
VOLUME XCIV • NUMBER 3 • JULY 2017

Captain Edward Stafford of the Roanoke Colonies

Eric Klingelhofer

England’s first long-term overseas colonial venture took place in eastern North
Carolina in present-day Dare and neighboring counties. The enterprise was

planned and funded by Sir Walter Raleigh, at that time Queen Elizabeth’s favorite
courtier. In 1584, he sent a voyage of discovery that made contact with the Algonquian-
speaking Roanoac tribe; in 1585–1586, a military colony to occupy Roanoke Island;
and in 1587, a civilian colony that vanished by 1590—the “Lost Colony” of British
and American history and folklore. For more than a century, both historians and
archaeologists have sought to learn about these Elizabethan colonists in the land
that Raleigh named “Virginia”—their exact location, how they lived, and their fate.
Some aspects of their history were recorded among other events of early English
overseas expansion in Richard Hakluyt’s Principall Navigations, Voiages and Discoveries
of the English Nation, first published in 1589 (see Figure 1).1 Among the available
details are the names of those involved in the colonies, sometimes as actors in the
events, other times in lists of participants.2 Identifying these named individuals gives
context to the narrative and a better understanding of the roles they played in the
dramatic events of the crisis years of Elizabeth’s rule in both England and America.

Since 2006, the First Colony Foundation, dedicated to researching Raleigh’s
American colonies, has undertaken archaeological projects in North Carolina and
supported archival research in England, Spain, and Portugal.3 First Colony has
welcomed other contributions to the historical record by its members, from the

1. Richard Hakluyt, The Principal Navigations, Voiages, Traffiqves and Discoueries of the English Nation, Made by
Sea or Ouer-land, to the Remote and Farthest Distant Quarters of the Earth, at any Time within the Compasse of These
1500 Yeeres, Deuided into Three Seuerall Volumes, According to the Positions of the Regions, Whereunto They Were
Directed (London: Imprinted by G. Bishop, R. Newberie, and R. Barker, 1598–1600).
2. See William S. Powell’s seminal but uncritical “Roanoke Colonists and Explorers: An Attempt at
Identification,” North Carolina Historical Review 34 (April 1957): 202–226. The National Park Service Fort
Raleigh website page, https://www.nps.gov/fora/learn/education/a-list-of-participants-in-the-roanoke-
voyages.htm, by lebame houston et al., presents a more extensive list without attempting to identify individuals.
3. See www.firstcolonyfoundation.org.

NCHR 8.15.17.indd 283 8/16/2017 2:48:49 PM

284	 ERIC KLINGELHOFER

THE NORTH CAROLINA HISTORICAL REVIEW

Figure 1: Richard Hakluyt recorded Sir Walter Raleigh’s historic voyages to Roanoke Island in 1585–1586, 1587,
and 1590 in his The Principal Navigations, Voiages, Traffiques, and Discoueries of the English Nation, first published
in 1589. Title page of 1598 edition in the Kraus Collection of Sir Francis Drake, Library of Congress Prints and
Photographs Division, Washington, D.C.

NCHR 8.15.17.indd 284 8/16/2017 2:48:49 PM

	 Captain Edward Stafford of the Roanoke Colonies	 285

VOLUME XCIV • NUMBER 3 • JULY 2017

broad scale to the specific.4 This article presents the results of one such investigation
to identify an important figure in sixteenth-century North Carolina.

Capt. Edward Stafford served as a senior officer in Sir Walter Raleigh’s 1585–
1586 military mission based on Roanoke Island. He also helped lead the voyage
that brought the second, civilian colony to Roanoke in 1587. As such, Stafford was
the only officer to serve both governors of Elizabeth’s “Virginia” province, Ralph
Lane and John White. But while his actions were reported by those leaders and
soon published in Richard Hakluyt’s Principal Voyages, Stafford has otherwise
proved elusive. In his magisterial Roanoke Voyages, the historian David Beers Quinn
suggested that Stafford could have been a relative of Sir Edward Stafford, Elizabeth’s
ambassador to France in the 1580s.5 Beyond his role in the Roanoke colonies,
Edward Stafford’s identity has remained a mystery.

The English chronicler Raphael Holinshed places Edward Stafford among the
leaders of the 1585 expedition to America and among those who directed the
colony at Roanoke.6 “Master Edward Stafford” also appears on Richard Hakluyt’s
list of those “that remained one whole yeere in Virginia, under the Gouernement
of Master Ralfe Lane.”7 Raleigh’s investigator of the New World, Thomas Harriot,
compiled an official journal of the colony, but it has never come to light, probably
being among Raleigh’s papers confiscated by King James in 1603, or later destroyed
upon or after Harriot’s death in 1621.8 Lacking the journal’s details, Stafford’s role
in the colonial ventures can only be gauged from his appearance in letters and brief
reports of the expeditions, while his identity must be sought in English archives.

