
Voyages 1584-1590: Documents to Illustrate the English Voyages to North America, 155.
69 David Beers Quinn, “Spain and the Roanoke Voyages, 1584-8 in The Roanoke Voyages
1584-1590, Volume II, 720.

36

France and England both lagged behind Spain in terms of exploration and

colonization. France had sponsored voyages, including that of Jacques Cartier and

Giovanni da Verrazano under Francis I and had collected some knowledge about the

Americas. Yet there was still no reliable European map of the Americas by 1568.70

Hakluyt devoted his career to spreading information to boost English imperial efforts,

and he did this by never travelling further than Paris. He believed that translating and

furthering the information was just as valuable as gathering it. Information about the

Americas was hugely powerful and necessary if European powers wished to remain

competitive. In their haste to collect information, officials often overlooked serious

questions of accuracy. John Hawkins, an English sailor and privateer, left a hundred

sailors in Mexico in 1568 (at their own request). Three of these men were later picked

up on the east coast in Acadia and one, David Ingram, was interviewed by Hakluyt.

According to Mancall, this account had so many flaws that contemporaries saw it as

“riddled with fantasy,” yet, “before his account was called into question, his

testimony was sought by the highest authorities in England.”71 Information was so

valuable that even the mighty leapt after it without seeking a prudent pause.

Ribault began his account of Florida with a statement of purpose, similar to

many others prefacing many similar accounts. He wrote that in 1562, “It pleased God

to move your Grace [Admiral Coligny]” to send Ribault and his men to Florida:

To the ende that we might certifie you and make true reports of
the temperature, fertilitie, portes, havens, rivers, and generally
of all the commodities that might be founde and seen in that
lande, and also to learn what people were there dwelling, which
thing long tyme agon ye have desiered.. .that France might one

70 Mancall, Hakluyt’s Promise, 22.
71 Ibid, 155.

37

daye thoruhg newe discover[ie]s have knowledge of strange
conteries, and also thereof to receave, by means of contynewell
trafficque, riche and inestimable comodoties, as other nations
have don.72

This expedition was, then, primarily a fact-finding mission. Ribault was intent on

gathering knowledge that might further long-term settlement, such as the fertility of

the land, as well as knowledge of “inestimable comodoties” that might allow France

to increase its wealth and challenge Spain. Knowledge could not be separated from

riches, in this and other accounts, as one could not compete to control a territory

without knowing at least as much about it as your enemy. Therefore, such expeditions

to the Americas became foundations for later authority.

Presenting the same expedition several years later, Laudonniere discussed

Ribault’s main concerns from an alternate perspective. After exploring the coast from

the River of May (future sight of Fort Caroline) to Port Royal, Ribault selected a

group of men to stay behind, and then debated whether he should continue to explore

or return to France. As Laudonniere reported, “Some said that he had reason to be

content in view of the fact that he could do nothing more, reminding him that he had

explored in six weeks more than the Spanish had done in two years in their New

Spain, and that it would be the greatest service that could be done to the king if he

would promptly return with news of his happy discoveries.” Even several years

removed from this debate, Laudonniere noted both that they had trumped the Spanish

in exploring this territory and that reporting the information they gathered was

incredibly important, as well as time-sensitive. This brief comment, seemingly an

72 Ribault, The whole & true discouerye o f Terra Florida, 53-54. Biggar assumes that the lord
referenced in this opening is Coligny, and I have gone with that assumption.
73 Laudonniere, Three Voyages, 37.

38

aside, reveals both a pervasive sense of rivalry as well as a general awareness of why

these kinds of expeditions mattered and why kings ordered them in the first place.

Exploring and charting the land, especially the coast, had another useful purpose:

mapping and naming the land meant one had power over it. Using the example of the

French in Florida, Benton discusses how the rivers the French praised and named

were seen as “possible avenues to rumored mines, wealtheier Indians, and valuable

trade,” and by charting and giving these rivers French names, Ribault claimed

authority over them.74

Hakluyt based his career on the English need to have information about the

Americas, especially as they would not gather it themselves. He believed that was an

essential way to support the furthering of Protestantism across the globe as well as

bolster England as a nation. As Mancall explains it, after realizing as a young man

what his life’s work should be, Hakluyt “tried to turn his obsession with America,

nurtured during his student days, into a passion that would consume his nation.”75

Mancall also theorized that Hakluyt published his translation of Laudonniere’s

account during a gap in the expected information from Roanoke. In the preface to this

translation, Hakluyt dedicated the work to Sir Walter Ralegh. He noted the apparent

uselessness of this translation, as Ralegh had spent time in France and therefore could

have easily read the original account. Yet, though he dedicated the work to Ralegh,

Hakluyt had another audience in mind. He explained, ostensibly to Ralegh, that this

English translation should be directed to the men “which are to be employed in your

74 Benton, A Search for Sovereignty, 46.
75 Mancall, Hakluyt’s Promise, 22.

39

owne like enterprise.”76 This translation, then, was for Ralegh’s men or sponsors who

would benefit from having the knowledge the French had gathered of this land, as

well as knowledge of the mistakes that had ruined the French effort. However,

Hakluyt’s career, as well as the general publication of this translation, suggests a far

larger audience: the English public. Mancall argues this publication was an effort to

generate positive spin. Through framing Laudonniere’s account as instructional,

Hakluyt changed the mistakes and misfortunes into learning opportunities and recast

the failed French attempt as a net positive for the English. Hakluyt had a keen

awareness of the necessity of both public and official support for imperial efforts, and

he used the information Laudonniere had gathered through exploration and trial and

error to support his ultimate goal of English colonization of the Americas.

Information about the Americas, as invaluable as it was, too often came to

officials very slowly or full of inaccuracies. Spanish officials were not able to

investigate tales of a French presence at Fort Royal until 1564 when the French

voyage to re-establish a presence in Florida was already underway. In May 1565, the

English minister at Madrid, William Phayre, wrote to William Cecil, a chief advisor

of Queen Elizabeth I. He discussed the Spanish expedition under Pedro Melendez

headed to Florida to dislodge Villegaignon.77 Nicolas Durand de Villegaignon,

another prominent Huguenot naval officer, had led a French expedition to what is

now Brazil to establish Antarctic France in 1555. This colonial effort was larger than

76 Laudonniere, Hakluyt translation, Preface, [1].
77 William Phayre to Cecil, 12 May 1565, SP 70/78 f.41a, The National Archives o f the UK.
Accessed January 30, 2015.
http://go.galegroup.com.proxv.wm.edu/mss/i.do?id=GALElMC4311581169&v=2.1&u=viva

wm&it=r&p=SPOL&sw=w&viewtype=Manuscript.
40

http://go.galegroup.com.proxv.wm.edu/mss/i.do?id=GALElMC4311581169&v=2.1&u=viva

either Charlesfort or Fort Caroline, including around 600 men, many of them

prisoners.78 He returned to France in 1558 to participate in ongoing religious debates

and the Portuguese destroyed the French fort in 1560. Somehow, English officials

believed that Villegaignon also commanded the French in Florida, repeatedly citing

his presence there in their letters. They were clearly operating off of faulty or

outdated information. The presence of these unclear stories in diplomatic

correspondence suggests the value of information about imperial activity in the

Americas. Yet, despite discussing such information and expending effort to

understand what was happening, Phayre used a name at least ten years and a

continental shift out of date. In June of that same year, a Robert Hogan wrote to

Robert Dudley, another key advisor of Queen Elizabeth’s, of more of Villegaignon’s

supposed misadventures in Florida. Hogan had received “woorde that Villegailgon

and all hys company of the Frenchmen that had taken Terry Floryda are kyllted and

eaten [by] the people of the sayd Islands.”79 Men from Charlesfort trying to return to

France had killed and eaten one of their comrades, but this kind of large-scale

cannibalism does not appear in other records. And, again, Villegaignon shows up in

these colonial ventures, but in the wrong decade and on the wrong continent. English

officials were clearly on the lookout for information relevant to these French

78 Boucher discusses Antarctic France in France and the American Tropics to 1700, 44-49.
While a fascinating story in its own right, this expedition is less connected to English and
Spanish efforts in the Americas as it involved territory claimed by Portugal. As such, this
expedition does not fit into the scope o f this essay, but analysis remains to be done on how
this expedition may have affected French (and other) actions in North America.
79 Robert Hogan to the Earl o f Leicester, 30 June 1565, SP 70/78 f.214, The National
Archives o f the UK, accessed January 30, 2015.
http://go.galegroup.com.proxy.wm.edu/mss/i.do?id=GALElMC4311581279&v=2.1&u=viva

wm&it=r&p=SPOL&sw=w&viewtype=Manuscript. 2.
41

http://go.galegroup.com.proxy.wm.edu/mss/i.do?id=GALElMC4311581279&v=2.1&u=viva

attempts. It is unclear who mixed up the names, the English writers, their sources, or

someone else, but clearly those in Europe did not have a clear and up-to-date idea of

activities in the Americas. Given these examples, one can see how invaluable

accurate and timely information would be, especially if imperial officials wanted to

take action to counteract or prevent any gains made by their rivals.

