

Pearson Australia
(a division of Pearson Australia Group Pty Ltd)
20 Thackray Road, Port Melbourne, Victoria 3207
PO Box 460, Port Melbourne, Victoria 3207
www.pearson.com.au

Sydney, Melbourne, Brisbane, Perth, Adelaide
and associated companies around the world
Copyright © Pearson Australia 2012

(a division of Pearson Australia Group Pty Ltd)
First published 2012 by Pearson Australia
2015 2014 2013 2012
10 9 8 7 6 5 4 3 2 1

Reproduction and communication for educational purposes
The *Australian Copyright Act 1968* (the Act) allows a maximum of one chapter or 10% of the pages of this work, whichever is the greater, to be reproduced and/or communicated by any educational institution for its educational purposes provided that that educational institution (or the body that administers it) has given a remuneration notice to Copyright Agency Limited (CAL) under the Act. For details of the CAL licence for educational institutions contact Copyright Agency Limited (www.copyright.com.au).

Reproduction and communication for other purposes
Except as permitted under the Act (for example any fair dealing for the purposes of study, research, criticism or review), no part of this book may be reproduced, stored in a retrieval system, communicated or transmitted in any form or by any means without prior written permission. All enquiries should be made to the publisher at the address above.
This book is not to be treated as a blackline master; that is, any photocopying beyond fair dealing requires prior written permission.

Author: Liz Flaherty
Commissioning Editor: Sabine Bolick
Project Editor: Rachel Davis
Editor: Anne McKenna
Designer: Anne Donald
Cover Designer: Glem McClay
Copyright & Pictures Editors: Katy Murenu, Julia Weaver
Printed in China

National Library of Australia Cataloguing-in-Publication entry
Author: Flaherty, Liz, 1963-
Title: Life in the colony / Liz Flaherty.
ISBN: 978 1 4425 5972 1 (pbk.)
Series: First Fleet
Notes: Includes index
Target Audience: For primary school age.
Subjects: New South Wales – Social conditions – 1788-1851 – Juvenile literature.
New South Wales – History – 1788-1851 – Juvenile literature.
Dewey Number: 994.402

Pearson Australia Group Pty Ltd ABN 40 004 245 943

Acknowledgements
We would like to thank the following for permission to reproduce copyright material.
The following abbreviations are used in this list: t = top, b = bottom.
Alamy Ltd: Graham Clarke/Alamy Limited, p. 15t.
Allen, Frank: p. 21b. Painting reproduced with permission from Frank Allen. You can visit Frank's website at: www.frankallen.com.au.
Corbis Australia Pty Ltd: Bettmann, p. 25b.
National Library of Australia: MAP NK 276, p. 11t.
National Maritime Museum: © National Maritime Museum, Greenwich, London, p. 19t.
Natural History Museum Picture Library: 012049/Watling drawing no. 49, p. 9t; 015156/Raper drawing no. 56, p. 15b; 012026/Watling drawing no. 26, p. 19b; 015124/Raper drawing no. 24, p. 23t; 012644/Port Jackson drawing no. 44, p. 25t; 012018/Watling drawing no. 18, p. 27.
Penrith City Library: Photo Collection, p. 8.
State Library of NSW: a128112/Mitchell Library, p. 5; a756005/Mitchell Library, p. 6; a3461012/Mitchell Library, p. 7t; a4064001/Mitchell Library, p. 7b; a3461016/Mitchell Library, p. 11b; a795001/Dixson Galleries, p. 29b.
Thinkstock: pp. 17, 22.
Vaver, Anthony: p. 13.
Every effort has been made to trace and acknowledge copyright. However, if any infringement has occurred, the publishers tender their apologies and invite the copyright holders to contact them.

Disclaimers
The selection of Internet addresses (URLs) provided for this book was valid at the time of publication and was chosen as being appropriate for use as a primary education research tool. However, due to the dynamic nature of the Internet, some addresses may have changed, may have ceased to exist since publication, or may inadvertently link to sites with content that could be considered offensive or inappropriate. While the authors and publisher regret any inconvenience this may cause readers, no responsibility for any such changes or unforeseeable errors can be accepted by either the authors or the publisher.

Some of the images used in *First Fleet: Life in the Colony* might have associations with deceased Indigenous Australians. Please be aware that these images might cause sadness or distress in Aboriginal or Torres Strait Islander communities.

Contents

Botany Bay to Port Jackson	4
Disembarking	6
Meeting the Eora People	8
Settling In	10
Early Days	12
Challenges of Settlement	14
Governor Phillip's Disappointment	16
From Bad to Worse	18
Crisis	20
Norfolk Island	22
Increasing Tension	24
The Struggle Continues	26
Life Gradually Improves	28
Timeline	30
Glossary	31
Index	32
Find Out More	32

Words that are printed in bold, **like this**, are explained in the Glossary on page 31.

Botany Bay to Port Jackson

Captain Arthur Phillip arrived at Botany Bay with the First Fleet on 18 January, 1788, to set up an English **penal colony** in New Holland. He wasn't happy with what he saw.

The First Fleet's Arrival

Captain Watkin Tench was on the First Fleet. He wrote a book that is an important record of the journey and the new colony. He wrote: '... we did not think the water very excellent, nor did it run freely. In the evening we returned on board, not greatly pleased with the later part of our discoveries'.