4. See, for example, James Horn, A Kingdom Strange: The Brief and Tragic History of the Lost Colony of Roanoke
(New York: Basic Books, 2010) and Phillip Evans, “Roanoke after Raleigh,” paper presented at the 2009
Meeting of the Society for the History of Discoveries, published in Deciphering the Roanoke Mystery, ed. lebame
houston and Douglas Stover (Manteo, N.C.: Fort Raleigh National Historic Site, National Park Service,
2015), 205–223.
5. David Beers Quinn, The Roanoke Voyages, 1584–1590: Documents to Illustrate the English Voyages to North
America under the Patent Granted to Walter Raleigh in 1584 (1955; reprint, New York: Dover Publications, 1991),
194 n. 5. Capt. Edward Stafford was a distant cousin of Edward Stafford, Elizabeth’s ambassador to France.
6. Raphael Holinshead, The Description and Historie of Scotland, vol. 3 of Chronicles ([London]: Printed [by
Henry Denham] in Aldersgate Street at the Signe of the Starre, 1587), 1401–1402, cited in Quinn, Roanoke
Voyages, 173–178.
7. Quinn draws from three editions of Hakluyt’s texts. Hakluyt added items to his original texts in 1600;
historians uncovered additional material for the 1903–1905 edition. Richard Hakluyt, The Principall
Navigations Voyages Traffiques and Discoveries of the English Nation (N.p.: G. Bishop and R. Newberie, deps. to
C. Barker, 1589), 736–737; The Principal Navigations, Voyages Traffiques and Discoveries of the English Nation,
3 vols. (N.p.: G. Bishop, R. Newberie, and R. Barker, 1598–1600), 3:254; The Principal Navigations, Voyages
Traffiques and Discoveries of the English Nation, 12 vols. (1589; reprint, Glasgow: Hakluyt Society, 1903–1905),
8:317–318, cited in Quinn, Roanoke Voyages, 194. Hereinafter, references to these editions will be cited with
their publication dates in parentheses.
8. Harriot’s journal of the expedition has been lost, but his Briefe and True Report of the New Found land of
Virginia was published by Theodor de Bry (Frankfort: Theodor de Bry, 1590) with illustrations of drawings by
John White in North Carolina. It remains the single most important anthropological work produced on the
Contact Period in America and was soon included, without illustrations, in Hakluyt’s Principal Navigations.

NCHR 8.15.17.indd 285 8/16/2017 2:48:49 PM

286	 ERIC KLINGELHOFER

THE NORTH CAROLINA HISTORICAL REVIEW

A few historical accounts refer directly to Captain Stafford, others indirectly.
When the English colonists arrived in North Carolina in 1585, the flagship Tiger
went aground at Ocracoke Island while attempting to enter Pamlico Sound. While
it was being refitted, the commander Sir Richard Grenville took many of the leaders,
including the artist John White and the scientist Thomas Harriot, in ship’s boats
to explore and map the area (see Figure 2). Stafford is not listed among them, so he
remained with the fleet at Ocracoke Inlet, quite possibly going ashore on Ocracoke
or Hatteras Island.9

David Quinn identified Stafford and a Captain Vaughn as Lane’s two company
commanders, though the limited surviving documentation does not mention
Stafford’s service until late April or May of 1586.10 By that time, tensions over food
supplies had harmed Anglo-Roanoac relations. Informed of imminent treachery,
Governor Lane launched a preemptive attack, killing the Roanoac chief in his
mainland village. Stafford was not the unnamed “Colonel of the Chesepians”

9. The Tiger’s journal does not list Stafford among the leaders in Grenville’s fleet. He must have been among
“divers others, whereof some were Captaines, and other some Assistants for counsell. . . .” This suggests the
modern division between field and staff officers. “The 1585 Virginia Voyage” (hereinafter cited as “The 1585
Virginia Voyage”) in Principall Navigations (1589), 733–736; (1600), 3:251–253; (1900), 8:310–317, cited in
Quinn, Roanoke Voyages, 180.
10. “The 1585 Virginia Voyage,” cited in Quinn, Roanoke Voyages, 194.

Figure 2: This imaginative depiction of the English arriving at Roanoke Island, North Carolina, is by Theodore
de Bry, based on a watercolor by John White. Note the open boat with oars and sail, a small-sized pinnace, suited
for exploring. The number of men it contains are reduced by artist’s license. Engraving, titled “The Arrival of the
Englishmen in Virginia,” from Thomas Harriot’s A Brief and True Report of the New Found Land of Virginia (1590),
in the Library of Congress Prints and Photographs Division.

NCHR 8.15.17.indd 286 8/16/2017 2:48:49 PM

	 Captain Edward Stafford of the Roanoke Colonies	 287

VOLUME XCIV • NUMBER 3 • JULY 2017

independently wintering at Chesepiuc (Chesapeake) village in Virginia, who
returned in the spring and was with Lane in the preemptive attack. Stafford was by
then at Croatoan. Although the island is called Pacquiamac on the La Virginea Pars
map, from which Theodor de Bry published his map of coastal North Carolina (see
Figure 3), Lane and others seem to have referred to that section of the Outer Banks
by its native territory name of Croatoan.

In the spring of 1586, before the threat of treachery, Governor Lane had dispersed
his troops to live off the land. He sent twenty men under Stafford “to Croatoan my
lord Admirals Island” (Lord Howard of Effingham). He also sent ten men under
a Prideaux and the unnamed Provost Marshal with the pinnace to Otterasco (Old
Roanoke Inlet), and dispatched sixteen or twenty men of the remaining company
to the mainland weekly, to live off “Cassada [sic], and oysters.” Just as Lane used
the Algonquian name Croatoan while referring to the Lord Admiral’s Island, Port
Ferdinando was being replaced by Hatteras/Otterasco.11

Receiving help from the friendly Croatoan tribe in feeding his men, Stafford
watched for ships, hoping for English relief and fearing a Spanish attack. Happily,
on June 8, 1586, Stafford sent word to Lane that Sir Francis Drake’s fleet had arrived
on the coast. Immediately thereafter, Stafford traveled the twenty miles through the
night to bring a letter from Drake himself. Quinn argues convincingly that Stafford
marched the twenty miles to Port Ferdinando (Hatteras/Otterasco) from now-lost
Kendrick Mounts or Cape Kendrick, not the fifty miles from Cape Hatteras.12 The
elevation and eastward projection of these features would have been more suitable
for a watchpost than the distant Cape Hatteras.

