

Pocahontas

RETOLD BY
TIM VICARY

POCAHONTAS

In 1607 the English come to Virginia, in North America. They want to begin a new life, and to make their home in the New World. They build a town and call it Jamestown, after King James of England.

Virginia is a new world for the English, but it is not new for the Indian people of North America. They live there; their fathers and their grandfathers lived there before them. It is *their* country, *their* home. And they do not like these white men from across the sea.

One of the Englishmen, John Smith, goes up the river in a boat, but the Indians find him and take him to the great King, Powhatan. The Indians want to kill him, but Powhatan has a daughter – the beautiful Pocahontas. She looks into John Smith's blue, blue eyes . . . and so begins a famous story of two countries, two people, and a love without end.

OXFORD BOOKWORMS LIBRARY

True Stories

Pocahontas

Stage 1 (400 headwords)

Series Editor: Jennifer Bassett

Founder Editor: Tricia Hedge

Activities Editors: Jennifer Bassett and Alison Baxter

RETOLD BY TIM VICARY

Pocahontas

Illustrated by
Thomas Sperling

OXFORD UNIVERSITY PRESS

2000

Oxford University Press
Great Clarendon Street, Oxford OX2 6DP

Oxford New York
Athens Auckland Bangkok Bogotá Buenos Aires Calcutta Cape Town
Chennai Dar es Salaam Delhi Florence Hōng Kong Istanbul Karachi
Kuala Lumpur Madrid Melbourne Mexico City Mumbai Nairobi
Paris São Paulo Shanghai Singapore Taipei Tokyo Toronto Warsaw
and associated companies in
Berlin Ibadan

OXFORD and OXFORD ENGLISH
are trade marks of Oxford University Press

ISBN 0 19 422952 1

© Oxford University Press 2000

Second impression 2000

First published in Oxford Bookworms 1998

This second edition published in the Oxford Bookworms Library 2000

No unauthorized photocopying

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of Oxford University Press.

This book is sold subject to the condition that it shall not, by way of trade or otherwise, be lent, resold, hired out or otherwise circulated without the publisher's prior consent in any form of binding or cover other than that in which it is published and without a similar condition including this condition being imposed on the subsequent purchaser.

Printed in Spain by Unigraf s.l.

CONTENTS

STORY INTRODUCTION	i
1 The English in Virginia	1
2 John Smith and Pocahontas	8
3 A friend for the English	15
4 A wife for John Smith	20
5 Where is John Smith?	24
6 A husband for Pocahontas	29
7 England	34
GLOSSARY	42
ACTIVITIES: Before Reading	44
ACTIVITIES: While Reading	45
ACTIVITIES: After Reading	48
ABOUT THE AUTHOR	52
ABOUT BOOKWORMS	53

The English in Virginia

In January 1607 three ships left England and sailed to America. There were a hundred and fifty men on the ships, and they wanted to find a new world in the west – a home in a new and exciting country.

The ships were at sea for four months, and they arrived in Virginia on the 26th April, 1607. After four long months at sea the men were tired, ill, and hungry. But Virginia was beautiful. The sky was blue, and they could see rivers, and flowers, and forests of tall trees. The Englishmen were very happy.

They could see rivers, and flowers, and forests.

But the Algonquin Indians of Virginia were not happy. They were afraid of the Englishmen and their ships. ‘This is our home,’ they said. ‘We don’t want these white men here. We must fight them.’

But some Indians said: ‘No, wait. These men are interesting. Let’s make friends with them, and learn about them.’ So the Indians tried to talk to the Englishmen, and gave them food to eat. The Englishmen gave things to the Indians, too – little knives and pictures and beads.

The Englishmen gave the Indians pictures and beads.

The Englishmen began to build a little town. They called it Jamestown, because the King of England was called James. They called the river James River, too.

The leaders of the Englishmen were Christopher Newport, Edward Wingfield, and John Smith. They

wanted to learn more about Virginia, so Smith and Newport took twenty men and went up the river in a small boat.

The other men stayed in Jamestown with Wingfield. They began to build houses, and to make gardens and fields outside the town.

‘The fields are more important than the houses,’

They began to make fields outside the town.

‘We must have corn and vegetables for the winter.’

said Wingfield. ‘And we must work quickly, because it’s nearly summer now. We must have corn and vegetables for the winter.’

But it was not easy. The weather was hot, and the men were tired after four months at sea. Some men worked hard, but many sat in the sun, and did nothing. The Indians watched, and waited.

Smith and Newport went a hundred kilometres up the river. They visited Indian villages and talked to a lot of Indians. Some of the Indians were friendly, and some were not. When Smith and Newport came back to Jamestown, Wingfield was very pleased to see them.

‘I was afraid for you,’ he said. ‘But you’re not dead!’

‘No, of course not,’ said Smith. ‘What’s the matter?’

‘It’s the Indians,’ Wingfield said. ‘They’re trying to kill us. Yesterday, they nearly killed *me!*’

‘Well, what did you do?’ Smith asked. ‘Our men have guns, and the Indians are very afraid of guns.’

‘But there were hundreds of Indians,’ said Wingfield, ‘and . . . we weren’t ready. Our guns were on the ships.’

‘The men must carry their guns with them.’

They moved the big guns from the ships on to the town walls.

‘Why?’ asked Smith angrily. ‘The men must always be ready; they must carry their guns with them. The Indians tried to kill you because they weren’t afraid of you.’

‘Yes, but – we must be nice to them,’ said Wingfield.

‘We can be friendly, but we must be careful first,’ said Smith. ‘We must build good walls round the town, and put the big guns from the ships on them. Then the Indians can’t kill us.’

For a month everyone worked hard. They built walls round the town, and moved the big guns from the ships.