These more recognizable connections, those of places and of people, show

undeniable links between French and English imperial efforts in the mid-to-late

sixteenth century. Historians cannot know exactly what those involved in these efforts

knew about all of these connections, or what they thought if they knew. Men like

Drake and Stukeley perfectly exemplify the shifting intricacies of imperial plans,

hinting at deeper shared patterns between the French and English efforts discussed

here. Charlesfort, Fort Caroline, Roanoke, and Jamestown shared more than

geography, more than characters. These events followed similar narrative patterns,

establishing what Kupperman calls the classic tale of early colonization in America.

More than that, accounts from these expeditions provide excellent examples of

imperial agents keenly aware that “sovereignty was not a given...but would depend on
O A

recurring proofs.” The accounts of the French actions at Charlesfort and Fort

Caroline reveal actors deeply concerned with an enacted loyalty to their sovereigns

and others’ view of that loyalty, as well as the necessity to enact sovereignty in ways

that would clearly convey the validity of French claims to Florida. Spain saw all

privateering attempts as piracy, a direct challenge to their proclaimed authority.

Through looking at these French and English imperial efforts together, as well as

80 Benton, A Search For Sovereignty, 23.
42

considering how each sought to position themselves in respect to Spain, a shared

language of proof comes into view, a language based on common understandings of

the value of history, the importance of physical symbols, and the role of beneficial

interactions with Native Americans in validating European claims.

43

Chapter 2: Symbolic Language and Shifting Alliances

In a review The French in Early Florida: In the Eye o f the Hurricane by John

T. McGrath, Philip Boucher characterized Spanish control of the American southeast

as “bombastic but hollow.”81 While this was perhaps not intended as a serious

analysis, it gets to the heart of the issue. France, Spain, and, later, England wanted to

control this land and, at different points, claimed that they did. Yet each often

possessed very little actual power in the areas in question, as demonstrated by the

ways in which their expeditions and colonization attempts tended towards disaster.

These claims of authority were, then, in many ways, “hollow.” Yet each symbolic

move carried great weight to those who enacted them, their intended audience, and

the people whose lives were affected in very visceral ways by these actions. Using

Lauren Benton’s concept of “legal posturing” as a starting point, one can decipher the

symbolic language used by various European officials to attempt to communicate

their authority to other Europeans, attempts that sought to turn perceived authority

into effective power.

Spain claimed dominion over Florida, yet did not act on the French presence

at Charlesfort until after the settlement had been abandoned. Due to slow

communication across the Atlantic, such knowledge delays were inevitable. Yet this

reality lent a certain farcical feel to some of the expeditions. Hernando Manrique de

Rojas was sent from Cuba to investigate and end the French venture at Port Royal, the

81 Philip Boucher, “John T. McGrath, The French in Early Florida: In the Eye o f the
Hurricane,” review in The International History Review 23 (Dec., 2001): 896, accessed
November 15, 2011. http://www.istor.org/stable/40108852.

44

http://www.istor.org/stable/40108852

location of Charlesfort. Yet, by the time he arrived, the only Frenchman in the area

was Rouffin, the young man who stayed with the local Native Americas. According

the de Rojas’s report, “it is about fourteen months since [the Frenchmen] went away
o 9

and no news of them has been received.” The officials were acting out a large drama

on a large area of land, yet the Europeans present were few and far between, and, in

the case of Rouffin, young and relatively unimportant. The Spanish carried Rouffin

down the coast towards Havana just as Laudonniere’s ships sailed up it, exploring the

coastline before deciding to settle at the River May.83 When the Spanish wanted to

find and quash English attempts in Florida, they stuck to exploring the harbors used

by the French, as discussed above. The fleet that Laudonniere commanded almost

sailed to Florida as a rescue mission, only learning that Charlesfort survivors had

returned to Europe roughly a month before their departure, while the relief voyage to

Roanoke completely missed those they intended to relieve. Knowledge of others’

actions was usually out-of-date and attempts to act upon it did not always end well.

This constructs an image of theoretical, more than actual, claims of control over these

areas on all sides. Rhetoric and legal claims loomed large, but the realities involved a

lot more chance and confusion than systematic expansion of power.

When putting down stakes, European leaders usually worried about

defensibility of an area. Yet, while keeping watch for enemy ships on the horizon,

Charlesfort, Fort Caroline, Roanoke, and Jamestown were all undone by another

threat: they were starving. Charlesfort serves as an effective example of what

Kupperman called “the classic experiences of early colonization,” including an over­

82 de Rojas, “The Report o f Manrique de Rojas,” 120.
83 Kupperman, The Jamestown Project, 79-80.

45

reliance on Native Americans for food.84 With no plans for producing their own food,

Laudonniere and his men relied on reinforcements from France or trade with the

Timucuans, the Native Americans in the area. When reinforcements from France did

not arrive when expected, the French position weakened further. In 1563, Ribault

wrote “the living God hathe reserved this greate lande for the Kinges poore subjectes,

aswell to then ende they might be made great over this pooer people and rude

nation.” According to him, God intended the French to have dominion over the land

and the “pooer people” who lived there. Yet, by 1565, Fort Caroline was desperate

for food. They needed the Timucuans to trade with them and, according to

Laudonniere, the Timucuans used this to their advantage, for “knowing our exceeding

strange famin, sold us at so deere a price that for lesse then nothing they had gotten

[from] us all the rest of our marchandise.. .our poore soldiers were constrained to go,

& oftentimes (as I have seen) to give away the very shirtes from their backes to get

one fish. Here, the French appear more as beggars than rulers. Their plan of control

and dominion, over both the land and the people, did not bear up when those hoping

to be in charge could neither feed themselves off the land nor readily convince the

people they claimed to rule to supply what they needed.

John Smith illustrates another example of European powerlessness in his

account of Jamestown. In his writings, he discussed the merciful presence of Chief

Powhatan’s young daughter who Smith referred to as Pocahontas. According to

Smith, this young girl prevailed upon her father to provide food to the hungry

84 Kupperman, The Jamestown Project, 82.
85 Ribault, The whole & true discouerye o f Terra Florida, 56.
86 Laudonniere, A notable historie, 43.

46

colonists at Jamestown. After the infamous incident in which he claims Pocahontas

saved his life, Pocahontas made sure that he was “safely conducted to James towne,

whre I found about eight and thirtie miserable poore and sicke creatures, to keepe

possession of all those large territories of Virginia, such was the weaknesse of this

poore Common-welath, as had the Salvages not ged us, we directly had starved.”87

These men were not glorious conquerors, but pathetic starved individuals who

desperately needed help. Smith wrote this account, in part, to boost his own

reputation, and therefore stood to benefit from portraying the men under his

command as useless. However, he also seemed to recognize the irony in such a

pathetic group of men keeping “possession of all those large territories,” so this

passage suggests that he readily acknowledged that the future of English dominion

depended, at least in this moment, entirely on the goodwill of others. Smith, at this

point in his own narrative, wielded no power and owed his life entirely to Pocahontas,

her sway over her father, and the support the Powhatans offered.

European sovereignty over southeastern North America was a patchwork, a

series of small strings, using Benton’s metaphor. Imperial sovereignty did not match

lived experience, and words did not match actions or realities. Yet the imperial

powers, and specifically their agents, did not act as if this were true. What may appear

to modem scholars as empty, or even foolish, rhetoric of control had very real

meanings to those who spoke, wrote, or marched under such orders and ideas. While

Europeans competed for power and tried to demonstrate control, Benton argues that

87 John Smith, Captain John Smith: A Select Edition o f His Writings, ed. Karen Ordahl
Kupperman (Chapel Hill: The University o f North Carolina Press, 1988), 69.

47

QQ

they “drew on a shared repertoire of Roman law” and geographic tropes. Imperial

actors relied on such legal practices and shared knowledge “to project sovereignty

into those spaces,” and actors in these Florida settlement attempts used that shared
O Q

European language to attempt to convince others of their sovereignty. Elements of

this shared language included a sense of history, common assumptions about

geography and strategy, and rhetoric of helping the Native Americans. Accounts of

colonization, then, reveal the use of these strategic languages to communicate with

other Europeans and how this communication was part of a developing language and

law around colonial possession.

In their attempts to enact authority and create a language of imperial

possession that their rivals would understand, European powers heavily referenced

the Roman empire. To sixteenth-century Europeans, evoking the Romans meant

invoking the rule of law, civility, and the people who spread such civilization across

the world. Anthony Pagden has studied this and claims that Rome “provided the

ideologues of the colonial systems of Spain, Britain, and France with the language

and political models they required” and, perhaps most significantly, “conferred an

ethical purpose upon the entire community.”90 Pagden argues that Rome’s greatest

export was its law and that it was a civilization designed for dissemination. In

evoking Rome, then, European powers expressed their desire to have a similar

civilizing influence across the globe. In his preface, Laudonniere argued that the

motivations for most exploration and settlement can be reduced to desire for the

88 Benton, A Search for Sovereignty, 8.
89 Benton, A Search for Sovereignty, xi.
90 Anthony Pagden, Lords o f All the World: Ideologies o f Empire in Spain, Britain and
France c. 1500 - c. 1800 (New Haven: Yale University Press, 1995), 11, 19.

