
“Nothing tame about them” Dogs and the Symbolism of Civility in the Jamestown
Settlement

Rebecca Ann Rusek

Waco, Texas

Bachelor of Arts, Texas A&M University, 2010

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
August, 2013

APPROVAL PAGE

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

Master of Arts

Rebecca Ann Rusek

Approved by the^Committee, August, 2013

|\ToLLh f tsopê —
CommitteeyCshair (J r

Assistant Professor Nicholas Popper, History
The College of William & Mary

Professor Lu^hn Horfea, History
The .College of William & Mary

ABSTRACT

Dogs were a ubiquitous presence in early modern English life, existing in a
variety of forms, from maltese to mastiff, and each holding a different meaning in
English culture. The breed and behavior of a dog could reveal much about its
owner, from their social stature to their level of civility. Civilized people had well
behaved, well bred dogs, because they possessed the God-given ability to
control nature, and the Christian desire to do so. Many animals served as
examples of this Christian human/animal power dynamic, but unlike horses,
cattle, and sheep, dogs existed in America before the arrival of Europeans,
making them a potential point of cultural translation for English colonists in
America. This thesis attempts to understand how English colonists’ observations
of native Virginian human/dog interactions contributed to colomists’ assessment
of American civilization.

I approached this issue first by researching the meaning of dogs in early modern
English culture, to reconstruct the paradigm through which Jamestown colonists
would view relationships between humans and dogs. Then I investigated Spanish
and English reports of dogs in America to understand what sort of expectations
English colonists held of American human/dog relationships. After establishing
expectations I examined Jamestown colonists’ accounts of Native Americans and
dogs, and interpreted them in light of the established early modern English
human/canine paradigm.

My research of early modern English natural science texts, animal husbandry
manuals, and hunting handbooks revealed that dogs were a mirror of English
society; certain dog breeds were equated with nobility, while other breeds were
associated with working men, and mutts were seen as repulsive. Well bred, hard­
working breeds served as proof of the English success in following through with
God’s injunction to improve upon nature and use it to benefit humans, signifying
piety and high civilization. Colonists’ expectations and observations of Native
human/dog interactions revealed that Native Americans in Jamestown had only
mutts, no high breeds, and had little control over these dogs. This served to
reinforce English beliefs in the superiority of their own civilization, and their need
to introduce Americans to English culture and civility.

TABLE OF CONTENTS

Acknowledgements ii

Dedications iii

Thesis “Nothing tame about them:” Dogs and the Symbolism
of Civility in the Jamestown Settlement 1

Bibliography 59

i

ACKNOWLEDGEMENTS

This writer wishes to express her appreciation to Professor Popper, under whose
guidance this investigation was conducted, for his patience, his willingness to
read pages upon pages of her poor writing, his assistance with improving such
terrible writing, and his suggestions, criticisms, and witty commentary throughout
the creation of this thesis. The author is also indebted to Professor Homza for her
invaluable guidance in the early stages of this project, and Professor Rushforth
for his careful reading and criticism of the manuscript.

This thesis is dedicated to the two dogs I lost in the process of writing it: Roxy &
Rigby. Roxy’s sedentary lifestyle was a constant reminder of the importance of
sleep and Rigby showed me what it really was to devour knowledge when she

ate one of my research notebooks. I am sad that neither of you girls will ever get
to read this, though that was always unlikely due to your underwhelming literacy.
While your grasp of English was unimpressive, you more than made up for it in

love, affection, and companionship.

1

In the fall of 1608, Captain Peter Wynne arrived in Jamestown as part of the

second supply of colonists to the settlement. He was listed as a gentleman, and was one

of the first appointed members of the local Virginia Company Council. Wynne was given

the post of sergeant-major at James Fort, sent to keep an eye out for Spanish spies and

any other foreign influences or agents that might undermine the success of the English

settlement. Though he was accustomed to traveling abroad for the military ventures that

had taken him to the Netherlands and Hungary, Wynne had been “not so desirous to

come” to Jamestown, but his initial lack of enthusiasm eventually gave way to an

appreciation o f the great potential he felt the land possessed.1 In November 1608, Wynne

wrote to Sir John Egerton, future Earl of Bridgewater and stakeholder in the Virginia

company, offering his favorable assessment of North America’s bounty, including the

natural resources available to the colonists, such as ‘Jarre,” dye and “sope

ash.” Wynne’s letter then diverges from a discussion of conventional natural resources

to an analysis of canines. He wrote:

As concerning your request of Bloudhoundes, I cannot leame that there is any
such in this Country; only the dogges which are here are a Certeyne kind of Currs
like our wariners hey dogges in England; and they keep them to hunt theyr land
fbwles, as Turkeys and such like, for they keep nothing tame about them.3

This portion of the letter raises many questions: What was a “wariner’s hey dogge,” and

how did it hunt fowl if it was not tame? Why was Egerton hoping for Wynne to find

bloodhounds? What did it mean that Wynne did not, and why was it worth reporting?

1 Warren M. Billings, “Peter W ynne (d. 1609),” in Oxford Dictionary o fN ational Biography (Oxford:
Oxford University P ress,2004), http://www.oxforddnb.com.proxy.wm.edu/view/article/4351.
2 JohnEgerton was the Son o f Lord Chancellor Thomas Egerton. Louis A. Knafla, “Egerton, John, first
earl o f Bridgewater (1579-1649),” in Oxford Dictionary ofN ational Biography (Oxford: Oxford University
Press, 2004), http:/Avww.oxforddnb.com.pro>ty.wm.edu/view/article/8587.
3 Philip L. Barbour, ed., The Jamestown Voyages 1606-1609 (Cambridge: The University Press, 1969), 246.

http://www.oxforddnb.com.proxy.wm.edu/view/article/4351

2

Newly arrived Europeans like Wynne wrote frequently about the bounty of the

land and the potential wealth to be extracted from it, and indeed this is what the bulk of

Wynne’s letter addressed. It is significant, then, that Captain Wynne and Egerton

considered dogs a worthy point o f discussion. Nonetheless, the dogs were not being

commented upon with the same consideration of bounty and worth as organic resources

like dye and soap ash, or food stuffs like fish, fowl, rabbits, and deer, because the

analysis of dogs was not merely about potential for wealth or available sustenance. In this

thesis, I will argue that in English eyes, an assessment of a land’s dogs offered unique

knowledge that could not be obtained from an assessment of other animals, because dogs

held a special symbolism and could offer a wealth of information and insight into a land

and its people. England was renowned for having a superior quality and variety of dogs,

and this idea played a special part in England’s self-conception.4 The English people

considered their dogs to be representative of themselves and their country, and sent them

abroad as ambassadors, feeling their dogs could convey their strength, the superiority of

their land and climate, and their ability to master nature.5 Wynne and Egerton’s exchange

concerning dogs should be read with an understanding that English assessments of dogs

often invoked evaluations of other aspects of a land and civilization: the quality of the

land and climate, the potential for wealth to be made from the land, and, above all, the

level of civility, order, and intelligence of a people. In this letter from Wynne, a few

4 William Harrison, “Description o f England,” in vol. Ill in H arrison’s Description o fE nglandin
Shakspere’s Youth, ed. Frederick J. Furnivall (London: N. Trubner& Co., 1878), 40.
5 Ian Maclnnes, “Mastiffs and Spaniels: Gender and Nation in the English Dog,” Textual Practice\o \. 7 no.
1 (2003): 26-30. The idea o f dogs representing humans in England applied on both a personal and national
level. In England, there was a “tendency to see dogs as a symbol of nation,” and in English theater, a dog’s
personality was often conflated with its owner’s. See Teresa Grant, “Entertaining Animals 1558-1625,” in
A Cultural History o f Animals in the Renaissance ,ed. Bruce Boehrer (Oxford: Berg, 2007), 99-101.

3

quick sentences about canines served to reinforce opinions the English already held: that

the English direly needed to come tame the American land and teach its people civility.6

Because the English used dogs as a measurement of several aspects of civility,

including intelligence, class structure, and military might, it is important to study

colonists’ expectations and impressions of native dogs. Though it may be difficult to do

so with great precision, it is useful to study the colonists’ varying views of dogs in

Europe and America, because it contributes fresh knowledge to our understanding of how

English colonists’ early concepts of Americans were formulated. Perceptions of native

dogs helped form or reinforce preexisting opinions of native people and steer the path of

English colonization in America. The native dogs and the way natives interacted with

dogs were one component of the system that convinced colonists that they needed to

bring civility to the American land, people, and culture.

Investigating Canines in the Early Modem Period

In order to proceed with this examination of English opinions of America as

drawn from evaluations of native dogs, I will start with an overview of the multiple

meanings attributed to canines in English culture. In England, interactions with dogs had

a variety of implications; the dominance of humans over dogs held religious significance,

the degree of training and breeding to which a dog had been subjected reflected upon the

owners’ intelligence, wealth, and military strength, and possession of a certain type of

dog could denote a range of social strata, revealing an owner to be either wealthy, well

connected, poor but hard working, or merely a vagabond. After broadly contextualizing

6 John Smith, ilA Map o f Virginia: With a Description o f the Countrey, the Commodities, People,
Government and R elig ion,” (Virtual Jamestown Project, Virginia Center for Digital History, University of
Virginia, 2000).

4

human views of canines in late-sixteenth-century England, I will then more closely

examine five separate categories of dogs the English would have been familiar with,

focusing on their social meaning and typical, accepted human interactions. Within each

category, I will then examine whether or not the colonists anticipated finding these types

o f dogs in Virginia, whether they actually encountered them or not, and what it meant to

them that the American land and people did or did not possess each type of dog.

For consideration of what sort of canines the English would have expected to find

in Virginia, I have consulted both English and Spanish accounts of America, because the

construction of English colonists’ expectations of Virginia was influenced by reports

from both. Spaniards had more experience in the New World, and several of their

accounts of America were translated into English and made available in England prior to

the settlement of Jamestown, such as Gonzalo Fernandez de Oviedo y Valdes’s 1535 La

historia general de las Indias, translated into English by Richard Eden, and made

available in London in 1555; Bartolome de las Casas’ 1552 Brevlssima relacion de la

destruycion de las Indias, translated and published in English in 1583; and Jose de

Acosta’s Historia natural y moral de las Indias, translated and published in English by

1604.7 Although English colonization occurred a century after Spanish colonization,

English sailors, pirates, and explorers with experience in America also wrote accounts

that circulated throughout England. Given the sparing nature o f dogs in these accounts, it

is necessary to pull small pieces from a variety o f sources. While this necessitates a more

limited examination of each source, it does create a meaningful mosaic of the

observations, attitudes and thoughts of Europeans in America, rather than the opinions of

“Spanish Historical Writing A bouttheN ew World,” John Carter Brown Library website, exhibition
written by Angel Delgado-Gomez,
www.brown.edu/Facilities/John_Carter_Brown_Library/spanishhistorical/pages/history.html.

http://www.brown.edu/Facilities/John_Carter_Brown_Library/spanishhistorical/pages/history.html

5

a select few. Once I have established colonists’ expectations, I will explore how the

natives were perceived to interact with each type of dog, and what that meant to the

English. After studying each type of dog, and their acceptable and unacceptable uses

according to English culture, I will present a fuller idea of how the English viewed both

the presence and absence of certain dogs on Virginian soil. This will show that the

colonists’ view of native human/dog relationships was overwhelmingly negative, and

would have encouraged colonists’ belief that the native people, culture, and land was

inferior to their own, and needed to be improved upon to more closely resemble the

civilized culture and society of England.

Breeding Dogs: Art, Social Statement, and Religious Obligation

A particularly revealing component o f Wynne’s letter is that Egerton inquires

about a specific type of dog. Egerton is able to ask about bloodhounds because the people

o f England maintained distinct breeds, or “sorts” of dogs. The presence of distinct breeds

is a revealing aspect of the English culture because, as animal and social historian Sandra

o

Swart notes, the existence and concept of breeds varies from culture to culture. The

English desire to create and maintain separate breeds, to breed for certain traits, and to

exhibit preferences for certain breeds, indicates a culture which sought to control and

order nature. Wynne’s unsuccessful attempt to identify any specific sort, or breed, of dog

8 W hat constitutes a separate breed o f a species, or breakdown o f a larger category o f animal, varies from
culture to culture. For example, France acknowledges seventeen types o f shepherds, while the Middle East
acknowledges three. The English culture leaned heavily towards delineating and labeling different sorts o f
dogs based on duty, behavior and appearance, resulting in a large number o f “breeds.” This distinguishes
them from cultures that have only two types of dogs, and choose to establish a difference only between
“tame dogs” and “wild dogs.” Sandra Swart and Lance van Sittert, introduction to Canis Africanis: A Dog
History o f Southern Africa, ed. Sandra Swart and Lance van Sittert, vol. 5, FIuman-Animal Studies (Boston:
Brill Academic Publishers, 2007), 281-287.

6

in America, exemplifies one of many disparities between English and Native American

culture.9

Anthony Pagden has argued that feelings of European-Christian cultural

superiority in the early modem period were based largely on the belief that man’s ability

to alter and use nature in order to meet human needs “was the crucial part of what it was

to be a man, for Nature had been given by God to man for his use, for him to

transform”10 This reasoning led to the rationale that native cultures not actively

transforming and improving nature were the cultures of lesser forms of men. Pagden also

argues that Europeans came to believe Native Americans had the potential to be brought

to civility with the right influences, education, and exposure to European culture.11 This

belief that Americans merely needed to be civilized meant that any evident diversion of

American cultural practices from European cultural practices buoyed arguments that the

English needed to establish a settlement in America, in order to educate the native

inhabitants and introduce them to European cultural standards.

As something Europeans expected men to have control over, animals, dogs

included, were one indicator of American levels of civility.12 Wynne’s unsuccessful

search for a specific breed of dog in Virginia indicated that the people o f Virginia lacked

the skill that enabled humans to maintain separate breeds: the ability to manipulate nature.

9 Barbour, Jamestown Voyages, 246.
10 Anthony Pagden, “Shifting Antinomies: European Representations o f the American Indian since
Columbus,” in Visions o f America Since 1492, ed. Deborah L. M adsen (London: Leicester University Press,
1994), 23.
11 Anthony Pagden, The Fall o f Natural Man: The American Indian and the Origins o f Comparative
Ethnology (New York: Cambridge University Press, 1982), 146-209.
12 In addition to assessing the amount o f edible game available to colonists for sustenance or sport, and the
study o f natural history, obtaining evidence o f men civilized enough to control animals is oneofthem any
reasons explorers were expected to collect information on all the animals in a given land. Sir Edward Hoby,
“Instruction for a voyage o f reconnaissance to North America in 1582 or 1583,” vol. 3, New American
World: A Documentary H istoiy o f North America to 1612, ed. David B Quinn, et al. (New York: Amo
Press, 1979), 239-345.

7

According to Pamela Long, in the sixteenth century, the ability to execute a technical

skill was associated with the ability to reason.13 Joyce Chaplin argues that the English

believed their technology was superior to that of the Native Americans, and the English

took their “superior technology” as proof that they were more advanced people who

deserved to inherit this “new land.”14 The English viewed their capacity for manipulating

dog breeds as a technology of sorts, because breeds took skill to create and maintain, and

were used to make labor easier. More so, it appears that to the colonists, English dogs

were considered a technology.15 Their ownership was certainly restricted from Native

Americans like modem weapon technology. In 1619, colonists passed a law forbidding

the English to trade their dogs to Americans.16 English colonists’ took faith in their

ability to control and create superior dogs as evidence of their superiority over Virginians

in areas o f reason and technical skill, and validation of their perceived need to colonize

America.

The English believed that breeding dogs was an art to be learned and perfected.