But the men were afraid to work in the fields, because of the Indians. And the sun got hotter, and hotter.

In June Newport went back to England with two of the ships. A hundred and five men stayed in Jamestown. They had very little food. The corn from England was now bad, and the new corn in the fields was not ready. The river water was bad too, and soon many of the men were ill with a fever. Forty-six men died that summer.

Some of the men tried to leave Jamestown and go home in the ship, but Smith stopped them. 'We're here to work, and to build a new town,' he said. 'But first, we must find food. There are birds in the sky, fish in the river, animals in the forest – we must kill them and eat them. And we must get corn from the Indians, too. I can do that.'

Smith wasn't afraid of the Indians, but he was always very careful. He carried his gun all the time. Most of the Indians were afraid of Smith, but they liked him too. He was friendly, and he loved their beautiful country. And he learned their language, because he wanted to talk to them and understand them. Often, he gave the Indians little things from England, and they gave him food.

But when winter came, there were only fifty men alive in Jamestown. They had some food, but they needed more. The Virginian winter is long and cold, and fifty men need a lot of food.

'There are birds in the sky, fish in the river...'

In December Smith went up the river in a boat with nine men. Two of the friendly Indians went with them. It was very cold, and the Englishmen were hungry. But Smith was happy and excited.

'I'm going to find food for Christmas,' he said to the men in Jamestown. 'Wait for me here, and work hard! This is a beautiful country, and we're going to stay here!'

John Smith and Pocahontas

There were a lot of Indian villages in Virginia, and every village had its Chief. But there was only one King. That was Powhatan, and he was the King of all the Algonquin Indians.

‘Tell me about these white men,’ Powhatan said to his brother, Opekankanu. ‘They are living in my country, and killing my people. I want to see one of them.’

Powhatan’s daughter, Pocahontas, heard this. She was thirteen years old. ‘What are white men, father?’ she asked. ‘Are they white because they are ill?’

Powhatan smiled. ‘No, little Pocahontas, they aren’t ill,’ he said. ‘They are a new people from over the sea. Perhaps we can see and talk to a white man soon. My brother is going to find one for us.’

The next day Opekankanu went into the forest with two hundred men. They found John Smith’s nine men next to their boat by the river. Smith’s men were afraid and got out their guns. But Opekankanu’s men killed two of them, and the other seven ran away.

John Smith was in the forest with the two Indians. When they heard the noise, they ran back to the boat – and saw two hundred men, with bows and arrows. Then

an arrow hit Smith's leg. He quickly took out his gun, and put a friendly Indian in front of his body.

'What do you want?' he asked. 'Don't come near me!'

'King Powhatan wants to see you,' said Opekankanu.

'Give me your gun.'

An arrow hit Smith's leg.

‘No,’ Smith said at first. But there were two hundred Indians, and he was one man. So he gave them his gun, and went with Opekankanu to Werowocomoco, the village of King Powhatan.

In the village, everyone came out to see the Englishman. Pocahontas looked at Smith carefully. He was very interesting. He was not very tall, and he had hair on his face. Indian men had no hair on their faces. And his eyes – his eyes were blue! All the men in her village had brown eyes. She looked at Smith’s blue eyes for a long time. They were beautiful, the colour of the sky.

Smith smiled at the little girl, and closed one of his eyes for a second. Pocahontas laughed, and then she smiled back at him.

‘Why are you in my country, white man?’ Powhatan asked. ‘Where do you come from? Who is your King?’

Smith told him about England, and King James, and Jamestown. It wasn’t easy, because he didn’t understand Powhatan’s language very well, and Powhatan didn’t always understand him. ‘We want to live here, and be your friends, Powhatan,’ he said. ‘But this winter the people of Jamestown are hungry, so we need food.’

Opekankanu was angry. ‘These Englishmen cannot live here,’ he said to his brother. ‘They are taking our land and killing our people with their guns. They want

'Why are you in my country, white man?'

King James of England to be king here, too. They call their town *King James's town*, and they call our beautiful river *King James's river*! But what about us? This is *our* country! We live here, and our fathers and grandfathers lived here before us. We don't want the English, or their King James. We must kill them all now!

'Perhaps,' Powhatan said. 'But let's think first. The

English have guns, so we need guns too. I must think carefully about this. Pocahontas, come with me.'

They walked into the forest, and Powhatan asked his daughter: 'What do you think about this Englishman, little Pocahontas?'

'Oh, father, I like him. He has wonderful blue eyes – the colour of the sky.'

'My brother wants to kill him, but I want to know more about these Englishmen first – and you can help me. I'm going to give him to you, little Pocahontas.'

'Give him to me, father?'

‘Yes. Listen carefully, now. You must do this . . .’

They went back to the village. ‘Are we going to kill this white man now, Powhatan?’ Opekankanu asked.

‘Yes,’ Powhatan said. ‘Bring him here.’

They put John Smith’s head on a stone, in front of Powhatan’s feet. Then Opekankanu took a big stick, and walked to the stone. Pocahontas looked at her father. He moved his head a little, but did not look at her. Now Opekankanu was next to the stone. John Smith closed his eyes, and waited to die.

Suddenly, he felt warm arms on his face and head. He

Suddenly, Smith felt warm arms on his face and head.

opened his eyes and saw the face of the young girl, with her beautiful dark eyes.

‘No, Opekankanu!’ she cried. ‘No! I am the King’s daughter, and I say no!’ She looked at her father. ‘Father – don’t kill this man – please! Give him to me!’

At first Powhatan said nothing. Then, slowly, he smiled. ‘Very well, Pocahontas,’ he said. ‘You are only thirteen years old, but this white man is not very big. He is a boy with hair on his face. You can have him.’

