
History of Queensland

Queensland was originally part of the British-administered colony of New South Wales. This

occupied a large part of the Australian continent. A desire to separate from New South Wales began

to emerge as Queensland's economic significance increased and its productivity and population

expanded.

Queensland was first seen by Europeans in the 1600s. Dutch explorer Willem Jansz landed on the

Cape York Peninsula in 1606, and in 1623 Jan Carstens explored the Gulf of Carpentaria. An

Englishman, Lieutenant James Cook, is acknowledged as the first European to encounter

Queensland's east coast in 1770 in HMS Endeavour.

Europeans settled in Queensland in 1825 when Brisbane was selected as a penal settlement for the

more difficult convicts. The penal settlement was officially closed in 1839 and the land was

prepared for sale for permanent settlement.

Queensland was originally part of the British-administered colony of New South Wales. This

occupied a large part of the Australian continent.

A desire to separate from New South Wales began to emerge as Queensland's economic significance

increased and its productivity and population expanded. The people of Queensland began to realise

the importance of Brisbane as a port and urban centre.

The physical remoteness of Queensland from the centre of government in New South Wales and concern

about the maintenance of public infrastructure, contributed to a desire for independence.

Independence

In 1851, a public meeting was held to consider Queensland's separation from New South Wales.

Queen Victoria granted approval and signed Letters Patent on 6 June 1859 to establish the new colony

of Queensland. On the same day, an Order-in-Council gave Queensland its own constitution.

Queensland became a self-governing colony with its own Governor, a nominated Legislative Council and

an elected Legislative Assembly. Queensland Day is celebrated on 6 June, recognisingthe birth of the

state.

Early development

After the separation from New South Wales, towns outside Brisbane began to develop. In 1860 Ipswich

and Rockhampton were officially declared towns. Maryborough and Warwick followed in the next year.

Queensland's first elections were held in 1860. Robert George Wyndham Herbert led the first elected

government as Premier. On 22 May 1860, Queensland Parliament opened for the first time. Immigration,

communications and development issues broadly occupied Queensland's early politics. The railway

network extended as towns demanded their own link. One of the earliest decisions of the new parliament

was to increase the population of the new colony as rapidly as possible. A land-order system was

devised to attract new settlers. Over the next 3 years, nearly 25,000 people landed in Queensland

attracted by the idea of owning land.

The discovery of payable gold near Rockhampton was one of many discoveries that encouraged

development in Queensland and helped to protect the state from the effects of the 1866 Depression.

Queensland pioneered the state secondary education system in the early 1860s when the government

subsidisedmunicipalities to set up grammar schoolsäthe first free education in Australia. In 1866,

Queensland Treasury banknotes were issued for the first time.

The Constitution Act 1867 defined the formal institutions of government including parliament and the

executive government.

In 1876, the current design of the Queensland flag was officially adopted. Local government was

established in 1879 with the passage of the Divisional Boards Act 1879.

By 1891, wool had become an enormous industry in Australia. Thousands of shearers, already

dissatisfied with their pay rates and conditions, refused to work when a Darling Downs Station

employed non-union men. When Aborigines, Kanaka Islanders and Chinese immigrants began working

for even cheaper wages, the potential for revolution dissolved. The strike is remembered as an event

that created camaraderie among Australian workers from all backgrounds and launched Labor politics.

The first branch meeting of the Australian Labor Party is said to have been held by striking shearers

under the gum tree now known as the Tree of Knowledge in Barcaldine, Queensland, in 1891.

As fears were expressed that Aboriginal people in Queensland faced extinction, the Government decided

to establish new governmental reserves to accommodate the remaining tribes throughout the state. In

1897, the Aboriginal Protection and Restriction of the Sale of Opium Act was passed, authorising the

removal of Aboriginal people to reserves. These powers of removal continued until 1971 when the Act

was amended.

Federation

On 1 January 1901, the union of the Commonwealth of Australia was created. The majority of

Queenslanders voted yes to a referendum asking whether Queensland should join the Federation. The

referendum was passed resulting in Queensland losing its colonial status and becoming a state.

History of Queensland

The history of Queensland encompasses both a long Aboriginal Australian presence as well as the more

recent periods of European colonisationand as a state of Australia.[1] Before being charted and claimed

for the Kingdom of Great Britain by Lieutenant James Cook in 1770, the coast of north-eastern Australia

was explored by Dutch and French navigators. Queensland separated from the Colony of New South

Wales as a self-governing Crown colony in 1859. In 1901 it became one of the six founding states of

Australia.