For example, Thomas Cockayne’s A Short Treatise o f Hunting was written to assist

people with this, and other exercises associated with hunting.17 Cockayne, a country

13 Pamela O. Long, Openness, Secrecy, Authorship: Technical Arts and the Culture o f Knowledge from
Antiquity to the Renaissance (Baltimore: Johns Hopkins University Press, 2001), 223-224.
14 Joyce Chaplin, Subject Matter: Technology, the Body, and Science on the Anglo-American Frontier,
1500-1676 (Cambridge: Harvard University P ress,2001).

15 Anthropological studies have shown that European dogs were larger and strongerthan dogs in North and
South America. Marion Schwartz, A History o f Dogs in the Early Americas (New Haven: Yale University
Press, 1997), 162.
16 “Proceedings o f the Virginia General Assembly, 1619” (Virtual Jamestown Project, Virginia Center for
Digital History, University ofVirginia, 2000).
17 Pamela Long points out that instructional books such as this were more often written about arts, such as
breeding hunting dogs, that were associated with people of power and wealth. She argues that in the 16th
century, there was a culture o f sharing knowledge o f such arts, either verbally or through writing. The
written work could be undertaken for many reasons, from a desire to please a patron, to exhibit personal
ingenuity, to a genuine desire to share trade secrets that could help others (with the assumption that theory

8

gentleman from Derbyshire, bom in 1519, writes from personal experience about the

breeding and training of hunting dogs.18 His recommended process of breeding is

exacting, calling for complete control of both the male and female dog, explaining that

the female should mate with no other dog but the chosen sire, that the sire should “serve

her but three times,” and that the chosen sire should first have proven himself in a ‘Tarre

fled” chase.19 Another author describing his method discloses that there is also a

preferable time of year for all o f this breeding to occur, writing, “let your Dog and Bitch

couple when the moon is in Aquarius or Gemini, for these reasons: They that are then

engendered will never run mad, and the litter will be of more Dog than Bitch whelps, nay

double.”20 This author also includes the helpful hint that “a young Dog and old Bitch

bring excellent Whelps.”21 Once the hound is pregnant, Cockayne advises that the mother

“must be kept with meate and water very carefully under locke and key in the kenell, and

be walked every day half an houre abroade in a line, and her kennel shifted every week

once.”22 The implication of Cockayne’s three pages of instruction is that without

following these directions, without preparing a dog for mating, overseeing that mating,

and supervising the pregnancy, the breeding process will not result in a litter of

successful hunting dogs. An effective dog breeder then, needed not only to exercise tight

control over the parent dogs, but also to possess knowledge of the breeding process.

According to Pamela Long, in the sixteenth century, the ability to execute a technical

alone would not enable a person to successfully practice an art), and contribute to the existing body o f
knowledge. Long, Openness, Secrecy, Authorship, 210-243.
18 Sir Thomas Cockayne, A Short Treatise o f Hunting, 1591, no. 5, Shakespeare Association Facsimiles
(Warwick Square, E.C.: Oxford University Press, 1932), v, B-B3.
19 Cockayne, A Short Treatise o f Hunting, B3.
20 Anonymous, A Treatise o f oxen, sheep, hogs, and dogs; with theirnatures, qualities and uses, (London,
1683), 50. Although written around 150 years after Cockayne’s work, there appears to be little variation in
breeding method for dogs over this period o f time.
21 Anonymous, A Treatise o f Oxen, Sheep, Hogs, and Dogs, 50.
22 Cockayne, A Short Treatise o f Hunting,^?).

9

skill was associated with the ability to reason.23 When a high quality dog was produced, it

reflected well on the breeder, emphasizing his intelligence, technical skill, and mastery of

nature.

The act of breeding was not only important for signifying intelligence, or talent

with this specific skill-set, it could also denote social status. Inbreeding, choosing and

gaining access to “good” dogs in order to mate them was not always an easy task. The

mating process should not begin with a random choice of two dogs, because not all dogs

were seen as equal. There were desirable traits to breed for, depending on the sort o f dog.

For example, when breeding hounds, ideal parents were “durable, well mouthed, cold

0 Anosed, round footed, and well let downe there, with fine steames and small tayles.” But

a breeder also had to carefully consider the age o f the dog, and what attributes he was

most interested in, be it “hardie fighting” or “swift running.”25 Once the type of dog was

chosen, procuring the future parents could involve some legwork and finagling. Ideally,

one would already own dogs worth breeding, but if that was not the case, one must

borrow the dogs. Cockayne advises borrowing from a gentleman or woman, but that

advice assumes that one has a good relationship with a member o f the gentry who has the

sort of dog one was looking for. Wealth also factored into the quality o f breed obtained.

While dogs did not necessarily have to be costly, the price of “goode dogges” could be

very great. The King was said to have the best dogs because he had the money and clout

23 Long, Openness, Secrecy, Authorship, 223-224.
24 Cockayne, A Short Treatise o f Hunting, B3.
25 Ibid, B3.
26 Conrad Heresbach and Bamabe Googe, Foure Bookes o f husbandrie (London: Printed by T. Este,
1596),154. “The Prodigall Men o f our land make hast to fling away Gods treasures... spend yearly an
hundred pounds, two, three, five hundred and much more about dogs, hawkes and hounds and such sports.”
Alexander Whitaker, “Good news from Virginia sent to the counsel and company o f Virginia, resident in
England, 1613” (Virtual Jamestown Project, Virginia Center for Digital History, University ofVirginia,
2000).

10

to buy the choicest parents and thereby breed the best. These factors meant that the

King’s “hounds were held inferior to no mans (through the great choice of whelps which

with much care he yearly bred of his choicest braches).”27 Because the King’s wealth and

status made him privy to the best dogs, and those who knew people with enough money

to have “goode dogges” could borrow them for breeding comparably inpressive dogs,

ownership of more spectacular hunting dogs denoted greater wealth, status, and

connections.

England took a great deal of pride in its dogs. Though some dogs in particular,

like bloodhounds or mastiffs, seemed to gamer more attention, all dogs hailing from

England were considered by the English to be superior for, as Harrison wrote, “There is

no countrie that maie (as I take it) compare with ours, in number, excellencie, and

diversitie of dogs.”28 As for diversity, England laid claim to many dogs. In the husbandry

guide, The Treatise o f Oxen, Sheep, Hogs and Dogs, the anonymous writer claims that

England and Scotland exclusively contain dogs that the rest o f the world is not blessed

with: sleuth hounds, or bloodhounds. The writer also claims that the gaze-hound (beagle),

harrier and terrier, leviner, tumbler, grey-hound, and spaniel are “attributed to this

9Qcountry.’ While the validity o f these assertions is certainly questionable, it is the belief

that they were true that matters most; and it does seem that the English, and people from

other nations, truly believed that England had more and better dogs than all other

3 0places. France was known to have iinported dogs from England, and as Keith Thomas

writes, “English dogs had been in demand since Roman times and it was customary to

27 Smyth, John and Sir John Maclean, vol. 2, The Berkeley Manuscripts (Goucester: J. Be llows, 1883), 363-
364.
28 Harrison, “Description ofEngland,” 40.
29 Anonymous, A Treatise o f oxen, sheep, hogs, and dogs, 44-48.

Ian M achines, “Mastiffs and Spaniels,” 22-23.

11

claim that they were better than those of any country.”31 This reputation helped turn

English dogs into emissaries of sorts. Animals frequently served as ambassadors to

different countries. In the 13th century, an Egyptian king sent a giraffe to Milan because

the giraffe was a symbol o f the exotic, wonderful products produced by African soil.32

Similarly, dogs were often considered a symbolic product of English soiL From the late

sixteenth century to mid seventeenth century, mastiffs were sent to represent England in

foreign countries. Though mastiffs served in England in a variety of capacities for

working men as guard dogs and laborers, their talent at bear baiting garnered them

international attention and eventually elevated them to a higher social standing in

England. The growth of mastiffs’ popularity and rise in social stature from working dog

to gentle dog can be attributed to the fact that they were taken abroad and pitted against

bears for the entertainment o f royals, as a presentation of English strength and culture.

Their success exhibiting English brawn and ferocity turned them into ambassadors of

England.34

In addition to representing England as a polity, dogs represented the type of

humoral bodies that English climate produced. In his Description o f England, William

Harrison demonstrates his belief in the superiority of dogs produced by English soil. He

uses the supposed stupidity of people and animals from cold climates, in this case

31 Keith Thomas, Man and the Natural World: Changing Attitudes in England, 1500-1800, (Oxford:
Oxford University Press, 1983), 109.
32 Eric Ringmar, “Audience for a Giraffe: European Expansionism and the Quest for the Exotic,” Journal o f
World History (2006): 375-397.
33 The m astiffs desirability as a noble dog is clear in a letter written by Sir John Egerton, Earl o f
Bridgewater, W ynne’s correspondent. The letter, written toEgerton’s uncle, Sir Peter Legh o f Lyme Hall,
makes Egerton’s interest in mastiffs evident when he practically begs his uncle fora Lyme Hall mastiff,
professing that he would rather have no “beare dogge” atall than to have a mastiff oflower quality. Lyme
Hall was said to breed the very best mastiff money could buy. John Egerton, “Letter to Sir Peter Legh,”
Legh o f Lyme Hall Correspondence, John Ry lands Library, Manchester, cited in Ian M achines, “Mastiffs
and Spaniels,” 32.
34 Ian M achines,“Mastiffs and Spaniels,” 26-27.

12

Icelandic dogs and people, as a foil to demonstrate the superiority of English dogs and

people. Colder climates were presumed to produce dimwitted creations, a presumption

William Harrison supports when claiming that Icelandic people and dogs eat candles,

believing them to be a delicacy, because, as cold climate dimwits, they do not know any

better.36 As representative products of the English climate and soil, mastiffs were praised

as examples of the strength and ferocity that the English land was capable of producing.

Another popular breed of the time seen as representative of the English humor was the

spaniel, which was praised for the loyalty of spirit that the British Isle could engender.

While mastiffs and spaniels both exhibited positive aspects of the English humor, such as

strength and loyalty, there were, as Ian Maclnnes points out, anxieties associated with the

production of these dogs on English soil. Many believed that mastiffs, while fierce and

strong, were in danger o f giving in to idleness, sleeping all day and not working. Spaniels’

natural disposition was also seen as having a negative side, because they were believed to
o o t

be in danger of slipping from loyal animals to fawning, needy, pathetic animals. These

worries were not limited to dogs. English people were products of the same climate as

spaniels and mastiffs, prompting concern that the English were prone to exaggerate their

loyalties to other countries and leaders to the point of obsequiousness, and had great

potential to become lazy.39 The anxieties raised by consideration of mastiffs and spaniels’

humoral dispositions demonstrates the importance of dogs as representative products of

the humors produced by the English climate.

3 5 Harrison, “Description ofEngland,” 48-49.
36 Ibid., 48-49.
37 Ian M aclnnes, “Mastiffs and Spaniels,” 32-37.
38 Ibid, 29-35.
39 Ibid, 38.

13

Dog breeds were not only products of the English climate, but of the men who

were intelligent enough to breed them, and of God, who gave canines to humans to refine

and improve upon, and humans the intelligence and power to do so. Breeds represented

human’s permission and obligation to exercise control over animals, a charge the English

believed was given by God. In early modem England, theologians accepted that humans

were distinct from God’s other living creations, and stationed above them, citing passages

from Genesis as proof that God had created each animal to fulfill one of man’s specific

needs.40 By this rationale, man was allowed and obligated to use animals as God intended.

Such was the justification for the consumption o f animals as food, observation of animals

to learn moral lessons, and the use o f animals to perform labor.41 Dogs were included in

this line of reasoning, and thus few humans felt any compunction about their daily

interactions with them, from putting them to work, to controlling who their dogs mated

with. Such divinely sanctioned human interactions with dogs, from breeding to training to

hunting, all demonstrated that man maintained control over animals, a sign of civility.42 If

a man did not exercise control over animals, then he was no better than an animal

40 Thomas Aquinas “left a legacy o f assuming there was a large gap between humans and animals,” cited in
Andreas Holger Maehle, “Cruelty and Kindness to the ‘Brute Creation’, Stability and Change in the Ethics
o fthe Man-Animal Relationship, 1600-1850,” in Animals & Human Society, ed. by Aubrey Manning and
James Serpell (New York: Routledge Press, 1994), 82. Hooker wrote that animals are beneath men because
they lack the ability to speak or reason. Richard Hooker, vol. 1 The Works o f that Learned and Judicious
Divine Mr. Richard Hooker with an Account o f His Life and Death by Isaac Walton, arranged by theRev.
John Keble M.A. (Oxford: Clarendon Press, 1888), X.12. William Perkins, The Works o f that Famous and
Worthy Minister o f Chrst in the Universitie o f Cambridge, Mr. William Perkins. The First Volume: Newly
Corrected according to his own copies (London: John Legatt, 1626), 17. 40 “The fear o f you and the dread
o f you shall be upon every beast o f the earth and upon every fowl o f the air, upon all that moveth upon the
earth, and upon all the fishes o fthe sea; into your hand are they delivered. Every moving thing that liveth
shall be meat for you.” Gen. 9:2-3. RSV.
41 Christians claimed a right and obligation to use animals as needed, this included killing animals in order
to eat them, though it was not acceptable to kill animals without reason or commit cruelty upon them.
Andreas Holger Maehle, “Cruelty and Kindness to Brute Creation,” 82-83.
42 Sir Francis Bacon believed science existed to “restore toman that dominion over the creation which he
had partially lost at The Fall,” and the Royal Society encouraged the study ofanimals to see how they
could be of useto mankind. Thomas, Man and the Natural World, 17-27.

14

Christian theologians believed the only time period during which man had lost control

over animals was between the Fall of Man and the Great Flood, which theologians

believed had restored human authority.43 The inability to tame an animal indicated that

something was gravely wrong, if an animal had more control than a man, it was an

inversion of God’s intended order 44 Inversion such as this not only contributed to

disorder, but was often associated with opposition to God.45

Sir Richard Hawkins’ autobiographical Observations contains an example of the

Anglo-Christian understanding of God’s desired relationship between humans and

animals. The Puritan Hawkins describes his travels through the South Sea in 1593, and

reveals an English perspective on the connection between human dominance and

hunting.46 In this paragraph, he describes the way the dolphins and alcatrazes hunt their

prey, likening their methods to the hounds and hawks the English use for hunting, except

that in the South Sea, the animal, lacking a dominant human, keeps the prey:

The manner of hunting and hawking representeth that which wee reasonable creatures
use, saving only in the disposing ofthe game. For by our industrie and abilitie the
hound and hawke is brought to that obedience, that whatsoever they seize, is for their

43 Thomas, Man and the N atural World, 17-25.
44 According to Stuart Clark, the “prevailing mentality” o fthe period was to see things in binary. Either a
society had control over animals, or it did not. Not ruling over animals was an example o f “misrule: the
exchanging o f rules or qualities which were themselves opposite or could be reduced to opposites.... For
wisdom to be opposite to folly, male to female, or authority to subjection.” Misrule was viewed as
characteristic o f opposition to God, including such things as The Antichrist, demons, witches, and tyrants.
Stuart Clark, “Inversion, Misrule and the Meaning o f Witchcraft,” Past and Present 87 (1980): 98-127. The
perception that uncivilized natives were unable to control animals persisted for centuries. In colonial South
Africa, the “wild” native African dogs were equivocated with “poor or subordinate” men, associated with a
type o f misrule, and “could be seen as familiars o f witches.” Tim Maggs and Judith Sealy, “Africanis: The
Pre-Colonial Dog o f Africa,” Canis Africanis: A Dog History o f Southern Africa, ed. Sandra Swart and
Lance van Sittert, vol. 5, Human Animal Studies (Boston: Brill, 2007), 35-49.
^ Clark, “Inversion, Misruel, and the Meaning o f Witchcraft,” 104-110.