Angrily, Opekankanu put his stick down.

Pocahontas smiled. ‘Come with me, white man,’ she said to him. ‘You are my Englishman now. Come!’

‘Come with me, white man,’ Pocahontas said.

A friend for the English

John Smith stayed with Pocahontas for some days. She learnt some English, and he learnt more of her language. Soon they were good friends.

But Powhatan's men watched Smith carefully, and he could not leave the village. Then one day Powhatan said: 'You can go home to Jamestown, John Smith. But you must give me two of your big guns.'

John Smith did not like this, but he could not say no. So he went back to Jamestown, and Pocahontas, Opekankanu, and some Indians went with him.

In Jamestown Wingfield was not happy. 'We can't give our big guns to the Indians!' he said. 'Then they can kill us, with *our* guns!'

'It's all right,' said Smith. 'Wait.'

He took Opekankanu and his men to the guns on the town walls. 'Now watch,' he said. He put some gunpowder and some stones in the gun. 'Put your hands over your ears,' he said, 'and look at that tree.'

BANG! Pocahontas closed her eyes. Then she opened them, and looked at the tree. It wasn't there!

'What happened?' she asked. 'Where's the tree?'

'I killed it with this gun,' Smith said. He looked at

The tree wasn't there!

Opekankanu. 'This gun can kill ten men, Opekankanu. Remember that. So, take your two guns.'

But the guns were very big, and of course, the Indians could not move them.

'Look,' said Smith. 'You can't carry these guns

through the forest. But I can give you some gunpowder for Powhatan. Here, take it. Be very careful with it.'

'Thank you,' Opekankanu said. 'But one day, we want these big guns too. They are very important for us.'

'Perhaps,' said Smith. 'But we want to be your friends, and friends are better than guns.'

That winter, Pocahontas came to Jamestown every week with food for the Englishmen. She learnt many interesting things in Jamestown.

'Look at this, Pocahontas,' John Smith said one day. He had a compass in his hand.

'What is it?' Pocahontas asked. She tried to put her finger on the arrow in the compass, but she couldn't.

Smith had a compass in his hand.

‘It’s a compass. The arrow always points to the north,’ Smith said. ‘Where is the north? Do you know?’

‘Of course I know. All my people know that.’

‘Well, look – the arrow in the compass knows it too!’

‘Why can’t I put my finger on it?’

Smith smiled. ‘Because of the glass. You can see through glass, but you can’t put your finger through it.’

‘Yes,’ she said slowly. ‘But – what is a compass for?’

‘It helps us in our ships when we can’t see the sky,’ he said. ‘Which way do we go? Where is the north? The compass tells us all that.’

Pocahontas was interested in everything. She loved to talk to John Smith, and she learnt many things about England and the English.

In March and April 1608, two more ships came to Jamestown. Powhatan asked Pocahontas about them.

‘How many Englishmen are there now?’ he asked.

‘There were thirty-eight before the ships came, father. But now there are about a hundred and fifty.’

‘It’s spring now. They must sow corn and vegetables in their fields. Are they doing that?’

‘Yes, father. But they aren’t very good at it. This is a new country for them. They don’t understand it.’

‘But they must have corn!’ Powhatan was angry. ‘They need food for the winter. We can’t give them our

corn every year! And we kill animals, birds, and fish for our food – the English must learn to do that too!’

‘They *are* learning, father,’ Pocahontas said. ‘But most of these men come from towns in England. They don’t know about these things.’

‘Well, they live here now, so they must learn,’ said Powhatan. ‘Or they must give me guns. We have a lot of food in our village, but we need guns. I can give the Englishmen food, but they must give me guns first. Tell that to your English friends, Pocahontas!’

‘Tell that to your English friends, Pocahontas!’

A wife for **4** John Smith

But the English didn't want to give Powhatan any guns. 'Oh no, Pocahontas,' John Smith said. 'Your father has thousands of men, but we have only a hundred and fifty. We can't give him guns.'

Later, some of Powhatan's men tried to take guns from the English. Smith was very angry. He locked the men in a little room in Jamestown for a week. Then he talked to Pocahontas about them.

Smith locked the men in a little room in Jamestown.

'This world is a big round ball, too.'

'I'm very angry with these men, Pocahontas,' he said. 'But I'm not going to kill them, because your father didn't kill me in Werowocomoco. I'm going to give them to you. Take them home, Pocahontas.'

Pocahontas liked the English, and she often visited Jamestown. John Smith liked to teach her new things.

'The sun, Pocahontas,' he said one evening, 'is a red ball in the sky. This world is a big round ball, too. Thirty years ago, an Englishman called Francis Drake sailed round the world in a ship.'

Pocahontas laughed. 'But that's not true! Of course the world isn't a ball! Why does the sea stay on it, then?'

Smith smiled. 'Oh, I can tell you. Listen . . .'

He talked well, so it was easy to understand him.

Pocahontas listened, and watched his beautiful blue eyes. She was fourteen years old, and for her, John Smith was the most exciting man in the world.

‘Do you have a wife, John Smith?’ she asked one day.

‘No,’ he said slowly. ‘Why do you ask?’

‘Oh, because one day I must have a husband, and . . .’

She did not finish, but John Smith understood.

‘Pocahontas,’ he said carefully, ‘you are only fourteen years old, and I’m twenty-eight. And the daughter of the King must marry somebody important.’

‘You *are* an important man in Jamestown,’ she said quickly. ‘And my people and your people must learn to be friends. A husband and wife can . . .’

‘Stop.’ He put his finger on her mouth. ‘Pocahontas, I like you very much, but I’m not the right husband for you, and . . . I don’t know a lot about women.’