Indigenous people

Established theories estimate that between 50,000 and 60,000 years ago, humans first arrived in

Australia ãalthough some theories suggest this figure to be much higher. They are thought to have

arrived either by boat or by land bridge. The most likely route was from Southeast Asia across the Torres

Strait. During the initial ten thousand years, these people and their descendants are thought to have

traveled over much of the continent.

Around 25,000 years ago, the ice age began with a rapid drop in the temperature of the earth of eight

degrees. Food was difficult to find and this led to the origin of seed-grinding technology. This climate

change is estimated to have lasted for over 10,000 years. As the temperature rose, the land bridges from

Southeast Asia to Tasmania were reclaimed by the sea.

History of Queensland

About 15,000 years ago, global temperatures warmed and rainfall increased along the eastern coast of

Australia. The inland of Queensland, also receiving rainfall, again became habitable. Coastal lands

decreased due to rising sea levels and tropical rain forests spread. The Kalkadoonpeople of the inland

central gulf region dug wells 10m deep to maintain their supply of freshwater.

From 10,000 years until European arrival, despite the favourablewarmer climate, humans were unable to

develop either agriculture or animal husbandry due to the lack of domesticable cereal plants or suitable

animals. When James Cook explored and charted the east coast of Australia in 1770ã72 he was able to

navigate close to shore in shallow water as HMB Endeavour was flat-bottomed, so he and the other

scientists on board had plenty of time to examine the land through telescopes whilst depths were taken

every few metres for the charts, but they reported they saw no evidence of either agriculture or

permanent structures, which caused them to believe the people were nomads and therefore the land was

"Terra Nullius" or without owners. The peak Indigenous population in Queensland prior to European

arrival is uncertain. The number may have been between 200,000 and 500,000 people. Numbers may

have decreased at times of epidemics like smallpox. Rough calculations of the population can be made

from the knowledge that Queensland supported 34.2 per cent of the total number of tribes in Australia

and from the knowledge that 35 to 39 per cent of Australian indigenous people lived in Queensland.

History of Queensland

European exploration

In 1606, the Dutch navigator Willem Janszoon landed

near the site of the modern-day town of Weipaon the

western shore of Cape York. His arrival was the first

recorded encounter between European and Australian

Aboriginal people.

In 1606, Luis Váezde Torres, a Spanish explorer may

have sighted the Queensland coast at the tip of Cape

York. In that year, he had sailed the Torres Strait, the

body of water now named after him.

In 1768, the French explorer Louis Antoine de

Bougainville sailed west from the New Hebrides islands,

getting to within a hundred miles of the Queensland

coast. He did not reach the coast because he did not find

a passage through the coral reefs, and turned back.

Journey of Luis Váez de Torres

1605 - 1607

Luís Vaz de Torres (Galician and Portuguese), or Luis Váezde

Torres in the Spanish spelling (born c. 1565; fl. 1607), was a 16th-

and 17th-century maritime explorer of a Spanish expedition noted

for the first recorded European navigation of the strait that

separates the Australian mainland from the island of New Guinea,

and which now bears his name (Torres Strait).

History of Queensland

Lieutenant James Cook wrote that he claimed the east coast for King George III of the Kingdom of Great

Britain on 22 August 1770 when standing on Possession Island off the west coast of Cape York

Peninsula, naming eastern Australia "New South Wales. This included the present Queensland. Cook

charted the Australian east coast in his ship HM BarqueEndeavour, naming Stradbroke and Morton

(now Moreton Island) islands, the Glass House Mountains, Double Island Point, Wide Bay, Hervey Bay

and the Great Sandy Cape, now called Fraser Island. His second landfall in Australia was at Round Hill

Head, 500 km (310 mi) north of Brisbane. Endeavour was grounded on a coral reef near Cape

Tribulation, on 11 June 1770 where he was delayed for almost seven weeks while they repaired the

ship. This occurred where Cooktown now lies, on the Endeavour River, both places named after the

incident. On 22 August Endeavour reached the northern tip of Queensland, which Cook named the Cape

York Peninsula after the Duke of York. In 1799, in Norfolk, Matthew Flinders spent six weeks exploring

the Queensland coast as far north as Hervey Bay.

In 1802 he explored the coast again. On a later trip to England, his ship HMS Porpoise and the

accompanying Cato ran aground on a coral reef off the Queensland coast. Flinders set off for Sydney in

an open cutter, at a distance of 750 miles (1,210 km), where the Governor sent ships back to rescue

the crew from Wreck Reef.