48

resources for a better life, and desire to find a place to send the surplus population.

But, he noted, “the Romans added another to these two principal reasons for foreign

settlement. They were anxious to establish their laws, customs, and religion in the

areas which they conquered.”91 This also connected to a much larger claim that will

be discussed in the pages to follow: the benefit of exporting religion to the Native

Americans. Here Laudonniere very consciously framed himself and these French

expeditions as part of this grand tradition, confirming that this was an effort to better

both France and the world. While English and Spanish explorers would likely have

disagreed about who should be leading such a grand mission, they would have

recognized the desire to emulate Rome and, in doing so, provide better opportunities

for themselves and their countrymen.

The language of Rome also gave imperial powers a way to explain or

challenge claims. When Spain claimed Florida and the Caribbean, they did so on the

authority of the Treaty of Tordesillas, a document based on papal bulls and reinforced

by papal approval. However, others, including the English, French, and Dutch,

challenged this religious decree with an ancient Roman legal concept. They argued

res nullius: land could not be claimed unless it was occupied or held by whoever put

forth the claim.92 The Europeans did not consider the original inhabitants of the

Americas to be using the land enough to count, so the land remained to be claimed by

whoever established a presence and fortified or farmed it in a way fellow Europeans

would recognize. This explains the French and English desire to place outposts at

strategic geographic points, especially points that allow one to control the rivers

91 Laudonniere, Three Voyages, 4.
92 This concept is discussed in Pagden, Lords o f All the World, 10-20.

49

flowing to the interior of the continent. Through establishing a presence at the

opening of a corridor, Europeans could argue the entire corridor was effectively

claimed. However, without at least one fort or group of men on the ground, these

claims could be refuted. When the Spanish learned of a French presence at Port

Royal, they sent an expedition to find and destroy any remaining physical evidence of

a French presence at Charlesfort. This episode will be discussed more in the

following pages, but it shows how a physical presence in the place could be a

powerful symbol of authority. The Spanish expended significant effort trying to

remove evidence from the landscape that anyone other than them had had even a

temporary presence in the region.

Perhaps building off of this idea, Europeans frequently cast back for historical

stories and legends of their people in the Americas to establish a presence and

therefore claim these contested spaces. History provided not only models for imperial

sovereignty but also stories that could be used to establish claims of sovereignty. If a

French or English expedition had sailed a coast first, had been the first European

group to record observations and make use of an area, it rightly belonged to the

country that sponsored the original voyage. Kupperman characterized British claims

to North America as vague, based on the legend of a medieval Welsh prince who

sailed to the Americas, “Madoc ap Owen Gweyneth,” as Hakluyt wrote it. According

to the legend, as recorded by Hakluyt, this prince left his country to avoid ongoing

internal strife around 1170, sailed to the Americas, and then returned to Wales to

gather colonists with whom he sailed back west. This was proven in “very auncient

50

and auctenticall Chronicles written in the welshe or brittish tongue.”93 The Virginia

Company claimed settlement rights on this basis, and colonists at Jamestown believed

they had found people who spoke a language derived from Welsh. One man who

spoke Welsh even attempted to serve as a translator, with presumably little success.94

This evocation of a hazy medieval legend may seem ridiculous to a modem reader,

but it clearly carried weight to contemporary Englishmen as they repeatedly

referenced this tale. Of course, one could debate the extent to which the Virginia

Company actually believed this legend, but regardless of sincerity, it served as a

foundation for ongoing attempts at colonization.

The French based their claim to sovereignty on the expeditions of Jacques

Cartier and, especially, Giovanni Verrazano, both sponsored by Francis I. In his

account, Laudonniere divided the Americas into New France, New Spain, and Pem.

New France is so-called “because even as early as 1524 Jean Verrazano, a Florentine,

was sent to these new lands by Francis I ... He landed there and explored the entire

coast.. .he placed the flag there and the coat-of-arms of the king of France, so that

even the Spanish when they came afterwards called the country French.”95 As evident

by later Spanish actions, they did not agree with this claim. However, Laudonniere

frames this voyage here as definitive. French flags were the first to fly here, therefore

the land is and shall be French. Bennett argued that this claim to New France, the

southern part of which was Florida, was “equally as good if not more valid than that

93 Richard Hakluyt quoted in Kupperman, The Jamestown Project, 74.
94 These Welsh-speakers were actually the Siouan-speaking Monacans. Kupperman, The
Jamestown Project, 74.
95 Laudonniere, Three Voyages, 6-7.

51

of Spain.”96

The French placed huge importance on the placement of a flag in 1524, so it

follows they would continue to place more markers of their presence on the landscape

to further establish their claim. Early in their exploration of the east coast of North

America, Ribault and some of his men went ashore, “earring with us a piller or

colume of hard stone, our kinges armes graven therin, to plaint and sett.. .at the entrye

0 Hof the porte in some high place wher it might be easelly sene.” This first column

was near the mouth of what is now the St. Johns River, or what they named the River

May, and near where Laudonniere would later establish Fort Caroline. Ribault’s

expedition planted a second column near the site of Charlesfort, “in a comoduus

pleasaunt and high place, at the entrye of a faire great river.”98 By taking care to plant

both columns on high grand, Ribault ensured their visibility and seeming domination

of the landscape. Although these columns were not terribly large, by most accounts,

their positions on high ground made it clear that they bore significance to be seen

from afar. Furthermore, Ribault took care to put these markers in pleasant places,

places he explicitly described as rich in natural resources, places France would want

to control and populate. Also, by placing the columns at the mouths of rivers and

entries of ports, Ribault claimed dominion over not just the coastline, but also the

rivers themselves, and the land that might be accessed through them. In a time when

many believed such rivers may lead to passages to the riches of Asia, these were

grand and significant claims. Benton explains how rivers could act as “corridors of

96 Bennett, “Exploring Florida with Ribault” in Laudonniere & Fort Caroline: History and
Documents, 13.
97 Ribault, The whole & true discouerye o f Terra Florida, 16.
98 Ribault, The whole & true discouerye o f Terra Florida, 95.

52

control,” explaining the importance of claiming the river mouth or harbor." The

French named all the rivers they passed on this expedition, many for rivers in France,

including the Sienne, Somme, and Loire. They recognized the significance of

exploring and naming rivers in establishing sovereignty, and established the columns

as physical markers of this dominion reinforced by documenting the new names they

gave the places they claimed.

Spanish officials knew of the columns Ribault planted, and they dedicated

great energy to getting rid of them. Philip II demanded that the governor of Cuba

organize an expedition to remove these markers and destroy the French fort. The

governor sent Manrique de Rojas, whose journey was carefully chronicled by

“scriveners,” or the ubiquitous Spanish scribes. De Rojas’s specific orders were to

gather information, but especially to “seek a stone column or marker bearing the arms

of France.. .Having found it you will remove and destroy it, or, if it proves to be a

thing that can be transported in the frigate you will bring it with you. This is to be

done in the presence of witnesses, and of a scrivener.”100 This act needed to be

witnessed, and the column returned as proof if possible, showing how important these

seemingly purely symbolic acts were to those in charge of Cuba and other Spanish

imperial projects. The governor could not trust a mission this important to an official

account; he needed corroboration and physical evidence. De Rojas was also

commanded to find the French fort, take prisoner any who remained there, and bring

99 Benton, A Search For Sovereignty, 103. Spanish officials later expressed concern that
Jamestown, located near a river that went far into the continent, posed a direct threat to
Mexico. Rivers were both symbolically and practically powerful, and therefore assumed
much importance in imperial discourse and planning. Kupperman, The Jamestown Project,
155.
100 de Rojas, “The Report o f Manrique de Rojas,”, 109-110.

53

them and all of the stores and munitions within the fort back to Cuba. Then, he was to

“[raze] the fort so completely that not trace of it shall remain.”101 Again, the need to

return proof, if possible, remained paramount. The insistence on removing every trace

of the fort is also telling. Although this could have been rhetoric, it shows that the

goal of Spanish officials was not to render the fort useless or to remove the

Frenchmen there, but to make it as if the fortification had never existed. They fought

the French presence on every level, trying to eradicate the French physical presence

so that future expeditions would not have more history on which to found themselves.