Governor Lane commented on Stafford: “I must truly report of him from first to
last, he was the gentleman that neuer spared labour or peril either by land or water,
faire weather or fowle, to perform any service committed unto him.”13 This was high
praise from a man who was quick to condemn both subordinates and superiors.
Drake’s offer of help for Lane’s men to stay and renew their exploration came to
nothing when on June 13 a hurricane scattered his fleet and damaged all the small
boats. Fearing another storm, the colonists left Roanoke Island a few days later for
England. Two weeks after that, around the end of June, the long-overdue supply
ship arrived at the Outer Banks; finding the colony deserted, the ship returned to

11. “Ralph Lane’s Discourse on the First Colony” (hereinafter cited as “Ralph Lane’s Discourse”) in Principall
Navigations (1589), 537–574; (1600), 3:255–264; (1904), 8:320–345, quoted in Quinn, Roanoke Voyages, 283.
Lord Howard of Effingham commanded the English fleet’s 1588 victory over the Spanish Armada. Lane
was referring to cassava, from the West Indies, but here it would mean arrowroot, which the Algonquians
pounded into a paste and cooked when their corn ran out.
12. Quinn, Set Fair for Roanoke: Voyages and Colonies, 1584–1606 (Chapel Hill: University of North Carolina
Press for America’s Four Hundredth Anniversary Committee, 1985), 134.
13. See “Ralph Lane’s Discourse,” quoted in Quinn, Roanoke Voyages, 288.

NCHR 8.15.17.indd 287 8/16/2017 2:48:49 PM

288	 ERIC KLINGELHOFER

THE NORTH CAROLINA HISTORICAL REVIEW

Figure 3: This hand-colored map by Theodore de Bry, based on a watercolor by John White, depicts areas ex-
plored by the Elizabethan colonists in North Carolina. On the Outer Banks north of Cape Hatteras, note the
eastward projection that formed the now-lost Cape Kendrick. Engraving, titled “The Carte of All the Coast of
Virginia,” published in Thomas Harriot’s A Brief and True Report of the New Found Land of Virginia (1590), from
North Carolina Maps, http://web.lib.unc.edu/nc-maps/.

England. Sir Richard Grenville’s second expedition finally reached the Outer Banks
in late July or early August to find Roanoke abandoned.

The second Roanoke colony, with John White as governor, set sail on May 8,
1587. In the three-vessel fleet, Edward Stafford commanded a small seaworthy
vessel, a “pinnace,” usually of 40 or 50 tons compared to the 150 or 200 tons of
the typical English ship (see Figure 4). Once in the Caribbean, Stafford was sent
ahead from Santa Cruz (Saint Croix) Island on an unsuccessful mission to seize
livestock for the colonists; he then rendezvoused with the two other ships on the
south coast of Puerto Rico.14 Upon arrival at the Outer Banks, his pinnace took
White, “accompanied with fortie of his best men,” to Roanoke Island, where
the governor found the settlement empty and the fort “razed down.”15 Stafford

14. See “John White’s Narrative of His (1587) Voyage” (hereinafter cited as “John White’s 1587 Narrative”),
in Principall Navigations (1579), 764–770; (1600), 3:280–286, cited in Quinn, Roanoke Voyages, 519.
15. “John White’s 1587 Narrative,” quoted in Quinn, Roanoke Voyages, 522–524.

NCHR 8.15.17.indd 288 8/16/2017 2:48:50 PM

	 Captain Edward Stafford of the Roanoke Colonies	 289

VOLUME XCIV • NUMBER 3 • JULY 2017

Fi
g

u
r

e
 4

: T
he

od
or

e
de

 B
ry

’s
en

gr
av

in
g

(1
58

8)
 o

f
T

ho
m

as
 L

an
t’s

 d
ra

w
in

g
of

 t
he

 m
os

t
fa

m
ou

s
pi

n
na

ce
 o

f
th

e
E

liz
ab

et
ha

n
A

ge
, t

he
 B

la
ck

 P
in

na
ce

. T
hi

s
sh

ip

ca
rr

ie
d

th
e

bo
dy

 o
f

E
ng

la
nd

’s
he

ro
 S

ir
 P

hi
lip

 S
id

ne
y

fr
om

 t
he

 N
et

he
rl

an
ds

 t
o

L
on

do
n,

 w
he

re
 S

id
ne

y
w

as
 h

on
or

ed
 w

it
h

a
st

at
e

fu
ne

ra
l.

Fu
ne

re
al

 d
ra

pi
ng

s
ob

sc
ur

e
th

e
de

ck
in

g
an

d
gu

np
or

ts
 o

f t
he

 B
la

ck
 P

in
na

ce
. A

t e
ig

ht
y

to
n

s,
 it

 w
as

 p
er

ha
ps

 d
ou

bl
e

th
e

si
ze

 o
f t

he
 p

in
na

ce
 t

ha
t S

ta
ff

or
d

co
m

m
an

de
d

in
 1

58
7.

NCHR 8.15.17.indd 289 8/16/2017 2:48:50 PM

290	 ERIC KLINGELHOFER

THE NORTH CAROLINA HISTORICAL REVIEW

and twenty men then conveyed Manteo, the Croatan noble who had lived with
Thomas Harriot at Raleigh’s house in London, to visit his tribe. Croatan warriors
threatened the arrivals, but soon were intimidated “when perceiving us to march
with our shot against them,” and a peaceful reconciliation took place between the
parties.16 Soon afterward, however, retaliating for the recent murder of one of his
assistants, Governor White launched a midnight assault upon the mainland village
of the Roanoacs responsible. Again, Edward Stafford commanded the pinnace and
landing party, guided by Manteo. In the dark, the English assumed they confronted
enemy warriors and fired into them but stopped the assault when one of the Indians
under attack recognized Captain Stafford and called to him by name. It proved to be
a party of friendly Croatans who had been collecting crops at the mainland village
abandoned by its inhabitants. This unfortunate episode indicates that Stafford was
known and respected by the Croatoans, and that a basic level of communication
existed between them, in addition to Manteo’s role as translator.17

Facing obvious difficulties, the civilian colonists sent Governor White back to
England to obtain immediate supplies, and Stafford must have also left for England.
The absence of his pinnace among the returning ships led David Quinn to conclude
that either it was left for the colonists’ use or that Stafford returned in it to England
before the other ships sailed.18 Richard Hakluyt noted that “Captayne Stafforde”
brought Raleigh the news that his colony was safely deposited in America, but he
did not say how Stafford had made the return journey. Stafford was not on White’s
ship, which nearly wrecked on the Irish coast, and White later reported that his
1590 return to Roanoke in search of the colonists failed to find “any of their botes
or Pinnise,” suggesting that the pinnace had been left at the colony.19 If so, Stafford
must have returned on the third vessel, the Lion, which arrived at Portsmouth in
October 1587.20