History of Queensland

19th century exploration and settlement

In 1823, John Oxley sailed north from Sydney to inspect Port Curtis (now

Gladstone) and Moreton Bay as possible sites for a penal colony. At

Moreton Bay, he found the Brisbane River whose existence Cook had

predicted and proceeded to explore the lower part of it. In September

1824, he returned with soldiers and established a temporary settlement

at Redcliffe. On 2 December, the Moreton Bay penal settlement was

transferred to where the Central Business District (CBD) of Brisbane now

stands. The settlement was initially called Edenglassie, a portmanteau of

the Scottish towns Edinburgh and Glasgow. Major Edmund Lockyer

discovered outcrops of coal along the banks of the upper Brisbane River

in 1825. In 1839, transportation of convicts ceased, culminating in the

closure of the Brisbane penal settlement. In 1842, a free settlement was

permitted. In the same year, Andrew Petrie reported favourablegrazing

conditions and decent forests to the north of Brisbane, which led shortly

to the arrival of settlers to Fraser Island and the Cooloolacoast region.

History of Queensland

Fighting between Aboriginals and settlers in colonial Queensland was more bloody than in any other

colonial state in Australia, perhaps partly due to Queensland having a larger pre-contact indigenous

population than any other colony in Australia, accounting for over one third, and in some estimates

close to forty percent, of the entire pre-contact population of the continent. The latest and hitherto most

comprehensive survey estimates that some 1,500 European settlers ãand their Chinese, Aboriginal and

Melanesian allies ãdied in frontier skirmishes with Aboriginals in Queensland during the nineteenth

century.[citation needed] The same study indicates that the number of casualties Aboriginal people

suffered in these battles with settlers and native police by contemporary political leaders and

newspapers as "warfare", "a kind of warfare", "guerrilla-like warfare", and at times as a "war of

extermination") is highly likely to have exceeded 30,000.

That is a tripling of the hitherto used minimum estimates for Queensland.)[8] Yet even this figure is

liable to increase if the results of the first attempt to use extensive primary sources to calculate the

Aboriginal casualties due to violence on the Queensland frontier in this period is used. A paper

prepared by Raymond Evans and Robert Ørsted-Jensen for the annual AHA conference at the University

of Queensland on 9 July 2014 indicated that a minimum figure of 65,000 Aboriginal casualties is a

more realistic figure.

History of Queensland

The three largest massacres of whites by Aboriginals in Australian colonial history all took place in

Queensland. On 27 October 1857 Martha Fraser's Hornet Bank station on the Dawson River, in central

Queensland took the lives of 11 Europeans. The tent camp of the embryo station of Cullin-La-Ringo near

Springsurewas attacked by Aboriginals on 17 October 1861, killing 19 people including the grazier

Horatio Wills. Following the wreck of the brig Maria at Bramble Reef near the Whitsunday Islands, on 26

February 1872, a total of 14 European survivors were massacred by local Aboriginals. The Battle of One

Tree Hill and DarkeyFlat Massacre also took place in the 1840s.

Separation from New South Wales

In 1851, a public meeting was held to consider Queensland's separation from New South Wales. On 6

June 1859 Queen Victoria signed letters patent to form the colony of Queensland. A proclamation was

read by George Bowen on 10 December 1859 whereupon Queensland was formally separated from

New South Wales. Bowen became the first Governor of Queensland and Robert Herbert became the first

Premier of Queensland. The young colony was keen to fill its treasury. Seeing the gold rushes and their

effects in Victoria and New South Wales, the government of Queensland offered significant rewards to

anyone discovering payable gold deposits.

History of Queensland

Queensland was the only Australian colony that commenced

immediately with its own parliament (responsible

government), instead of first spending time with a governor

appointed by The Crown. By this time, Western Australia

was the only Australian colony without a responsible

government. Ipswich and Rockhampton became towns in

1860, with Maryborough and Warwick becoming towns the

following year.

In 1861, rescue parties for Burke and Wills, which failed to

find them, did some exploratory work of their own, in central

and north-western Queensland. Notably among these was

Frederick Walker who originally worked for the native police.

Brisbane was linked by electric telegraph to Sydney in

1861, however, the first operating telegraph line in

Queensland was from Brisbane to Ipswich in the same year.

History of Queensland

Gold rush

Early gold miners were prepared to live rough in order to

strike it rich.

Although smaller than the gold rushes of Victoria and New

South Wales, Queensland had its own series of gold rushes

in the later half of the nineteenth century. In 1858, gold was

discovered at Canoona, creating the short-lived Canoona

gold rush. In 1867, gold was discovered in Gympie. James

Nash's find was invaluable to the nascent Queensland colony,

saving it from bankruptcy. Richard Daintree's explorations in

North Queensland led to several goldfields being developed

in the late 1860s. In 1872, William Hann discovered gold on

the Palmer River, southwest of Cooktown. Chinese settlers

began to arrive in the goldfields, by 1877 there were

17,000 Chinese in Queensland gold fields. In that year,

restrictions on Chinese immigration were passed.