De Rojas’s mission, at first, had trouble locating the columns or the fort. He

had the scriveners carefully record each landing that resulted in the location of

neither. Finally, he heard tell of a Frenchman living with Indians in the area and

found Rouffin. From him, de Rojas learned the location of the fort and one of the

columns; the one Ribault had placed second, near Charlesfort. De Rojas and his men

visited the fort. There, they “found nothing at all. Then the captain commanded that

the building be set on fire and burned, and he ordered me, the scrivener, to certify in

writing that the house was burned and destroyed. I, the said scrivener, hereby certify

1 0 9and declare that it was burned and destroyed in my presence.” Such thorough

razing of the fort was a symbolic act and, as such, needed to be observed, recorded,

and remembered to reach its full impact. Next, de Rojas and his men located the

column near the site of the fort. “By order of the captain this marker was taken down

and thrown to the ground. Thereupon the captain in the presence of me, the scrivener,

had the stone marker put into the boat to be taken to the frigate and carried to the

101 Ibid, 110.
102 de Rojas, “The Report o f Manrique de Rojas,” 122.

54

Governor at Havana. This was done and witnessed.”103 By throwing the column upon

the ground, de Rojas both acknowledged and sought to nullify the symbolic weight

and respect that the column was intended to convey by the French, a weight that

troubled the Spanish authorities. Upon his return to Havana, de Rojas presented to the

governor, “a stone marker bearing the arms of France, the inscription R., and four

Arabic numerals,” which “the Governor received in the presence of witnesses.”104 In

performing this ceremony in front of witnesses, de Rojas and his commanders were

making very clear that the French claim was invalid, and that they, in removing the

column, had symbolically, and perhaps therefore actually, destroyed it.

When Laudonniere led his second expedition to Florida in 1564, he found the

first column Ribault had planted, the one at the mouth of the River May that de Rojas

had missed. Laudonniere described how they found Indians, in his view, worshipping

this columns; it was “crowned with crownes of Bay,” with baskets of com all around

its base; how it was “a thing which they made great account of.”105 By including this

description, Laudonniere reminded his audience that these symbols of French power

had lasted, even when the actual Frenchmen left. Furthermore, by depicting the

column as a near-religious object to the Native Americans, Laudonniere justified the

French presence in the area both through physical markers and through positive

relationships and deference from the Indians. As historian Patricia Seed interprets this

moment, it represented native consent to French rule.106 Laudonniere’s account

repeatedly mentioned Spanish cruelty to Native Americans, while English colonists at

103 Ibid, 123.
104 de Rojas, “The Report o f Manrique de Rojas,” 108.
105 Laudonniere, A notable historie, 20-20b.
106 Seed, Ceremonies o f Possession, 58.

55

Jamestown emphasized how much the Powhatans and others in the area hated the

Spanish. Europeans often used the perceived consent of the Native Americans to their

presence as proof that their imperial efforts were more legitimate than those of others,

especially the supposedly brutal Spanish. Europeans also claimed their presence was

beneficial to the Native Americans, especially in terms of spreading religion. Religion

loomed very large as a motivating factor the English and Protestant French

expeditions in Florida between 1560 and 1610, as well as Spanish officials’ efforts to

eradicate them.

While religion does not feature hugely in Ribault and Laudonniere’s accounts,

historians have often assumed it was of the utmost importance to these men. Bennett

praised how “four hundred years ago Laudonniere and hundreds of his French

compatriots sought religious freedom on what became the shores of America.”107 He

wrote from a place of patriotism and pride, hoping to prove that these Huguenots

should be part of a Protestant American mythology. However, such connections have

faded from more recent scholarship. In France and the American Tropics, Boucher

suggests that Huguenots enjoyed enough status in France in 1562 that perhaps a

religious refuge would not have been sufficient motivation for a journey. In January

of 1562, Catherine de Medici issued the Edict of Saint-Germain, an edict of limited

toleration towards Huguenots. This fell apart by March of that year when violence

erupted at Vassy and the first civil war or First War of Religion began, but Ribault’s

fleet left France in February. When they departed, coexistence may have seemed

possible. Ribault also may have wanted to avoid emphasizing his Protestantism as,

107 Bennett, “Preface” in Laudonniere & Fort Caroline, History and Documents.
56

even when it was officially tolerated, such beliefs could put his career and his life in

jeopardy. By 1564, when Laudonniere’s voyage departed, France remained at peace,

at least officially, and the royal court was in the midst of a tour of the kingdom to

encourage trust and goodwill. Boucher does concede that in 1564, religious violence

had increased in France, so perhaps a desire for a haven would be more probable.

However, he makes clear that this is speculation: the sources remain largely silent on

1 fiRreligious motivation, or the lack thereof, in the French sources. Ribault and

Laudonniere both fought in religious wars in France after their return from

Charlesfort and were likely devout men. However, they do not tie their urge to fortify

French positions to Florida to religion, and modem scholars should hesitate before

assuming a clear connection. Again, this silence about religion may have been a tactic

of self-preservation. Yet without clear evidence of a direct religious motivation,

scholars should be careful about assigning religious goals to these missions especially

if they do so in an attempt to align these French expeditions more clearly with

Plymouth and the New England Puritans.

While Ribault and Laudonniere avoided explicit discussion of their Protestant

beliefs, conversion of the natives was a constant goal in accounts by imperial officials

at this time.109 Various European leaders often argued that by bringing Christianity,

especially the right kind of Christianity, and therefore bettering the lives of the

natives, they deserved to rule an area more than others. Religion appears in Ribault’s

list of reasons to explore the America’s, yet not explicitly in Laudonniere’s, where he

108 Boucher, France in the American Tropics, 45-48.
109 For an example o f the invocation of this trope, see Ribault, The whole & true discouerye
o f Terra Florida, 54-55.

57

focuses on more material gains to France.110 Historian Laura Fishman agrees, arguing

that Laudonniere was motivated more by a desire to fight Spain than by any religious

conviction.111 Both Laudonniere and Ribault do include stories to emphasize how

happy the Native Americans were to see them, as well as tales of Spanish cruelty to

these same people. These French accounts still frame their authors as welcomed and

wanted by the Native Americans and this would have acted as support for French

claims to the area. As Pagden writes, an important part of the European love of

Roman precedent was the idea that, for some people, conquest was beneficial. Cicero

wrote of “barbarians,” arguing that ruling such people “is just precisely because

119servitude in such men is established for their welfare.” Whether or not French

accounts explicitly emphasize religion, there is a sense of paternalism and support for

the notion that the French would be better masters of this land and this people than

the Spanish.

Ribault hoped for a time when the Native Americans would “have better

acquaintance of us, and knowe that there is no suche creuelltye in us as in other

people and nations, of whom they have beyn begilled under coulour of good

faythe.”113 While not explicit, Ribault knew that this reference would remind his

readers of rumors of Spanish cruelty to natives, rumors that Laudonniere sought to

give credence to in his own account. Laudonniere recorded an encounter with an

110 Laudonniere’s main justifications are riches and the possibility o f putting what he
perceived as a surplus population in France to better use in the Americas. Laudonniere, Three
Voyages, 3-5.
111 Laura Fishman, “Old World Images Encounter New World Reality: Rene Laudonniere
and the Timucuans o f Florida,” The Sixteenth Century Journal 26, No. 3 (Autumn 1995):
547-559, accessed September 21, 2013, http://www.jstor.org/stable/2543138.
112 Quoted in Pagden, Lords o f All the World, 20.
113 Ribault, The whole & true discouerye o f Terra Florida, 94.

58

http://www.jstor.org/stable/2543138

Indian who ran away from his men and, when they caught him, was “so astonished at

seeing us that he did not know how to behave. I understood afterwards that he feared

that he had fallen into the hands of Spaniards. These had once captured him and had

cut out his testicles, as he showed us.” However, Laudonniere and his man managed

to calm this man’s fear, and he was “happy as he left us.”114 Laudonniere presented

this dramatic tale of Spanish cruelty without much explanation, but it created for the

reader an image of a brutal Spain, framing France as a better and kinder European

power. By providing a concrete example of Ribault’s theory that the French were

morally superior, Laudonniere supported the idea that the French deserved this power

and would wield it better than the Spanish. English accounts from their expeditions to

North America also repeatedly emphasized the hatred Native Americans felt towards

the Spanish.115

Spanish accounts made very clear that Spanish dominion of the Americas

would help the Indians because it would allow the Spanish to save their souls.

Religion was a far more central feature in contemporary Spanish accounts of Florida

than in either Ribault or Laudonniere’s works. Pedro Menendez, the leader of the

Spanish attack on Fort Caroline, described his goals in a letter addressed “To His

Catholic Royal Majesty,” where he outlined his plans to stop any non-Spanish

“vessels coming from the Indias” and to “Give them no quarter, and appropriate the

coast and lands so that they can be the more easily turned out - that Your Majesty can

send to spread the Gospel.”116 Menendez told men at Fort Caroline who attempted to

114 Laudonniere, Three Voyages, 56.
115 Kupperman, Jamestown Project, 106.
116 Menendez, “Menendez and Fort Caroline,” 127.

