Transcription of the Matron's Diary from the *Fitzjames* which arrived in Sydney 1 April 1857 [NRS 5239]

Notes on transcription at end of document

Diary entries begin on page 8

===		=======================================	=======		
	Ship	Fitzjames			
Sailed from	Plymouth the 23 c	of Dec 1856			
Number of single women in charge of the Matron					
Arrived at185					
Commander Surgeon-Superintendent Chaplain or Schoolmaste Matron Sub-Matron	Geo Dodd E Mr Mortimer Susa	an Austen /ilborough Higgs			

3. Elizth Jane Cruze

4. 5. 6.

(Add the Names of the young women on the following page or pages.)

NOTE: - The Matron is expected to make regular weekly or daily entries in this book of the work given out, and done, and also her observations on the behaviour and general conduct of the young women.

Mess No 14 Read – Write

C Lane Well

Caroline Lane Well

Sarah Glyddon Well Jany 7 1 Bag & Bonnet

C Glyddon Well Jany 21 Sampler Cotten & needle

Mary Stevens imperfectly

Mary Blight Well

Alice Jackson Read Jan 7 apron Cotten & needle

Eliza Swale imperfectly 1 Parcel Knitting Cotten & Needles Jany 22

Fanny Grace Hawkin Well Knitting Cotten & needles

Mary J Jinkin imperfectly Jany 7th Knitting Cotten & needles

No 15

Sarah Kemp Well

Fanny Smaldon Read

Fanny Collings Well Jany 6 1 parcel Crochet Cotten 4 Parcels

Rebecca Male No

Francis Edwards Well Jany 8th Patch work – kniting Cotten and needles

Emma Evens Well imperfectly

Emma Kertain Well (?) knitting Cotten & Needles

Mary Dolby Well Jany 8th Patch work – Kniting cotten & Needles

Emily Cockburn Well

No 16 Read – Write

Asinett Chandler Well

Amy Chandler Well Crochet Cotten & Needles – White Wool

Sarah Gall impertectly

Esther Firmin Well

Alice Gall imperfectly

Mary Anderson Complete Education one slip of Worsted & Knitting Needles Jany 19th