History of Queensland

1862 saw Queensland's western boundary

change from longitude 141° E to 138°E.

In 1863, the first Chief Justice, Sir James Cockle

was appointed.

On 25 November 1863, the Presbyterian

Church of Queensland was officially established.

1864 was a bad year for Brisbane. In March of

that year, major flooding of the Brisbane River

inundated the centre of town, in April, fires

devastated the west side of Queen Street,

which was the main shopping district and in

December, another fire, which was Brisbane's

worst ever, wiped out the rest of Queen Street

and adjoining streets

History of Queensland

1865 saw the first steam trains in Queensland,

travelling (from Ipswich to Bigge's Camp, which is now

known as Grandchester). Townsville was gazetted as a

town in the same year. In 1867, the Constitution of

Queensland was consolidated from existing legislation

under the Constitution Act 1867. Sugar production was

by then becoming a major industry. In 1867, six mills

produced 168 tons of cane sugar, by 1870 there were

28 mills with a production of 2,854 tons. The

production of sugar started around Brisbane but spread

to Mackay and Cairns, and by 1888 the annual output

of sugar was 60,000 tons. 1871 saw George Phipps,

2nd Marquess of Normanbybecome the Governor of

Queensland.

The first record of a rugby match played in Queensland

occurred in 1876

History of Queensland

In 1877, Arthur Edward Kennedy became the Governor of Queensland. The first meat processed in the

state occurred at Queensportalong the Brisbane River in 1881.

In 1883, Queensland Premier Sir Thomas McIlwraith annexes Papua (later repudiated by the British

government On 2 June 1883, the decision to form a rugby union association was made at the Exchange

hotel in Brisbane.

In 1883, Queensland's population passed the 250,000 mark.

1887, the Brisbane-Wallangarrarailway line was opened, and in 1888 there was a 483-mile (777 km)

line opened between Brisbane and Charleville. There were other lines that were nearly complete from

Rockhampton to Longreach, and others being constructed around Maryborough, Mackay and Townsville.

By 1888, there were more than 5 million cattle in Queensland.

South Brisbane during the 1893 Brisbane flood

1891 saw the Great Shearers' Strike at Barcaldine lead to the formation of the Australian Labor Party.

The issue in the strike was whether employers were entitled to use non-union labour. There were troops

and police called in, some sheds were fired, and there were mass riots. There was a second shearers'

strike in 1894. Union-sponsored candidates won sixteen seats at the Queensland elections in 1893

History of Queensland

The 1893 Brisbane flood caused much destruction including destroying the Victoria Bridge.

The land where the Brisbane Cricket Ground now sits was first used as a cricket ground in 1895, with the

first cricket match played there in December 1896.

In 1897, Native (Aboriginal) Police force disbanded.

Coal mine in Ipswich, 1898

In 1897, Queensland passed legislation to appoint the first Chief Protector of Aboriginals in the state.

In 1899, the world's first Labor government, with Premier Anderson Dawson as the leader, was elected

into power only to last one week.

In July 1899 Queensland offered to send a force of 250 mounted infantry to help Britain in the Second

Boer War (Second Anglo-Boer War). Also in that year, gold production at Charters Towers peaked. The

first natural gas find in Queensland and Australia was at Roma in 1900 as a team was drilling a water

well. The MahinaCyclone of 1899 strikes Cape York Peninsula, destroying a pearling fleet in Princess

Charlotte Bay. The cyclone claimed the lives of around 400 people, making it Queensland's worst

maritime disaster.

History of Queensland

Hope Street, South Brisbane, under floodwaters

in 1893. The Victorial Bridge Hotel is visible in

the foreground.

Coal mine in Ipswich, 1898

History of Queensland

Indentured labourers from the Pacific Islands

Main article: Blackbirding

See also: Slavery in Australia

During the 1890s many workers known as the

Kanakas were brought to Queensland from

neighbouring Pacific Island nations to work in

the sugar cane fields. Some of whom had been

kidnapped or coerced under a process known as

blackbirding. When Australia was federated in

1901, the White Australia policy came into

effect, whereby all foreign workers in Australia

were deported under the Pacific Island Labourers

Act of 1901. At this time there were between

7,000 and 10,000 Pacific Islanders living in

Queensland. Most of them had been deported by

1908, by which time there were only 1500ã

2500 remaining

History of Queensland

Blackbirding is the coercion of people through deception or kidnapping to work as slaves or poorly paid

labourers in countries distant from their native land. The practice took place on a large scale with the

taking of people indigenous to the numerous islands in the Pacific Ocean during the 19th and 20th

centuries. These blackbirded people were called Kanakas or South Sea Islanders. They were taken from

places such as Papua New Guinea, the Solomon Islands, Vanuatu, Niue, Easter Island, the Gilbert Islands,

Tuvalu, Fiji, and the islands of the Bismarck Archipelago amongst others.