The Observations o f Sir Richard Hawkins was written nearly thirty years after Hawkins’ expedition to
the Pacific. Though the original priority o fthe voyage was “ ’to attempt some enterprise againstthe King o f
Spain,”’ in his Observations, he writes with a geographical and natural bent, presenting “discovery” as the
goal o f the voyage. David Loades “Hawkins, Sir Richard (1560—1622),” Oxford Dictionary o f National
Biography (Oxford: Oxford University Press, 2004),
http ://www.oxforddnb.com.proxy .wm.edu/view/article/] 2679.

http://www.oxforddnb.com.proxy

15

master; but here it is otherwise. For the game is for him that seizeth it. The Dolphins
and Bonitoes are the hounds, and the alcatraces the hawkes, and the flying fishes the

47game.

In this observation, Hawkins argues that many animals are bom well suited to hunting,

but only some are, by the industry and ability of humans, forced to bring their captured

prey to a human master. According to his description, the English are industrious and

able, for they have fashioned themselves into masters, and taught natural hunters like

hounds and hawks to bring them, the masters, their game. He points out that the world is

different in the South Sea, dolphins and alcatrazes have no master, and keep their flying

fish for themselves. As a Christian, Hawkins considers it unusual for “reasonable”

humans not to be masters. The idea of animals not submitting to higher beings such as

humans was a type of inversion that connoted anti-Christian sentiment.48 Likeminded

Christians assumed that any humans, like the Americans, who did not choose to make

themselves into “masters” by taming animals were not only party to inversion of order,

but must have either lacked the industry and ability to do so, or were naturally

unequipped to be “masters,” and therefore of a lower natural position than the English

and other “masters.”49

The act of breeding dogs, as well as creating and maintaining distinct types of

dogs, held considerable significance within the English culture and the Christian

human/animal power dynamic. Colonists had specific ideas of how civilized, religiously

enlightened humans should interact with dogs, and the native Virginians did not conform

to these expectations. The physical and behavioral inferiority of Virginian dogs served as

47 Sir Richard Hawkins, The Observations o f Sir Richard Hawkins, Kst in his voyage into the South Sea in
the Year 1593.: Reprintedfrom the Edition o f1622 (London: The Hakluyt Society, 1847), 70.
48 Clark, “Inversion, Misrule, and the Meaning of Witchcraft,” 104-109.
49 Thomas, Man and the N atural World, 28.

16

an indicator that the Indians had yet to M y grasp at least one essential element of

human-ness: the act of transforming nature, because they were deficient in breeding and

training canines. Further, to the English, these unrefined dogs were ambassadors of

Virginia, representative of the land and people. Dogs, then, became another way of

emphasizing the need for the English to settle Virginia, in order to civilize the Natives.

Does this Breed Make my Sort Look Low?

Another important aspect of the exchange between Wynne and Egerton is not

only that Egerton was looking for distinct breeds, but the precise breed he was searching

for was one ofthe most prized dogs ofthe age: bloodhounds.50 In England there were

several different classes o f dogs, and at this time, greyhounds, mastiffs, spaniels and

bloodhounds were very highly ranked.51 The ordering of dogs into social classes

corresponded to a stratification of the people of England. In early modem England, order

was used to give an understandable structure and sequence to every aspect of life. There

were ideas o f social order, religious order, and natural order, which were so closely

entangled as to barely be distinguishable. Every lacet o f England was placed into an

overarching hierarchy that encompassed social, religious, and natural order, in an attempt

to mirror the organization o f English conceptions of heaven.52 Animals too were placed

50 Barbour, “Jamestown Voyages,” 246.
51 Caius seems to prefer bloodhounds and greyhounds, while Macinnes ’ investigations led him to believe
mastiffs and spaniels were favored. John Caius, O f Englishe Dogges The Diversities, the Names, the
Natures, and the Properties, translated by Abraham Fleming (London: A. Bradley, 1880), 5-8, 9-10, 40.
Ian Machines, “Mastiffs and Spaniels,” 31-32.
52 However, there was no official consensus ofhow to place individual people in the hierarchy. Money,
family, relationships, gender, and age all contributed to a person’s status in England, although the weight
placed on these various qualities differed depending on the evaluator. Paul Griffiths, Adam Fox, and Steve
Hindle, The Experience o f Authority in Early Modern England (New York: St. M artin’s Press, 1996), 48.
Anthony Fletcher and John Stevenson, Order & Disorder in Early Modern England (New York:
Cambridge University Press, 1987), 2-4. Keith Wrightson, English Society, 1580-1680 (London: Hutchison,
1982), 28.

17

into this hierarchy, with lions above the other animals, because they were believed to be

the “king of all beasts,” to which all other animals should show deference. The English

concern with maintaining these hierarchies, and order in general, was so great that it is

said Henry the Seventh, after hearing a tale of a mastiff assaulting and killing a lion,

commanded all mastiffs to be hanged. He felt that the mastiff showed no loyalty to his

animal superior, and rebelling against a ruler was a violation of order and law, punishable

by death.53 The division and ranking of animals like dogs and lions often reflected

assumptions about human hierarchies, so that dogs typically owned by people at a

specific level of society were accorded the same respect as that level o f society. However,

this could be problematic because the superinposition of human social order onto canines

did not translate into an obvious sequencing of dogs. For example, pet dogs called

comforters were owned by gentle women, which should automatically qualify them for

gentility, yet they did not perform labor for humans like hunting and working dogs,

meaning they could feasibly be categorized as “gentle” or “currish.” This exemplifies the

simultaneous fragility and rigidity of the social order in early modem England, in which

attempts were made to establish strict, distinct class categories and boundaries in a

society complicated by people in possession of qualities which seemingly placed them in

multiple classes at once. In such situations, a choice must be made as to what

characteristics one values most.54

English social constructs were used to arrange dogs into an ordered hierarchy,

indeed, human social constructs were frequently projected onto nature, whereupon that

“socialized or domesticated” version of nature was used to legitimize human societal

53 Caius, O f Englishe Dogges, 26.
Fletcher and Stevenson, Order & Disorder in Early Modern England, 1-4. Wrightson, English Society,

1580-1680,19-22.

18

structures as being predetermined by God.55 For example, bees were believed to have had

a monarchical power structure with a king in charge, which was taken as evidence that

the English monarchy was the natural political structure as God intended it.56 Like bees

justifying monarchies, dogs were ordered in a way that resembled English society, and

then used to justify English social structures as natural.57 Dogs were especially apt to be

studied, ordered, and then viewed as representative of society, due to their proximity to

humans in daily life, and their enormous variety.58 The apparent importance of human

social order when discussing dogs grows more evident when considering the use of the

word “sort” to describe different kinds of dogs. Keith Wrightson argues that during this

period, use of the formal terms of “degrees” and “estates” was not widespread; instead

the term “sorts” was more prevalent.59 “Sort” was also the preferred term when referring

to a dog’s breed. Although the notion of controlling the mating of dogs to produce

superior offspring was present in this period, the terminology of “breeds” of dogs had not

yet come about. Instead, different types of dogs were referred to as “sorts.” John Caius,

King James, and William Harrison all use the term “sorts” rather than “breeds.”60 This

highlights just how closely the division of dog breeds paralleled human social divisions.

55 Peter Burke, “Fables o f the Bees,” in Nature & Society in Historical Context, ed. Mikulas Teich, et al.,
(Cambridge: Cambridge University Press, 1997),120.
56 Ibid.,120. Foucault describes this way o f thinking and ordering in the late sixteenth and early seventeenth
century as analogy, or thinking that nature repeatedly displayed similar relationships . Michel Foucault, The
Order o f Things: An Archaeology o fthe Human Sciences (New York: Random House Books, 1970), 23.
57 The canine hierarchy closely resembled the human social hierarchy, with some differences due to the fact
that dogs were animals, and thus expected to work for humans. Given this expectation, dogs that worked
and assisted humans were accorded more respect.
58 • •Dog populations were high in England in the early modern period, though their numbers rose and fell
with the human population, complaints abouttheir high numbers exist from the 1530’s onward. Thomas,
Man and the Natural World, 106.
59 Keith Wrightson, “Estates, Degrees, and Sorts in Tudor and Stuart England,” History Today, January.
1987, 17-22.
60 Caius, O f Englishe Dogges.; Harrison, “Description o f England,” 41-50.; James I, “ Where upon our first
coming to the succession ofthis kingdoms, at the sute of divers persons, who had or pretended to have
from the Queene o f famous memoiy our sister deceased,” (London: Robert Barker, 1605).

The correspondence between divisions of human society and canine populations opened

up potential for distance and tension between different sorts of dogs. The perceived social

distance among different dog sorts is evident in the way John Caius writes about them,

especially from the designations he gives them: “gentle,” “coarse,” “curre,” and “other.”

John Caius, a Cambridge scholar and court physician, took on the task of

producing a study of English dogs at the behest of the Swedish naturalist Conrad

f\ 1 r-F-rtGesner. The result o f Caius5 work was his 1570 De Canibus Brittanicis, translated by

Abraham Fleming in 1576 as “O f Englishe dogges”.62 It was intended to be a contribution

to Gesner5s renowned endeavor to chronicle all animals, Historiae Animalium.63 Caius5s

individual work on dogs quickly gained respect, and remained the authoritative text on

English dogs for decades. His work is paraphrased and directly quoted in works like

William Harrison's 1577 contribution to the Holinshed Chronicles, in Harrison's chapter

concerning dogs, and in Edward Topsell's 1607 work The History o f Four Footed

Beasts.64

Caius organized his book by arranging the various types of dogs in England into

categories and placing them in a hierarchy based on their relationships with and use by

humans. Caius claimed that “All English Dogges be eyther o f : A Gentle kinde, serving

the game. A homely kind, apt for sundry necessary uses” or a “currishe kinde, meete for

j : c
many toyes.5 Within the gentle category, he placed hunters and fowlers on top as the

61 Vivian Nutton, “Caius, John (1510—1573),” in Oxford Dictionary o f National Biography (Oxford :
Oxford University Press,2004), http://www.oxforddnb.com.proxy.wm.edu/view/article/4351.
62 Caius, O f Englishe Dogges, “To the Reader”.
63 Nutton, ‘Caius,’ Oxford Dictionary o f National Biography.
64 Harrison, “Description o f England,” 41-50. Edward Topsell, The History> ofFoure Footed Beasts,
Serpents, and Insects (London: E. Cotes, 1658), 129-142.
65 Caius, O f Englishe Dogges, 2.

http://www.oxforddnb.com.proxy.wm.edu/view/article/4351

20

noblest canines, followed by lapdogs.66 The “homely kind” of dogs, such as shepherds or

guard dogs, made up the next category, followed by the “currishe kind,” including mixed

fcJlspecies.

A dog’s place in Caius’ book was ostensibly determined by the jobs the breed

typically performed, but upon closer reading, the social ranking of the dog’s owner is

more significant, and typically determined which tasks a dog was given.68 Just as dogs

were assigned a place in Caius’s hierarchy based on their owner’s social status, human

social status was partially defined by the type o f dog a human owned.69 The “gentle”

category was defined as such because the owners of these types o f dogs were primarily

gentle. Within the “gentle” category, the use of a dog determined its placement. Hunting

dogs were the most noble, because hunting was such a noble sport, slightly more noble

than fowling. The position of hunters over fowlers is due to the belief that hunting so

closely resembled war, and the English culture considered martial valor and chivalry to

be noble pursuits. The act of hunting could be an indicator of social status, as could the

sort of dogs accompanying the hunt. Many people were not legally allowed to hunt,

7 0though many, including clerics, did anyways, for pleasure or sustenance. Clerics were

66 Ibid., 3-22.
67 Ibid., 23-38.
68 The jobs performed by a dog were determined in part by the social stature o f the owner. For example, a
shop owner would likely put a dog to work as a guard dog, a noble woman likely owned a lap dog she
would not put to any tasks.
69 Thomas, Man and the N atural World, 183-245.
70 Practical hunting carried little prestige; see Thomas Elyot, “The Booke Named the Governor,” 68, cited
in Charles Bergman, “A Spectacle o f Beasts: Hunting Rituals and Animal Rights in Early Modem England,”
in A Cultural History o f Animals in the Renaissance , ed. Bruce Boehrer (Oxford: Berg, 2007), 59. Poaching
as a form o f rebellion against rival political factions could be seen as a noble act; see Roger Manning,
Hunters & Poachers: A Cultural and Social History o f Unlawful Hunting (Oxford: Oxford University Press,
1993).

21

forbidden to hunt by the Catholic Church, although that did not always stop them from

owning hunting dogs and doing so anyways.71

It was often difficult to gain access to hunting dogs because breed ownership was

restricted by law, and limited by wealth. During her reign, Queen Elizabeth mandated

that no one living within six miles of any of her houses could own a setting dog, in order

to prevent people besides herself from fowling, thereby preserving game for her own

10enjoyment. Though Caius lists them as coarse dogs, some considered mastiffs hunting

dogs, and as such, the mastiff was often subject to legislation, its ownership regulated by

forest law. People restricted from hunting who insisted on owning mastiffs were expected

to have their mastiff “expediated,” cutting away part of the balls of the feet, so that the

dog would not be able to hunt efficiently. Forest law also dictated who could and could

10not own greyhounds, and under what circumstances a forester could confiscate them.

Leisurely hunting necessitated knowledge of the specific style and ritual of “the

hunt,” and involved the use of a variety of particular types of dogs, the more the better,

which were not cheap.74 In Cockayne’s estimation, for fox hunting alone, “you must

breed foureteene or fifteen couple of small kibble hounds, lowe and swift, and two couple

of terriars.”75 Depending on the game, a hunter may best be served by a terrier, a hound,

or a spaniel, or a combination of the three.76 The Queen appointed men to obtain these

dogs for her to keep, and when King James took the throne, he dismissed her men in

order to appoint his own, declaring “and forasmuch also as we have good proofe that

71 Manning, “Hunters and Poachers,” 77.
72 Elizabeth, “By the Queene,” (London: Robert Barker, 1602).
73 Sir Edward Coke, The Fourth Part o f the Institutes o f the Laws o f England, 2nd series, 5B, Historical
Writings in Law and Jurisprudence (Buffalo: William S. Hein Co., 1986), 308.
74 Heresbach, The Foure Books o f Husbandry, 154.; Cockayne, A Short Treatise o f Hunting, B.
75 Cockayne, A Short Treatise o f Hunting, B.
76 Caius, O f English Dogges, 3-19.

22

gentlemen and others, who delight in the like pastime of hunting and hawking, have and

will be ready at all times of their own good will and respect to our recreations, to furnish

us of sufficient number of Dogges o f all sorts, which we shall have cause to use when

they shall be informed that we have need of them”77 It was important for the monarch of

England to maintain access to a wide range of the best hunting dogs, and favor with

royalty could give a person cause and permission to own more. With such privilege

associated with hunting dog ownership, it is no wonder that it was said, “he cannot be a

gentleman who loveth not a dogge.”78

Just as the exclusivity of hunting as a sport was extended to dogs, the exclusivity

of nobility was extended to dogs, along with the laws the nobility were subject to. The

projected distance between lower and higher levels of canines meant that their

interactions were subject to legislation. The mayor of Liverpool felt it was necessary to

pass a law mandating that mastiffs be tied up, because they were hurting “gentlemen’s

dogs.”79 While these attacks could be attributed to a few aggressive roaming mastiffs,

someone clearly perceived the owners to be partially responsible for the attacks, at least

insofar as their dogs were running loose.80 This perceived canine social dissonance had

an inpact on human interactions. Indeed, laws were made against the “malicious

wounding of animals” because people o f the poorer sort were taking out their frustrations

with the nobility by attacking “gentle” dogs, who were a symbol of wealth, and were seen

to be just as much apart o f the nobility/gentry as the nobles themselves.81

77 James I, “Where upon our first coming.”
78 John Northbrooke, A Treatise Against Dicing, Dancing, Plays and Interludes: with Other Idle Pastimes,
from the Earliest Edition, about A.D. 1577 (London: The Shakespeare Society, 1843), 108.
79 Thomas, Man and the Natural World, 107.
80 Just as unfavored people were banned from the forest, so were their dogs. Dogs caught poaching were
hanged. Thomas, Man and the Natural World, 98.
81 Thomas, Man and the Natural World, 183-245.