Jane Edwards needles

imperfectly Jan 7 apron Jan 8th Bonnet 15th Sampler & Cotten

Caroline Grett well

No 17

Sydney Johnson imperfectly Jany 6th apron Cotten & needles

Eliza Cruise Well Worsted & needles

Jane Malcolm Well Jany 11 Crochet Cotten & Needle

Ann Magee Well Knitting Cotten & needles

Frances McCabe Read

Catte Murphy No Print dress 2 aprons & Bonnet

Eliza Robinson Read kniting Cotten and needles

Ann Kennedy Read

No 18

Mary Mahon Well kniting Cotten & Needles

Ann Heyden imperfectly

Alice Cleary No Knitting Cotten & needles

Mary Elliott No Jany knitting Cotten & Need

Read - Write

Sarah Elliott No Jany 18 Knitting Cotten & Needles

Mary Ann Wickes Well Jany 16 Knitting Cotten & Needles

No 19

Biddy Cahill Read Knitting Cotten & Needles

Eliza Gibson Read

Jane Irvine Read Jany 17 Knitting Worsted & Needles

Rachael O Connell No

Ellen Dowling No Jany 1 Knitting Cotten & Needles

Mary Rayan Read Jany 17 Knitting Cotten & Needles

Ann Corbett Well Knitting Cotten & Needles

Mary Little Read Jany 20 Knitting Cotten & Needles

No 20

Catie Tracey No Jany 19th Knitting Cotten & needles Feby 6th

Sarah McDonald No Jany 27 Knitting Cotten needles

Mary Harney No

Mary Kennedy No

Briget Spain No Jany 21st 1 Chemese Cotten & Needle Feb

8th dress

Mary Cullen imperfectly Jany 6 Knitting worsted & Needles

Betsy McCormack No Jany 19 Worsted & kniting needles

Isabella Moran Read

No 21

Margret Conner Well Worsted & kniting needles

Mary Revell Well

Read - Write

Ann Wall Well Jany 6 Knitting Cotten & Needles

C Wall Well

Mary Ann Keterick Well

Louisa ----- Well

Sarah ----- Well

Eliza Jones Well

Annie Fitzgerald Well 1 Parcel knitting Cotten & needles

Sarah Ann Wright imperfectly 1 Parcel knitting Cotten & needles

No 22

Mary Hagan imperfectly

Biddy Crawford Read imperfectly Jany 6 knitting cotten needles

Jane Richardson Well

Eliza Douglas Well Jany 6 knitting cotten needles

Ellen Cawfield Read

Ann Henderson imperfectly

Eliza Cook Well

Sarah Kelly No Cotten & needles knitting

No 23

Biddy Maguine No

Catie Walker Read Knitting Cotten & needles

Mary Berringan Read Jany 20th knitting cotten & needles

Mary----Junr imperfectly Jany 20th knitting cotten & Crochet needle

Biddy Doyle Read

Read - Write

Catie Ragan No Knitting Cotten & Needles

Biddy Ragan No Jany 20th Knitting cotten & needles

Margret Ragan No Knitting cotten & needles

Maria Casey Read Feb 6th knitting Cotton & Needles

No 24

Mrs Frost Well

2 children imperfectly

Eliza Miners No Jany 12th Knitting Cotten & needles

Biddy Quin Well Jany 12th knitting Worsted & needles

Jane Riley Well

Rose Mooney No

Mary Ann Murphy No Jany 7 Knitting Cotten & Needles

Eliza Nichols No 9th Crochet Cotten & needle

Catie Murphy No Print Dress & apron 2 Parcels of Cotten

Biddy Burns No Knitting Cotten & Needles

Ann Burns imperfectly

No 25

Cathrine Furgeson Read imperfectly Jany 6 Knitting Cotten & needles

Mary O Niel imperfectly

Margaret O Niel No

Ellen Maroney No

Honora Leary No

Mary Cleary No 1 parcel Knitting Cotten & needles

Bridget Murray	No	Feby 10 th Knitting Cotten & Needles
Honora Geardon	No	Feby 10 th Knitting cotten & needles
Ellen Bennis	No	Worsted & needles
Kate Maloney	No	Worsted & needles
Sarah Maloney	No	Feby 6 th Knitting Cotten & needles

We left the Depot at Plymouth the 17th of Dec and came on board the Fitzjames. I have now ascertained that I have a hundred & eight per sons on Board, that is 6 women above 50, 2 little boys under the care of their Mother, 2 other married women about to join her husband and ninety 95 eight single women, one of those describes herself as a servant (Mary Henderson) having received a complete ed ucation, including the languages, her temper is most vindictive and violent. Since coming on Board scarcely a day has passed without her having a quarrel with some one. Thirty Six 33 Read & Write well eleven 10 Read & write imperfectly, three Read well and write imperfectly. Three can Read well and not write and twenty can read imperfectly and not write at all Thirty Three 28 cannot Read at all I much fear that it will be impossible to do but little toward their improvement as every days experience convinced me that

many very many cannot see that they need it. I cannot induce them as yet to write in prayer and I am grieved to say that theft lying and slander prevail most shock ingly – I fear however that a few leads the many How they may get on is impossible to determine yet, 21st I am sorry to say that the same spirit seems to actuate these young women. One person Hester Firman seems particularly marked out as a subject of scandal. She is charged by them with almost every evil. I have not seen much of her yet as she was in the hospital at the Depot 22nd we sailed this morning and as usual there has been a quarrel before going to bed 23rd The ship began to roll last night about twelve and most of the young women are now sick, they are all afraid of danger which adds to their sufferings I did not go to bed all night but thank God I am not sea sick, Oh how subdued those turbulent sprits are now they are ill an think themselves in danger they appear to think it a mercy that I am not ill but if they are all spared with they then

be thankful - 24th I have spent another night without being in bed - Oh how fearful has been the scene last night the young women imagined that the ship was on fire fearing to alarm the passengers I went again on the deck got the Chief mate who quietly examined the room but thank God we escaped so great a calamity as there was nothing the matter but their fears - again we have had another alarm, a chopping is heard and fancy has made it the cutting down the masts and rigging - The lights went out at four clock and now I never can describe the confusion that took place, hearing the noise of the sea they mis took it in the dark for the rushing in of the water at the port holes, here every man and women I believe were calling on their God and declaring that if spared they would never do as they had done before. The Irish in particular -Oh Oh it is awful to think of this as God only knows whether or not we shall all or any of us get safe to land - 25th what a Christmas Day all in the room except self, Mary Reid

and Mary Bergman who bear me company night and day assisting me to attend the sick & without their aid I should almost have given up. Still the storm continues and also the sickness I fear the Doctor will scarce ly be able to attend to all if they should be ill very long for he has been here assisting in giving the sick gruel and with such other little necessaries as he thinks they need, I do not believe he either has been in bed since the storm commenced. it is a mercy to have such a human Gentleman as Surgeon so cheerful and kind yet commanding & firm with all. 26th the young people are a little better today but the storm is still rag ing. I have had another sleepless night but I feel I must take some rest or I shall be laid up also. Still how thankful I am that while those around me are ill and suffering I am quite well and able to Bear the Burthen of the day . my health daily improves and I am grateful to the author of all good the tempers of all are now hushed by the storm but will

they burst forth anew when the storm & the elements are over – God forbid 27th I have had a little rest to night and thank God the sea is not so angry nor the young women so sick generally, but a few suffer severly. Hester Firman is very ill fainting often. Mary Henderson is better and has begun again to anoy her but poor Hester does not complain nor has she told me at any time of her sufferings from their un kind treatment. for cruel as it seems M.H. gets a few to join her fits of passion and unkindness to others. May God in mercy still the storm of evil passions that at present prevail. I am ashamed to call myself a woman so depraved are many who are here I wonder at the patience of the Surgeon, for he is tried beyond description..... 28th Oh how thankful I feel that we all can feel more secure thanwe have been able to since Tuesday. Surely the Saviour has again said (as he once did while in the flesh) to the surging billows - peace be still