The table of contents in Hakluyt’s 1589 Principal Voyages titles the narrative The
Voyage of Edward Stafford and Iohn White, Set Out by the Afforsaid Sir Walter Ralegh
the Fourth Time to Virginia, An. 1587.21 Stafford’s precedence over White in the
publication of Raleigh’s expedition may well indicate a valued position among
Sir Walter’s officers or “followers,” as Hakluyt’s dedication labeled them.22 After

16. “John White’s 1587 Narrative,” cited in Quinn, Roanoke Voyages, 526.
17. “John White’s 1587 Narrative,” cited in Quinn, Roanoke Voyages, 530.
18. “John White’s Narrative of the 1590 Voyage to Virginia” (hereinafter cited as John White’s 1590
Narrative”), in Principal Navigations (1600), 3:288–295, cited in Quinn, Roanoke Voyages, 615.
19. “John White’s 1587 Narrative,” cited in Quinn, Roanoke Voyages, 505, 532 n. 6.
20. Quinn, Set Fair for Roanoke, 292.
21. Hakluyt’s dedication to Raleigh in his translation of René de Laudonnière’s Histoire Notable de la Florida,
referring to Stafford’s recent arrival in Quinn, Roanoke Voyages, 515 n. 3, 547–548.
22. “John White’s 1587 Narrative,” cited in Quinn, Roanoke Voyages, 548.

NCHR 8.15.17.indd 290 8/16/2017 2:48:50 PM

	 Captain Edward Stafford of the Roanoke Colonies	 291

VOLUME XCIV • NUMBER 3 • JULY 2017

23. “The Names of Lane’s Colonists,” in Principall Navigations (1589), 736–737; (1600), 3:254, cited in
Quinn, Roanoke Voyages, 194 n. 5.
24. Sir John Fortescue to Earl of Shrewsbury, November 1, 1589, Shrewsbury/Talbot Papers, Fol. 5.9,
Derbyshire Record Office/Lambeth Palace Library, London. The Derbyshire Record Office has copied the
Lambeth Palace holdings of the Shrewsbury/Talbot family.
25. Contemporary references to the beheading of the Catholic martyr “Sir Adrian Foskew” provide the
name’s pronunciation at the time. See Oxford Dictionary of National Biography, s.v. “Fortescue, Sir Adrian,”
http://www.oxforddnb.com/.
26. Sir John’s sister married Lord Chancellor Thomas Bromley, and his wife’s sister married Chief Justice
Anderson. The Earl of Essex, another relative, bestowed upon him the manor of Tickford. Oxford Dictionary
of National Biography, s.v. “Fortescue, Sir John.”

his meeting with Raleigh in October 1587, Edward Stafford seems not to have
participated in voyages of exploration, and he would remain unidentified if David
Quinn had not noted an Edward Stafford serving in Plymouth under Sir Walter
Raleigh in 1589, when Spain threatened England with a renewed Armada.23 More
details are contained in the full record: “1589, 1 November. Sir John Fortescue to
earl of Shrewsbury, Privy Councilor, from the Court at Richmond, asking that his
kinsman, Edward Stafford, serving under Sir Walter Raleigh in Plymouth, may be
excused from furnishing soldiers in respect to lands of his wife, widow to Anthony
Babington, in Derbyshire.”24

In the Elizabethan period, there were a number of notable Stafford families
in London, Bedfordshire, Staffordshire, Derbyshire, Shropshire, Gloucestershire,
Wiltshire, and Berkshire—not to mention the Stowford/Staffords of Devon.
Although the most prominent branch of the family, that of Lord Stafford, resided
in the county of that name, in Gloucestershire a related branch was descended from
the Sir William Stafford who married Mary Boleyn. Their cousin Thomas Stafford
had inherited from his mother Bradfield Manor in Berkshire. But which of these
Stafford families had an Edward who served in the military under Sir Walter Raleigh,
was related to Sir John Fortescue, and married the widow of the traitor Babington?
The answer is to be found in those three specific relationships (see Figure 5).

Capt. Edward Stafford’s association with Raleigh is already established, so the trail
to his identity lies through the writer of a 1589 letter, Sir John Fortescue of Salden.
Born ca. 1533 and dead by 1607, he was the eldest son of Sir Adrian Fortescue, a
Catholic whom Henry VIII executed for treason.25 His paternal grandfather Richard
had married Alice Boleyn, the great-aunt of Queen Anne. Sir John was thus a
cousin of Queen Elizabeth, who, it is said, trusted him for his integrity, despite his
Catholicism. He became Chancellor of the Exchequer in 1590, was knighted in
1592, and was later appointed Keeper of the Great Wardrobe. His career matched
that of his stepfather Sir Thomas Parry, Comptroller of the Household, and his half
brother, Sir Thomas Parry, who became ambassador to France. The family was very
well connected.26

NCHR 8.15.17.indd 291 8/16/2017 2:48:50 PM

292	 ERIC KLINGELHOFER

THE NORTH CAROLINA HISTORICAL REVIEW

Fi
g

u
r

e
 5

: C
ha

rt
 (b

y
au

th
or

) i
llu

st
ra

ti
ng

 s
ix

te
en

th
–c

en
tu

ry
 S

ta
ff

or
d

fa
m

ily
 r

el
at

io
n

s.