23

When taking the hunting dog as an example, we can see that canines played a

significant role in early modem English culture, as things to be ordered and controlled,

and as a mirror of society. The implications of owning a hunting dog could vary. Simply

owning a hunting dog conferred gentility, though some breeds received more respect than

others, all hunting dogs were more respectable than a simple, coarse, working dog. The

dogs available to a person depended upon the individual’s wealth and connections; the

sort o f person a dog owner was could be decided simply by judging their dog.

The Gentlest Dogs: Hunters and Fowlers

Conceptions of Hunters and Fowlers in England

Within the level of “gentle” dogs, there were three divisions: hunter, fowler, and

comforter. I will begin this investigation with the most prestigious: the hunting dog.82 At

the level of hunter, there is yet another ranking system, because certain dogs were prized

over others, depending on their method of hunting. For example, in Caius’ account the

“tumbler” and “thievish” dogs were placed after the bloodhound because they did not

capture prey in an honorable way; instead they hunted through deceit.8 J The hunting

category contains several different types of dogs bred to have physical traits conducive to

serving their specific purpose in the hunt, from smelling prey to chasing it. These canines

possessed many innate talents due to breeding, but were also trained intensively to

perform their duties, in order to refine their natural abilities. Breeding and training then,

were equally important in creating the ideal hunting dog, and Caius’ hierarchy reflects an

Caius, O f Englishe Dogges, 3-13.
“ ...for deceipt and guile is the instrument whereby he maketh this spoyle, which pernicious properties

supply the places o f more commendable qualities...” Ibid., 11-12.

24

assessment of the dogs’ natural gifts, as well as the jobs they could perform when

properly trained.

The first dog Caius writes about is called the harrier, “that kinde of doge whom

nature hath inbued with the virtue of smelling, whose property it is to use a lustiness, a

readiness, and a couragiousnes in hunting, and draweth into his nostrils the ayre or sent of

the beast pursued and followed.”84 It is important to note that, according to Caius, the

harrier is imbued with the ability to smell by nature, meaning that this is not an ability

that can be taught, only refined to better serve man. But Caius spends little time

discussing the process of training, and instead focuses largely on describing each hunting

dog’s innate strengths. For bloodhounds, he notes their ability to smell blood, and thus

track a living, dying, or dead beast. For beagles, or gazehounds, Caius notes that they

“excelleth in perspeicuitie and sharpeness o f sight altogether, by the virtue whereof

being singular and notable, it hunteth the foxe, and the hare...”85 “Terrars,” or terriers,

which were used to hunt badgers and foxes, earned their name because they literally

terrorize the fox or badger by sneaking into its hole and nipping and biting at it.

Greyhounds are notable for their swiftness, and according to Caius, tumblers excel as

hunters because of their “craftes, frauds, subtelties and deceiptes.”86 For the hunting dogs,

Caius not only describes their ideal personality and skill level, but their ideal physical

shape, for example, the bloodhound should have “lippes o f a large size,” and “eeres of

0 7 ,

no small length.’ There are, then, a wide variety of strengths and physical types that

characterize the many dogs that the English considered “hunting dogs.” This means that,

84 Ibid., 3.
85 Ibid., 8-9.
86 Ibid., 9-12.
87 Ibid., 5.

25

though the bloodhound may have been considered the most noble by some, the English

identified many types o f dogs as hunting dogs, and could potentially have been impressed

by many dogs besides the bloodhound. Wynne’s letter should not mislead us to assume

that the English colonists would have only taken bloodhounds as a sign of Virginian

Natives’ gentility and hunting ability.

After hunting dogs, Caius moves onto fowling dogs, which are categorized less by

their skills (like the hunting dogs by nose, sight, or hearing), and more by whether they

hunt land fowl or waterfowL88 Setters are praised for “making no noise either with foote

or with tounge, whiles they followe the game,” while spaniels are praised for the

excellency in hunting water fowl, though they are additionally notable for being able to

fetch lost ducks and arrows out of the water.89 Like the hunting dogs, the fowling dogs

are bom with special traits that make them innately superior for each of their offices,

whether because of their natural swimming ability or keen eyesight.90

Each hunting and fowling dog had intrinsic physical traits that enabled them to

best perform their duties; however, these traits alone were not enough to prepare them for

hunting. A hunting dog needed to be well trained. Though training was not his focus,

Caius understood that a good hunting dog was not simply the product of nature and

breeding, but of instruction, writing that the water spaniel’s talent for fowling originated

“partly through a natural towardnesse, and partly by diligent teaching.”91 As such, the

possession of a talented hunting dog signified not only that the dog was bred o f excellent

stock, but that it was trained by someone skillful. Training a dog necessitated a close

88 Ibid., 14-19.
89 Ibid, 15-18.
90 Ibid., 16-18.
91 Ibid., 16-17.

26

connection and understanding between master and animal servant, as noted in Cains’

description of the setters which, “attend diligently upon theyr master and frame their

conditions to such beckes, motions, and gestures, as it shall please him to exhibit and

make.”92 According to the Treatise o f Oxen, Sheep, Hogs, and Dogs, the training process

“differs according to the several ways and customs of the countries.”93 A dog trained to

follow the noble, French rituals of the hunt would be more highly regarded than a dog

merely helping his owner hunt for subsistence.94 In any style, the trainer had to develop

an understanding with the animal, and maintain it, which called for control o f the animal,

and the intelligence, or skill, o f the trainer to understand and execute the process. While

all civilized men were expected to be able to maintain control of animals and train them,

it was still considered a skill to be mastered.

Hunting with a dog not only reflected the good breeding and training of a dog and

the intelligence and dominance o f the owner, it reflected the military skill o f the master.

A well-trained dog made for better hunting, and the better a man was at hunting, the more

skill he was presumed to have militarily, because hunting ability correlated to military

knowledge.95 In Europe, dogs had long been used for combat; in fact the English prided

themselves on the belief that their dogs were some o f the best for this purpose.96 Hunting

in this period, which typically involved a dog o f some sort, was known for bearing “a

92 Ibid., 15.
93 Anonymous, A Treatise o f oxen, sheep, hogs, and dogs, 50-51.
94 “Practical Hunting ‘containeth therein no commendable solace or exercise, in comparison with other
forms o f hunting’” Thomas Elyot, Sir Thomas E lyo t’s The Book Named the Governor, ed. John M Major
(New York: Teachers College Press, 1969), 68; cited in A Cultural History o f Animals in the Renaissance,
ed. Bruce Boehrer (Oxford: Berg, 2007), 59.
95 Roger B. Manning, Hunters and Poachers, 35-36.
96 John Grier Vamer and Jeannette Johnson Vamer, Dogs o f the Conquest (Norman: University o f
Oklahoma Press, 1983), 33-34.

27

• QHcertain likeness with warre.” According to the Booke o f the order o f Chivalry, the

QO
relationship was simple, “a knight must hunt.” Hunting was viewed as the ideal exercise

to prepare gentlemen for war, as advocated by Cockayne, among many others, for

“Hunters by their continuall travaile, painfull labour, often watching, and enduring of

hunger, of heate, and of cold, are much enabled above others to the service o f their Prince

and Countrey in the warres.”99 Thus the human/dog interaction of hunting was thought to

endow the human half o f the pairing with the physical endurance and military

intelligence needed for success in war.

When considering all o f the things that it meant to have a hunting dog, then, we

see that the implications vaiy widely. A dog’s breed could be of greater or lesser repute,

and a dog could be an excellent specimen of its breed, or not. The health, quality and

breed of a dog were a reflection o f the owner, and the owner’s ability to procure a certain

specimen reflected his wealth, status, and good taste. Beyond the physical body of the

hunting dog, human interactions with hunting dogs carried great symbolism. Ownership

o f a prestigious hunting dog conferred prestige on its owner. A well-trained, talented dog

likewise indicated that its owner possessed one trait o f civility: dominion over animals, as

well as military acumen and skill with the art-form of breeding and training. All of this

symbolism must be considered when inspecting the English expectations and

observations of American hunting dogs. Although commentary on dogs is somewhat

sparse, it is possible to establish a sense of English expectations of dogs in America by

97 Count Baldassare Castiglione, The Booke o f the Courtier, transl. Sir Thomas Hoby, vol. 23, The Tudor
Translations (New York: AMS Press, Inc., 1967), 54.
98 Ramon Lull, The Booke o f the Order o f Chivalry, transl. William Caxton, no. 168, Early English Text
Society (London: Oxford University Press, 1971), 31-34.
99 Cockayne, A Short Treatise o f Hunting, A3.

28

looking at the accounts of the New World that circulated in England prior to the

Jamestown settlement.100

Seeking Hunting Breeds In America

English expectations of Americans and their hunting dogs were established

partially through access to Flemish engraver/publisher Theodore de Bry’s “A Briefe and

True Report of the New Found Land of Virginia,” based on the watercolors of English

artist John White and the text of Thomas Hariot. White’s watercolors were created after

he was hired as an artist to accompany an exploratory expedition to Virginia, in 1585,

which Hariot also took part in. At the encouragement of Richard Hakluyt, de Bry created

copper engravings based on White’s work, and published them alongside Hariot’s text.

The resulting product was published in four languages in 1590 and later included in the

de Biy family’s thirteen-volume project entitled America. This work was extremely

popular and remained relevant as an ethnographic reference into the nineteenth

century.101 Those who viewed de Bry’s work could note many images depicting Indians

in the background hunting with bows and arrows.102 Joyce Chaplin speculates that this

100 Dogs were so ubiquitous that they were not often written about in England, let alone in America.
Thomas, Man and the Natural World, 103. With so many exotic animals unknown by Pliny in America,
Native dogs, while different, were not different enough to be written about extensively. Varner, Dogs o f
Conquest, 3-4.
101 Michael Gaudio, Engraving the Savage: The New World and Techniques o f Civilization, (Minneapolis:
University ofM innesotaPress, 2008), xii-xiii.
102 John W hite’s watercolors did not contain such background illustration. Theodore de Bry imagined and
included the backgrounds in his engravings. His understandings orassumptions about howthe natives
hunted were based on his reading and conversations with people who had been to Virginia. His assumption
that the natives hunted without dogs was either based on su ch “knowledge,” or imagined due to his
understanding that the natives possessed limited technology. John W hite’s watercolor o f “The Indian
Village ofPomeiooc” contains a dog walking alongside a man, but this was not included in de Bry’s
interpretation o f the same scene. John White and Theodore de Bry, “Index o f White Watercolors and de
Bry Engravings,” (Virtual Jamestown Project, Virginia Center for Digital History, University ofVirginia,
2000). For more on European understandings ofthe limitations o f native technology, its correlation to

29

interest in Indian bows and arrows was due to a certain correspondence to the English

long bow, and a desire to understand what kind of military strength they possessed, which

1 mwould best be tested by consideration of their hunting skills. It was also a way to show

the bounty o f deer and other animals in the land ready to be obtained and enjoyed as food.

While the deer are bountiful in the pictures, the dogs are not. In all of the scenes of buck

hunting there is not a single image of Indians hunting with dogs.104 Nor are any dogs

present in the scene depicting natives killing waterfowl Considering all the meaning the

English ascribed to hunting dogs, the possible interpretations range widely: do the

Virginian land and climate not produce skilled hunting dogs? Do the people not know

how to breed hunting dogs? Do the people not exercise enough control to train the dogs?

If aland is absent of hunting dogs, the gentlest of dogs, is it also absent of gentlemen?

A work now called “The Drake Manuscript” would have reinforced such negative

expectations. It is unknown who wrote and illustrated this account of travel in America

and the Caribbean, though some speculate it was French Huguenots travelling with

Francis Drake. Like White’s work, none of the images depict natives hunting with dogs,

but this work goes a step further by offering a description o f American dogs, stating:

one may as well call them wild dogs which are found in the woods and hunt small
pigs and calves and eat them, living only on animals. The normally are in the woods
to find food... These dogs are difficult to tame being fierce and mean and one can
only tame them if one catches them young or kills them.105

The way the author describes it, these wild dogs were both a product of nature, and the

result of a paucity o f human artistry or industry.

lower civility, and the way this was manifest in European engravings, see Michael Gaudio, Engraving the
Savage.
103 Chaplin, Subject Matter, 111-112.
104 White and de Bry, “Index o f White Watercolors and de Bry Engravings.”

Patrick O’Brian, foreword to The Drake M anuscript in the PierpontM organ Libraty: Histoire Naturelle
des Indes, ed. Verlyn Klinkenborg (London: Andre Deutsch, 1996), 262.

30

Given the dearth of stories, pictures, or reports containing descriptions of natives

having or using hunting dogs, the Jamestown colonists likely did not anticipate finding

any. Indeed, John White’s later account of natives hunting does not include dogs. In “The

Fourth Voyage Made to Virginia,” John White describes the way the “savages” hunted

deer without use of dogs or weapons: “These Savages being secretly hidden among high

reedes, where oftentimes they find the Deere asleep, and so kill them.”106 This hunting

method did not resemble the noble hunting strategy with which the English were familiar.

As Caius’ description of the thievish hunting dog testifies, using deceit to catch prey was

considered less noble to the English than using skill.107 The nobler approach was not to

trick prey but to best it physically, whether because o f a dog’s ability to catch the scent of

an animal and lead hunters to it, or the ability to seize it through superior speed. John

Smith’s observation of the native hunting style did not simply note the absence of dogs, it

went a step further and placed natives in the role of dog. He claimed, “When they have

shot a Deare by land, they follow him like blood hounds by the blood and straine, and

oftentimes so take them”108 With no dogs involved, and with men acting like animals,

native hunting styles were perceived as ignoble, and an example of a dangerous inversion

of God’s intended order.

Peter Wynne’s account is the only one that offers an example of the use of dogs

for pursuit of prey, though it was for fowling, a lesser sport than buck hunting, and he

described these dogs as “nothing tame.”109 Though fowling was still certainly a gentle

106 John White, “The Fourthe Voyage Made to Virginia with three Ships, in the year 1587, Wherein was
transported the second colony,” (Virtual Jamestown Project, Virginia Center for Digital History, University
o f Virginia, 2000), 392-393.
i n 7

Caius, O f Englishe Dogges, 10-12.
108 Smith, “A Map ofVirginia.”
109 Barbour, “Jamestown Voyages,” 246.

31

sport, the scene as Wynne described it more closely resembled chaos than the gentle art

o f fowling as he knew it, because according to his observation, they were not even using

fowling dogs. Wynne labeled their dogs “wamers,” or “curr dogs.” John White described

yet another example of inproper hunting in less detail, explaining that he believed the

women of Secota killed animals with magic, not hunting dogs.110 Whichever version of

hunting English colonists believed the Americans partook in, from hunting with mutts, to

acting as bloodhounds, to using magic, none of them, as far as English culture was

concerned, were as noble or as civilized as English hunting.

The English colonists had specific ideas of how hunting dogs should look and act,

and how people should interact with them From stories and pictures, they were primed to

believe that the American natives did not own or use hunting dogs. Once they arrived in

America, those that witnessed differently, like Peter Wynne, were still less than

impressed with the type of dogs they did use, and their level of control over them 111

Because dogs were a symbol of status, wealth, and military prowess, these assessments

suggested that the native people were inherently less gentle than the English gentlemen in

Jamestown, less wealthy, less skilled militarily, and on top of that, unable to frilly

exercise control over nature, which went against God’s command and design. Not only

were the dogs unimpressive to begin with, but the native people either did not possess the

110 John White, “The True Pictures and Fashions o f the People in that Part o f America Now Called
Virginia,” (Virtual Jamestown Project, Virginia Center for Digital History, University ofVirginia, 2000).
111 This added to the already ongoing European debate over the natural disposition o f the Native Americans.
Anthony Pagden describes the arguments within the Catholic Church and Spain in general regarding the
“nature” of the American natives as a continually evolving argument, from the time the Spanish first
inhabited America throughout their first century there. Pagden, The Fall o f N atural Man. Fikewise, as
Chaplin shows, the English were constantly attempting to properly position themselves relative to the
natives, with an inclination to, in theend, find themselves in a position o f superiority. Chaplin, Subject
Matter, 74-85.