The owners, captains, and crews of the ships involved in the acquisition of these labourerswere termed

blackbirders. The demand for this kind of cheap labour principally came from European colonists in New

South Wales, Queensland, Samoa, New Caledonia, Fiji, Tahiti, Hawaii, and New Zealand, as well as

plantations in Peru, Mexico, and Guatemala. Labouring on sugar cane, cotton, and coffee plantations in

these lands was the main usage of blackbirded labour, but they were also exploited in other industries.

Blackbirdingships began operations in the Pacific from the 1840s which continued into the 1930s.

Blackbirdersfrom the Americas sought workers for their haciendas and to mine the guano deposits on

the ChinchaIslands, while the blackbirding trade organisedby colonists in places like Queensland, Fiji,

and New Caledonia used the labourersat plantations, particularly those producing sugar cane.

History of Queensland

History of Queensland

Examples of blackbirding outside the South Pacific include the early days of the pearling industry in

Western Australia at Nickol Bay and Broome, where Aboriginal Australians were blackbirded from the

surrounding areas. Chinese men were blackbirded from Amoy in the 1840s and 50s to work as

unskilled labourers in the pearling, gold and farming industries.

Practices similar to blackbirding continue to the present day. One example is the kidnapping and

coercion, often at gunpoint, of indigenous peoples in Central America to work as plantation labourers

in the region. They are subjected to poor living conditions, are exposed to heavy pesticide loads, and

do hard labour for very little pay.

History of Queensland

Slavery in Australia has existed in various forms from colonisation in

1788 to the present day. European settlement relied heavily on

convicts, sent to Australia as punishment for crimes and forced into

labour and often leased to private individuals. Many Aboriginal

Australians were also forced into various forms of slavery and

unfree labour from colonisation. Some Indigenous Australians

performed unpaid labour until the 1970s.

Pacific Islanders were kidnapped or coerced to come to Australia

and work, in a practice known as blackbirding. Labourerswere also

imported from India and China, and employed in various degrees of

unfree labour. Legal protections varied and were sometimes not

enforced, particularly with workers who were effectively forced to

work for their employers and would often go unpaid.

Australia was held to the Slave Trade Act 1807 as well as the

Slavery Abolition Act 1833, which abolished slavery in the British

Empire.

History of Queensland

New South Wales

The first major blackbirding operation in the Pacific was conducted

out of Twofold Bay in New South Wales. A shipload of 65 Melanesian

labourersarrived in Boyd Town on 16 April 1847 on board Velocity,

a vessel under the command of Captain Kirsopp and chartered by

Benjamin Boyd. Boyd was a Scottish colonist who wanted cheap

labourers to work at his large pastoral leaseholds in the colony of

New South Wales. He financed two more procurements of South Sea

Islanders, 70 of which arrived in Sydney in September 1847, and

another 57 in October of that same year. Many of these Islanders

soon absconded from their workplaces and were observed starving

and destitute on the streets of Sydney. Reports of violence, kidnap

and murder used during the recruitment of these labourerssurfaced

in 1848 with a closed-door enquiry choosing not to take any action

against Boyd or Kirsopp. The experiment of exploiting Melanesian

labour was discontinued in Australia until Robert Towns

recommenced the practice in Queensland in the early 1860s

History of Queensland

Kanakas photographed on a

sugarcane plantation with the

overseer at the back of the group.

ca. 1890. Cairns, Queensland,

Australia. Collection reference:

APO-25 Photograph Album of

Cairns Views.

History of Queensland

The Queensland labour trade in South Sea Islanders, or Kanakas as

they were commonly termed, was in operation from 1863 to

1908, a period of 45 years. Some 55,000 to 62,500 were

brought to Australia, most being recruited or blackbirded from

islands in Melanesia, such as the New Hebrides (now Vanuatu), the

Solomon Islands and the islands around New Guinea. Although the

process of acquiring these "indentured labourers" varied from

violent kidnapping at gunpoint to relatively acceptable negotiation,

most of the people affiliated with the trade were regarded as

blackbirders. The majority of those taken were male and around

one quarter were under the age of sixteen. In total, approximately

15,000 Kanakas died while working in Queensland, a figure which

does not include those who died in transit or who were killed in

the recruitment process. This represents a mortality rate of at least

30%, which is high considering most were only on three year

contracts. It is also similar to the estimated 33% death rate of

enslaved Africans in the first three years of being taken to America.