St
af

fo
rd

 F
am

ily
 R

el
at

io
ns

 R
ic

ha
rd

 F
or

te
sc

ue
 =

 A
lic

e
B

ol
ey

n,
 g

re
at

 a
un

t o
f A

nn
e

 (
co

us
in

, S
ir

 W
ill

ia
m

 S
ta

ff
or

d
=

M
ar

y
B

ol
ey

n,
 s

is
te

r
of

 A
nn

e)

|

W

ill
ia

m
 S

ta
ff

or
d

^
 =

 A
nn

e
La

ng
fo

rd
 o

f B
ra

df
ie

ld

Si

r
Jo

hn
 F

or
te

sc
ue

 o
f P

un
sb

ur
n

=
M

ar
jo

ry

 |

--|

 |

|

T
ho

m
as

 S
ta

ff
or

d,
 e

sq
. 1

51
6–

15
84

 =
 A

nn
e

B
es

t o
f L

on
do

n
 b

. 1
54

2
E

liz
ab

et
h

=
H

en
ry

 d
. 1

57
6

 E
qu

er
ry

 to
 Q

.E
.

1.
 S

ir
 A

dr
ia

n
=

A
nn

e
R

ea
de

 =
 2

. S
ir

 T
ho

m
as

 P
ar

ry

|

 |

 |

fo

ur
 s

on
s,

 o
ne

 d
au

gh
te

r,
 th

re
e

lis
te

d
be

lo
w

:

 fo
ur

 s
on

s,
 fi

ve
 d

au
gh

te
rs

Si
r

Jo
hn

 F
or

te
sc

ue
 o

f S
al

de
n,

 1
53

3–
16

07

 |

 S
ir

 F
ra

nc
is

 =
 G

ra
ce

, d
au

gh
te

r
of

 S
ir

 Jo
hn

 M
an

ne
rs

,
1.

Si

r
R

ea
de

 S
ta

ff
or

d
15

40
–1

60
5

=
M

ab
el

 S
ta

ve
rt

on

br

ot
he

r
of

 E
ar

l o
f R

ut
la

nd
 a

nd
 b

ro
th

er
-in

-la
w

 o
f E

ar
l o

f S
hr

ew
sb

ur
y

2.

E

liz
ab

et
h

St
af

fo
rd

 b
. 1

55
9

=
 1

. J
oh

n
B

ur
y/

B
er

ry

2.
 E

dw
ar

d
W

ilm
ot

|

T

ho
m

as
 B

ur
y

3.

C

ap
ta

in
 E

dw
ar

d
St

af
fo

rd
 1

56
3–

ca
. 1

60
5

 =

1.
 1

58
7

M
ar

ge
ry

 D
ra

yc
ot

t,
w

id
ow

 o
f A

nt
ho

ny
 B

ab
in

gt
on

 d
. 1

58
6

 |

2.

 c
a.

 1
59

3
A

nn
e

D
oc

w
ra

, s
is

te
r

of
 S

ir
 H

en
ry

 D
oc

w
ra

|

 S
ir

 E
dw

ar
d

St
af

fo
rd

 I
I

15
94

–1
62

3
 =

 M
ar

y
Fo

rs
te

r

|

 t

hr
ee

 s
on

s

NCHR 8.15.17.indd 292 8/16/2017 2:48:50 PM

	 Captain Edward Stafford of the Roanoke Colonies	 293

VOLUME XCIV • NUMBER 3 • JULY 2017

The key relationship was that of Sir John to his uncle Henry Fortescue (d. 1576),
who was appointed Sheriff of Hampshire in 1563 and Esquire to the Body for Queen
Elizabeth. Before 1546, Henry married Elizabeth, daughter of William Stafford of
Bradfield, Berkshire. Thus, Elizabeth Stafford was by marriage the aunt of Sir John
Fortescue of Salden, author of the 1589 letter.27 Elizabeth’s brother Thomas owned
Bradfield Manor in Berkshire, where he was also made Sheriff, in 1565. Interestingly,
Thomas married Anne Best of London, quite possibly a member of the family
associated with the Muscovy Company and Martin Frobisher’s Arctic explorations.28
Thomas and Anne had several children, but relevant here is the second son, Edward,
born in 1563 and thus twenty-two years old in 1585, the date of the first Roanoke
colony.29 It was he who served under Ralph Lane in Sir Walter Raleigh’s “Virginia.”
His father, Thomas Stafford, was known to Queen Elizabeth, probably through his
brother–in–law Henry Fortescue, because she visited “Mr. Stafford” at Bradfield Hall
in 1568.30

Elizabeth Stafford Fortescue can now be established as the aunt of both Sir John
Fortescue and Capt. Edward Stafford. Edward and Sir John were cousins, which
explains Sir John’s interest in Edward’s affairs. More can be learned about Edward’s
life by searching the Stafford family records. William Stafford acquired Bradfield by
marriage, and his descendants were lords of the manor for more than a century. The
Staffords sold the manor in 1679 and moved away; the Victoria History of Berkshire
records the family history and arms, “or a chevron gules and a quarter ermine” (see
Figure 6).31 On the death of Edward’s older brother, Sir Reade Stafford, in 1605, the
will probated in 1606, Bradfield Manor went to Edward’s son. This was the twelve–

27. Sir Egerton Brydges, ed., Collins’s Peerage of England, 9 vols. (London: F. C. and J. Rivington, Otridge,
and son, 1812), 5:338. Note that there is much confusion in past and current genealogical listings between
Elizabeth, daughter of William Stafford, and Elizabeth, daughter of his son, Thomas Stafford.
28. Robert Best was an interpreter for the Muscovy Company, and his sons, Thomas and George, were
mariners. The latter served Sir Christopher Hatton and commanded a ship in Frobisher’s second expedition.
In 1584, he was killed in a duel. Oxford Dictionary of National Biography, s.v. “Best, George.”
29. Thomas Stafford of Bradfield (1517–1584) and Anne Best (perhaps a second wife) had five children,
among whom were Sir Reade (1542–1605), Elizabeth (b. ca. 1559), and Edward (b. 1563 or perhaps 1556, as
sometimes appears). Two other children of the marriage were Edmund (b. ca. 1567) and Sir Francis, whose
son Robert was favored in Sir Reade’s 1605 will. See http://www.tudorplace.com.ar/STAFFORD2.htm.
Bradfield parish records reveal an Edward Stafford baptized there in 1541 and 1617; these are likely infants
that did not survive, a commonplace event in the early modern period. See Berkshire Baptisms (1538–1928),
Forebears, forebears.io/england/berkshire.
30. Mary Hill Cole, The Portable Queen: Elizabeth I and the Politics of Ceremony (Amherst: University of
Massachusetts Press, 1999). Elizabeth visited Mr. Stafford at Reading, Berkshire, on September 18, 1568.
Bradfield lies several miles due west of Reading.
31. William Page and P. H. Ditchfield, eds., A History of the County of Berkshire, 4 vols. (London: Victoria
County History, 1923), 3:395–399.

