The Mystery of Roanoke Island Guided Notes
The English in America
· By the 1600s the English had taken a large interest in North America.
· Queen Elizabeth encouraged ___________________and was interested in building colonies in North America.
· A ________________ is a settlement ruled by another country.
Francis Drake
· Francis Drake was the ___________________ to sail around the world in ___________.
· During an expedition in 1577, Drake attacked a Spanish ship, stole its treasure, and sailed around the world to escape ______________ warships.
· Drake was famous for _______________ Spanish ships and taking their_________________.
· One story reports that Drake stole so much gold from the Spanish that his ship nearly sank.
· Drake took 80 pounds of ________, 20 tons of ___________, 13 cases of silver __________, and cases full of pearls and precious stones.
· The Spanish nicknamed him the Dragon.

Sir Walter Raleigh
· In 1584 Queen Elizabeth said Sir Walter Raleigh could set up England’s first colony in North America.
· In July of 1585, the colonists land on an island just off the coast of present-day _____________________. The island was called Roanoke.
Trouble from the Start
· In less than one year, the colony failed.
· The colonists did not know how _________________in their new environment.
· Francis Drake visited the colony in ___________ and found the colonists starving and took them back to England.
· In July 1587, _____________ sent a second group to settle Roanoke Island.

A Second Chance
· Raleigh appointed _______________to be the leader of the second group.
· In August 1587, after John White helped the colonists get settled, he went back to England for supplies.
· While he was gone, his ship was taken to fight a war with _________ and he was unable to return to Roanoke Island for three years.

Three Years Later
· After England defeated Spain, John White returned to _________________ – only to find everyone was gone!
· All that remained were some torn books, __________ruined by rain, and weapons covered with _________.
· He found the letters CRO carved on a nearby tree and the word _______________ carved on a wooden post.

The Lost Colony
· John White searched for the settlers he had left behind and fired shots into the air.
· They searched but found ____________. They shouted but no one answered.
· Nothing was ever found of the ___________of Roanoke Island.
Possible Theories
· Some people believe the settlers went to live with the _____________________who later were called the _________ Indians.
· Many Lumbee Indians today still have the last names of people from the lost colony.
 Other ideas?
John White’s Family
· [bookmark: _GoBack]When John White returned to England in 1587, he left his own family including his granddaughter ___________________________.
· She was born August 18, 1587. She was the first child born in North America to __________ parents.
· She vanished along with the other settlers of Roanoke ______________.

Directions:
After reading the article, Researchers Hopeful the North Carolina Site Is That of the Lost Colony, respond to the following in 2-3 paragraphs:
What do you think happened to the Lost Colony?