59

surrender that if they handed over their arms, “I might do with them that which our

Lord ordered. More than this he could not get from me, and that God did not expect

more of me. Thus he returned and they came to deliver up their arms. I had their

hands tied behind them and had them stabbed to death,” sparing only sixteen workers,

caulkers, mariners, and others he believed would be useful. Menendez justified his

cruelty and duplicity by stating “it seemed to me to punish them in this manner would

be serving God, our Lord, and Your Majesty. Hereafter they will leave us free to plant

the Gospel, enlighten the natives, and bring them to obedience and submission to

Your Majesty.”117 Ribault, encountering the Spanish after his ships were destroyed

by a hurricane, offered to surrender to Menendez in exchange for clemency, as France

and Spain were not at war. Menendez did not respond in kind, but by telling Ribault:

How we had taken their Fort and hanged all those we found in it,
because they had built it without Your Majesty’s permission and
because they were scattering the odious Lutheran doctrine in these
Provinces, and that I had [to make] war [with] fire and blood... against
all those who came to sow this hateful doctrine; representing to him
that I came by order of Your Majesty to place to Gospel in these parts
and to enlighten the natives in all that the Holy Church of Rome says
and does so as to save their souls. That I would not give them passage;
rather would I follow them by sea and land until I had taken their
lives.118

This long passage drips with disdain for the “Lutherans” or Huguenots, treating them

as undeserving of even basic protocol of war. This presents a compelling example of

the religious justification of Spanish colonization. More than citing the king’s

authority, although that was significant to him, Menendez justified the great effort,

expense, and cruelty of the destruction of Fort Caroline through religious language.

117 Menendez, “Menendez and Fort Caroline,” 135.
118 Ibid, 133-134. Brackets in this translation.

60

He meant to establish a place from which the Spanish could continue to spread

Catholicism, and any who got in the way did not, in Menendez’s view, deserve to

live.119

In the preface for his translation of Laudonniere’s account, Hakluyt repeatedly

referenced religious goals for colonization. He wrote about reports on Indians of

North America, from which it could be “gathered that they will easily embrace the

Gospell, forsaking their idolatrie” and phrased this as encouragement for Ralegh to

continue this mission.120 Hakluyt framed the goals of those who engage in

colonization, that “some seeke authoritie and places of commandement, others

experience by seeing of the world, the most part worldly and transitory gaine, & that

often times by dishonest and unlawfull meanes, the feswest number the glorie of God

and the sauving of the soules of the poore & blinded infidels.”121 Yet he expressed

faith that Ralegh will fall into the last and smallest category; “because divers honest

and well disposed persons are entred already into this your business, and that I knowe

you meane hereafter to sende some such good Churchmen thither, as may truely saie

1 O')with the Apostle to the Sauages, We seeke not yours but you.” According to

Hakluyt, very few had set out to explore America with truly good intentions. His

emphasis on the rarity of this implies that he did not, even after taking care to

translate Laudonniere’s account, see the French ventures as primarily religious.

119 There was intense contemporary debate over whether or not Menendez slaughtered
women and children, a debate that has not been totally resolved. For a discussion of primary
source documents’ stance on the issue, and their relative reliability, see McGrath, The French
in Early Florida, 171 -184.
120 Hakluyt, Richard Hakluyt, "To the Right Worthie and Honorable Gentleman, Sir Walter
Ralegh,” [4].
121 Ibid.
122 Ibid.

61

Hakluyt was trained in religion as well as geography, and encouraged colonization so

avidly both for the good of England and to spread what he believed was the true

religion across the globe. This also suggests a conviction that English rule would

be good for the people in the Americas, freeing them from both Spanish and false

gospels.

The question of religious weight also looms large in the Huguenot leaders’

interactions with England. France and England had not historically been allies up

until this point, but Ribault and Laudonniere both work with and display a willingness

to rely on English officials and mariners. Some of this may have been to bring down

Spain, the agreed-upon common enemy. However, it cannot be insignificant that

Ribault sought help from the most powerful Protestant country when he needed to

resupply Charlesfort. Ribault had worked in England before, employed by Henry VIII

and Edward VI as a sort of naval consultant, and was able to quickly navigate the

English court to gain support. England had been supplying troops to the Protestant

fighters in France, with whom Ribault had just served, so he reasonably hoped that

England would be sympathetic to his Huguenot men left behind in Florida.124 Queen

Elizabeth promised to support an Anglo-French attempt to resupply Charlesfort,

personally contributing funds to the project and naming Thomas Stukeley as

commander. In this episode, it seems that Protestantism may have provided a

common interest that led Queen Elizabeth to work with Ribault. Elizabeth also likely

saw a French venture in the colonies as a way to undercut Spanish authority. England

123 Mancall discusses this frequently in Hakluyt’s Promise. See especially Chapters 1 and 3.
124 Bennett, “Introduction” in Three Voyages, xiii-xiv; Kupperman, The Jamestown Project,
45.

62

had not yet managed to lead a colonizing effort in 1562, and was more than a decade

away from launching an expedition of their own. Supporting these Protestant

Frenchmen, especially in such a seemingly tenuous venture, likely seemed as the

lesser of two evils. As discussed above, Stukeley took command and used the fleet for

• 1 9 Sprivateering rather than rescue. However, this episode still, in Kupperman’s words,

“exemplifies the tangled relationships, and the lack of clarity, in these early overseas

exploits,” specifically the ways in which religion could further complicate

1 9Arelationships between imperial powers.

As Benton argued, attempts to establish sovereignty overseas inherently

involved complex and shifting lines of legality, which often included unexpected and

tenuous alliances. England, France, and Spain were constantly posturing and

challenging each other, paying close attention to rival imperial efforts in order to

undercut others’ power both in Europe and abroad. The actions of those in Florida

were closely watched and discussed along with general diplomatic correspondence

and intelligence. While officials at home tried to sort through information and figure

out other countries’ plans in America, the men trying to establish themselves so far

from the metropole learned out of necessity to search for support and allies beyond

their own countrymen. Charlesfort, Fort Caroline, Roanoke, and Jamestown all

suffered as a result of promised support being delayed and the people that composed

each imperial effort had to scramble to survive. This led to uneasy alliances with

other Europeans or, often, with Native Americans. John Smith writes of Jamestown’s

125 It could be argued that this contributed to the intent o f the relief voyage, as attacking
Spanish ships also helped weaken their imperial control.
126 Kupperman, The Jamestown Project, 45.

63

reliance on Pocahontas and the support of the Powhatans, while the supposedly

vanished Roanoke colonists most likely melted into a nearby Native American

community when their own countrymen never returned as promised. In these distant

and desperate efforts, the normal rules could occasionally be suspended. As Benton

explains, “The layering of overlapping, semi-sovereign authorities within empires

generated a lump jurisdictional order, in which legal actors, even rogues... engaged in

creative legal posturing.”127 These temporary alliances, then, can be seen as attempts

to create order out of a disordered world of unclear sovereignty and legality; if normal

rules did not necessarily stand, then one could establish new rules in order to survive

and persevere in the larger goal of establishing sovereignty in a contested space. Yet,

however necessary such temporary alliances may have been, evidence repeatedly

emphasizes how very temporary they were. Leaders who allied with other Europeans

or Native Americans usually returned their loyalty to their own country and

countrymen as soon as the world was set right again and they had the option to make

more purposeful choices instead of merely scrambling to survive. Temporary

alliances formed in the Americas did not develop into new international relationships

on a larger scale. As Ribault lobbied for support in England, the court still did not

trust him and Ribault displayed unease at working with England instead of France. He

was arrested while trying to find a way back to France with several of his men. His

men were bailed out to assist the British expedition, which ended up not in Florida,

but in the Bay of Biscay for several years. Ribault remained imprisoned. Most of the

survivors of Charlesfort were also imprisoned in Britain, despite French efforts to

127 Benton, A Search for Sovereignty, 290.
64

gain Ribault’s and their return. Ribault’s success in England remained limited, and

he never completely shifted allegiances, despite fighting against the French

government in 1562 at Dieppe. In the end, the main actors usually retained the

loyalties they held at the outset of each expedition. At least, the sources show this.

For those who traveled far enough to completely disconnect from their previous lives,

we can only guess.

While actors on the ground maneuvered through overlapping lines of imperial

sovereignty, imperial authorities devoted a fair amount of their energy to trying to

gain a basic understanding of the actions happening overseas. English state papers

reveal a deep concern with French activities in Florida at this period. Many of these

letters switch from discussing the latest intrigues at the French or Spanish courts to

discussing the latest rumors about Florida, showing how closely concerns about royal

and noble actors and lineages connected with more modem-seeming concerns of

imperial expansion and uncertain rivalry between European powers. In March of

1564, William Cecil received a letter that included a section of code. According to an

apparently contemporary translation of this code, it read “the French doth make ready

all they shippe they can” and expresses concern that these ships indicated a French

desire to stir up trouble with England. However, the French apparently claimed “it is

too go to Terra Florida.” The author recommended readying English ships just in case

and, if the French proceeded as they claimed they would, those ships could go

towards English expeditions.129 This letter indicates the complex calculations made

128 For further discussion of Ribault's imprisonment, see McGrath, The French in Early
Florida, chapter 5.
129 William Phayre to Cecil, 2 June 1565, SP 70/78 f.l 17, The National Archives o f the UK,

65

by imperial officials at this time. France readying ships read as a threat, but those

ships sailing to Florida instead of England would constitute a significantly smaller

threat. However, even if that were the case, the author seems to believe it prudent to

have a similar fleet of English ships to put to good use. The rumors about French

preparations are the only part of the letter in code, suggesting that the author did not

want the French to know English discussions of their activities, perhaps in an attempt

to maintain an appearance of trust between the two powers despite English support of

Protestant Frenchmen. No matter the intent of using a code, it reveals that information

about French fleets, including those that may sail towards Florida, constituted

valuable and important intelligence.

