Document A: “True Relation” (Modified)

Arriving in Werowocomoco, the emperor
welcomed me with good words and great
platters of food. He promised me his friendship
and my freedom within four days. . . .He asked
me why we came and why we went further with
our boat. . . . He promised to give me what I
wanted and to feed us if we made him hatchets
and copper. I promised to do this. And so, with
all this kindness, he sent me home.

Source: Smith’s own words, from A True Relation of such
occurrences and accidents of note as hath happened in Virginia
Since the First Planting of that Colony, published in 1608.

Document B: “General History” (Modified)

They brought me to Meronocomoco, where I
saw Powhatan, their Emperor. Two great
stones were brought before Powhatan. Then I
was dragged by many hands, and they laid my
head on the stones, ready to beat out my brains.
Pocahontas, the King’s dearest daughter took
my head in her arms and laid down her own
upon it to save me from death. Then the
Emperor said I should live.
Two days later, Powhatan met me and said we
were friends. He told me to bring him two guns
and a grindstone and he would consider me his
son.

Source: From Smith’s later version of the story in General History of
Virginia, New England and the Summer Isles, published in 1624.
Paul Lewis
Historian, Interpretation A (Modified)
Author, The Great Rogue: A Biography of Captain John Smith (1966)

In 1617, Pocahontas became a big media event in London.
She was a “princess” (daughter of “king” Powhatan), and the
first Indian woman to visit England. Because she converted
to Christianity, people high in the church, as well as the King
and Queen, paid attention to her.
While all this was going on, John Smith published a new
version of True Relation, adding footnotes that say that
Pocahontas threw herself on Smith to save him. Smith even
takes credit for introducing Pocahontas to the English
language and the Bible.
Then, in 1624, Smith expands his story in General History.
He adds details to the story, and says that Pocahontas
risked her life to save his. Why would a chief who had been
so friendly before, suddenly decide to kill John Smith?

Source: Excerpt from The Great Rogue: A Biography of Captain John Smith,
written by the historian Paul Lewis in 1966.

J.A. Leo Lemay
Historian, Interpretation B (Modified)
Author, The American Dream of Captain John Smith (1991)

John Smith had no reason to lie. In all of his other writings
he is very accurate and observant. For 250 years after his
captivity, no one questioned his story.
The reason the two versions differ is that their purpose is
different. In A True Relation, Smith didn’t want to brag about
his adventures, he wanted to inform readers about the land
and people of Virginia. In the General History, his goal was
to promote settlement in Virginia (and added stories might
get people interested).
There is no doubt the event happened. Smith may have
misunderstood what the whole thing meant. I think it was
probably a common ritual for the tribe, where a young
woman in the tribe pretends to save a newcomer as a way of
welcoming him into the tribe.

Source: Excerpt from The American Dream of Captain John Smith, written in
1991 by historian J.A. Leo Lemay.