NCHR 8.15.17.indd 293 8/16/2017 2:48:50 PM

294	 ERIC KLINGELHOFER

THE NORTH CAROLINA HISTORICAL REVIEW

32. In 1614, Edward Stafford II married Mary (1594–1668), the daughter of his neighbor Sir William Forster.
This Edward died in 1623, and his son Edward Stafford III succeeded to the estate, dying in 1661. See
“Bradfield Manor” under “Bradfield Parish,” in Ditchfield and Page, History of the County of Berkshire, 3:395–
399. The Irish estate of Mount Stafford came into a later generation of the family, probably via Edward
Stafford II from his maternal uncle, Lord Henry Dowcra. “March 1, 1647. Sir Edward Stafford of County
Antrim, discharges J. Davis of debts, etc.,” in Proc. Committee of both Houses for Irish Affairs, Calendar of
State Papers, Ireland, Volume 2: Charles I (London: Her Majesty’s Stationery Office, 1901), 609.
33. Oxford Dictionary of National Biography, s.v. “Babington, Anthony.”
34. “Letters Patent. Queen to Raleigh re Babington’s estate. 17 March 1587, 3 manors Lincolns & 3 more
lands, Lee manor, Derbs., etc., Dethick-Hayes, etc., plus Babington’s Hall at Bredon, Lincs.,” British Library
MS ADD. 6697, ff. 227 verso–235.

year–old Edward Stafford II.32 His mother, Anne Docwra Stafford, had been widowed
before 1606, when the will was probated. Coming of age in 1612, Edward Stafford II
came into direct possession of the estate. If he turned eighteen that year, he was born
in 1594, which corresponds to his recorded age of twelve when inheriting Bradfield
from his uncle Reade in 1606. Who, then, was his birth mother, married to Capt.
Edward Stafford in 1594, when the young Edward II was born? Was it Anne Docwra,
or was it Edward Stafford’s first wife, the widow of the traitor Anthony Babington?

The widow was Margery Draycott, born ca. 1562, of a Catholic family in
Staffordshire. She married Anthony Babington on July 27, 1578, at his home in
Dethick, Derbyshire, and they had one child, Mary, who was born in 1584 and
died at Dethick Manor in 1592. Previously, Babington had been ward and page
boy for George Talbot, Earl of Shrewsbury, who had custody of Mary, Queen of
Scots.33 The “Babington Plot” was an ill-conceived plan by Catholic hotheads to
assassinate Elizabeth and put Mary Stuart on the throne. Caught and executed in
1586, Babington lost his estates to the Crown, which were then given by Elizabeth to
her favorite, Walter Raleigh.34 No doubt through his connection to Raleigh, Stafford
met and wed Babington’s widow.

Figure 6: The coat of arms of the Stafford family of Bradfield, Berkshire. (VCH, Berks.)

NCHR 8.15.17.indd 294 8/16/2017 2:48:50 PM

	 Captain Edward Stafford of the Roanoke Colonies	 295

VOLUME XCIV • NUMBER 3 • JULY 2017

35. “Exemplification of final accord . . . [1584] Anthony Babington and wife Margery, deforciants . . . between
Henry Cutler and Richard Wharton plaintiffs, concerning manor of Dethick,” Shrewsbury/Talbot Papers,
D76/Mt/14, Derbyshire Record Office/Lambeth Palace Library. The Babington family held some long-term
leases from the Earl of Shrewsbury’s estate, but it not clear how that may have affected the transactions.
“Early 17C, lawyer’s bill, Inq PM 1561: Thomas & Henry Babington, lands in scutage. Thomas holds of
the Crown and Henry of George Earl of Shrewsbury,” Shrewsbury/Talbot Papers, D76/MT/13, Derbyshire
Record Office/Lambeth Palace Library.
36. It may be that the agreement was to preserve the property for his young daughter, also Draycott’s
granddaughter. “Indenture between Anthony Babington of esq and John Draycott of Paynsley, Staffs,
Esq., concerning jointure for Babington’s manor of Dethick and lands in Wigwall . . . for Margery wife of
Babington and daughter of John Draycott with provision of succession to male heirs of George Babington,
younger brother of Anthony, then Francis another brother” (twentieth-century copy), July 1 or 5, 1585,
Shrewsbury/Talbot Papers, D3242/SC/1/1, Derbyshire Record Office/Lambeth Palace Library.
37. See note 26.
38. Thomas Heron, at Charing Cross, to George [Earl] of Shrewsbury, Earl Marshal & Privy Councilor, July 2,
1590, Shrewsbury/Talbot Papers, Fol 67, Derbyshire Record Office/Lambeth Palace Library. Heron reports
that Edward Stafford, now married to Mrs. Babington, would allow the Earl to see evidence or documents to
Dethick Manor, Derbyshire, but John Manners took many papers away after the apprehension of Anthony
Babington. Oxford Dictionary of National Biography, s.v. “Manners, John.” Manners was the younger son of the
first Earl of Rutland; his eldest sister married George Talbot, sixth Earl of Shrewsbury. In 1585, Manners
was appointed deputy to Shrewsbury as Lord Lieutenant of Derbyshire, and in 1589, he was Collector for
the Loan to the Crown. It should be noted that Manners’s daughter Francis married the heir of Sir John
Fortescue, so there were multiple connections among these individuals.
39. It is likely that when her daughter, Mary Babington, died at Dethick in 1592, Margery Stafford either
lost interest in or control of the estate. “Indenture between Roland Eyre plaintiff and Edward Stafford and
wife Margery, deforciants concerning manor of Dethick, etc.,” [1590], Shrewsbury/Talbot Papers, D76/MT/
15–16, Derbyshire Record Office/Lambeth Palace Library. “Exemplification of the final concord . . . All Souls
35 Eliz I, between Ralph Blackwall and wife Ann plaintiffs and George Babington, deforciant concerning
manor of Dethick, [1593],” Shrewsbury/Talbot Papers, D76/MT/17, Derbyshire Record Office/Lambeth
Palace Library.

