
Government Farm c1791

P A R R A M A T T A P A R K

Colonial Rose Hill
A self-guided walking tour

Parramatta Park is open to vehicles every day from 6am to 6pm
(8pm during daylight saving). Pedestrian access is possible at
any time.

Duty Ranger
(8.30am – 4.30pm)
0419 122 763

After hours security
(5pm – 8.30am)
1300 133 456

PARRAMATTA PARK TRUST

Phone (02) 9895 7500

Email info@ppt.nsw.gov.au

Website parrapark.com.au

Get social #parrapark

 facebook.com/parrapark

 twitter.com/parrapark

 instagram.com/parrapark

A PICTURESQUE PARK
As the now-established colony flourished, the Rose Hill site
evolved – agriculture moved further west and the commercial
focus of Parramatta became the Queens Wharf area, where a
new store and barracks were built.

Parramatta Park was extended and Governor Macquarie, who
reigned from 1810 to 1820, commissioned extensive landscaping
work. His vision of a ‘picturesque parkland’ still shapes the
Park today.

Dairy and Ranger’s Cottages

In 1788, ten months after the First Fleet arrived and a European
colony was established at Port Jackson (as Sydney Harbour
was called), a second settlement was created at the head of
the Parramatta River. It was initially named Rose Hill and later
re-named Parramatta, from the Aboriginal word Burramatta.

This tour explores the colonial landscape of what was once
Rose Hill. Despite the passage of time, signs of the settlement’s
four-year establishment are still visible in Parramatta Park today.

1

5

4

3

6

7 2

8

9

Toilet

Accessible
toilet

Gatehouse

Cafe/
restaurant

Playground

Picnic
shelter

BBQ

Pedestrian
entry

Vehicle
entry

Paved path

Unpaved path

Track

Cycleway

Cycle route

Loop road

Carpark

Train line

Bus stop

Train
station

Colonial Rose Hill
A self-guided walking tour

 THE RIVER
The river was central to life. An important food source and
transportation route for the Burramatta clan, it became equally
vital to Phillip when establishing and maintaining the settlement
of Rose Hill.

Although a track may have existed between Sydney Cove and
Rose Hill, initially the settlement was only accessible via the river
and all stores and equipment had to be transported by boat
and then carried by hand.

A cleared road covering the sixteen miles to Sydney was finally
established in May 1793 – it took six hours to march along it!

 THE ABORIGINAL LANDSCAPE
Before exploring the colonial features, let’s acknowledge the original
inhabitants of this area – the Burramatta clan of the Darug. What
is now Parramatta Park was the core of their territory.

Aboriginal people occupied the area up to 40,000 years before
European settlers arrived. The large, well-spaced trees, grassy
understorey, fertile soil and natural landscape that attracted
colonists to Rose Hill was the result of careful Aboriginal land
management practices.

Walk along the ridgeline of The Crescent and around Domain
Creek – this is where scarred trees, artefact scatters and pathways
were located.

 THE SETTLEMENT AT ROSE HILL
Rose Hill was settled after King George sent down orders from
Britain to the colony’s ruler, Governor Phillip, to find and cultivate
farmland immediately. Farm Cove (now the Royal Botanic Gardens)
was originally established to supply food to the colony. But it
was failing because its soil was sandy, and its water supply
was unreliable.

In April 1788, Governor Phillip arrived at the head of the
Parramatta River. The lightly timbered, open country offered
the prospect of easy cultivation. A settlement was established
on 2nd November 1788, named in honour of George Rose,
the English Secretary of the Treasury. The success of the colony
depended on Rose Hill to become self-sufficient.

When the settlers arrived to prepare the land, they had to
disembark near the site of the current Gasworks Bridge and carry
everything up the River, as the water was too shallow for boats.

1

2

3

5

 THE REDOUBT (FORTIFIED CAMP)
In November 1788, a group of marines and convicts were sent up
the river to mark out the ground for a redoubt (a fort or fortified
camp, designed to protect soldiers) and related facilities. A spot
on high ground was chosen, and clearing began. Initially, both
convicts and soldiers were housed in tents there, as clearing the
timber was a slow process.

The Redoubt was completed by July 1789 – it was the very first
structure at Rose Hill. Actually a cluster of buildings, it included
a storehouse and barracks. It was located in front of where
Government House was later built.

 THE GOVERNMENT FARM
The Government Farm was the colony’s first successful farm.
In the spring and summer of 1788, Henry Edward Dodd, one
of the few experienced farmers in the colony, oversaw the
clearing of 70 acres of land to establish the farm. A barn,
farmhouse and grain storehouse were also built.

In December 1789, the first season produced a “plentiful and
luxuriant” vegetable crop as well as 200 bushels of wheat,
60 bushels of barley and a small quantity of flax, Indian corn
and oats. Though described at the time as “plentiful and
luxuriant” the first crop produced nowhere near enough to
feed the colony, which was still dependent on supply ships.

The Government Farm site is on the north side of the Parramatta
River, near the O’Connell Street carpark.

 PHILLIPS’ GOVERNMENT HOUSE
AND CARRIAGE DRIVE

When visiting the settlement, Governor Phillip stayed with Henry
Edward Dodd until 1790. When labour and materials became
available he built a modest Government House at Rose Hill on
the site of the current Old Government House.

A small, single storey cottage made of plaster and thin wood, it
was not much bigger than a convict hut, being 44 feet long and
16 feet wide.

The driveway which took carriages to the original Government
House – which Phillip built on the hill of The Crescent – was
revealed in an excavation project in August 2003.

The Redoubt c1791

4

5

6

 BRIDGE STREET
In 1789 Governor Phillip laid out a plan for Rose Hill with surveyor
William Dawes. They proposed a symmetrical, well-ordered town,
built on a generous scale. Bridge Street ran alongside the main
roads of the town and, together with a small timber bridge,
served to link the early settlement and the Government Farm.

Distinct traces of the old road may still be seen in front of Old
Government House. The street marks the site of the earliest
residential and industrial development in Parramatta – and some
of it has survived since the late 18th century.

 GEORGE STREET
As part of Phillip’s vision for Rose Hill, George Street was to
be a grand central avenue, 205 feet in width, running from the
river to Government House. The layout of wide streets stood
in marked contrast to the settlement at Sydney Cove.

British marine, Captain Watkin Tench, who published two
books about his adventures with the First Fleet, recorded that:
“This main street of the new town….is to be a mile long and
of such breadth as will make Pall Mall and Portland Place
[in London] hide their diminished heads.”

The archaeological remains of road surfaces, pavements and
footings from the 1790s convict settlement are preserved
beneath the section of George Street that runs within the Park.

 THE CONVICT HUTS
The road alignments and 32 original convict hut and garden
allotments of the township of Rose Hill are recorded on maps
and in early documents. Captain Watkin Tench wrote of the
huts in his diary: “Each house is divided into two rooms, in
one of which is a fire place and a brick chimney. These houses
are designed for men only: and ten is the number of inhabitants
allotted to each; but some of them now contain 12 or 14, for
want of better accommodation.”

More shared huts were built for unmarried women and several
small huts were built for “convict families of good character”.

The huts were demolished as part of landscaping works undertaken
by Governor Macquarie in 1814–15. These first convict huts and
gardens were located where the Murray Gardens are now, close
to the George Street Gatehouse and Lady FitzRoy Memorial.

The convict huts

7

8

9