‘I can teach you about that!’ she said.

He looked at her in surprise, and laughed. She was angry when he laughed.

‘I’m nearly fifteen. In my village a girl can have a husband when she is fifteen! Why are you laughing?’

‘I’m sorry,’ he said. ‘You are a beautiful, interesting girl, Pocahontas. But you are only a child!’

‘I’m not a child! You’re afraid of me, because I’m a King’s daughter, and I want you for my husband.’

Pocahontas was angry and unhappy. She went away,

'You are only a child!' said John Smith.

back to her father's village, and she didn't visit John Smith again for two months. But she thought about him every day. There was only one man in the world for Pocahontas, and that was John Smith.

And in Jamestown, perhaps John Smith thought about Pocahontas, too.

Where is John Smith?

In the winter of 1608 the English in Jamestown were hungry again. So John Smith went to Werowocomoco and asked Powhatan for corn. He took many beautiful glass beads with him, because the Indians loved these things. But Powhatan wanted more than beads.

‘You can have corn,’ he said, ‘but you must build one of your big English houses for me – with windows of glass. And you must give me some guns.’

‘A house – yes,’ said Smith. ‘Tomorrow my men can bring things from Jamestown and begin to build a house for you. But guns – no. Friends do not need guns.’

Powhatan smiled, but he was angry, very angry. ‘Yes, we are friends,’ he said. ‘Tonight you must stay here and eat with us. Tomorrow you can have your corn.’

That night Pocahontas came to John Smith. She was afraid. ‘My father is angry,’ she said. ‘He wants to kill you, and all your men. You must be careful!’

John Smith took her hands. ‘What a good friend you are, Pocahontas!’ he said. ‘How can I thank you?’

Pocahontas looked into his blue eyes. ‘You are my King,’ she said quietly. ‘My King – now, and always.’

So Smith and his men carried their guns all the time

and they watched very carefully. The next morning Opekankanu and his women came with the corn.

‘There is your corn,’ Opekankanu said. ‘Now, give us your guns!’ He smiled. ‘Look behind you!’

Smith looked. And seven hundred Indians came out of the forest, with bows and arrows.

‘Look behind you!’ said Opekankanu.

In a second, John Smith had his gun in Opekankanu's face.

How can ten men fight seven hundred? In a second, John Smith had his hand in Opekankanu's hair, and his gun in Opekankanu's face.

'My gun can kill *you*,' he said angrily, 'before an arrow can get to *me*.' He looked at Opekankanu's men. 'Do you want Opekankanu to die?' he called.

The Indians were afraid of John Smith. To them, he was a King, and it is not easy to kill a King. They put down their bows and arrows, and went away into the forest. Opekankanu, too, was afraid. His women put the corn in Smith's boat, and Smith and his men went back down the river to Jamestown.

Powhatan and Opekankanu were angry. 'We don't want these Englishmen in our country,' Powhatan said. 'We must kill them – kill them all!'

'No, father!' said Pocahontas. 'We must learn to be friends with the English. John Smith says—'

'Be quiet!' Powhatan said. 'John Smith is our enemy. Stay away from him! Do you understand?'

'But you gave him to me, father. Do you remember? I loved his blue eyes then, and I love them now. I cannot stay away from him.'

Pocahontas did visit John Smith after that, but not very often. It wasn't easy for her. There was often fighting between the English and the Indians now, and dead men do not make friends.

More ships and more men came from England – and more guns. Jamestown was now a town of five hundred people – five hundred hungry people. The English wanted the Indians' corn, and the Indians wanted the Englishmen's guns.

One day, in October 1609, Pocahontas went to Jamestown, but she could not find John Smith.

'Where is he?' she asked some Englishmen.

'Smith? He left Jamestown a month ago,' one man said. 'He had a bad accident with some gunpowder. He was very ill. So he went home to England.'

'Ill?' Pocahontas said. 'John Smith is ill?'

‘Yes,’ the man said. ‘It was a very bad accident. And six weeks on a ship . . . perhaps he’s dead now.’

‘Did – did he leave a letter for me?’ Pocahontas asked.

The man laughed. ‘A letter for you, little girl? But you can’t read! Why? Is it important?’

‘No,’ she said. ‘It’s not important.’ But of course it was.

She went away into the forest and cried for a long time. Where was John Smith, her Englishman with blue eyes, the colour of the sky?

Pocahontas went away into the forest, and cried for a long time.

A husband of Pocahontas

For four years after that, things were very bad. Sometimes Pocahontas tried to help the English. But to Powhatan and Opekankanu, the English were enemies, and they wanted to kill them all.

Powhatan gave the English no more corn. His men came at night to Jamestown, and took guns and other things. When they found Englishmen in the forest or by the river, they killed them and took their guns. And so Powhatan now had many guns in Werowocomoco.

The new leaders of Jamestown were very unhappy about this. 'How can we stop Powhatan?' they said. 'We must get those guns back from him.'

'We need to take a hostage,' said a man called Samuel Argall. 'One of the Chiefs, or somebody important from Powhatan's family. Then we can talk to Powhatan. We can give him back the hostage when he gives us the guns – but not before.'

'Powhatan has a daughter, Pocahontas,' said an older man. 'He loves her very much, they say . . .'

In 1613 Pocahontas was nineteen. She lived now with her father's friend, Iapassus, and his wife. Iapassus was

'You must come with me to Jamestown,' said Argall.

friendly with the English, and so it was easy for Samuel Argall. He came to Iapassus' village in his ship.

'I have many beautiful things from England in my ship,' he told Iapassus. 'They are all for you – but first, you must give *me* something. You must bring Pocahontas onto my ship, and leave her here.'