Two letters to Cecil, from William Phayre in 1565, discusses English

knowledge of Melendez’s expedition. The source of this knowledge is unclear, but

Phayre, the English minister at Madrid, likely gleaned it from sources inside or close

to the Spanish court. In the first, written in May, Phayre expresses concern for any

1 mEnglish sailors in the area who would be deemed pirates by the Spanish. Hawkins

had sailed through the area recently, and other English privateers likely continued to

inhabit those waters. As discussed previously, Philip II considered all vessels that

were not under Spanish command or approved by Spanish officials to be “peace-

breakers and robbers.”131 In this instance, English and French goals were closely

linked. If this Spanish expedition encountered vessels sponsored by either

Accessed January 30, 2015.
http://go.galegroup.com.proxy.wm.edu/mss/i.do?id=GALE|MC4311581221&v=2.1&u=viva

wm&it=r&p=SPOL&sw=w&viewtype=Manuscript 1.
130 William Phayre to Cecil, 12 May 1565.
131 Quoted in Lyon, “The Captives o f Florida,” 2.

66

http://go.galegroup.com.proxy.wm.edu/mss/i.do?id=GALE%7cMC4311581221&v=2.1&u=viva

government, or commanded by citizens of either country, the men would be captured

or executed. In June of that year, Phayre reported again attempts to clear the French

from Florida. However, in both accounts he refers to the French leader as

Villegaignon, echoing earlier confusions between French attempts in Brazil and

Florida. Prominent diplomatic officials wrote, often, of gossip, carrying forth

inaccurate assumptions in their correspondence. However, word was clearly

circulating in the Spanish court of a plan to attack the French at Fort Caroline perhaps

before Ribault even left France to reinforce the settlement. Each of these players

attempted to circulate information and gain accurate intelligence to act upon. The

careful movement of each of these players almost resembles an ocean-wide game of

chess, although one where most of the pieces are obscured. Diplomats honed in on

such rumors and actions, revealing the importance of actions in Florida to general

international relations in Europe, especially those between France, Spain, and

England.

Events on the southeastern coast of North America often unfolded rapidly, in

ways unclear to those attempting to monitor goings on from back in Europe. Those

involved in such events swirled around each other in a complex tangle of alliances,

motivations, and authorities, trying to establish their own roles and legacies within

this murk. Perhaps European uncertainties about some of these events contributed to

their position largely on the sidelines of Early American History. More likely,

Charlesfort and Fort Caroline’s lack of permanence led to a diminished legacy.

However, through affecting the imperial efforts that became Roanoke and Jamestown,

through helping to perpetuate and codify a symbolic language of sovereignty, and

67

through their effects on international and diplomatic relations, Charlesfort and Fort

Caroline and all of the events surrounding their dramatic falls had a far greater impact

on American History than many have traditionally assumed.

68

Conclusion

The series of decisions made in Europe and on the North American coast from

1561 through 1607 arguably had a wide-reaching impact on international events for

centuries. As Lauren Benton argued, during European imperial expansion in the

Americas sovereignty only existed in the ways it was repeatedly proven through

various acts from ceremonies to exploration and mapping. The actions surrounding

Charlesfort and Fort Caroline began a series of closely interconnected European

displays of sovereignty in a relatively small geographical area, helping to codify a

shared language of sovereignty that would echo through the following centuries. This

influence was especially possible because of the intense interconnectivity of

European discourse and actions regarding Florida between 1560 and the early

seventeenth century, especially surrounding Charlesfort, Fort Caroline, and Roanoke.

From simple interpersonal interactions through shared concepts of historical validity,

overlapping, perforated, and debated layers of sovereignty were established and

destroyed and negotiated on this stretch of coastline. Such negotiations happened

throughout all historical imperial expansion. However, the geographically, politically,

and symbolically linked actions discussed in this essay happened early in the

development of imperial languages and as such arguably had a larger impact on

international history than one would suspect from their small size and brief duration.

If nothing else, these events deserve serious consideration in the construction of

American historical narratives.

To the imperial actors in the late sixteenth century, history provided both

69

models of how to act and legitimization of imperial claims. Roman legal codes,

medieval legends, and more recent actions served to create a common imperial

language, one that each power understood even when they did not agree upon the

interpretation. These dual functions of historical memory could be reduced to mere

posturing, attempts to convince others to take one’s actions seriously. However, the

repeated use of such symbolism suggests that it evoked a common feeling among

Europeans at this time. History provided shorthand to facilitate communication about

imperial goals. More than that, historical claims served as the basis for real actions

that irrevocably shaped the futures of Native Americans, England, France, Spain, and

the world at large. Studying such rhetoric can really impress upon historians the

importance of critically analyzing perceptions of the past. Yet, in Early American

History, past events are so tied up in national perceptions of self that they can be

nearly impossible to analyze objectively.

In the events discussed above, men like John Smith and Sir Walter Ralegh

jump out as examples of those who have been lauded throughout American history.

However, in 1964, the four-hundredth anniversary of the French landing at Fort

Caroline, Charles Bennett sought to add more men to that American pantheon. He put

together Laudonniere & Fort Caroline: History and Documents to bring these oft-

forgotten French exploits to light. In the preface, Bennett wrote of how most

Americans had read about the “great explorers - Columbus, Vasco de Gama, Ponce

de Leon, Magellan, Cortez, Pizarro, De Soto, the Cabots, Cartier, and Henry Hudson

- but few history textbooks record the activities of Jean Ribault in Florida. Fewer still

70

give Laudonniere credit for leading French colonists to North America.”132 Bennett

wanted to ensure Ribault and Laudonniere’s places in the pantheon of American

history, to make them names that most Americans would learn in school. Bennett

argued that:

The Fort Caroline settlement set a new pattern for religious
freedom in America - a pattern that was to be imitated until
religious liberty and personal freedom became the great
trademark of the United States. The beginnings of the
Declaration of Independence and the Constitution of the United
States stemmed from the spirit of freedom exemplified by
Laudonniere at Fort Caroline

These Huguenot French are the proto-Pilgrims, according to Bennett, the real

American origin story. As discussed above, Ribault and Laudonniere downplay

religious motivation for their colonization attempts, but many modem Americans

have seen them as part of a grand, Protestant, freedom-seeking tradition, a tradition

inextricably linked the modem nation that exists in the same physical space.

Such mythologies are incredibly powerful, as exemplified by British attempts

to use medieval legends to justify a claim to North America. Whether or not people

wholeheartedly believe such mythologies, they have the power to shape future

actions, to serve as foundations for huge ideas and movements. If, as argued above,

Charlesfort and Fort Caroline should be added to the same historical narrative as

Roanoke and Jamestown, one must be careful to avoid creating persuasive, if

inaccurate, mythologies. Ribault and Laudonniere deserve to be known alongside

Smith and Ralegh, but none of these men should be praised as uncomplicated heroes.

In expanding historical perceptions of the American past, historians must be careful

132 Bennett, “Preface” in Laudonniere and Fort Caroline, viii.
133 Bennett, “The First Part — The History” in Laudonniere and Fort Caroline, 53-54.

71

to maintain the same critical eye and not engage in too much spin in order to get

certain events recognized. Hakluyt built a career out of that kind of work, out of

framing the accounts of others to further his own goals and the betterment of his

country. Historians must remain open to additions to these national mythologies while

remaining wary of the power of such legends. Through following the accounts of

those involved in colonial ventures in the sixteenth century, historians can add

essential insight to Early American History, further revealing the intricate and messy

sovereignties different groups attempted to enact at different times, and how

performative legal maneuvers affected historical outcomes.

Kupperman framed Jamestown as “the creation story from hell,” a story that

Americans have deliberately avoided using as their origin myth.134 Charlesfort, Fort

Caroline, and Roanoke also fall into that category. These narratives show the same

patterns of ill-prepared men, abandoned by their countrymen and lacking the

promised support, who mutiny, damage relations with the Native Americans, and

even resort to cannibalism. If the survivors at Charlesfort had not been found by one

of Stukeley’s ships, they could have well disappeared just like the Roanoke colonists.