Phillip decided to move the fleet. He was looking for a better harbour for the ships, fresh water and richer soil.

The French

Phillip and the officers were alarmed when they saw two French ships off the coast of Botany Bay. Phillip was relieved that the English had landed first and that New Holland was claimed for England.

Port Jackson

It took a few days for the whole fleet to arrive at Port Jackson. Phillip was now **governor**, and on 26 January, 1788, he planted an English flag and held a short ceremony, naming the new settlement Sydney Cove, after the English **Home Secretary**, Lord Sydney. Only a small number of officers and **marines** were at the ceremony, as most of the fleet had not yet **disembarked**.

The journey was over for the First Fleet. Life was about to begin for the new settlers – eight months after leaving their home soil.

This painting shows Governor Arthur Phillip raising the English flag at Sydney Cove on 26 January, 1788.

The Naming of a Country

A Dutch explorer, Abel Tasman, named Australia 'New Holland' in 1644, after his home country of Holland.

English explorer Captain James Cook claimed the east coast of Australia in 1770 and named it 'New South Wales'.

In 1805, Matthew Flinders, an English **navigator**, suggested the name 'Australia', which came from the Latin term 'Terra Australis', which means 'southern land'.

Australia Day

The arrival of the First Fleet and the raising of the flag is remembered every year on 26 January as Australia Day.

Disembarking

The first convicts were unloaded from the ship on 27 January, 1788. For many of them, it was the first time they had been on solid ground for more than a year.

Rowed to Shore

The male convicts were sent off the ships first and set straight to work clearing land and pitching tents. It took another ten days for the women convicts to **disembark** and be rowed to shore. Some women had managed to save special clothes from home to wear for their arrival.

The animals that had survived the voyage were in bad condition. They were fed fresh grass that had been cut and rowed out to the ship while the fleet waited at Botany Bay. The animals were rowed to shore as quickly as possible and left to graze in the bush.

The New Country

The new land was strange and unfamiliar. The bush came down almost to the shore. The smells, birds and plant life were very

different from what the First Fleeters had known at home.

The fleet arrived in the middle of summer. No one was prepared for the heat and humidity, the sudden summer storms or the hordes of mosquitoes, flies and spiders. The First Fleeters soon discovered that English clothing was not practical for hot Australian summers.

The convicts' clothing was too hot for the Australian summer.

Sydney Cove, Port Jackson, 1788, painted by William Bradley

Chart of Port Jackson drawn by George Raper

George Raper

George Raper was a seaman who painted what he saw on the voyage of the First Fleet and in the new colony. His pictures and maps are an important record.

How Many Convicts?

Some records show that 568 male and 191 female convicts set out from England, and that approximately 543 male and 189 female convicts landed safely at Port Jackson.

Meeting the Eora People

The Indigenous people who lived around Sydney were called the Eora. **Governor** Phillip was completely responsible for the new **colony**. He had been given strict instructions by the English government to get along with the Eora and live in peace with them.

The Eora

Both the English and the Eora were very curious about each other. Indigenous people had lived in Australia for thousands of years, respecting the land and taking only what they needed from it.

The Eora were shocked at how the English started clearing the land. They were also surprised at the harsh punishments given to the convicts.

The Newcomers

To the Eora, everything about the newcomers was strange and different, from how they looked and dressed to the way they cooked their food in a pot.

At the start, there was no fighting between the English and the Eora. The English, however, felt they were **superior** to

the Eora. This attitude would create enormous problems for everyone in the times ahead.

Captain Watkin Tench

This painting shows some Eora people fishing by moonlight.

From Watkin Tench's Journal:

'We found the natives tolerably numerous as we advanced up the river, and even at the harbour's mouth we had reason to conclude the country more populous than Mr Cook thought it.'

This shows the First Fleeters were surprised at how many Eora there were. Captain James Cook and Joseph Banks had reported that they had not seen many Aboriginals in New Holland on their expedition in 1770.

Settling In

Life was very busy on arrival in the **colony**. Everyone who was strong enough was set to work immediately.

Governor Phillip's Plans

Unloading the stores from the ships took more than a week.

Governor Phillip mapped out a plan for the tents. He was careful to separate the officers, **marines**, and male and female convicts.

Phillip was keen to make the new colony work. He encouraged convicts to marry and to work hard. Harsh punishments were given to anyone who broke the law. The **death penalty** was given to anyone caught stealing animals that were needed for food and breeding.

Convict Helpers

The marines refused to be jailers and look after the convicts, so Phillip put well-behaved convicts in charge of other convicts.

A hospital tent was set up to look after those who were unwell. The conditions in the hospital tent were poor. There were very few medical supplies. There were not even sheets or blankets for the patients. John White was the chief surgeon. He and the other surgeons had to work under very difficult conditions.

Shocked

The settlers were shocked by their new environment and the changeable climate. Less than a week after their arrival, a violent storm shook the settlement and terrified everyone. A tree that was struck by lightning fell and killed five sheep.

A map of the new colony, 1790

The bushland surrounding Sydney Cove looked very different from the English countryside.