History of Queensland

In 1863, Robert Towns, a British sandalwood and

whaling merchant residing in Sydney, wanted to

profit from the world-wide cotton shortage due to

the American Civil War. He bought a property he

named Townsvaleon the Logan River south of

Brisbane, and planted 160 hectares (400 acres) of

cotton. Towns wanted cheap labour to harvest and

prepare the cotton and decided to import

Melanesian labour from the Loyalty Islands and the

New Hebrides. Captain Gruebertogether with

labour recruiter Henry Ross Lewin aboard Don Juan,

brought 73 South Sea Islanders to the port of

Brisbane in August 1863. Towns specifically

wanted adolescent males. Recruitment and

kidnapping was reportedly employed in obtaining

these boys.

History of Queensland

Over the following two years, Towns imported around 400 more Melanesians to Townsvaleon one to

three year terms of labour. They came on Uncle Tom (Captain Archer Smith) and Black Dog (Captain

Linklater). In 1865, Towns obtained large land leases in Far North Queensland and funded the

establishment of the port of Townsville. He organisedthe first importation of South Sea Islander labour to

that port in 1866. They came aboard Blue Bell under Captain Edwards. Towns paid his Kanaka labourers

in trinkets instead of cash at the end of their working terms. His agent claimed that blackbirded labourers

were "savages who did not know the use of money" and therefore did not deserve cash wages. Apart

from a small amount of Melanesian labour imported for the beche-de-mer trade around Bowen, Robert

Towns was the primary exploiter of blackbirded labour up until 1867.

The high demand for very cheap labour in the sugar and pastoral industries of Queensland, resulted in

Towns' main labour recruiter, Henry Ross Lewin, and another recruiter by the name of John Crossley

opening their services to other land-owners. In 1867, King Oscar, Spunkie, Fanny Nicholson and Prima

Donna returned with close to 1,000 Kanakas who were offloaded in the ports of Brisbane, Bowen and

Mackay. This influx, together with information that the recently arrived labourerswere being sold for £2

each and that kidnapping was at least partially used during recruitment, raised fears of a burgeoning new

slave trade.

History of Queensland

These fears were realisedwhen French officials in New Caledonia complained that Crossley had stolen

half the inhabitants of a village in Lifou, and in 1868 a scandal evolved when Captain McEachern of

Syrenanchored in Brisbane with 24 dead islander recruits and reports that the remaining ninety on

board were taken by force and deception. Despite the controversy, no action was taken against

McEachern or Crossley.

Many members of the Queensland government were already either invested in the labour trade or had

Kanakas actively working on their land holdings. Therefore, the 1868 legislation on the trade in the

form of the Polynesian LabourersAct, that was brought in due to Syrendebacle, requiring every ship to

be licensed and carry a government agent to observe the recruitment process, was poor in protections

and even more poorly enforced. Government agents were often corrupted by bonuses paid for labourers

'recruited,' or blinded by alcohol, and did little or nothing to prevent sea-captains from tricking islanders

on-board or otherwise engaging in kidnapping with violence. The Act also stipulated that the Kanakas

were to be contracted for no more than 3 years and be paid £18 for their work.

History of Queensland

This was an extremely low wage that was only

paid at the end of their three years of work.

Additionally, a system whereby the Islanders

were heavily influenced to buy overpriced

goods of poor quality at designated shops

before they returned home, robbed them

further. The Act, instead of protecting the

South Sea Islanders, actually gave legitimacy

to a kind of slavery in Queensland.

Certain officials in London were concerned

enough with the situation to order a vessel of

the Royal Navy based at the Australia Station

in Sydney to do a cruise of investigation. In

1869, HMS Rosario under Captain George

Palmer managed to intercept a blackbirding

ship loaded with Islanders at Fiji.

HMS Rosario was an 11-gun Rosario-class screw

sloop of the Royal Navy, launched in 1860 at

Deptford Dockyard.

History of Queensland

Adolescent Pacific Island workers on the Lower Herbert

River in the early 1870s

Recruiting of South Sea Islanders

soon became an established industry

with labour vessels from across

eastern Australia obtaining Kanakas

for both the Queensland and Fiji

markets. Captains of such ships

would get paid about 5 shillings per

recruit in "head money" incentives,

while the owners of the ships would

sell the Kanakas from anywhere

between £4 and £20 per head. The

Kanakas who were transported on

Bobtail Nag had metal discs

imprinted with a letter of the

alphabet hung around their neck

making for easy identification.

