

Instructions for making your 'Stories of Life at Sydney Cove' bookmark

1. Print onto strong coloured paper (lime green paper would match 'Stories of Life at Sydney Cove' cover).
2. Cut around outside dotted edge, but not the middle vertical line.
3. Fold along middle vertical line, with blank sides facing together.
4. Use paper glue to paste the blank sides together.

'Stories of Life at Sydney Cove'
Susan E Boyer © 2016

British people in 'Stories of Life at Sydney Cove'

Esther Abrahams	Convict transported for shoplifting who became lifelong partner to Lt. Johnston.
Thomas Barrett	Convict who created fake coins aboard <i>Charlotte</i> , & made the Charlotte Medal. He was the first executed in Sydney.
James Bloodworth	Convict builder & bricklayer
William & Mary Bryant	Convict fisherman, escaped the colony by boat with 2 children & 7 other men.
Matthew Everingham	Convicted at age 15 for stealing books; later became a farmer/settler.
Dorothy Handland	82 year-old, convicted of perjury
Elizabeth Hayward	13 year old convict, later lived in Reverend Johnson's household
John Hudson	13 year old convict, was chimneysweep
Henry & Susannah Kable (& baby)	Convicts married in Feb 1788, rewarded for good conduct.
John McEntire	Convict hunter speared by Pemulwuy.
Isabella Rawson	Convict teacher, gave birth on <i>Lady Penrhyn</i> married William Richardson
William Richardson	Convict who married Isabella Rawson. Together they set up the first school.
James Ruse	Convict farmer, set up <i>Experiment Farm</i> . He received the first convict land grant.

Arthur Phillip	Governor of the NSW colony
David Collins	Judge Advocate & Secretary
Reverend Johnson	Chaplain; with wife Mary took Boorong, native smallpox survivor into their family.
Lt. George Johnston	Governor's Aide de Camp
Captain John Hunter	Commander of <i>Sirius</i> sent to Africa for supplies for the colony. Kept a journal.
Lt. William Bradley	Ordered to kidnap Bennelong & Colbee
Lt. Ralph Clark	Wrote a journal & letters to wife, Betsy.
Lt. Philip Gidley King	Organised settlement of Norfolk Island
Lt. William Dawes	Astronomer, developed friendship with natives; recorded their language
Lt. Watkin Tench	Captain-lieutenant, explorer & journalist
Lt William Waterhouse	- witness to Governor Phillip's spearing.
John White	Chief Surgeon to colony; took Nanberry smallpox survivor, into his family
John Wilkins	Marine who survived attack by a whale.
George Worgan	Surgeon, kept a journal

'Stories of Life at Sydney Cove'
Susan E Boyer © 2016

Aboriginal people in 'Stories of Life at Sydney Cove'

Arabanoo	The first native man kidnapped & brought to live in Sydney Cove. He later chose to stay in the settlement. He died of smallpox.
Nanberry	9 year old native boy, smallpox survivor; lived in the home of the colony's chief surgeon, John White, as his foster son.
Boorong	13 year old native girl, smallpox survivor; lived in the household of Reverend Johnson and his wife, Mary.
Ballooderry	Boorong's brother; traded with settlers. He died & was buried in the Governor's garden.
Maugoran	Boorong's father; displaced by settlers at Rose Hill (later renamed Parramatta)
Bennelong	Native man of Wangal clan; kidnapped & escaped. Later visited Sydney willingly. Sailed to England in 1792 with Gov. Phillip.
Barangaroo	Wife of Bennelong; visited Sydney often. She died & was buried in the Governor's garden.
Dilboong	Baby daughter of Bennelong & Barangaroo. She died & was buried in Governor's garden.
Colbee	Native man of Cadigal clan; kidnapped & escaped. Later visited Sydney willingly.
Daringa	Wife of Colbee, visited Sydney often.
Pemulwuy	Native warrior who speared convict, John McEntire. He opposed British settlement.
Pattyegorang	Young Aboriginal woman, close friend to William Dawes. She taught him her language.
Yarramundi	a 'Koradji', an esteemed native man with healing powers; at foothills of the mountains.
Yemerawane	Sailed to England in 1792 voluntarily with Governor Phillip. He died in London.

British people in 'Stories of Life at Sydney Cove' who arrived on the second fleet

John Macarthur	Member of the New South Wales Corps, arriving on the 'second fleet'
Elizabeth Macarthur	John Macarthur's wife. She kept a journal.

BIRRONG BOOKS ©2016

Fold here

Fold here

Sample view of one side of the completed bookmark

'Stories of Life at Sydney Cove'

Susan E Boyer © 2016

Aboriginal people in 'Stories of Life at Sydney Cove'

Arabanoo	The first native man kidnapped & brought to live in Sydney Cove. He later chose to stay in the settlement. He died of smallpox.
Nanberry	9 year old native boy, smallpox survivor; lived in the home of the colony's chief surgeon, John White, as his foster son.
Boorong	13 year old native girl, smallpox survivor; lived in the household of Reverend Johnson and his wife, Mary.
Ballooderry	Boorong's brother; traded with settlers. He died & was buried in the Governor's garden.
Maugoran	Boorong's father; displaced by settlers at Rose Hill (later renamed Parramatta)
Bennelong	Native man of Wangal clan; kidnapped & escaped. Later visited Sydney willingly. Sailed to England in 1792 with Gov. Phillip.
Barangaroo	Wife of Bennelong; visited Sydney often. She died & was buried in the Governor's garden.
Dilboong	Baby daughter of Bennelong & Barangaroo. She died & was buried in Governor's garden.
Colbey	Native man of Cadigal clan; kidnapped & escaped. Later visited Sydney willingly.
Daringa	Wife of Colbee, visited Sydney often.
Pemulwuy	Native warrior who speared convict, John McEntire. He opposed British settlement.
Pattyegorang	Young Aboriginal woman, close friend to William Dawes. She taught him her language.
Yarramundi	a 'Koradji', an esteemed native man with healing powers; at foothills of the mountains.
Yemerawane	Sailed to England in 1792 voluntarily with Governor Phillip. He died in London.

British people in 'Stories of Life at Sydney Cove' who arrived on the second fleet

John Macarthur	Member of the New South Wales Corps, arriving on the 'second fleet'
Elizabeth Macarthur	John Macarthur's wife. She kept a journal.

BIRRONG BOOKS ©2016