Chapter 3 - Who owned the River Farm?
Narration:
Hawkesbury River which the Darug called the Deerubbin was a major source of food and transport. Much of the Darug diet was made up of plants. Yams a staple food, grew along the banks of the river. They fished and hunted in the waters and harvested food from the bush. They snared birds like wood duck, chestnut teal, brown quail and the black swan. They hunted wallabies, goanna, and emu. Fish, eels and mussels were also abundant in the rich river system.
Narration:

 After colonization and growth of British settlements aboriginal communities were dislocated. The Riverfarm was granted in 1799 to Richard Dore, deputy judge advocate of NSW.
Richard Dore:
Richard Dore is my given title. I arrived in the new Colony onboard the Barwell in May 1798 with my son William after a frightfully long and boring journey of 9 months. Everyone of those stinking 296 convicts whined and complained.
Despite my ill health I was going to be the best Judge Advocate ever seen. There were problems straight away. That Governor Hunter - I simply did not get on with the man. I thought it only proper that I could charge, and keep for myself, court fees but the Governor wanted them to go to an orphanage. Do you believe he actually said I acted with 'improper innovations' and that I was determined to be governed by my own views and interests in the line of my profession? I wrote to Hunter complaining. Bah! The Governor fired me from my position on the 23 January 1799! The one thing he did for me was give me land. On 8th April 1799 my grant was registered in the Colonial Secretary’s office – 100 acres of prime land at Mulgrave Place on the Hawkesbury River.
It was a shame I never used it but to keep my two goats and two pigs.

Narration:
Richard Dore died on 13 December 1800. After his death it is unclear how George Crossley, a newly arrived attorney and convict became the owner of the Riverfarm. Sources suggest that Richards son sold the land to him but a draft of conveyance cannot be located.

George Crossley:
I was innocent I was – George Crossley, a trained lawyer born and bred in London and convicted for seven years! Humph. The courts said that I committed perjury and for that they sent me to the end of the world. The Hillsbourough was a rotten ship –men died on that voyage but not me. I’m a survivor you see – I picked myself up in this God forsaken place and set about to make my fortune. It helped that my wife Anna Marie was a free woman and the sister of the superintendent of convicts. On 4th June 1801, Governor King agreed to a conditional pardon.

I picked up a lovely bit of land – right on the Hawkesbury River from a poor lad called William whose father had died in debt. Pretty soon I had 16 men working on the land – they had 20 acres planted with wheat - I even had 1 horse and 8 hogs.

I decided to practice law– no one was too worried that I was an emancipist. All went well until I got tied up in that Run Rebellion. It wasn’t my fault I was in Government House with Bligh when the troops came in and arrested us. For that bit of work I got sentenced for another 7 years but Governor Macquarie released me. It’s really quite unfair how I got the name ‘that notorious convict solicitor’.
Narrator

George Crossley died in 1823.
References

Australian Dictionary of Biography, “Richard Dore”, http://adb.anu.edu.au/biography/dore-richard-1986
Australian Dictionary of Biography, “George Crossley”, http://adb.anu.edu.au/biography/crossley-george-1938
The chapters in this project are the personal perspectives of those recorded and the while the older narrations are based on historical records the personalities are fictional and not autobiographical. The University of Western Sydney accepts no personal responsibility for the complete accuracy of these chapters.