32

God-given skill to improve upon the their inferior animals, or did not understand God’s

desire for them to do so, and as such, were wasting the natural world God had given them.

Comforters

Negative Assessments o f Comforters in England

Although the colonists encountered no hunting dogs they were familiar with, and

would not consider the native Virginians and their dogs “gentle” on that account, there

was another category of dog that was also considered “g e n t l e t h e petite lapdog, or as

Caius calls them, “comfortors.” Caius describes them as “delicate, neate, and pretty,”

asserting that the smaller they were, the more pleasure they brought their owners, most

often gentle women. It seems that it is this characterization of the stereotypical comforter

owner that earns the lapdog its gentle status, because Caius chooses to categorize them as

such despite an otherwise scathing description of the petite canines. Though gentle, the

comforters are inherently lower than hunting dogs, firstly because they do not engage in

any noble activities, secondly because they are typically owned by gentle women, and

thus seen as feminine and frivolous.112 Caius reports that gentle women can love these

dogs more than their own children, though any women who love a comforter so intensely

are worthless and most likely barren.113 When describing human interaction with the

112 In contemporary art, dogs represented loyalty, fidelity, reason, and wit, but lapdogs often indicated more
than loyalty and wit, symbolizing the seductive nature o f the owner. Victoria Dickenson, “Meticulous
Depiction,” in A Cultural History o f Animals in the Renaissance, ed. Bruce Boehrer, (Oxford: Berg, 2007),
191-192.
113 Despite his disparagement o f people who love their dogs more than their children, or who lavish
affection on dogs who do nothing, his critique may not be against any type o f affection towards canines.lt
seems that some canines may be worthy o f affection, and people were expected to occasionally exhibit
these emotions towards their dogs. In the section o f A Treatise o f Oxen, Sheep, Hogs, Dogs containing
medical advice for treating distemper, the authormakes a special provision for the owner who feels love or
empathy for his dog. His first recommendation for dealing with a distempered dog is to “separate him from
the rest o f yourD ogs, and knock him on the head,” bu the admits that some people may not want to do so,

33

comforters, Abraham Flemming, who translated Caius’ work into English, added a few

especially harsh lines, writing,

these dogges are little, pretty, proper, and fine, and sought for to satisifie the
delicatenesse of daintie dames, and wanton womens wills, instruments of folly for
them to play dally withal, to trifle away the treasure of time, to withdraw their
mindes from more commendable exercises, and to content their corrupted
concupiscences with vaine disport114

Caius’ overall critique of these animals and their owners is that they produce nothing and

have no talent; they must be cared for by humans, while not offering anything in

return.115 Not only is this a condemnation of the unnatural human/animal relationship, it

is a condemnation of the owners who have not attempted to improve the dog in any way

in order to make it useful. Additionally, as Flemming notes, these dogs distracted women

from other exercises. He does not view this as a positive aspect of the female/comforter

relationship, though others may have. While playing with their comforters prevented

women from engaging in conventionally productive activities like gardening and

needlework, it also prevented them from engaging in the sort of activity that may have

tarnished their reputation. In some ways then, these dogs served as a way for women to

stay busy, inside their homes, and away from more morally troubling activities.116

offering another tack, “if your affection to your dog surmounts your using him so severely... I have one
receipt, which I hope may cure any o f the aforesaid madnesses...” and he goes on to offer a medicinal
alternative. It appears that it was acceptable and expected for an owner to occasionally develop warm
sentiments towards his dog, so long as it was a dog contributing to the world. However, as the comforter
was not a working dog, such fondness was frowned upon. Anonymous, A Treatise o f oxen, sheep, hogs,
and dogs, 57-58.
114 Caius, O f Englishe Dogges, 20-21.; Machines, “Mastiffs and Spaniels,” 36.
115 Keith Thomas suggested that one ofthe reasons eccentric pets were accused o f being witches familiars
in the early modem period was the lingering suspicion o f any close relationships between animals and
humans. In this period, there was a particular emphasis on distinguishing men from animals and
maintaining boundaries between the two. James Serpell, “Guardian Spirits or Demonic Pets: The Concept
o fthe W itch’s Familiar in Early Modem England,” in The Animal/Human Boundary, ed. Angela Creager
and William Chester Jordan (Rochester: University o f Rochester Press, 2002), 158-160.
116 As Jennifer Munroe points out, staying out o f trouble and in the home was a good start for a woman’s
reputation, but it was preferable for women to be doing something in the home that didn’t attract negative

34

While Caius expresses negative opinions of comforters and their owners, he

attempts to find positive attributes for the group. It would appear that he does so in order

to maintain and justify his canine hierarchy - which is organized foremost by the type of

owner who possessed each sort of dog. As such, Caius is obliged to categorize highborn

women’s comforters as “gentle,” and must justify the comforter’s gentility in the face of

their idleness. To do so, Caius emphasizes the fact that comforters come from Malta,

which connects them to the Knights of the Hospitaller, who resided in Malta. Such an

association gives the comforters some potential to be protectors, because the Knights of

the Hospitaller were “courageous and puisaunt souldiours valliauntly fighting under the

11 n

under the banner of Christ their unconquerable captain.” Caius goes on to report a

single redeeming use for these dogs, describing their assistance to sick persons, “these

little doges are good to asswage the sicknesse ofthe stomacke being oflenetimes

thereunto applied as a plaster preservative, or borne in the bosom of the diseased and

weake person, which effect is performed by theyre moderate heate.”118 He believes these

dogs heal not only by soothing the stomach with their body heat, but through a humoral

connection to the owner, actually take the sickness of the human into their body, often

killing the dog, but saving the owner.119 Though Caius attempts to prove the comforters

gentility by listing what he believes to be their only positive qualities, it is their pampered,

idle existence that makes them most believably “gentle.” Much like their noble owners,

they were meant to spend the day lounging, being fawned over, and being fed by others.

attention, like writing, or worse, having yourwriting published. Jennifer Munroe, ‘“ In this Strong
Labourinth, How Shall I turn?’: Needlework, Gardens, and Writing in Mary W roth’s ‘Pamphilia to
Amphilanthos,’” Tulsa Studies in Women’s Literature, 24 (2005): 35-55.
117 Caius, O f Englishe Dogges, 20-21.
118 Ibid., 21-22.
119 Nutton, “Caius,” Oxford. Dictionary o f National Biography.

35

They served to live the same lives as their owners, and in doing so, bring them comfort

and company.

Negative Assessments of Comforters in America

We can anticipate that the English had a place in their world view to understand if

the natives they encountered kept pet dogs, and that is, given Spanish accounts, likely

what they anticipated finding. However, much like the kind of comforter dog Caius wrote

about, the types of pet dogs described in early accounts of America would have earned

little respect.120 No one credits them with having any redeeming attributes, like those

Caius admits the English comforters possess. Jose de Acosta, a Spanish Jesuit missionary,

known for writing La Historia Natural YM oral de las Indias, wrote o f the pet dogs

encountered in the Indies that

the indians doe so love these little dogges, that they will spare their meate to feede
them, so as when they travel in the countrie, they carrie them with them upon
their shoulders, or in their bosomes, and when they are sicke, they keepe them
with them, without any use, but onely for company.121

By his description, these dogs did not earn their keep, they simply existed and ate food

that otherwise would have nourished human bodies. And unlike Caius, who found a

redeeming quality for English comforters in medicinal use, and gentle status of

ownership, Acosta portrays these American dogs as non-working dogs owned by Indians

of any social rank, meant only for comfort and company. Though Acosta may not have

intended to be critical or negative in this assessment, the passage would have been read

and interpreted as such by the English, who would have gleaned, first o f all, that neither

12 0The “little dogs” could not protect their owners, instead they had to be taken into the owner’s raised huts
to protect them from predators. Toribio de Motolinia, M otolin ia’s History o f the Indians o f New Spain,
transl. and annot. Francis Borgia Steck (Richmond: William Byrd Press,Inc., 1951), 284-285.

Jose de Acosta, The Naturall & Morall Historie o f the East & West Indies, transl. E.G. (London: Val
Sims, 1604), 301-302.

36

dog nor owner was the equivalent o f the comforters and their counterparts found in

England. Second, the English would have understood that the relationship between

Americans and pet dogs was a slightly more disconcerting version of the

comforter/owner relationship that existed in England, because the American pets did not

even possess any medicinal value. The comforters’ American counterparts offered no

apparent benefit to humans, and the Americans were content to leave them that way. This

uneven relationship between American humans and their pet dogs, in which humans

seemed to exist to serve their pets, was an inversion of Christian order. To English

readers, the human relationships with them would have suggested a lack of cultural

advancement, since pets were feminine and frivolous in the first place, these people were

allowing the dogs to be in charge, and did not exhibit any effort to make the dogs useful.

When the English arrived in Jamestown, they recorded no evidence of the natives

keeping dogs as pets. When compounded with the deficiency o f hunting dogs, the lack of

comforting dogs would have confirmed the absence of any “gentle” dogs in Virginia, and

the neglect of the people to produce any through breeding. Because a dog’s sort could

identify a person’s sort, the lack of gentle dogs in America translated to a lack of gentle

people in America.

Coarse, Working Dogs

Uses and Meanings in English Culture

While any assessment of native hunting dogs and pets must have given the

English a sense of cultural and social superiority, an examination of native working dogs

held promise to prove that native people could at the very least control dogs, albeit coarse

37

ones. Working dogs, or coarse dogs, were viewed in a different light than the gentler dogs.

While ascribing them considerably lesser status, Caius held a great respect for their many

and widely varying abilities, asking

if any be disposed to drawe the above named services into a table, what man more
clearly, and with more vehemency of voice giveth warning eyther o f a wastefull
beaste, or of a spoiling theefe than this? Who by his barcking (as good as a
burning beacon) foreshoweth hassards at hand? What maner of beaste stronger?
What servant to his master more loving? What companion more trustie? What
watchman more vigilant? What revenger more constant? What messenger more
speedie? What water bearer more painful? Finally what packhorse more
patient?122

Caius is impressed not only by the variety of tasks working dogs perform, but by the

extraordinary aptitude they show for each task. He asserts that these dogs, though lower

than humans, are superior when it comes to serving as a sentry, and more loving, speedy

and trustworthy.

The working dogs are divided broadly into two types: the shepherd and the

mastiff Caius first addresses the shepherd, proposing to spend little time discussing their

merits and physical types, since he claims they are already so widely known. Though he

does keep the discussion short, he still offers a loose physical description ofthe English

shepherd: “Our shepherdes dogge is not huge, vaste, and bigge, but of an indifferent

stature and growth, because it hath not to deale with the bloudthyrsty wolf sythence there

be none in England...,” and takes the opportunity to congratulate England for being wolf

123free. Caius acknowledges that a shepherd dog in England need not protect a flock from

wolves, but when well trained, can perform other tasks, writing, “this dog either at the

hearing of his masters voice, or at the wagging and whiste ling in his fist, or at his shrill

and horse hissing bringeth the wandring weathers and straying sheepe, into the self same

122 Caius, O f Englishe Dogges, 32-34.
123 Ibid., 23.

38

1 'JA

place where his masters will and wishe is to have them” Beyond guiding the sheep,

and protecting the flock from beasts, the shepherd dog was expected to be able to “succor

i 9 c
against the snares and attemptes of mischiefous men.” The multiple tasks a shepherd

dog could perform on a farm explains why the author of The Foure Bookes o f

Husbandrie described dogs as being indispensable for the practice o f husbandry, and thus

• 1 0 f\a prime example of using nature, including animals, to benefit man. But shepherds

were not the only dogs useful to have around the farm, since mastiffs served many

purposes as well.

Caius describes the rest of the working dogs as variations o f mastiffs, which at the

time of his writing were still considered working dogs. Physically, the mastiff in

Harrison’s words, is “an huge dog, stubbomed, ouglie, eager, burthenous o f bodie,(and

therefore but of little swiftnesse) terrible and fearfull to behold, and (oftentimes) more

fearce and fell than any...”127 This is its natural form, which certainly predisposed it to

perform certain tasks, but these tasks were dictated in the end not by the canine’s shape

but by its owner’s profession, who would train it for the duties necessary to be of

assistance. As Caius writes, “Our English men... assist nature with arte, use and

i 9 o

customs.” Caius initially writes o f the terror the mastiff could inspire, and of its use as

a fighting, bear baiting dog, but goes on to point out that it could serve man in many

fashions, including hunting, though this is not enough to classify it as gentle.129

124 Ibid., 24.
125 Ibid., 23.
126 Heresbach, “Foure Bookes o f Husbandrie,” 154.127Harrison, “Description o f England,” book III, 44-45.
128 Caius, O f Englishe Dogges, 25.
129 Ibid., 23.

39

Caius writes chiefly of mastiffs’ ability to serve as guard dogs. Harrison

especially remarked on this ability because of the unusual pairing o f mastiffs’ dual

dispositions: natural ferocity combined with feelings of love and loyalty. He relates a

story of his own mastiffs ’ loyalty, writing,

I had one myself once, which would not suffer anie man to bring in his weapon
further than my gate: neither those that were of my house to be touched in his
presence. Or if I had beaten anie of my children, he would gentile have assaied to
catch the rod in his teeth and take it out of my hand, or else pluck down their
clothes to save them from the stripes.130

He also points out that some mastiffs, while fierce enough that it took only three of them

to kill a bear, treated their master’s household so gently that they would even allow

children to ride around on their backs.131 Ofthe specific varieties o f mastiffs, o f which

there are at least six by Caius’ count, many of their occupations are more or less to stand

guard, based on their instinct to treat both human and animal outsiders viciously and

insiders lovingly. One variety of guard mastiffs were called “keepers,” because o f their

ability to “keep” farmers houses and “merchaunts maisons, wherin great wealth, riches,

substance, and costly stuffe is reposed... ” A “keeper” may also be called a “butchers dog,”

a result o f its ability to keep the butchers place, and even to watch over cattle when

needed. Farmers’ dogs could likewise serve as guard dogs of sorts, reportedly running the

farm at night while the farmer slept. The “tincker’s cur,” or “defending dog” was used

both as a pack animal and as a guard dog. It would carry any manner of trade tools on its

back “with marveilous patience.” As Harrison described, “they beare bigge budgettes

fraught with tinckers tooles, and mettall meete to mend kettles, porridge pottes, skellets,

and chafers, and other such like trumpery requisite for their occupacion and loitering

1 30 Harrison, “Description o f England,” book III, 46-47.
131 Ibid., 46-47.

40

trade, easing him of a great burthen which otherwise he himself should carry upon his

shoulders.” In addition to serving the function of pack animal, the tinker’s dog would, out

o f loyalty to his owner, protect the possessions from “thieves and villains,” and would

also defend his owner from any harm 132 Yet another type of mastiff served to protect his

owner from fire,

Some dogges there be, which will not suffer fiery coals to lye skattered about the
hearthe, but with their pawes wil rake up the burning coals, musying and studying
first with themselves how it might be conveniently be done. And if so bee that the
coals caste to greate a heate then will they bury them in ashes and so remove them

1 ^
forward to a fir place wyth theyre noses.