So Iapassus took Pocahontas onto the ship, and Argall locked her in a room. Pocahontas was very angry.

'I'm sorry,' Argall said to her, 'but you must come with me to Jamestown. Your father must stop fighting us, and he must give us back our guns. Then you can go home.'

So Pocahontas went to Jamestown, and stayed there. At first, Powhatan was angry. He wanted his daughter.

But then he looked at his guns, and he wanted them more than his daughter.

‘We can kill the English with these guns,’ he said to Opekankanu. ‘Pocahontas likes the English. She can stay in Jamestown – and the guns can stay here.’

There were many women in Jamestown now, and Pocahontas soon made new friends. The Englishwomen liked her very much. She stayed in their houses, played with their children, and spoke English all the time.

After some months, one of her new friends asked her:

The Englishwomen liked Pocahontas very much.

‘Are you happy here with us, Pocahontas? Would you like to go home to your people?’

‘The English are my people now,’ said Pocahontas.

‘But perhaps one day your father—’ said her friend.

‘My father,’ said Pocahontas, ‘likes his guns better than his daughter. They are more important to him. This is my home now, and I am very happy here.’

One of her new friends was a man called John Rolfe. Pocahontas liked him. Rolfe was a tall man, with brown eyes. He liked Pocahontas, too, and visited her nearly every day. He smiled a lot, and often laughed happily.

One day he said: ‘Pocahontas, I have something important to say to you. We are good friends, I think, and . . . well, we can be more than friends. I need a wife, Pocahontas, and – you are the most beautiful woman in Jamestown. And the most interesting woman, too! I love you, Pocahontas, and I want to marry you.’

At first Pocahontas didn’t say anything. John Rolfe was a nice man, but a long time ago, she remembered, she wanted to be the wife of a different John. ‘But I’m never going to see John Smith again,’ she thought. ‘He’s dead. I must forget about him.’

She smiled at John Rolfe. ‘Yes, John,’ she said. ‘I would very much like to be your wife.’

And so, on the 5th April, 1614, an Indian girl married an Englishman in the church in Jamestown. Pocahontas’

father did not come, but Opekankanu was there, with many of her people.

‘Your father is happy for you,’ Opekankanu told her.

Pocahontas was happy, too. John Rolfe was a good husband, and a year later, they had a little son, Thomas. Pocahontas loved him very much.

Pocahontas married John Rolfe in the church in Jamestown.

England

In 1616, Pocahontas, John Rolfe, and their son went to England. Ten of her people came too. After seven weeks on the ship, they arrived in London.

‘How big London is!’ Pocahontas said. ‘There are hundreds of houses here – and thousands of people!’

London was very noisy and exciting. Pocahontas was

London was very noisy and exciting.

interested in everything. She went into the shops, and looked at the food and the dresses and the books. She went up and down the River Thames in a boat, and saw the big houses of rich people. Every day, she saw something new and wonderful.

But London was very dirty, too, because there were so many people. The river was dirty, and the water was bad. Two of Pocahontas' people were ill, and died.

But Pocahontas was happy, and excited. Every day she visited big houses and talked to rich and important people. Everybody in London wanted to meet her, to talk to her, to be her friend.

The King and Queen of England heard about John Rolfe's wife, the Indian girl from Virginia, and they wanted to meet her, too. So one day Pocahontas went to visit King James and Queen Anne. They asked her about her father, Powhatan.

‘My father is the King of the Algonquin people,’ she said. ‘He has many men and villages. But our country is quieter than England. Our people understand the forest and the animals and the rivers. You can learn from us, and we can learn from you, too. We must be friends.’

One day Pocahontas went to visit King James and Queen Anne.

‘Of course we must,’ King James said. ‘Jamestown has my name, so I’m very interested in it.’

They talked for some time, and then his wife, Queen Anne, said: ‘I have a letter about you, Pocahontas. It’s from a man called John Smith. He was your friend, he says, when you were a little girl. Is that true?’

For a second or two Pocahontas could not speak. Then she said, ‘A letter from John Smith? But he’s dead!’

Queen Anne smiled. ‘Dead? No, he’s here in England. Look, here is the letter.’ The Queen looked at Pocahontas. ‘What’s the matter, my dear? Are you ill?’

‘No, no, I’m all right. I’m very happy.’

But that night, Pocahontas could not sleep. She was very excited. John Smith was not dead. He was alive, and in England! But where?

Two days later, John Smith came to see her.

He was older, of course. But she remembered him. A little man, not tall, but interesting, exciting, alive. He smiled at her, with those beautiful blue eyes. ‘Hello, Pocahontas,’ he said. ‘Do you remember me?’

How could she forget him? She looked at him, but said nothing. John Rolfe watched them. ‘It’s John Smith, my dear,’ he said. ‘Are you happy to see him?’

But Pocahontas was not happy. ‘No,’ she said. ‘I’m sorry. No.’ She looked out of the window, at nothing. She couldn’t look at John Smith.

'Hello, Pocahontas. Do you remember me?'

John Rolfe went out, and Smith waited. After a minute he said: 'You are a wife now, and a mother.'

'Yes.' Pocahontas looked at him and tried to smile.

'Do I look different?' he asked. 'I'm older, I know.'

'No, you don't look different,' she said. 'But—why did you go away from Virginia?'

'I had an accident,' he said. 'I was very ill. So I came back to England, and after two years I got better.'

‘In Jamestown they told me you were dead.’

‘Dead? No, not me.’

‘But you didn’t tell me! You didn’t write me a letter – not one letter in eight years, John Smith!’

‘But you were a child, Pocahontas. You couldn’t read!’

‘Well, I can read now!’ she said angrily. ‘Perhaps I *was* a child, John Smith, but my father gave you to me – that day in my father’s village long ago. Do you remember? That day was the beginning of my love for you.’

