The Lost Colony of Roanoke
The Lost Colony of Roanoke Island: A Historical Mystery That Remains Unsolved after 400 Years

Ten years before colonial Jamestown, Roanoke Island was the brief home for over 100 people. How and why they disappeared has puzzled historians.

In July, 1587 a group of 115 men, women, and children landed at Roanoke, a 36 square-mile island lying just inside of present day North Carolina’s Outer Banks. Their purpose was to establish the first English colony in the New World. A few months later, the colony’s leader, John White, returned to England to report on the fledgling colony. It would be three years before White returned and when he finally did, what he found surprised him.

All the colonists, including White’s daughter, son-in-law, and granddaughter, Virginia Dare, the first European child born in America, had completely disappeared. Left behind were the ruins of the settlement and the letters CRO and CROATOAN carved on a tree and a palisade.

White immediately deciphered the message. The colonists, for reasons unknown, had sought refuge with the Croatoans, a peaceful Indian tribe some fifty miles south that had befriended the English in the past. However, because of various circumstances, White was never able to prove this and he returned to England, never to know the fate of his family and the other settlers.

Although the above theories all have their advocates, the most popular scenario is also one of the oldest. This is the idea that the colonists, for reasons unknown, dispersed and eventually assimilated into the various native tribes.

Soon after the establishment of Jamestown, Virginia, in 1607, neighboring Indians told the new colonists stories of white skinned people with houses of stone living in the interior regions or of “men like thee” living with other tribes. Similar reports of white skinned people living among Indians continued throughout the 1600s and 1700s. In 1709, historian John Lawson reported that the Hatteras (Croatoan) Indians “tell us, that several of their Ancestors were white People…..the Truth of which is confirmed by gray eyes being found frequently among these Indians, and no others.”

Today’s Lumbee tribes of North Carolina, who are thought to be the descendants of the Croatoans, have always maintained that their ancestors include the Roanoke planters. Their claims have been supported by some historical researchers who point to the English sounding words and names that have been used by the Lumbees for several centuries.
[image: image1.jpg]