Their innate dispositions meant that mastiffs were well suited to the position of guard

dog, and three of the six types of mastiffs served in this capacity. These natural instincts

were undoubtedly seen as proof of the good climate in which they were bom, however,

there was some human intervention to improve their services and tailor them to specific

situations.

Dogs could be trained to perform duties in addition to standing guard. One such

assignment was performed by mastiffs called “water drawers,” which were larger

mastiffs attached in some fashion to a water wheel in order to turn it and draw water out

of wells. Another type carried messages and were called, unimaginatively, the

“messenger” or “carrier.” Much like the other types of mastiffs, their merit was due partly

to natural size, strength, and ferocity, and partly to human skill in training. They were

trained to follow their master’s commands to cany letters or messages fastened to their

collar. They were most helpful in situations where a message needed to be carried across

dangerous territory, because mastiffs could usually win a fight, and if not, exhibited

132 Caius, O f Englishe Dogges, 29-30.
133 Ibid., 31.

41

“swiftness and readiness in running away.”134 Dogs like the messengers and water

drawers were taught by humans to perform tasks at which their natural form predisposed

them to excel. Like the hunting dogs, these worker dogs were a product of nature and

artifice, representing man’s right and obligation to utilize nature in order to improve

one’s situation, and the English soil’s ability to create helpful dogs.

One of the chief things to take away from the multiplicity o f offices shepherds

and mastiffs occupied in England is the way in which they fulfilled the ideal Christian

relationship between human and dog. People were using an element of nature, the dog,

and that dog’s natural disposition: loyalty, in order to improve and ease the office a man

performed, be it farmer, tinkerer, butcher, or merchant. God had given man nature to use.

Dogs were a part of nature, and as such, man should exploit dogs’ strengths in order to

improve upon his own situation and upon nature itself If a man was not submitting a dog

to work, he was not fulfilling God’s intention for that dog or for that man.

Just as with hunting dogs, the training of working dogs not only necessitated a

man’s control and power over animals, but because training was considered a skill, it

necessitated a man’s intelligence. These processes were not something to be picked up

simply by intuition. The Foure Books o f Husbandrie turns to the Greek historian and

philosopher Xenophon to advise an owner on the finer points of training a guard dog. His

advice includes instructions on making dogs fiercer, getting them accustomed to being

tied up, and adjusting their sleep schedules so that they will stand guard at night and sleep

during the day.135 The training of dogs had to be tailored to the type of dog in question

and its purpose, meaning that in order to train a dog well and maintain it, the authors

134 Ibid., 28-29.
13 5 Heresbach, “Foure Bookes o f Husbandrie,” 155.

42

believed that a person had to be skilled. Caring for dogs also called for knowledge of how

to protect them, from the medicines needed to heal them to instructions on how to protect

them from wild beasts and other intruders. Advice on protection was not always

complicated, and may only have involved placing “broade collers about their neckes full

ofnailes, and iron studdes, lyning it with soft leather within.”136 But even such simple

instructions were deemed worthy of sharing, illustrating the importance o f the techniques

that enabled men to control and maximize the usefulness of canines.

Working dogs, much like hunting dogs, could perform a wide variety o f tasks and

thus could symbolize and signify a wide variety o f things for the English. The type of dog

an English man owned could reveal the type o f work a man did, his wealth, his

connections, and thereby his social standing. The behavior of the dog revealed how much

control the owner exercised over him, and how well trained the dog was, which reflected

on the owner. Because the English believed that much about a person could be

determined from observing their dog’s breed and behavior, the English anticipation of

working dogs in Virginia contributed to their preconceived notions of the native

Virginians.

Uses of Working Dogs in America I

Colonists likely anticipated finding tame working dogs in Virginia, given the

reports of natives using dogs in place o f horses, “like beasts o f burden,” outfitting them

136 Ibid., 155. Although Heresbach advises use o f a collar, in his Description o f England, historian William
Harrison advises that dogs being trained for bear baiting will become much fiercer if their necks are not
protected by a collar. Harrison, Description o f England, 44-45.

43

1 0 7

with “light pack saddles” loaded with provisions weighing as much as fifty pounds. It

is unlikely that they anticipated finding any shepherding dogs though, which was

indicative of a larger problem: there were no sheep to herd, and no animal husbandry in

general. Timothy Silver attributes this to the absence of horses and cattle in North

America and to the South Atlantic Native American’s “belief in the spirituality and

human volition of plants and animals.”138 Native Americans’ belief systems compelled

them to allow dogs to interbreed of their own will, and to exercise minimal control over

animals in general, due to their understanding of how the spiritual world was structured.

They felt there would be negative consequences for controlling animals and forcing them

to do things against their will.139 From what the colonists were able to learn about the

native religion, they believed that either the natives’ gods existed in animal form, or that

they worshipped animals, either of which was a gross inversion of the world order as the

English conceptualized it. The English colonists seemed unable to conceive that the

natives chose to allow dogs to interbreed of their own will, it seemed more likely that

137 “They load these dogs like beasts ofburden and make light pack-saddles for them like our pack-saddles,
cinching them with leather straps. The dogs go about with sores on their backs like pack animals... The
load may be from thirty-five to fifty pounds, depending on the dog.” Toribio Benavente, “Relation Postrera
de Cibola,” in Narratives o f the Coronado Expedition, 1540-1542, ed. George P. Hammond (Albuquerque:
University o f New Mexico Press, 1940), 261-262. “They go about like nomads with their tents and with
packs o f dogs harnessed with little pads, pack-saddles, and girths. When the dogs loads slip to the side they
howl for someone to come straighten them.” Pedro de Castaneda, “Castaneda’s History o fthe Expedition,”
in Narratives o f the Coronado Expedition, 1540-1542, ed. George P. Hammond (Albuquerque: University
ofNew Mexico Press, 1940), 261-262. “ ...they use dogges for that purpose that we do our horses.” George
Best, A True Discourse o f the late voyages o f Discovery: fo r the Finding o f a Passage to Cathaya, by the
Northwest, under the Conduct o f Martin (London: Printed by Hemy Bynnyman, 1578), 17.
138 Timothy Silver, A New Face on the Countryside: Indians, Colonists and Slaves in South Atlantic Forests,
1500-1800(New York: Cambridge University Press, 1990), 41-42.
139 Men and animals were “not as sharply separated” in Native American cosmology as in Western
cosmology. “Their belief in the spirituality and human volition o f plant and animals probably helps explain
why the natives did not keep livestock. Native Americans believed animals were capable o f retaliation if
wronged.” Timothy Silver, A New Face on the Countryside,40-42.

44

they were unable to control dogs, or at the very least too lazy to do so.140 To the English

an absence of husbandry or keeping “nothing tame about them” implied that a people

were less civilized than the English.141 This judgment was not reserved only for Native

Americans, in fact, it had first been applied to an earlier English colony: Ireland. The

English consistently claimed that the Irish people were barbaric and less civilized than

the English.142 In his Briefe Description o f Ireland, Robert Payne argues that the English

colonization of Ireland has been a slow but successful process of civilization, pointing out

their improvement in the area of animal husbandry as evidence of this point.143

Proponents of the Jamestown colony expressed a similar desire to civilize Americans

through animal husbandry when justifying their commercial venture.144 The lack of

shepherds in America, due to the lack of husbandry, then, would have offered further

vindication for settlement and colonization of the area.

In addition to an absence o f reports of shepherd dogs, there were no reports of any

valuable guard dogs. Archaeological work has shown that American dogs were generally

smaller than English dogs, and explorers’ reports indicate that their behavior was also

dramatically different.145 One report claimed that the dogs were practically untamable,

claiming “one can only tame them if one catches them young or kills them”146 John

140 Colonists believed that the natives simply found dogs in the woods, and avoided the effort o f
domestication. Virginia DeJohn Anderson, Creatures o f Empire: How Domestic Animals Tranformed Early
America {New York: Oxford University Press, 2004), 34.
141 Barbour, “Jamestown Voyages,” 246.
142 Robert Payne, A Briefe Description o f Ireland made in this Yeere 1589 (London: Thomas Dawson,
1594), A l.
143 Payne, A Briefe Description, A l.
144 Richard Hakluyt the Elder, “Inducements to the Liking o f the Voyage intended towards Virginia in 40.
and 42. degrees,” in vol. 3, New American World: A Documentary History o f North America to 1612, ed.
David B Quinn, et al. (New York: Amo Press, 1979), 64-66.
145 Schwartz, A History o f Dogs in the Early Americas, 162.
146 “These dogs are difficult to tame being fierce and mean and one can only tame them if one catches them
young or kills them.” Verlyn Klinkenborg, editor, The Drake Manuscript in the PierpontM organ Library:
Histoire Naturelle des Indes (London: Andre Deutsch, 1996), 262.

45

Smith believed that American dogs, because they so frequently interbred with wolves,

were unable to bark, meaning that even if they were trained to stand guard, they would be

unable to properly alert humans of any intruders or strangers.147 In addition to being

unable to bark, according to Richard Hawkins, the dogs were unable to pursue any

criminals, because, “They are all crooked backt, as many as are of the countrey breed,

and cannot run last: their faces are like the face of a pig or an hog, with sharpe noses.”148

Given their silence and supposed physical deformities, these dogs were considered by the

English to be entirely inept as guard dogs.149

Richard Eden’s translation of Oviedo’s La historia general y natural de las Indias

indicated that American dogs were incapable o f protecting the native people from “tigers”

found there.150 The account claims that these “tigers,” or panthers, described as “beastes

o f greate force with strong legges,” “devour many of the Indians and do much hurt

otherwise.... But synse the coming of the Christians, many have beenkyld with

crossbows.”151 According to Oviedo, the jungle cats would have gone on killing helpless

Indians, if European Christians had not arrived with their dogs. Because the crossbows

alone were not enough, the European hounds and beagles were a key part of the “tiger”

hunting process:

As soone as the archer hath knowledge of the haunt of any Tygers, he goeth
searchynge theyr trase with his crossbowe and with a little hounde or beagle and
not with a greehounde, because this beast would soone kyll any dogg that would

147 Smith, “A Map o f Virginia.”
148 Henry Hawks, “Report from Henry Hawks to Richard Hakluyt [Lawyer], 1572,” The Original Writing
and Correspondence o f the Two Richard Hakluyts, ed. E.G.R Taylor (London, 1935), [Which volume?]
100.
149 “A dog that cannot bark is a subdog.” Antonello), 294.
150 “Tiger” is most likely a reference to a leopard or pantherof some sort, being described as “russet-
colored with black spots.” Ibid., 303-304.
151 Gonzalo Fernandez de Oviedo y Valdes, “The Natural Hystorie o f the west Indies,” in The First Three
English Books on America 1511 -1555 A.D., transl. Richard Eden, ed. Edward Arber(New York: Kraus
Reprint Company, 1971), 236.

46

venter on huym When the hounde hath found the tiger, he runneth about him
baying continually, and approacheth so neare hym snapping and grynning... that
he hereby so molesteth the beast that he dryveth him to take the next tree, at the
foote whereof he remayneth styl baying... while in the meantime the archer
cometh... then, within the space of two or three hours or the day folownge, the
archurreturneth thither and wyth his dog fyneth the place where he lyeth dead.”152

According to this account, the Indians had no guard dogs of their own, and were

completely exposed to the whims of “tigers” until the arrival of European dogs, and

Europeans themselves, who possessed the skill to hunt with the use o f dogs and

crossbows. The idea that the American people had no guard dogs o f their own reinforced

the notion that the English were coming in as a superior culture to protect a weaker

people.

Though the colonists would not have expected to encounter shepherds or guard

dogs, there were tales of dogs in northern parts of America performing tasks that the

English considered acceptable for working dogs. In Castaneda’s account of the Coronado

Expedition, he writes about dogs serving as pack animals for the plains people. This was

a duty that the Europeans had precedent for, as tinkers’ dogs were known to haul their

goods as they traveled from place to place. Castaneda reports, “they go about like nomads

with their tents and with packs o f dogs harnessed with little pads, pack-saddles, and girths.

When the dogs loads slip to the side they howl for someone to come and straighten

153them” In an account collected by Richard Hakluyt, George Best reports that while on

voyage with Martin Frobisher he observed a native train a European dog “to drawe in a

sled as we doe horses in a coach, setting himself thereupon like a guide: so that we might

see that they use dogges for that purpose that we do our horses.”154 There were then, at

152 Oviedo y Valdes, “The Natural hystorie o f the W est Indies,” 236.
153 Pedro de Castaneda, “Castaneda’s History o f the Expedition,” 261-262.
154 George Best, “A True Discourse of the late voyages o f Discovery,” 17.

47

least two examples of dogs properly submitting to American people, and serving in

capacities that would have been culturally understood by Europeans.

Observations such as Castaneda’s or Best’s created an expectation that some

Americans were capable of exercising control over their dogs, and intelligent and skilled

enough to train the dogs to act as load bearing animals. These observations contrast the

evidence presented on hunting dogs and pet dogs, which could only lead to conclusions

that Americans had no control over any canines. The possibility that Americans utilized

dogs to make travel easier established the possibility that Americans had some capacity

and desire to control nature. Such people would not need help from the English to learn

the how to harness nature and cultivate civility. While stories of Americans using dogs as

pack animals would have forced colonists to acknowledge some capability and civility

among the Americans, the stories may not have been received entirely positively because

the issue still existed that these people were using dogs in the absence of horses.

Upon arrival in Virginia, the English encountered, much as they would have

expected from reports, no shepherds or guard dogs. Contradictory to reports, however,

they encountered no pack dogs either. Instead of finding trained dogs that served as

beasts o f burden, colonists found that, as John Smith wrote, “dogges of that country are

like their Wolves, and cannot barke but howle; and their wolves not much better than our

English foxes.”155 The promise of working dogs held in reports from Best and Oviedo

proved disappointing. Given all the meaning that working dogs held, as symbols of

industry, skill, human dominance, and the wealth of the soil, the lack of working dogs

present in Virginia indicated inferiority in all these areas. Their absence also suggested

that Native Americans were unaware of God’s desire for them to use animals to make the

155 Smith, “Map o f Virginia.”

48

land productive, and were unable to command beasts, which they, as humans, should

have naturally been superior to.

Cur Dogs and “Others”

Disdain of Curs and Fear of “Others” in England

The last, and lowest, category of dogs Caius acknowledges are curs. This category

includes those types of dogs that have no designated “sort” -- what we would call “mutts”

-- and more especially dogs who serve no productive purpose. Harrison and Caius call

them “whippets,” o r “wamers,” and as Caius describes them:

such dogges... keep not their kinde... are mingled out of sundry sortes not
imitating the conditions of some one certaine speice, because they resemble no
notable shape, no exercise any worthy property o f the true perfect and gentle kind,
it is not necessarye that I write any more of them, but to banishe them as
unprofitable implements, out o f the boundes of my booke, unprofitable I say for
any use that is commendable, except to intertain strangers with their barcking in
the day time, givin wamying to them of the house, that such & such be newly
come, whereupon wee call them admonishing dogges, because in that point they
performs theyr office.156

Caius judges these dogs to be worthless, because they have none of the characteristics of

the gentle dogs, and offer none of the “commendable” uses o f the working dogs. Though

these curs were performing the tasks their master trained them to perform, if the task was

not admirable, the dog was not lauded for being useful, and the owner was not praised for

training a dog and making good use of nature. Dogs trained to steal or “dance in measure

at the musicall sounde of an instrument” for money were not held in high esteem, nor

were their owners, who were simply seen as lazy, thievish, and morally corrupt.157 While

it would seem that the ability to perform difficult and interesting tasks, like dancing,

156 Caius, O f Englishe Dogges, 34.
157 Ibid., 34-35.

49

would allow a working dog to gain prestige, this is not the case, because, as established,

canine hierarchies were based on existing human hierarchies. Despite the fact that the

owners had trained a dog to “stand bolte upright, to lye flat upon the ground, to turn

rounde as a ring holding their tailes in their teethe,” which is arguably much more

difficult than training a dog to chase a fox, the owners were still called “vagabundicall,”

and “idle” by Caius and Harrison.158 Similarly, even if the native Virginian people had

trained dogs to perform some tasks, if the tasks were not approved of in English culture,

the colonists observing them in Virginia were unlikely to be inpressed by the dog or the

owner.