He looked at her sadly with those beautiful blue eyes, and she was a child again. She remembered everything.

‘You didn’t love me,’ she said. ‘You never loved me.’

‘I... don’t know about love,’ he said slowly. ‘You are the daughter of a King, Pocahontas, and I’m not rich, or important. I never had a wife; perhaps I don’t understand women. And you were a child, Pocahontas.’

‘I was a child – but I loved you, and you went away,’ she said. ‘For eight years I heard nothing from you.’

For a long time he said nothing. Then he said. ‘I’m sorry, Pocahontas. I was wrong.’

‘I loved you so much,’ she said sadly. Then the door opened and her little son, Thomas, came in. ‘But now I have a son and a husband,’ she said. ‘And they love me. You and I cannot be friends. Goodbye, John Smith.’

‘Goodbye, Pocahontas.’ He looked at her for a

minute, and then walked out of the door. She never saw him again.

Six months later, John Rolfe said: 'We must go back to Virginia, my dear. My work is waiting for me there. And you need the warm sun of Virginia, too.'

It was true. Pocahontas was now ill, and the cold rain of the English winter was not good for her. But she said

'Goodbye, John. I am going home . . .'

nothing, and got ready to leave. The ship went down the river from London to a town called Gravesend, near the sea. But when they got there, Pocahontas was very ill and she could not move. John Rolfe sat by his wife's bed, and watched her face sadly.

She smiled at him. 'Goodbye, John. I am going home – home to the forests and rivers of my country.'

Pocahontas died in Gravesend in March 1617.

She is famous for two things. She was the first American woman to marry an Englishman and come to England. And she was a good friend to the English when they first went to Virginia.

Her husband, John Rolfe, went back to Virginia and married an Englishwoman there. He died in Virginia in 1622. Pocahontas' son, Thomas, lived with the Rolfe family in England when he was a child, but in 1635 he went to live in Virginia.

John Smith did not leave England again. He wrote many interesting books about America, and he wrote about Pocahontas in those books. He lived until 1631, but he never had a wife. Perhaps he could not forget the sad, dark eyes of Pocahontas, when she said goodbye to him for the last time.

GLOSSARY

- build** to make buildings (houses, schools, shops, etc.)
- chief** the most important man in a Indian village
- enemy** not a friend; a person who hates you
- fever** when you are ill with a very hot head and body, you have
a fever
- fight** to hit, hurt, or try to kill someone
- glass** bottles and windows are made of glass
- gunpowder** a powder used in guns that burns very quickly
- hard** a lot (e.g. to work hard)
- hostage** your enemy takes somebody as a hostage because he
wants something from you
- king** the most important man in a country
- leader** an important person in a group of people
- lock (v)** to close (a door, box, etc.) with a key
- marry** to take somebody as your husband or wife
- queen** the wife of a king
- sadly** not happily
- sail** to go over water (the sea, rivers, etc.) in a ship
- sow** to put small plants in the ground
- surprise** when something new or sudden happens, you feel
surprise
- try** to work hard to do something
- unhappy** not happy

Pocahontas

ACTIVITIES

ACTIVITIES

Before Reading

1 Read the story introduction on the first page of the book, and the back cover. Are these sentences true? Tick one box for each sentence.

	YES	NO
1 Pocahontas has blue eyes.	<input type="checkbox"/>	<input type="checkbox"/>
2 Pocahontas is the daughter of a king.	<input type="checkbox"/>	<input type="checkbox"/>
3 The English came to Virginia for a holiday.	<input type="checkbox"/>	<input type="checkbox"/>
4 The English call their town after their king.	<input type="checkbox"/>	<input type="checkbox"/>
5 The Indians lived in North America for a long time before 1607.	<input type="checkbox"/>	<input type="checkbox"/>
6 The Indians wanted the English to go home.	<input type="checkbox"/>	<input type="checkbox"/>
7 Pocahontas meets John Smith in Jamestown.	<input type="checkbox"/>	<input type="checkbox"/>

2 What happens in this story? Can you guess? Choose words to complete these sentences.

- 1 Pocahontas marries *John Smith / another Englishman*.
- 2 The Indians *kill / don't kill* John Smith.
- 3 The English and the Indians are *enemies / good friends*.
- 4 John Smith *stays in Virginia / goes back to England*.
- 5 Pocahontas *stays in Virginia / visits England*.
- 6 *Pocahontas / John Smith* dies when *she / he* is still young.
- 7 The story has *a happy / an unhappy* ending.

ACTIVITIES

While Reading

Read Chapter 1. How many true sentences can you make from this table?

<p>The Indians The Englishmen</p>	<p>had wanted built</p>	<p>a town. knives. houses. corn. ships. guns. beads. pictures.</p>
---------------------------------------	---------------------------------	--

Read Chapters 2 and 3. Who said these words, and to whom?

- 1 'They are a new people from over the sea.'
- 2 'We want to live here, and be your friends.'
- 3 'We don't want the English, or their King James.'
- 4 'He has wonderful blue eyes – the colour of the sky.'
- 5 'I am the King's daughter, and I say no!'
- 6 'One day, we want these big guns too.'
- 7 '... friends are better than guns.'
- 8 'We can't give them our corn every year!'

Before you read Chapter 4, can you guess what happens?

- 1 Do the Englishmen give any guns to Powhatan?
- 2 What happens between Pocahontas and John Smith?

Read Chapter 4. Here are some untrue sentences about it. Change them into true sentences.