Anthony Babington had inherited the family lands and was sharing them with
his wife in 1584.35 The next year he made an indenture with his father-in-law to
preserve the estate for his wife but the succession for his brothers.36 The indenture
provided his widow, even remarried, control of the Derbyshire lands, as evidenced by
John Fortescue’s letter in 1589 to the Earl of Shrewsbury excusing Edward Stafford
from supplying soldiers from his wife’s lands because he was serving Raleigh in
Exeter.37 Her right to the estate was questioned, however, and by 1590, Edward
Stafford became involved. He asserted that after Babington’s arrest, papers relevant
to the case had been taken from Dethick by John Manners, the Earl of Shrewsbury’s
deputy and brother-in-law.38 Sometime between 1590 and 1593, Dethick Manor
itself returned to the Babington heirs.39 Yet Margery was still alive, as she was named
in the proceedings, so how was the matter resolved?

Edward Stafford had friends in very high places. An Exchequer document of
1590/91 refers to a grant: “Jointure of Margery, late wife of the said Babington, and
now wife of Edward Stafford. How much purchase still unpaid? A grant made by

NCHR 8.15.17.indd 295 8/16/2017 2:48:50 PM

296	 ERIC KLINGELHOFER

THE NORTH CAROLINA HISTORICAL REVIEW

queen and Sir Walter Raleigh to the said Edward Stafford of goods and debts of the
said Babington in Derbyshire.”40

Still a favorite of Elizabeth in 1591, Raleigh must have influenced the queen
to help the Catholic widow of the leading conspirator in her assassination plot.
Raleigh’s intervention, it seems, permitted Edward Stafford and his wife and/or the
Babington family to clear the estate of the attainder that accompanied treason. The
next heir, George Babington, leased out or mortgaged Dethick Manor in 1593, so
the Staffords did not live there long. Perhaps they transferred it to George Babington,
or, more likely, after Margery and/or her daughter died, the estate passed to him as
the 1585 indenture had directed. The grant may have provided Edward Stafford a
good amount to live on, which is why he no longer appears as a Raleigh dependent.
Such assistance would be welcome, because primogenitor law ensured that his older
brother was sole heir to the family manorial lands.

In 1585, the year after their father’s death, Edward Stafford and his older brother
Sir Reade Stafford were allied in a suit concerning the Bradfield estate, but in 1591,
about the time of Elizabeth’s grant, Edward started a suit against Reade, perhaps
showing a renewed interest in Bradfield and other holdings.41 In the first year of
James’s rule (1603/4), Edward Stafford alone engaged in a suit over Bradfield against
the Knight family, perhaps neighboring farmers, while Reade still lived.42 It could
not have been made by Edward’s son and namesake, who was a minor at the time
and unable to act on his own. We know that Edward Stafford II was born in 1594,
most probably to Captain Stafford’s new wife, Anne Docwra. That marriage would
have taken place the year before, 1593, which is the year that George Babington is
known to have possessed Dethick Manor, rather than Edward and Margery Stafford,
who had together received the royal grant in 1590/91. One must conclude that
Margery Stafford died in the interval, probably in 1592. Capt. Edward Stafford
himself died before his older brother’s death in 1605 but after his suit of 1603/4. It
is even possible that both Edward and Reade died of some epidemic disease in the
winter of 1604/5. Epidemic outbreaks were a continual occurrence in this period.43

40. “Exchequer, King’s Remembrencer. Baron’s Depositions. Office of First Fruits and Tenths, and Court of
Augmentation 1590/1, 33 Eliz. Hil. (November 17, 1590–November 16, 1591),” Exchequer, Office of First
Fruits and Tenths, and Court of Augmentation, E/33/7/967, National Archives, London.
41. “Plaintives E W, Read Stafford esq. and Edward Stafford gent., defendant James Wilmot. Chancery,
Wardrobe, Royal Household, Exchequer. Litigation, manors 1585, Wiyney, Oxon,” Court of Chancery,
Six Clerks Office, C2/Eliz/W24/57, National Archives, London. “Staf vs Staf: Edward Stafford vs Reade
Stafford, Manors of Br[ad]field and Cookham, Berks. Bill only. Litigation 1591,” Court of Chancery, Six
Clerks Office, C3/229/10, Archives, London.
42. “Plaintive Edward Stafford vs T. Knight: J. Knight re common pasture at Bradfield, Berks,” 1603/4,
Court of Chancery, Six Clerks Office, C2/Jas1/S35/18 (1603–1625), National Archives, London.
43. Plague reduced the population of Chester, for example, by up to a fourth in just four years, 1602 to 1605.
See Charles Creighton, A History of Epidemics in Britain, 2 vols. (Cambridge: Cambridge University Press,
1894), 2:40.