The other type o f cur, lumped in with the unproductive dog, was labeled “curre”

not because of its lack of occupation or use to humans, but because it was a mutt. For its

lack o f breed specificity, the “turnspit” was considered a cur, even though Caius declares

its kitchen service “excellent,” and reports that when it came to turning awheel in order

to roast meat, “no drudge nor scullion can doe the feate more cunningly.”159 The turnspit

performed essentially the same task as the working mastiff that turned the water wheel:

walking in a circle in order to provide something for humans. However, because it was a

mutt, the turnspit was still considered a cur. Mixed breeds, or curs, were not only socially

and culturally subordinate, their mix of separate categories of dogs verged on repulsive to

people like Caius and Harrison. Harrison describes them as vile, and writes, “it is

unpossible to describe these curs in anie order, bicause they have no [anie] one kind

proper unto themselves, but are a confused companie mixt of all the rest.”160 This

inability to affix curs into an understandable order, because they could not be identified

158 Ibid., 35.
159 Ibid., 34-35.
160 Harrison, “Description o f England,” book III, 48.

50

with any single, specific breed, was upsetting because it violated the presumption that

order could be established by arranging discemably different entities. These incongruous

canines drew attention to potential for disorder within the system, as well as a M ure on

the part of the English to tame nature.

Far worse than any curs, but included in their section, Caius writes of the type of

dogs who mixed with other species:

I might here intreat of other dogs, as of those which are bred between a bitch and
a woolfe, and [called Lycisa: a thing verie often seene in France, saith Franciscus
Patricius in his common wealth, as procured of set purpose, and learned, as I
thinke, o f the Indians, who tie their sault bitches often in woods, that they might
be loined by tigers: also] Betweene a bitch and fox, or a beare and a mastiff. But
as we utterlie want the first sort, except they be brought unto us... But all of all
the rest heretofore remembred in this chapter, there is none more ouglie (and
odious) in fight, cruell and fierce in deed, nor untractable In hand, than that which
is begotten betweene the beare and the bandog.161

The mixture of the band dog, or mastiff and bear is seen as the most awful, partially

because man cannot control it, which violates the man/animal dynamic as the English felt

it should be, but also because, like curs, they could not be classified. These animals could

not neatly be categorized as “bear” or “dog,” nor could they be categorized as fully “wild”

or fifily “tame.” Apprehension of blurring the line between “wild” and “tame” was very

prevalent in this period, rendering the joining of a wild fox and a tame dog woeful, not

least because of the implications such mixtures held regarding the English ability to

control nature. The concern over mixing wild and tame, and the fear o f hybrids in general,

is evident in the depiction o f witches familiars, who were typically described as mixtures

of humans and animals, “tailor made to provoke horror, revulsion, and sanctimonious

outrage.”162 The existence of unnatural, un-Christian, disorderly creations, could lead to a

161 Ibid., 49.
162 James Serpell, “Guardian Spirits or Demonic Pets,” 181.

51

loss of order and civility, one of the things that placed humans above animals. That Caius

saw fit to put curs and hybrids in the same category serves to emphasize curs’ wretched

reputation.

For the English, curs symbolized undesirable disorder in nature, man’s inability to

submit these dogs to any order, and a lack of productivity or respectability on the part of

man and dog. The types of dogs reportedly found in the West Indies were especially

undesirable products of disorder. Early reports indicated the presence o f Cynocephali,

dog-headed men - both monstrous and unnatural - and later reports described other semi­

canine monsters, like the one described by Sebastian Munster, “a four footed beast of

monstrous shape, whose former part is like unto a wolfe, saving that the feete are lyke

unto the fete of a man, with eares like an owle.”163 Colonists were also prepared to

encounter the wild offspring of dogs that had bred with wolves.164 The untamed, wild

offspring of dogs and wolves would signify that the Virginian land produced unnatural

dogs that humans had failed to train properly, and failed to submit to meaningful work.

Curs: the only American Dogs

Any suspicions the colonists had about the low quality of dogs in America would

have been confirmed upon arrival. There were two reasons for which a dog could be

labeled a “cur” in the English language and culture: if it served no commendable purpose,

or if it showed no breed specificity. As for as the English observed, the Virginian dogs

163 Sebastian M unster,“A Treatyseof theNewe India, with otherenw foundelandes andlslandes, as well
eastwards as westwarde...,” in The First Three English Books on America 1511 -1555 A.D., transl. Richard
Eden, ed. Edward Arber, (New York: Kraus Reprint Company, 1971), 28. Henry Hawks also described the
dogs as grotesque mixtures o f species, “their faces are like the face o f a pig or an hog, with sharpe noses,” ;
Taylor, editor, “Report from Henry Hawks to Richard Hakluyt [Lawyer], 1572.”
164 Thomas Hariot, “A Briefe and True Report o f the Newfound Land o f Virginia,” (London, 1588), 20.

52

were curs on both fronts, they were not used for respectable ends, and they were not bred

to create specific “sorts.”165 The Natives did not attempt to improve the quality of their

dogs through breeding, and therefore were not following God’s injunction to improve

upon nature. Further, Thomas Hariot believed that the Native American people

purposefully allowed their dogs to interbreed with wolves, which created the lowest form

of dog, and reflected negatively on the Natives, portraying them as party to inversion of

God’s intended order.166

Native Uses

The English were culturally familiar with a variety o f human/dog interactions,

some they approved o£ and some they merely tolerated. O f the many interactions the

English approved o f or considered acceptable, Americans only engaged in a few that the

English were aware of, and those few were deficient in some way according to English

culture. Hunting dogs, the most valued dogs in England, technically did not exist.

Virginians only had fowling dogs, and those fowling dogs were neither a specific,

respected breed nor were they used in the correct way. Americans either had no pets, or

the pets they had served no purpose. As for working dogs, they had no shepherd dogs,

and no guard dogs. Their only dogs were wamer dogs, classified as curs, and these curs

did not serve purposes that the English recognized as acceptable.

One of these unacceptable human/dog interactions was the use of dogs as

foodstuffs. Reports from nearly all areas of America claimed that the natives considered

165 Wynne, “ .. .only the dogges which are here are a Certeyne kind o f Currs...” Barbour, “Jamestown
Voyages,” 246.
166 Although Native Americans did not believe in animal ownership in the same way as Europeans, the
Europeans perceived that they owned the dogs that were with them. Thomas Hariot describes the canines
he encounters as “wolves or wolvish dogges” in A Briefe and True Report, while John Smith says “their
dogs are like their wolves.” Hariot, “A Briefe and True Report,” 20. Smith, “A Map o f Virginia.”

dogs to be comestibles. One report collected by Richard Hakluyt states, “The lesser sort

o f dogges they feed fatte, and keepe them as domesticall cattell in their tents for their

eating.”167 The acceptability of consuming dogs varies from culture to culture. Frederick

J. Simoons argues that most cultures that reject the consumption of dogs do so because

i z:o

the animal is a natural scavenger, and is considered unclean. This seems to describe

Fray Diego Duran’s opinion. Duran, a Dominican who wrote extensively about the

religious and cultural history of the Aztecs, reported observing the natives eating dogs,

and wrote about what he deemed the “unclean” act, apparently agitated because he felt

there was some sort of pagan ritual associated with eating dogs. He wrote of the event, “I

do not understand why this should be permitted, these people are now baptized Christians,

therefore, why should we allow them to eat these unclean things which formerly were

kept as offerings for gods and for sacrifice?”169 However unclean they may have been

considered, the Spanish colonists in the West Indies frequently resorted to eating dogs,

reportedly decimating the canine population of Hispaniola. But all the reports of

Europeans eating dogs emphasize that the dogs were eaten out of desperation, due to a

lack of available animals, claiming things such as: their “hunger was so great” that they

“bought two dogs.”170

The English colonists reported eating dogs, but likewise emphasized that it was

only in times of starvation. English aversions to canine consumption may have been

based on views of dogs as “unclean,” like Duran, or because consuming the meat of

167 Janet Hampden, ed., Richard H akluyt Voyages and Documents (London: Oxford University Press, 1958),
171.
168 Frederick J. Simoons, Eat N ot This Flesh , 2nd edition, revised and edited, (Madison: The University of
W isconsin Press, 1994), 251.
169 Fray Diego Duran, Book o f the Gods, andRites and the Ancient Calendar, transl. Fernando Ho rcasias
and Doris Heyden (Norman: University o f Oklahoma Press, 1971), 278-279.
170 Alvar Nunez Cabeza De Vaca, The Narrative o f Cabezade Vaca, transl. Rolena Adorno and Patrick
Charles Pautz (Lincoln: University ofNebraska Press, 1999), 171.

54

scavengers may “engender melancholy.”171 Ralph Lane claimed that two mastiffs had to

be consumed due to lack of food.172 And reports of the Starving Time in Jamestown

pointed to the eating of dogs as evidence of how poor living conditions were, which

serves as further evidence that the English would not have understood the choice to

consume dogs when other meat was available. Though not English, Frey Duran expressed

confusion as to why Natives would choose to eat dog meat in times of plenty, writing

Most of the produce... consisted of small - and medium-sized dogs of all types,
and eveiyone in the land went to buy dogs there - as they do today.... One day I
went to observe the market day there... I found more than 400 large and small
dogs tied up in crates.... The buyers wanted [the dogs] for fiestas, weddings, and
baptism. I was deeply distressed on seeing that in each village beef and mutton
were being sold and that for a real one may buy more beef than [the meat] of two
dogs.173

Frey Duran proclaims himself ‘distressed5 by the choice. English readers certainly would

have agreed, and would have assumed that a people who chose to eat dogs over cows or

sheep belonged to a less civilized culture.

The other use of dogs that the Europeans had no cultural precedent for would

have been the dead dogs used for silver smelting. “The Drake Manuscript” depicts canine

corpses being burned as part of a process to refine silver.174 The dogs, along with “a stone

called tuf” are added to the silver after it is melted in order to remove the “bad quality of

the silver.55 This phenomenon was not encountered in Virginia, perhaps because there was

no silver discovered in Virginia. However, these tales set the precedent that there were

only a few ways dogs were put to use in the new world: as a refinery tool, as food, as

171 Edward Topsell, Histoiy o f Foure Footed Beasts, Serpents, andlnsects, 113.
172 Ralph Lane, "An account o f the particularities o f the employments o fthe English men left in Virginia by
Sir Richard Grenville under the charge o f M aster Ralph Lane," (Virtual Jamestown Project, Virginia Center
for Digital History, University o f Virginia, 2000).
173 Fray Diego Duran, “Book o f the Gods,” 278-279.
174 Klinkenborg, “The Drake Manuscript,” 268.

55

beasts of burden, or as inadequate fowling partners. Only the latter two of these uses were

acceptable human/dog interactions in England. Even the acceptable uses of dogs in

America signified that Americans were a lower sort of people who, as far as the colonists

could see, were squandering a valuable resource by not making the most of the canines in

their land.

Conclusion

Richard Hakluyt, a man well acquainted with New World travel accounts from

throughout the continent, and an important figure in the founding of the Virginia

Company, clearly believed that English dogs would be integral to the survival of the

colony, specifically for their ability to provide protection and to help obtain food in a way

that American dogs could not.

He seemed to believe that the only canines they would encounter in Virginia would be

curs, pack animals, or monstrosities. In the advisement offered by Hakluyt in his Treatise

on Western Planting, he recommends that the colonists should bring their own dogs to

America for a few purposes: “Greyhoundes to kill deere, &c., Mastives to kill heavie

1 1 Sbeastes of ravyne and for nighte watches., Bloude houndes to recover hurte dere.”

Based on his experiences and those of others, Hakluyt believed the English should come

to North America with their own gentle hunting dogs and guard dogs, in order to protect

and feed themselves.

The insistence on bringing English dogs to America can tell us a few things about

English views of American dogs and people. For one, it meant that the English did not

1 7 5 Richard Hakluyt, “A Discourse on W estern Planting, written in the year 1584” in vol. 2, A Documentary>
History o f the State o f Maine (Cambridge: Press o f John Wilson and Son, 1877),162.

56

feel they could tame American dogs in a way that made them useful, or at least could not

do so in a timely manner. It would take unknowable generations of breeding native dogs

to achieve the specific traits and skills the English looked for in a useful dog. Rather than

deal with the sub-par dogs, they felt it was necessary to bring their own dogs to Virginia.

Before Jamestown was founded, Hakluyt saw a need for English dogs, and thirteen years

after the founding of Jamestown, William Tracy felt he should be allowed to bring “10 or

12 dogs” to Virginia that “would be of gret youse to us.”176 Not only would importing

English dogs save colonists time and effort, it would give them certain superiority in

hunting and military endeavors. Following this reasoning, the English brought their own

I n n

dogs and never branched out to owning native dogs.

The study of the conventional understanding of canines in English culture, and the

way canines were used to analyze and decipher observations of a newly encountered

culture and people shows that there is great potential in studying how a substance or

species that exists in two separate cultures, but functions differently in each, can be used

as a point of translation between them As has been demonstrated here, dogs held great

inport for the English in the sixteenth and seventeenth centuries. Through an

examination of their significance, we can unpack the meanings of Peter Wynne’s letter to

Egerton, and gain insight into how dogs, as animals used to help people understand

themselves and others in England, assisted colonists in positioning themselves socially

and culturally relative to Native Americans.

176 “I would cari 10 or 12 dogs yt would be o f gret youse to us. Let me know yfthay will let us cari them.”
William Tracy, “A Letter to John Smyth, July 5, 1620,” Records o f the Virginia Company o f London,
(Virtual Jamestown Project, Virginia Center for Digital History, University o f Virginia, 2000).
177 The study “Vanishing Native American Dog Lineages” found nearly no traces ofNative American
canine DNA in modern American canine dog populations, and concluded that it was due to a combination
o f disease susceptibility and human (Native and European) preference for the newly arrived, larger
European dogs. Santiago Castroviejo-Fisher, et al, “Vanishing Native American Dog Lineages,” in BMC
evolutionary Biology 11 (2011): 73.

Knowing more about the symbolic meanings o f dogs, we can better understand

the explicit and implicit meaning of Wynne’s paragraph. His observation that there are no

bloodhounds, and that all of their dogs are curs, “wamers,” only useful to bark at people,

conveys the idea that Americans keep no separate breeds, meaning that they do not know

how to control dogs, or nature in general, and more significantly do not accept the

biblical injunction to do so. His statement that the Americans only have cur dogs takes

on new meaning as we realize that dogs were a reflection o f their owners, and that curs

were considered to be the lowest class of dogs, and an affront to orderly society. His

observation that Americans keep wamers dogs to hunt land fowls, although they “keep

nothing tame about them,” reveals that the English had high standards for what

constituted “tame,” and implies that the Virginian people were not properly using animals

to benefit man, and were unable to submit animals to their mastery, which, in the context

of English culture, put these people on the same level as animals.

When read in the context of the English understanding of dogs, this extract from

Wynne’s letter transforms into an indictment o f the lower civility o f the American people,

and a simultaneous endorsement of the colonial enterprise. By pointing out the available

waterfowl that could be obtained through flawed fowling, he assures that the English

would be able to find food and sport in America. By concluding that these people had no

good sorts of dogs, he implies that Virginians were a lower sort of people, which

emphasizes the need for Europeans to bring civility and intelligence to the Virginians.

Wynne’s emphasis on their lack of tame animals invites intervention on religious terms

178 Wamers can be distinguished from guard dogs, who not only barked at strangers, but would intimidate
or attack them as needed. Wamers, as described by Caius, were not useful for defense, and only served to
“ intertain strangers with their barcking in the day time, givin wamying to them o f the house, that such &
such be newly come...” Caius, O f EnglisheDogges, 34.