History of Queensland

Historic Criterion hotel in the

Port district

Maryborough is located on

the Mary River in Queensland,

Australia, approximately 255

kilometres (160 mi) north of

the state capital, Brisbane.

The city is served by the

Bruce Highway. It is closely

tied to its neighbour city

Hervey Bay which is

approximately 30 kilometres

(20 mi) northeast.

History of Queensland

April 1900 saw the bubonic plague enter Queensland at Rockhampton, where it persisted until 1909.

On 1 January 1901, following a series of referendums, the six Australian colonies including Queensland federated

to form Australia as a nation. Certain powers previously exercised by the Queensland Government were ceded to

the federal government under the Constitution of Australia. At this time Queensland had a population of half a

million people.

The Tracksonwas an Australian automobile built in Brisbane.

In 1901, the Chillagoe smelters commenced operations

Brisbane was proclaimed a city in 1902.

In 1905, women voted in state elections for the first time.

In 1908, Witches Falls, now part of TamborineNational Park on TamborineMountain is declared the

first national park in Queensland.

The University of Queensland was established in 1909.

The 1912 Brisbane General Strike lasted for five weeks.

History of Queensland

The United Kingdom declared war against Germany on 4 August 1914. As Australia's new constitution

was silent on the declaration of war, on 20 August 1914 Queensland made an independent

proclamation of war between His Majesty the King (George V) and the German Emperor (Wilhelm II). Later

Queensland made further independent proclamations of war against Austria and Hungary, Bulgaria and

Turkey. Initially in 1914 the war in Europe did not impact greatly on life in Queensland, although the

existing militia was deployed in the Australian Naval and Military Expeditionary Force attack on German

New Guinea.

The outbreak of war created a heightened sense of patriotism; the call for Queenslanders to volunteer

for the Australian Imperial Force met its initial quota of 2500 men by September 1914. With so many

willing to enlist, the army could insist on a high standard of physical fitness. However, the only women

accepted by the army were single women nurses. Women doctors were not accepted by the army,

arguing they could not stand the conditions (despite nurses enduring the same conditions) and, perhaps

more tellingly, that male doctors would be unwilling to work with them. This led to a number of

Queensland women finding unofficial ways to serve the war effort, e.g. Lilian Violet Cooper, Queensland's

first female doctor served in the Scottish Women's Hospitals serving in Serbia while her companion

Josephine Bedford also served in the Scottish Women's Hospitals as an ambulance driver in Serbia.

History of Queensland

The First Australian Imperial

Force (1st AIF) was the main

expeditionary force of the

Australian Army during the First

World War. It was formed as the

Australian Imperial Force (AIF)

following Britain's declaration of

war on Germany on 15 August

1914, with an initial strength of

one infantry division and one

light horse brigade.

History of Queensland

In Queensland on 10 January 1916, Canon David John Garland was appointed the honorary secretary of

the Anzac Day Commemoration Committee of Queensland (ADCCQ) at a public meeting which endorsed

25 April as the date promoted as "Anzac Day" in 1916 and ever after. Devoted to the cause of a non-

denominational commemoration that could be attended by the whole of Australian society, Garland

worked amicably across all denominational divides, creating the framework for Anzac Day

commemorative services. Garland is specifically credited with initiating the Anzac Day march, the wreath-

laying ceremonies at memorials and the special church services, the two minutes silence, and the

luncheon for returned soldiers. Garland intended the silence to be used in lieu of prayer to allow the

Anzac Day service to be universally attended, allowing attendees to make a silent prayer or remembrance

in accordance with their own beliefs. He particularly feared that the universality of the ceremony would

fall victim to religious sectarian disputes.

Over 58,000 Queenslanders fought in World War I and over 10,000 of them died.

The state's largest recorded earthquake struck in 1918 near Rockhampton with a magnitude of six

History of Queensland

Between the Wars

In 1919 the "Spanish flu" arrived in Queensland. From January to

May 1919 the Queensland Government closed the border

between Queensland and New South Wales to try to prevent the

spread of the disease. The Queensland Commissioner for Public

Health was empowered to examine, detain or isolate anyone with

the disease or believed to have been in contact with a sick

person. The Queensland Police were authorised to apprehend

people or take other actions to prevent breaches of public health

laws. Initially, the only border crossings allowed (and supervised

by the Queensland Police) were Coolangatta, Wallangarraand

Goondiwindi, but faced with public pressure, the Queensland

Government extended border crossing points to include

Wompah, Hungerford, Wooroorooka, Adelaide Gate and

Mungindi. Mungindi was to become a popular target for "border

breakers".