If the Spanish had attacked Jamestown, as many greatly feared, the accounts would

have looked remarkably like those from Charlesfort. Jamestown was reinforced in the

nick of time, but only after those living there had undergone incredible suffering set a

damaging precedent for interactions with Native Americans. Yet the English finally

poured enough resources into their colonies to have them succeed. Popular

imagination has sifted the bad out of these accounts, seeing the beginnings of a nation

134 Kupperman, The Jamestown Project, 1.
72

in these contests over sovereignty. But the hurricanes, the death, and the desperation

tell a compelling story of what almost was not, a story that can help historians better

understand tangled European relationships and their common language for enacted

sovereignty at this time. With this perspective, historians can continue to blur

arbitrary lines and forge a more comprehensive understanding of the many

fascinating people and actions that made up Early American History. All of this

messiness and uncertainty tells a more interesting and a more accurate tale than one

of preordained greatness, a tale that more Americans should learn.

73

Bibliography

UK National Archives accessed through State Papers Online (organized
chronologically)

Francis Challoner to Sir Thomas Challoner, 18 December 1563. SP70/66 f.92. The
National Archives of the UK. Accessed January 30,
2015. http://go.galegroup.com.proxv.wm.edu/mss/i.do?id=GALE|MC431148
1503&v=2.1 &u=viva wm&it=r&p=SPOL&sw=w&viewtype=Manuscript

William Phayre to Cecil, 12 May 1565. SP 70/78 f.41a. The National Archives of the
UK. Accessed January 30, 2015.
http://go.galegroup.com.proxy.wm.edu/mss/i.do?id=GALE|MC4311581169&
v=2.1 &u=viva wm&it=r&p=SPOL&sw=w&viewtype=Manuscript.

William Phayre to Cecil, 2 June 1565. SP 70/78 f.l 17. The National Archives of the
UK. Accessed January 30, 2015.
http://go.galegroup.com.proxy.wm.edu/mss/i.do?id=GALElMC4311581221&
v=2.1 &u=viva wm&it=r&p=SPQL&sw=w&viewtype=Manuscript.

Phayre to Cecil, 22 June 1565. SP 70/78 f.l 73. The National Archives of the UK.
Accessed June 30, 2015.
http://go.galegroup.com.proxy.wm.edu/mss/i.do?id=GALElMC4311581263&
v=2.1 &u=viva wm&it=r&p=SPOL&sw=w&viewtype=Manuscript.

Robert Hogan to the Earl of Leicester, 30 June 1565. SP 70/78 f.214. The National
Archives of the UK. Accessed January 30, 2015.
http://go.galegroup.com.proxy.wm.edu/mss/i.do?id=GALE|MC4311581279&
v=2.1 &u=viva wm&it=r&p=SPOL&sw=w&viewtype=Manuscript.

Phayre to Cecil, 31 July 1565. SP 70/79 f.72. The National Archives of the UK.
Accessed January 30, 2015.
http://go.galegroup.com.proxv.wm.edu/mss/i.do?id=GALE|MC4311581341&
v=2.1 &u=viva wm&it=r&p=SPOL&sw=w&viewtype=Manuscript.

Phayre to Cecil, 17 November 1565. SP 70/81 f.26. The National Archives of the UK.
Accessed January 30, 2015.
http://go.galegroup.com.proxy.wm.edu/mss/i.do?id=GALElMC4311581611&
v=2.1 &u=viva wm&it=r&p=SPOL&sw=w&viewtype=:Manuscript.

Smith to Leicester and Cecil, 13 December 1565. SP 70/81 f .l06. The National
Archives of the UK. Accessed January 30, 2015.
http://go.galegroup.com.proxy.wm.edu/mss/i.do?id=GALElMC4311581735&
v=2.1 &u=viva wm&it=r&p=SPOL&sw=w&viewtype=Manuscript.

74

http://go.galegroup.com.proxv.wm.edu/mss/i.do?id=GALE%7cMC431148
http://go.galegroup.com.proxy.wm.edu/mss/i.do?id=GALE%7cMC4311581169&
http://go.galegroup.com.proxy.wm.edu/mss/i.do?id=GALElMC4311581221&
http://go.galegroup.com.proxy.wm.edu/mss/i.do?id=GALElMC4311581263&
http://go.galegroup.com.proxy.wm.edu/mss/i.do?id=GALE%7cMC4311581279&
http://go.galegroup.com.proxv.wm.edu/mss/i.do?id=GALE%7cMC4311581341&
http://go.galegroup.com.proxy.wm.edu/mss/i.do?id=GALElMC4311581611&
http://go.galegroup.com.proxy.wm.edu/mss/i.do?id=GALElMC4311581735&

Advices from Sir Thomas Smith to the Earl of Leicester, 23 January 1566. SP 70/82
f.38. The National Archives of the UK. Accessed January 30, 2015.
http://go.galegroup.com.proxy.wm.edu/mss/i.do?id=GALE|MC4311680044&
v=2.1 &u=viva wm&it=r&p=SPOL&sw=w& viewtype=Manuscript.

Francis Chamberlain to Sec. Sir Wm. Cecil, 31 August 1566. SP 15/13 f.47. The
National Archives of the UK.
http://go.galegroup.com.proxy.wm.edu/mss/i.do?id=GALElMC4304780030&
v=2.1 &u=viva wm&it=r&p=SPOL&sw=w&viewtype=Manuscript.

Sir Henry Norris to the Queen, 23 June, 1568. SP 70/98 f .l49. The National Archives
of the UK. Accessed January 30, 2015.
http://go.galegroup.com.proxy.wm.edu/mss/i.do?id=GALE|MC4311682329&
v=2.1 &u=viva wm&it=r&p=SPOL&sw=w&viewtype=Manuscript.

Other Primary Sources:

Hakluyt, Richard “7 April 1585. Richard Hakluyt to Sir Francis Walsingham.” In The
Roanoke Voyages 1584-1590: Documents to Illustrate the English Voyages to
North America Under the Patent Granted to Walter Ralegh, Volume 1. Edited
by David Beers Quinn, 155. New York: Dover Publications, Inc., 1991.

Hakluyt, Richard. "To the Right Worthie and Honorable Gentleman, Sir Walter
Ralegh knight, seneschal of the Duchies of Come wall and Exeter, and L.
Warden of the stannaries in Devon and Corenwall. R. H. wisheth tme felicitie,
in Rene Goulaine de Laudonniere, A notable historie containing foure
voyages made by certayne French captaynes unto Florida Translated by R. H.
[Richard Hakluyt]. London: Thomas Dawson, 1587. Accessed 10 October,
2013.
http://galenet.galegroup.com.proxv.wm.edu/servlet/Sabin?dd=Q&af:=RN&locI
D=viva wm&srchtp=a&dl =S ABCPO1915100&c=T &an=SABCPO1915100&
ste= 11 &stp=Author&dc=flc&d4=0.33&docNum=C Y102128609&ae=C Y102
128609&tiPG=T.

Laudonniere, Rene Goulaine de. A notable historie containing foure voyages made by
certayne French captaynes unto Florida. Translated by R. H. [Richard
Hakluyt].London: Thomas Dawson, 1587. Accessed 10 October, 2013.
http://galenet.galegroup.com.proxv.wm.edu/servlet/Sabin?dd=Q&af=RN&locI
D=viva wm&srchtp=a&d 1 =S ABCPO 1915100&c= 1 &an=S ABCPO 1915100&
ste=l 1 &stp=Author&dc=flc&d4=0.33&docNum=C Y102128609&ae=C Y102
128609&tiPG=l

Laudonniere, Rene Goulaine de. Three Voyages; Rene Laudonniere, edited by
Charles E. Bennett. Tuscaloosa: University of Alabama Press, 2001.

75

http://go.galegroup.com.proxy.wm.edu/mss/i.do?id=GALE%7cMC4311680044&
http://go.galegroup.com.proxy.wm.edu/mss/i.do?id=GALElMC4304780030&
http://go.galegroup.com.proxy.wm.edu/mss/i.do?id=GALE%7cMC4311682329&
http://galenet.galegroup.com.proxv.wm.edu/servlet/Sabin?dd=Q&af:=RN&locI
http://galenet.galegroup.com.proxv.wm.edu/servlet/Sabin?dd=Q&af=RN&locI

Le Challeux, Nicolas. “Octet.” In Laudonniere and Fort Caroline: History and
Documents, edited and translated by Charles E. Bennett, 164. Tuscaloosa, AL:
The University of Alabama Press, 2001.

Le Challeux, Nicolas. “Little Letter.” In Laudonniere and Fort Caroline: History and
Documents, edited and translated by Charles E. Bennett, 164-165. Tuscaloosa,
AL: The University of Alabama Press, 2001.

Manrique de Rojas, Hernando. “The Report of Manrique de Rojas.” In Laudonniere
and Fort Caroline: History and Documents, edited by Charles E. Bennett,
107-124. Tuscaloosa, AL: The University of Alabama Press, 2001.

Menendez, Pedro. “Menendez and Fort Caroline.” In Laudonniere and Fort Caroline:
History and Documents, translated by Annie Avarette and edited by Charles
E. Bennett, 125-139. Tuscaloosa, AL: The University of Alabama Press, 2001.