58

by showing that the Europeans would be doing God’s work if they were to arrive in

Virginia and teach Americans how to properly tame nature and put it to good use.

The path the colonists took to having faith in their dogs alone was created by

filtering the few reports and observations of native dogs and human/dog relationships

through their English understanding of dogs, human/dog relationships, and the

symbolism each held. But the purpose of this thesis is not simply to point out that the

English were very proud of English dogs, unimpressed by the native dogs, and

disapproving of the way the natives interacted with dogs. My argument is that the

European judgment that found native dogs wanting legitimized Virginian colonists’ belief

that the land needed to be tamed, the people improved upon, and the culture refined. For

generations, English people bred dogs to accompany and assist them in the wide variety

o f activities each level o f society engaged in, from work to leisure to idleness; in doing so,

they unintentionally created a system that allowed them to look at a foreign culture in a

way that made sense to them, even if that system only served to affirm their sense of

superiority.

59

Bibliography

Acosta, Jose de. The Naturall & Morall Historie o f the East & West Indies. Translated by E.G. London:
Val Sims, 1604.

Anderson, Virginia DeJohn. Creatures o f Empire: How Domestic Animals Tranformed Early America.
New York: Oxford University Press, 2004.

Anonymous. A Treatise o f oxen, sheep, hogs, and dogs; with their natures, qualities and uses. London,
1683.

Barbour, L. Philip L. Barbour, editor. The Jamestown Voyages 1606-1609. Cambridge: The University
Press, 1969.

Benavente, Toribio. “Relacion Postrerade Cibola.” In Narratives o f the Coronado Expedition, 1540-1542,
edited by George P. Hammond. Albuquerque: University ofNew Mexico Press, 1940.

Bergman, Charles. “A Spectacle o f Beasts: Hunting Rituals and Animal Rights in Early Modern England.”
In A Cultural History o f Animals in the Renaissance, edited by Bruce Boehrer. Oxford: Berg,
2007.

Best, George. A True Discourse o f the late voyages o f Discovery: fo r the Finding o f a Passage to Cathaya,
by the Northwest, under the Conduct o f M artin. London: Printed by Henry Bynnyman, 1578.

Billings, Warren M. “Peter W ynne (d. 1609).” In Oxford Dictionary o fN ational Biography. Oxford:
Oxford University P ress,2004. http://www.oxforddnb.com.projty.wm.edu/view/article/4351.

Burke, Peter. “Fables o f the Bees.” In Nature & Society in Historical Context, edited by Mikulas Teich, et
al. Cambridge: Cambridge University Press, 1997.

Cabeza de Vaca, Alvar Nunez. The Narrative o f Cab ezade Vaca, translated by Rolena Adom o and Patrick
Charles Pautz. Lincoln: University ofNebraska Press, 1999.

Caius, John. O f Englishe Dogges The Diversities, theNames, the Natures, andthe Properties. Translated
by Abraham Fleming. London: A. Bradley, 1880.

Castaneda, Pedro de. “Castaneda’s History o f the Expedition.” In Narratives o f the Coronado Expedition,
1540-1542, edited by George P. Hammond. Albuquerque: University ofN ew Mexico Press, 1940.

Castiglione, Count Baldassare. The Booke o f the Courtier. Translated by Sir Thomas Hoby. Vol. 23 o f The
Tudor Translations.Flow York: AMS Press, Inc., 1967.

Castroviejo-Fisher, Santiago, et al. “Vanishing Native American Dog Lineages.” In BMC evolutionary
Biology 11 (2011): 73.

Chaplin, Joyce. Subject Matter: Technology, the Body, and Science on the Anglo-American Frontier, 1500-
1676. Cambridge: Harvard University Press, 2001.

Clark, Stuart. “Inversion, Misrule and the Meaning o f Witchcraft.” In Past and Present 87 (1980): 98-127.

Cockayne, Sir Thomas. A Short Treatise o f Hunting, 1591. No. 5, Shakespeare Association Facsimiles.
Warwick Square, E.C.: Oxford University Press, 1932.

Coke, Sir Edward. The FourthP art ofthe Institutes o f the Laws ofE ngland. 2nd series, 5B, Historical
Writings in Law and Jurisprudence. Buffalo: William S. Hein Co., 1986.

http://www.oxforddnb.com.projty.wm.edu/view/article/4351

60

Dickenson, Victoria. “Meticulous Depiction.” In A Cultural History ofAnim als in the Renaissance .Edited
by Bruce Boehrer. Oxford: Berg, 2007.

Duran, Fray Diego. Book o f the Gods, and Rites and the Ancient Calendar, translated by Fernando
Horcasias and Doris Hey den. Norman: University o f Oklahoma Press, 1971.

Elizabeth. “By theQueene.” London: Robert Barker, 1602.

Elyot, Sir Thomas. Sir Thomas E lyo t’s The Book Named the Governor. Edited by John M. Major. New
York: Teachers College Press, 1969.

Fletcher, Anthony and John Stevenson. Order & Disorder in Early Modern England .New York:
Cambridge University Press, 1987.

Foucault, Michel. The Order o f Things: An Archaeology o f the Human Sciences. New York: Random
House Books, 1970.

Gaudio, Michael. Engraving the Savage: The New World and Techniques o f Civilization. Minneapolis:
University ofM innesotaPress, 2008.

Gerbi, Antonello. Nature in the New World: From Christopher Columbus to Gonzalo Fernandez de
Oviedo. Translated by Jeremy Moyle. Pittsburgh: University o f Pittsburgh Press, 1985.

Grant, Teresa Grant. “Entertaining Animals 1558-1625.” In A Cultural History ofAnim als in the
Renaissance, edited by Bruce Boehrer. Oxford: Berg, 2007.

Griffiths, Paul, Adam Fox, and Steve Hindle. The Experience o f Authority in Early Modern England.New
York: St. M artin’s Press, 1996.

Hakluyt, Richard. “A Discourse on W estern Planting, written in theyear 1584.” In vol. 2 o f A
Documentary History o f the State o f Maine. Cambridge: Press o f John Wilson and Son, 1877.

Hakluyt, Richard the Elder. “Inducements to the Liking o f the Voyage intended towards Virginia in 40. and
42. Degrees.” In vol. 3, New American World: A Documentary History o f North America to 1612,
edited by David B Quinn, et al. New York: Amo Press, 1979.

Hampden, Janet, editor. Richard H akluyt Voyages and Documents. London: Oxford University Press, 1958.

Hariot, Thomas. “A Briefe and True Report o f the Newfound Land o f Virginia.” London, 1588.

Harrison, William. “Description o f England.” In vol. HI o f Harrison’s Description o f England in
Shakspere’s Youth, edited by Frederick J. Fumivall. London: N. Trubner& Co., 1878.

Hawkins, Sir Richard. The Observations o f Sir Richard Hawkins, Kst in his voyage into the South Sea in
the Year 1593.: Reprintedfrom the Edition o f1622. London: The Hakluyt Society, 1847.

Hawks, Henry. “Report from Henry Hawks to Richard Hakluyt [Lawyer], 1572.” In The Original Writing
and Correspondence o f the Two Richard Hakluyts, ed. E.G.R Taylor, 2nd edition. London, 1935.

He res bach, Conrad andBamabe Googe. FoureB ookesofhusbandrie. London: T. Este, 1596.

Hoby, Sir Edward. “Instruction for a voyage of reconnaissance to North America in 1582 or 1583.” In vol.
3 o f New American World: A Documentary History o f North America to 1612, edited by David B
Quinn, et al. New York: Amo Press, 1979.

61

Hooker, Richard. The Works o f that Learned and Judicious Divine Mr. RichardHookerwith an Account o f
His Life and Death by Isaac Walton. Arranged by the Rev. JohnKeble. Oxford: Clarendon Press,
1888.

James I. “Where upon our first coming to the succession ofthis kingdome, at the sute of divers persons,
who had or pretended to have from theQueene o f famous memory our sister deceased.” London:
Robert Barker, 1605.

Knafla, Louis A. “Egerton, John, First Earl ofBridgewater (1579-1649).” Oxford: Oxford University Press,
2004. http:/Avww.oxforddnb.com.proxy.wm.edu/view/article/8587.

Lane, Ralph. "An account o f the particularities o f the employments o f the English men left in Virginia by
Sir Richard Grenville under the charge o f M aster Ralph Lane." Virtual Jamestown Project,
Virginia Center for Digital History, University o f Virginia, 2000.

Loades, David. “Hawkins, Sir Richard (1560-1622).” In Oxford Dictionary o fN ational Biography .Oxford:
Oxford University Press, 2004. http:/Avww.oxforddnb.com.proxy.wm.edu/view/article/12679.

Long, Pamela O. Openness, Secrecy, Authorship-.Technical Arts and the Culture o f Knowledge from
Antiquity to the Renaissance. Baltimore: Johns Hopkins University Press, 2001.

Lull, Ramon. The Booke o f the Order o f Chivalry. Translated by William Caxton. No. 168, Early English
Text Society. London: Oxford University Press, 1971.

M achines, Ian. “Mastiffs and Spaniels: Gender and Nation in the English Dog.” Textual Practice vol. 7 no.
1 (2003): 21-40.

Maehle, Andreas Holger. “Cruelty and Kindness to the ‘Brute Creation’, Stability and Change in the Ethics
o f the Man-Animal Relationship, 1600-1850.” In Animals & Human Society, edited by Aubrey
Manning and James Serpell. New York: Routledge Press, 1994.

M aggs,Time and Judith Sealy. “Africanis: The Pre-Colonial Dog o f Africa.” In Canis Africanis: A Dog
History o f Southern Africa, edited by Sandra Swart and Lance van Sittert. Vol. 5 o f Human
Animal Studies Boston: Brill, 2007.

Manning, Roger. Hunters & Poachers: A Cultural and Social History ofUnlawjul Hunting. Oxford:
Oxford University Press, 1993.

Motolinia, Toribio de. M otolin ia’s History o f the Indians ofNew Spain. Translated and annotated by
Francis Borgia Steck. Richmond: William Byrd Press,Inc., 1951.

Munroe, Jennifer. “ ‘In this Strong Labourinth, How Shall I turn?’: Needlework, Gardens, and Writing in
Mary W roth’s ‘Pamphilia to Amphilanthos.’” Tulsa Studies in Women’s Literature 24 (2005): 35-
55.

M unster, Sebastian. “A Treatyseof theNewe India, with otherenw foundelandes andlslandes, as well
eastwards as westwarde...” In The First Three English Books on America 1511-1555 A.D.,
translated by Richard Eden, edited by Edward Arber. New York: Kraus Reprint Company, 1971.

Northbrooke, John. A Treatise Against Dicing, Dancing, Plays and Interludes: with Other Idle Pastimes,
from the Earliest Edition, about A.D. 1577. London: The Shakespeare Society, 1843.

Nutton, Vivian. “Caius, John (1510-1573).” In Oxford Dictionary o fN ational Biography. Oxford : Oxford
University P ress,2004. http:/Avww.oxforddnb.com.proxy.wm.edu/view/article/4351.

O’Brian, Patrick. Foreword to The Drake Manuscript in the PierpontM organ Library: Histoire Naturelle

62

des Jndes. Edited by Verlyn Klinenborg. London: Andre Deutsch, 1996.

Pagden, A nthony.“Shifting Antinomies: European Representations o fthe American Indian since
Columbus.” In Visions o f America Since 1492, edited by Deborah L. M adsen. London: Leicester
University Press, 1994.

Pagden, Antohny. The Fall o f Natural Man: The American Indian and the Origins o f Comparative
Ethnology. New York: Cambridge University Press, 1982.

Payne, Robert. A Briefe Description o f Ireland made in this Yeere 1589. London: Thomas Dawson, 1594.

Perkins, William. The Works o f that Famous and Worthy Minister o f Chrst in the Universitie o f Cambridge,
Mr. William Perkins. The First Volume: Newly Corrected according to his own copies. London:

John Legatt, 1626.

“Proceedings o f the Virginia General Assembly, 1619.” Virtual Jamestown Project, Virginia Center for
Digital History, University ofVirginia, 2000.

Ringmar, Eric. “Audience for a Giraffe: European Expansionism and the Quest for the Exotic.” In Journal
o f World History (2006): 375-397.

Schwartz, Marion. A History o f Dogs in the Early Americas. New Haven: Yale University Press, 1997.

Serpell, James. “Guardian Spirits or Demonic Pets: The Concept o fthe W itch’s Familiar in Early Modern
England.” In The Animal/Human Boundary, edited by AngelaCreager and William Chester
Jordan. Rochester: University o f Rochester Press, 2002.

Silver, Timothy. A New Face on the Countryside: Indians, Colonists and Slaves in South Atlantic Forests,
1500-1800.New York: Cambridge University Press, 1990.

Simoons, Frederick J. Eat N o t This Flesh. 2nd edition, revised and edited. Madison: The University of
Wisconsin Press, 1994.

Smith, John. “A Map o f Virginia: With a Description o fthe Countrey, the Commodities, People,
Government and Religion.” From the Virtual Jamestown Project, Virginia Center for Digital
History, University ofVirginia, 2000.

Smyth, John and Sir John Maclean. Vol. 2, The Berkeley Manuscripts. Goucester: J. Bellows,1883.

“Spanish Historical Writing A bout the New World.” John Carter Brown Library. Exhibition written by
Angel Delgado-Gomez.
www.brown.edu/Facilities/John_Carter_Brown_Library/spanishhistorical/pages/history.html.

Swart, Sandra and Lance van Sittert. Introduction to Canis Africanis: A Dog History o f Southern Africa,
edited by Sandra Swart and Lance van Sittert. Vol. 5 o f Human-Animal Studies. Boston: Brill
Academic Publishers, 2007.

Thomas, Keith. Man and the Natural World: Changing Attitudes in England, 1500-1800. Oxford: Oxford
University Press, 1983.

Topsell, Edward. The History ofFoure Footed Beasts, Serpents, and Insects. London: E. Cotes, 1658.

Tracy, William. “A Letter to John Smyth, July 5, 1620.” In Records ofthe Virginia Company o f London.
Virtual Jamestown Project, Virginia Center for Digital History, University ofVirginia, 2000.

Valdes, Gonzalo Fernandez de Oviedo y. “The Natural Hystorie o fthe west Indies.” In The First Three

http://www.brown.edu/Facilities/John_Carter_Brown_Library/spanishhistorical/pages/history.html

63

English Books on America 1511-1555 A.D., translated by Richard Eden, edited by Edward Arber.
New York: Kraus Reprint Company, 1971.

Varner, John Grier and Jeannette Johnson Varner. Dogs o f the Conquest. Norman: University o f Oklahoma
Press, 1983.

Whitaker, Alexander. “Good news from Virginia sent to the counsel and company o f Virginia, residentin
England, 1613.” Virtual Jamestown Project, Virginia Center for Digital Elistory, University of

Virginia, 2000.

White, John and Theodore de Bry, “Index o f White Watercolors and deBiy Engravings.” Virtual
Jamestown Project, Virginia Center for Digital History, University ofVirginia, 2000.

White, John. “The Fourthe Voyage Made to Virginia with three Ships, in the year 1587, Wherein was
transported the second colony.” Virtual Jamestown Project, Virginia Center for Digital History,
University ofVirginia, 2000.

White, John. “The True Pictures and Fashions o fthe People in that Part o f America Now Called Virginia.”
Virtual Jamestown Project, Virginia Center for Digital History, University ofVirginia, 2000.

Wrights on, Keith. English Society, 1580-1680. London: Hutchison, 1982.

W rightson, Keith. “Estates, Degrees, and Sorts in Tudor and Stuart England.” In History Today{1987): 17-
22.