History of Queensland

Despite not being official entry points, the police were required to actively prevent crossings at border

locations such as Killarney, Stanthorpe, Texas and Hebel. A number of police officers died from infections

acquired in protecting the border. In May 1919 the restrictions on border crossings were removed as it

was apparent that the virus was well established in Queensland and police administering the border

crossings were returned to their normal duties.

Qantas was founded in 1920 to serve outback Queensland. 1920 saw Matthew Nathan become

Governor and actively promotes British migration to Queensland. The Mount Mulligan mine disaster

killed 75 workers in 1921. In 1922, the Queensland Legislative Council was abolished, making

Queensland the only Australian state (to this day) without a bicameral legislature.

On 9 June 1925, the Traverstonrail disaster occurs ãthe worst rail disaster in Queensland's history until

1947. In 1927, the Duke and Duchess of York toured Queensland. They were here to open Parliament

House in Canberra but spent time in southern Queensland to meet and greet people. In 1928, the Royal

Flying Doctor Service of Australia makes the first flight, departing from Cloncurry. Also, in 1928, Sir

Charles Kingsford Smith landed the Southern Cross in Brisbane, completing the first trans-Pacific flight.

In 1935, 101 cane toads were brought into Queensland to try to control pests on sugar cane crops and

bred to 3,000, which were released into areas around Cairns, Innisfail and Gordonvale.

History of Queensland

History of Queensland

Second World War

During World War II, many Queenslanders volunteered for the

Australian Imperial Force, the Royal Australian Air Force and the

Royal Australian Navy.

Following the outbreak of war with Japan, Queensland soon

became a virtual frontline, as fears of invasion grew. Several

cities and places in Northern Queensland were bombed by the

Japanese during their air attacks on Australia. These included

Horn Island, Townsville and Mossman.

There was a massive buildup of Australian and United States

forces in the state, and the Allied Supreme Commander in the

South West Pacific Area, General Douglas MacArthur,

established his headquarters in Brisbane. Facilities were

assigned or constructed to accommodate and train these forces

such as Camp Cable south of Brisbane. Tens of thousands of

Queenslanders were conscripted into Militia (reserve) units.

History of Queensland

On 14 May 1943, the Australian

Hospital Ship Centaur was sunk off

North Stradbroke Island, by a torpedo

from a Japanese Navy submarine. Later

in the war, the 3rd Division, a Militia

unit made of predominantly

Queensland personnel, took part in the

Bougainville campaign.

History of Queensland

Post war

The 1948 Queensland Railway strike was a nine-week strike over the wages of railway workshop and

depot workers. In 1952, Queensland's only whaling station opens at Tangaloomaand closed a decade

later. A cyclone crossed the coast over Coolangattaon 20 February 1954 causing significant damage.

The Shearers' strike of 1956 saw Queensland shearers off work between January and October in a

dispute over wages. Henry Abel Smith becomes Governor in 1958. In 1962, the first commercial

production of oil in Queensland and Australia began at Moonie. The first long-distance oil pipeline in

Australia carried the oil 191 miles (307 km) to the newly constructed Lytton Oil Refinery near the

mouth of the Brisbane River. A program of drum lines to reduce shark attacks at beaches also began in

1962. 1968 saw Sir Joh Bjelke-Petersen elected as Premier. He remained in that role for 19 years. In

1969, the first natural gas pipeline in Queensland and Australia, connecting the Roma gasfieldsto

Brisbane, became operational.

History of Queensland

1971 saw escalating protests

in regard to the 1971

Springbok tour and Bjelke-

Petersen declare a state of

emergency in the state In the

same year Daylight Saving is

introduced to Queensland. Only

to be abandoned the following

year. The Box Flat Mine

explosion took the lives of 18

men in 1972. Two years later

the 1974 Brisbane flood

caused widespread damage. In

1976, sand mining on Fraser

Island is halted.

History of Queensland

History of Queensland

This building was the Meriton Service

Apartment's 'neighbour'. It is a hotel

which has a casino and every night I

noticed through my binoculars that

people play and gamble even after

midnight! Besides that, the view from

our apartment balcony overlooks the

hills of Tallaiand Worongaryarea. On

the left is The Panorama, which we've

visited. 1982 saw Brisbane host the

Commonwealth Games. In the same

year, Eddie Mabo began action in the

High Court to claim ownership of land

in the Torres Strait on behalf of the

indigenous inhabitants, following the

Queensland Amendment Act, which

was passed that year.

