

· Pocahontas is a story of romance between an English colonist, John Smith, and the daughter of the Chief Powhatan, Pocahontas.

· Smith and Pocahontas have problems with their union because the English were seen as the enemies seeking to colonize the tribes’ land. Pocahontas soon to be husband, Kocoum, catches her and Smith kissing. Kocoum tries to kill Smith, but instead Kocoum is killed by an English man.
· Some of the members of the tribe believe it was Smith who killed Kocoum. He is captured and sentenced to be killed the next day. Powhatan laid Smith’s head on top of a stone and was about to execute him. Pocahontas detains her father by placing her head on top of his and telling him that she is in love with Smith.

· She also convinces her father to stop from engaging in war. Chief Powhatan tells Pocahontas she is wise and tries to establish peace with the Englishmen. One of the English men is infuriated and attempts to kill Powhatan, but shoots Smith instead. Smith is sent back to England in an attempt to save his life. Pocahontas stays in her land.

· In Pocahontas- Journey to a New World, Pocahontas believes that Smith is death, but he is not. She falls in love with John Rolfe who she sails with on her journey to England.
· Pocahontas meets King James and asks him to stop his men from her hurting her people. He decides to call off the invasion. He is amazed with Pocahontas’ courage.

· Pocahontas decides to become friends with John Smith. She decides to embrace her love for John Rolfe and they sail back together to Jamestown.

[image: image2.jpg]

· Pocahontas real name was Matoaka. She was the daughter of Powhatan, Chief of The Algonquian Indians. Her nickname Pocahontas translates to “Little Wonton” which means playful, hard to control.
· The Algonquian’s captured John Smith an English Colonist. When Smith was taken to be executed Pocahontas placed her head in front of his to save him from death. He was made sub chief of their tribe and became good friends with Pocahontas. After some time, Smith was returned to his colony.
· Captain Samuel Argall, member of the Jamestown settlement kidnapped Pocahontas and held her hostage. In return he wanted back the English prisoners that were held captive and several goods that were taken from the colonist.
· During the time she was kidnapped, Pocahontas was educated by the Christians. Amongst the people who tried to convert her faith into Christianity was John Rolfe. Both Rolfe and Pocahontas fell in love with one another.

· Rolfe doubted whether he should marry Pocahontas due to their cultural differences. He agreed to marry her after Pocahontas converted to Christianity and was baptized with her new name Rebecca.

· Pocahontas was deemed as a hero from the perspectives of both the Algonquian Indians and the Englishmen. She saved John Smith’s life as well as many other colonists by feeding them when they were starving. Pocahontas’ heroic action of marrying John Rolfe served as a symbol of peace between the Native Americans and the English.
· She died in 1617 due to a fatal disease.

[image: image3.jpg]