- 1 The Englishmen had thousands of men.
- 2 Pocahontas never visited Jamestown.
- 3 Pocahontas taught John Smith many new things.
- 4 To Pocahontas, John Smith was the richest man in the world.
- 5 Pocahontas wanted John Smith for her friend.
- 6 Pocahontas didn't think about John Smith for two months.

Read Chapter 5, and answer these questions.

- 1 What did Powhatan want from John Smith?
- 2 How did Powhatan feel about John Smith's answer?
- 3 Where did the seven hundred Indians come from?
- 4 Why did the Indians put down their bows and arrows?
- 5 Why was it difficult for Pocahontas to visit John Smith?
- 6 What did the Englishmen and the Indians want?
- 7 How many people now lived in Jamestown?
- 8 Why did John Smith go home to England?
- 9 What did Pocahontas do when she left Jamestown?

Before you read Chapter 6, can you guess what happens?
Choose one of these answers.

Pocahontas marries . . .

- 1 John Smith. 2 another Englishman. 3 an Indian.

Read Chapter 6. Choose the best question-word for these questions, and then answer them.

Why / Who / What

- 1 . . . did the Indians do to the Englishmen?
- 2 . . . did the English take a hostage?
- 3 . . . did Powhatan want more – his guns or his daughter?
- 4 . . . did Pocahontas make friends with?
- 5 . . . wanted to marry Pocahontas?
- 6 . . . did he want to marry her?

Read Chapter 7. Are these sentences true (T) or false (F)?
Change the false sentences into true ones.

- 1 Pocahontas was interested in everything in London.
- 2 Nobody in London wanted to be Pocahontas' friend.
- 3 Queen Anne told Pocahontas that John Smith was dead.
- 4 Pocahontas was a child when John Smith went away.
- 5 She was happy when John Smith came to see her.
- 6 The cold weather in England was bad for Pocahontas.
- 7 Pocahontas died when she was an old woman.
- 8 John Smith never went to North America again.

ACTIVITIES

After Reading

1 What did Powhatan say to Pocahontas in the forest? Put their conversation in the right order, and write in the speakers' names. Powhatan speaks first (number 3).

- 1 ____ 'Run to John Smith and put your arms over his head, before Opekankanu's stick comes down.'
- 2 ____ 'Yes, I can. But *why* must I do this, father? You are the King. *You* can say "no" to Opekankanu.'
- 3 ____ 'Listen, Pocahontas. When the men bring the Englishman in front of me and put his head on the stone, you must watch Opekankanu.'
- 4 ____ 'And then do I take John Smith away?'
- 5 ____ 'Of course I can say "no". But I want John Smith to learn something.'
- 6 ____ 'Run? Run where, father?'
- 7 ____ 'He must learn that I am the King in this country. And a King can give life, or he can take it away.'
- 8 ____ 'Do I speak to Opekankanu?'
- 9 ____ 'No, first you must ask for his life. Say, "Father - don't kill this man!" Can you do this for me?'
- 10 ____ 'Learn what, father?'
- 11 ____ 'No, say nothing. Just watch him. But when he walks to the stone with his stick, get ready to run.'

- 2 Find these words in the word search below, and draw a line through them. The words go from left to right, and from top to bottom.

arrow, bead, bird, bow, chief, church, compass, corn, field, finger, fish, glass, gun, queen, stone, vegetables, walls, world

C	O	R	N	M	Y	F	F	A	T	H	W
O	E	R	L	I	F	I	E	L	D	C	O
M	K	G	L	A	S	S	C	E	S	H	R
P	H	I	B	S	G	H	H	U	N	U	L
A	R	R	O	W	S	B	I	B	I	R	D
S	S	E	W	A	Q	U	E	E	N	C	T
S	T	T	E	L	R	T	F	A	H	H	A
N	O	H	I	L	S	D	A	D	G	U	N
U	N	G	H	S	T	F	I	N	G	E	R
V	E	G	E	T	A	B	L	E	S	E	R

Now write down all the letters without a line through them. Begin with the first line, and go across each line to the end. There are 41 letters, and they make a sentence of 9 words.

- 1 What is the sentence?
- 2 Who said it in the story?
- 3 Where was the speaker at the time?
- 4 How was the speaker's life different now?

3 Here is a new illustration for the story. Find the best place in the story to put the picture, and answer these questions.

The picture goes on page ____.

- 1 Who are the people in the picture?
- 2 Where are they – in which city and which country?
- 3 Why is the woman sad?

Now write a caption for the illustration.

Caption: _____

- 4 Here is John Smith's letter to King James and Queen Anne. Circle the correct words.

Dear King James and Queen Anne

My friends *tell / say* me that Pocahontas is *in / at* London.

I ~~do~~ / *would* like to see *him / her* very much. We ~~were~~ / *are*

friends in Virginia. Her *brother's father / father's brother*

wanted to *kill / die* me, but Pocahontas *stopped / made*

him. She *usually / often* came to Jamestown, and she

helped the English *a lot / a little* in those early days. She

was a *big / little* girl then. Does she *remember / forget* me

now? Perhaps I *can / must* see her in London. Please tell

her about *us / me*, and say ~~goodbye~~ / *hello* to her from me.

John Smith

- 5 What did you think about the people in this story? Did you like them? Did you feel sorry for anybody? Choose some names, and complete some of these sentences.

Pocahontas / John Smith / Powhatan / John Rolfe /

Opekankanu / Samuel Argall

1 I liked _____ because _____.

2 I didn't like _____ because _____.

3 I felt sorry for _____ when _____.

4 _____ was right to _____.

5 _____ was wrong to _____.

6 I was angry with _____ when _____.

ABOUT THE AUTHOR

Tim Vicary is an experienced teacher and writer, and has written several stories for the Oxford Bookworms Library. Many of these are in the Thriller & Adventure series, such as *White Death* (at Stage 1), or in the True Stories series, such as *The Coldest Place on Earth* (also at Stage 1), which tells the story of Scott's and Amundsen's race to the South Pole.