“The Petition of the Widows and Orphans of Fort Caroline.” In Laudonniere and Fort
Caroline: History and Documents, edited by Charles E. Bennett, 166-170.
Tuscaloosa, AL: The University of Alabama Press, 2001.

Quinn, David Beers ed. New American World: A Documentary History o f North
America to 1512, Volume II: Major Spanish Searches in North America.
Franco-Spanish Clash in Florida. The Beginnings o f Spanish Florida. New
York: Amo Press, 1979.

Quinn, David B. ed. The Roanoke Voyages 1584-1590: Documents to Illustrate the
English Voyages to North America Under the Patent Granted to Walter
Ralegh, Volumes I & II. New York: Dover Publications, Inc., 1991.

Ribault, Jean. The whole & true discouerye o f Terra Florida. Gainesville, FL:
University of Florida Press, 1964.

Smith, John. Captain John Smith: A Select Edition o f His Writings Edited by Karen
Ordahl Kupperman. Translated by Karen Ordahl Kupperman. Chapel Hill:
University of North Carolina Press, 1988.

Sparke, John. “The Voyage made by M. John Hawkins Esquire, and afterward knight,
Captaine of the Jesus of Lubek, one of her Majesties shippes, and Generali of
the Saloman, and other two barkes going in his companie to the coast of
Guinea, and the Indies of Nova Hispania, begun in An. Dom. 1564” in
Hakluyt’s Voyages: The Principal Navigations Voyages Traffiques &
Discoveries o f the English Nation, Made by Sea or Over-land to the Remote
and Farthest Distant Quarters o f the Earth at any time within the compasse o f
these 1600 Yeeres by Richard Hakluyt Preacher, and sometimes Student o f

76

Christ Church in Oxford. Edited by Irwin R. Blacker, 115-160. New York:
The Viking Press, 1965.

Secondary Sources:

Arana, Luis Rafael. “The Exploration of Florida and Sources on the Founding of
St. Augustine.” The Florida Historical Quarterly 44, No. Vz (Jul-Oct 1965,
Quadricentennial Edition): 1-16. Accessed October 5, 2013.
http://www.istor.org/stable/30147723.

Benton, Lauren. A Search For Sovereignty: Law and Geography in European
Empires, 1400-1900. Cambridge: Cambridge University Press, 2010.

Bennett, Charles E. “Fort Caroline, Cradle of American Freedom.” The Florida
Historical Quarterly. 35, No. 1 (Jul 1956): 3-16. Accessed September 20,
2013. http://www.istor.Org/stable/30138940.

Bennett, Charles E. “The First Part - The History.” In Laudonniere and Fort
Caroline: History and Documents, edited by Charles E. Bennett, 3-60.
Tuscaloosa, AL: The University of Alabama Press, 2001.

Boucher, Philip P. France and the American Tropics to 1700: Tropics o f Discontent?
Baltimore: Johns Hopkins University Press, 2008.

Boucher, Philip P. Review of The French in Early Florida: In the Eye o f the
Hurricane by John T. McGrath. The International History Review 23 (Dec.,
2001): 896, accessed November 15, 2011.
http://www.istor.org/stable/40108852.

Carey, Daniel and Claire Jowitt, ed. Richard Hakluyt and Travel Writing in Early
Modern Europe. Surrey, UK: Ashgate, 2012.

Davis, Frederick T. “Fort Caroline.” The Florida Historical Society Quarterly. 12,
No. 2 (Oct. 1933): 77-83. Accessed September 20, 2013.
http://www.istor.org/stable/30150160.

Eccles, W. J. France in America. Lansing, MI: Michigan State University Press,
1990.

Fishman, Laura. “Old World Images Encounter New World Reality: Rene
Laudonniere and the Timucuans of Florida.” The Sixteenth Century Journal
26, No. 3 (Autumn 1995): 547-559. Accessed September 21, 2013.
http://www.istor.org/stable/2543138.

Gannon, Michael V. “Altar and Hearth: The Coming of Christianity 1521-1565.” The

11

http://www.istor.org/stable/30147723
http://www.istor.Org/stable/30138940
http://www.istor.org/stable/40108852
http://www.istor.org/stable/30150160
http://www.istor.org/stable/2543138

Florida Historical Quarterly 44, No. V2 (Jul-Oct 1965, Quadricentennial
Edition): 17-44. Accessed October 5, 2013.
http://www.istor.org/stable/30147724.

Goldman, William S. “Spain and the Founding of Jamestown.” The William and
Mary Quarterly 68 (July, 2011) 427-450. Accessed February 2, 2015.
http://www.istor.Org/stable/10.5309/willmaryquar.68.3.0427.

Gorman, M. Adele Francis. “Jean Ribault’s Colonies in Florida.” The Florida
Historical Quarterly 44, No. V2 (Jul-Oct 1965, Quadricentennial Edition): 51-
66. Accessed October 5, 2013. http://www.jstor.Org/stable/30147726.

Hoffman, Paul E. Florida ’s Frontiers. Bloomington: Indiana University Press, 2002.

Hoffman, Paul E. “The Chicora Legend and Franco-Spanish Rivalry in La Florida.”
The Florida Historical Quarterly 62, No. 4 (Apr 1984): 419-438. Accessed
September 21. http://www.istor.org/stable/30146593.

Hoffman, Paul. A New Andalucla and a Way to the Orient. Baton Rouge: Louisiana
State University Press, 1990.

Holt, Mack P. The French Wars o f Religion: 1562-1629. Cambridge: Cambridge
University Press, 2005.

Knecht, Robert J. The French Religious Wars 1562-1598. Oxford, UK: Osprey
Publishing, 2002.

Kupperman, Karen Ordahl. Roanoke: The Abandoned Colony. 2nd edition. Lanham,
MD: Rowman & Littlefield Publishers, Inc., 2007.

Kupperman, Karen Ordahl. The Jamestown Project. Cambridge, MA: The Belknap
Press, 2007.

Kupperman, Karen Ordahl. “Before 1607.” The William and Mary Quarterly 72 (Jan.,
2015) 3-24. Accessed February 2, 2015.
http://www.istor.org/stable/10.5309/willmarvquar.72.1.0003.

Lestringant, Frank. L'experience huguenote au Nouveau Monde : XVIe siecle.
Geneve: Libr. Droz, 1996.

Lestringant, Frank. Le huguenot et le sauvage : TAmerique et la controverse coloniale
en France, au temps des guerres de religion. Paris: Aux Amateurs de livres:
1990.

Lyon, Eugene. “The Captives of Florida.” The Florida Historical Quarterly 50 (Jul.,

78

http://www.istor.org/stable/30147724
http://www.istor.Org/stable/10.5309/willmaryquar.68.3.0427
http://www.jstor.Org/stable/30147726
http://www.istor.org/stable/30146593
http://www.istor.org/stable/10.5309/willmarvquar.72.1.0003

1971) 1-24. Accessed February 3, 2015. http://wwwistor.org/stable/30140435.

Mancall, Peter C. Hakluyt’s Promise: An Elizabethan Obsession for an English
America. New Haven: Yale University Press, 2007.

Manucy, Albert. “The Man Who Was Pedro Menendez.” The Florida Historical
Quarterly 44, No. Vi (Jul-Oct 1965, Quadricentennial Edition): 67-80.
Accessed October 5, 2013. http://www.istor.org/stable/30147727.

McGrath, John T. The French in Early Florida: In the Eye o f the Hurricane.
Gainesville, FL: University Press of Florida, 2001.

Oberg, Michael Leroy. The Head in Edward Nugent’s Hand: Roanoke’s Forgotten
Indians. Philadelphia: University of Pennsylvania Press, 2008.

Pagden, Anthony. Lords o f All the World: Ideologies o f Empire in Spain, Britain, and
France c. 1500 - c. 1800. New Haven: Yale University Press, 1995.

Quinn, David B. North America From Earliest Discovery to First Settlements: The
Norse Voyages to 1612. New York: Harper & Row, Publishers, 1975.

Quinn, David B. Set Fair for Roanoke: Voyages and Colonies 1584-1606. Chapel
Hill: University of North Carolina Press, 1985.

Quinn, David B. Explorers and Colonies: America, 1500-1625. London: The
Hambledon Press, 1990.

Quinn, David Beers. The Roanoke Voayges 1584-1590: Documents to Illustrate the
English Voyages to North America Under the Patent Granted to Walter
Ralegh, Volume 1 and II. Edited by David Beers Quinn, 155. New York:
Dover Publications, Inc., 1991.

Seed, Patricia. Ceremonies o f Possession in Europe’s Conquest o f the New World,
1492-1640. Cambridge: Cambridge University Press, 1995.

Stoler, Laura Anna and Carole McGranahan. “Imperial Formations” in Stoler,
McGranahan, and Perdue, eds., Imperial Formations, edited by Laura Ann
Stoler and Carole McGranahan, 3-44. Santa Fe: School for Advanced
Research Press, 2007.

79

http://wwwistor.org/stable/30140435
http://www.istor.org/stable/30147727