NCHR 8.15.17.indd 296 8/16/2017 2:48:50 PM

	 Captain Edward Stafford of the Roanoke Colonies	 297

VOLUME XCIV • NUMBER 3 • JULY 2017

Edward would have been little more than forty years old. Although his burial is not
recorded in Bradfield parish, his interest in the family’s properties suggests that
Edward and Anne lived in Berkshire, perhaps in or near Reading.44

Few other records from the end of Elizabeth’s reign refer to an Edward Stafford.
The man of that name who was taxable for landownership in Berkshire at that time
must be the soldier.45 An Edward Stafford was taxable in the Royal Household in
1596/7, but this must be the once ambassador to France and former employer of
Richard Hakluyt.46 Through the influence of the same Sir Henry Fortescue five
years earlier, Sir Edward Stafford the ambassador had been appointed Clerk of the
Pipe (Rolls), recording the actions of the Exchequer and Court of Augmentation.47
Similarly, a letter of 1596 from Edward Stafford in London to the Earl of Essex, who
was about to raid Cadiz, was most probably from the former ambassador and not
the soldier.48

Capt. Edward Stafford, the explorer, soldier, and “follower” of Sir Walter
Raleigh, can now be identified. To sum up his life, he was born in 1563 into a
Berkshire family of local prominence with distant connections to Tudor royalty.
Edward Stafford was the second son of Sir Thomas Stafford, sheriff of the county,
and his older brother, Reade, inherited the title and manor, and most of the landed
property. Edward spent his childhood at Bradfield Manor,49 close to Reading and the
Thames in Berkshire, and would have been familiar with the family’s other manor
at Aldworth, Berkshire, adjacent to the lands of the famous military dynasty of Lord
Norreys and also—coincidentally—near the Newbury area where lived the brother of
the fellow explorer and colonist Thomas Harriot.50 Edward himself sought a military
career and may have earned experience, perhaps fighting in the early 1580s under
Sir John Norreys overseas. It is likely that Raleigh, rather than Lane, who was then

44. On Stafford family baptisms, see note 31.
45. “King’s Remembrencer, Certification of Residence. Edward Stafford is liable for taxation in Berkshire,”
n.d., Exchequer, Office of First Fruits and Tenths, and Court of Augmentation (1547–1685), E115/361/31,
National Archives, London.
46. “King’s Remembrencer, Certification of Residence. Edward Stafford is liable for taxation in the
Royal Household,” (1596/7), Exchequer, Office of First Fruits and Tenths, and Court of Augmentation,
E115/351/119, National Archives, London.
47. William Drogo Montagu, Duke of Manchester, and Bertram Ashburnham, Earl of Ashburnham, Eighth
Report of the Royal Commission on Historical Manuscripts (London: Printed for Her Majesty’s Stationery Office
by Eyre and Spottiswoode, 1881), 282.
48. Edward Stafford in London to Earl of Essex, May 28, 1596, recommending self to Earl and giving news,
Court of Wards and Liveries: Deeds and Evidences, WARD 2/55/187/43, National Archives, London.
49. Unfortunately, no remains of the Stafford family at Bradfield have survived. The manor house was
demolished in the 1700s, and the church was largely rebuilt in the 1800s, except the tower, which is of the
Tudor period.
50. Page and Ditchfield, Victoria History of Berkshire, 4:3–8; John W. Shirley, Thomas Harriot, A Biography
(Oxford: Oxford University Press, 1983), 466. For the Norreys/Norris family holdings, see John S. Nolan,
Sir John Norreys and the Elizabethan Military World (Exeter: University of Exeter Press, 1997), 7, 9.

NCHR 8.15.17.indd 297 8/16/2017 2:48:50 PM

298	 ERIC KLINGELHOFER

THE NORTH CAROLINA HISTORICAL REVIEW

serving in Ireland, picked him as one of the two captains of fifty-man companies
organized for the Roanoke colony of 1585. It is not unlikely that his cousin Sir John
Fortescue helped in the appointment. When the colonists were divided into smaller
bands in the spring of 1586, Stafford commanded the unit stationed at Croatoan to
forage locally and to search the horizon for approaching ships.

Captain Stafford’s service in North Carolina was highly praised by Governor
Lane. His worth was also recognized by Raleigh, who gave him command of a ship
for the 1587 voyage to Roanoke. Stafford continued as one of Raleigh’s officers,
presumably with an army command during the Armada year of 1588, and then
serving under Raleigh in Exeter during the continuing threat in 1589. Because of
that duty, his cousin Sir John Fortescue excused him from providing military service
for the Derbyshire lands his wife, Margery Draycott, acquired from her previous
husband, the traitor Babington. A grant from the queen and Raleigh, who had
been given the traitor’s lands, ended any contesting claims. Stafford and his wife
held Dethick Manor for several years before the manor reverted to its Babington
heir. It was probably in 1593 that Stafford remarried into a Berkshire family, the
Docwras, and a year later his new wife, Anne, produced a son, named Edward for
his father. Capt. Edward Stafford died in or around 1604–1605, his son inheriting
Bradfield Manor after his uncle’s death soon afterward. Thus, the life of Capt.
Edward Stafford, a leader in both of Raleigh’s colonies in North Carolina, can now
be traced. And if that life had not been cut short, he may well have reappeared in
history to lead a third colony sailing to “New Virginia” and Jamestown.51

Dr. Klingelhofer is a research fellow and emeritus professor of history at Mercer University and
archaeologist with the First Colony Foundation. He is the author of Castles and Colonists: An
Archaeology of Elizabethan Ireland; First Forts: Essays on the Archaeology of Proto-
Colonial Fortifications; and “A Splendid Empire”: Archaeology and the Tudor-Stuart
Atlantic World: Essays in Honour of Ivor Noël Hume. He would like to extend his thanks
to Phillip Evans of First Colony Foundation, the editors of this journal, and the reviewers of the
submitted manuscript for their helpful observations and comments.

51. So labeled on the 1650 manuscript map of the East Coast by John Ferrar, “Ould Virginia, 1584, New
Carolana, 1650, New Virginia, 1606, New England, 1606,” New York Public Library. Reproduced in W. P.
Cumming, R. A. Skelton, and David Beers Quinn, The Discovery of North America (London: Elek, 1971),
Fig. 327, pp. 268–269.

NCHR 8.15.17.indd 298 8/16/2017 2:48:50 PM