All the characters in this story about Pocahontas were real people. Tim Vicary used John Smith's own book, *A General History of Virginia*, which John Smith wrote in 1626, some years after Pocahontas died. The story of Pocahontas is also told in a famous Disney film, but it is a very different story from the one in John Smith's book.

Tim Vicary has two children, and keeps dogs, cats, and horses. He lives and works in York, in the north of England, and has also published two long novels, *The Blood upon the Rose* and *Cat and Mouse*.

ABOUT BOOKWORMS

OXFORD BOOKWORMS LIBRARY

*Classics • True Stories • Fantasy & Horror • Human Interest
Crime & Mystery • Thriller & Adventure*

The OXFORD BOOKWORMS LIBRARY offers a wide range of original and adapted stories, both classic and modern, which take learners from elementary to advanced level through six carefully graded language stages:

Stage 1 (400 headwords)	Stage 4 (1400 headwords)
Stage 2 (700 headwords)	Stage 5 (1800 headwords)
Stage 3 (1000 headwords)	Stage 6 (2500 headwords)

More than fifty titles are also available on cassette, and there are many titles at Stages 1 to 4 which are specially recommended for younger learners. In addition to the introductions and activities in each Bookworm, resource material includes photocopiable test worksheets and Teacher's Handbooks, which contain advice on running a class library and using cassettes, and the answers for the activities in the books.

Several other series are linked to the OXFORD BOOKWORMS LIBRARY. They range from highly illustrated readers for young learners, to playscripts, non-fiction readers, and unsimplified texts for advanced learners.

Oxford Bookworms Starters
Oxford Bookworms Playscripts

Oxford Bookworms Factfiles
Oxford Bookworms Collection

Details of these series and a full list of all titles in the OXFORD BOOKWORMS LIBRARY can be found in the *Oxford English* catalogues. A selection of titles from the OXFORD BOOKWORMS LIBRARY can be found on the next pages.

The Adventures of Tom Sawyer

MARK TWAIN

Retold by Nick Bullard

Tom Sawyer does not like school. He does not like work, and he never wants to get out of bed in the morning. But he likes swimming and fishing, and having adventures with his friends. And he has a lot of adventures. One night, he and his friend Huck Finn go to the graveyard to look for ghosts.

They don't see any ghosts that night. They see something worse than a ghost – much, much worse . . .

BOOKWORMS • HUMAN INTEREST • STAGE 1

A Little Princess

FRANCES HODGSON BURNETT

Retold by Jennifer Bassett

Sara Crewe is a very rich little girl. She first comes to England when she is seven, and her father takes her to Miss Minchin's school in London. Then he goes back to his work in India. Sara is very sad at first, but she soon makes friends at school.

But on her eleventh birthday, something terrible happens, and now Sara has no family, no home, and not a penny in the world . . .

The Wizard of Oz

L. FRANK BAUM

Retold by Rosemary Border

Dorothy lives in Kansas, USA, but one day a cyclone blows her and her house to a strange country called Oz. There, Dorothy makes friends with the Scarecrow, the Tin Man, and the Cowardly Lion.

But she wants to go home to Kansas. Only one person can help her, and that is the country's famous Wizard. So Dorothy and her friends take the yellow brick road to the Emerald City, to find the Wizard of Oz . . .

BOOKWORMS • TRUE STORIES • STAGE 1

Mary, Queen of Scots

TIM VICARY

England and Scotland in the 1500s. Two famous queens – Mary, the Catholic Queen of Scots, and Elizabeth I, the Protestant Queen of England. It was an exciting and a dangerous time to be alive, and to be a queen.

Mary was Queen of Scotland when she was one week old. At sixteen, she was also Queen of France. She was tall and beautiful, with red-gold hair. Many men loved her and died for her.

But she also had many enemies – men who said: 'The death of Mary is the life of Elizabeth.'

The Coldest Place on Earth

TIM VICARY

In the summer of 1910, a race began. A race to be the first man at the South Pole, in Antarctica. Robert Falcon Scott, an Englishman, left London in his ship, the *Terra Nova*, and began the long journey south. Five days later, another ship also began to travel south. And on this ship was Roald Amundsen, a Norwegian.

But Antarctica is the coldest place on earth, and it is a long, hard journey over the ice to the South Pole. Some of the travellers never returned to their homes again.

This is the story of Scott and Amundsen, and of one of the most famous and dangerous races in history.

BOOKWORMS • CLASSICS • STAGE 2

Robinson Crusoe

DANIEL DEFOE

Retold by Diane Mowat

‘I often walked along the shore, and one day I saw something in the sand. I went over to look at it more carefully . . . It was a footprint – the footprint of a man!’

In 1659 Robinson Crusoe was shipwrecked on a small island off the coast of South America. After fifteen years alone, he suddenly learns that there is another person on the island. But will this man be a friend – or an enemy?

Pocahontas

A beautiful young Indian girl, and a brave Englishman. Black eyes, and blue eyes. A friendly smile, a laugh, a look of love . . . But this is North America in 1607, and love is not easy. The girl is the daughter of King Powhatan, and the Englishman is a white man. And the Indians of Virginia do not want the white men in their beautiful country.

This is the famous story of Pocahontas, and her love for the Englishman John Smith.

Cover illustration by Thomas Sperling

STAGE 1 • OXFORD BOOKWORMS LIBRARY • TRUE STORIES

Bookworms provide enjoyable reading in English at six language stages, and offer a wide range of fiction, both classic and modern.

OXFORD
UNIVERSITY PRESS