it is again Sunday and while we have no place of worship to go to yet I trust the voice of Thanksgiving will ascend to the Throne of God for Mercies received and preservation from threatened dangers - I can see that God moves in mysterious ways - his wonders to perform(?), he plants (?) his footsteps in the sea and riches (?) upon the storm (?)....... I cannot get to bed without expressing my gratitude to God that he has inclined the hearts of those here to join in prayer and praise to God this evening. I trust that the good resolutions procured (?) while in sickness and danger will not be like the morning cloud and early dew which soon passeth away 29th How secure from evil I felt last night at eight o'clock - yet before nine what a fearful uproar took place. Toward night I was aware that most of the young women were without water and I made enquiry and found that they had had the whole of their allowance and drank it I told them they had better go to bed. This they refused to do without

I gave them water this of course I was un able to do - at last I called a constable who persuaded them to give up and be quite but it availed nothing - he then went to the Surgeon who sent an Officer to remove the lamps unless they would retire quiet ly. But no they determined to brave all and compel us to bring the water the lights at last were taken away the Surgeon & Captain were sent for and I was really alarmed and left the room. Most of these who were engaged in prayer one little hour before and appeared so hum ble were now in their fury like tigers and hyanas - Tearing down woodwork partly and yelling horribly - The Surgeon now finding persuasion no use insisted on their (at once) going to bed or they -----(?) abide the consequences, they then enquired for myself and asked me to come in and stay with them - This of course I did and the Surgeon and Captain seeing peace restored once more left us.

30th I have not been to bed tonight indeed I was afraid to do so but I need not have been afraid, most of those who were like furies last night are now gentle as lambs and beg to be forgiven the Irish girls are so hum ble that I have good hope such another riot will not occur again during the voyage 31st Hester Firman is still very ill – I am sure that the slanderous accusations which have been circulated are the inventions and exager ations of Mary Henderson I have reported to the Surgeon her ba---(?) conduct. Jany 1 1857 I have today received the work for the employment of the single women which has engaged my attention a good deal we have also endeavoured to form a school but I am not very hopeful as tp the results. Hester Fireman has been removed to the hospital I trust that care & quite will restore her very soon. The Surgeon thought as the weather is now so hot that bonn ets to keep off the sun will be useful and I have supplied 50 (from the print I had) to them today - it certainly will benefit the whole in this way

Jany 7^{th -} We have today again given the rest of the young women a bonnet each from print & calico, also cotton tape & needles and have supplied them with knitting cotton to put drawings in them, a hundred & six have now received them, they are all now making them as the weather is vey hot & they require them to protect their faces from the sun, all but one (received them in the presence of the Doctor) and she coming afterward I enquired why she did so, she told me she had been washing on the Main Deck & should do so when she chose (The day for washing is Fridays) she then abused Mrs Magee (The Sub Matron) fearfuly indeed she is generaly a very abusive Obstinate young woman, one of those who on the 28th of Dec conducted themselves so disgracefuly about the water as stated before, her name I find to be Bridget Ryan, 8th - The girls are walking on the Poop most of them with their new bonnets on. Would to God that they only knew the thing which belong to their eternal peace

9^{th -} I am happy to say that the Irish girls are very anxious to be employed and have been supplied with knitting & all are now well, but again do their angry passions shew themselves, if their future well doing do depended on each other I fear the prospect would indeed be dreary - few very few but now shew themselves in their true coulars and it is a sad picture to look upon. Mary Henderson is still the same spirit of evil but I hope that she will soon get tired -----11th We have had Church service today the young people have quite enjoyed it. I have much to Bear from Fanny Collins She behaves herself so immodestly and endeavours so continualy to mix with the young men that I have remonstrated with her but she will take no advice but tells me she will do as she likes - - -13th When I look around me on these young people I can scarcely fancy that one of them can be a thief & yet there is not a day passes without their stealing one from the other and today I find that I have lost three chemese out of five which I had with there work. 14th We have today searched all the beds and bags but have found nothing of the lost articles I fear there are those here who receive stolen goods

as well as in large Towns on land Fanny Collins has again been using abusive language because some Calico belonging to her was taken from her bag as was the case with others (by the desire of the Surgeon) to be compared with the two remaining chemese I have left - if I quietly speak to her of her faults she is insolent beyond description saying how dare you speak to me God only knows what will become of her for she for is not a servant. 16th have not suceeded in finding what I have lost nor do I hope to do so now - I feel how responsible is my situation among those under my care - nor can I find one among them I can call <u>fraind</u>. Their tempers talents religion & disposition are so varied that it re quires something more than normal strength to keep any order among them. There is not a night that we go to sleep without a quarrel either before or after going to bed and after it once commences it becomes very soon general and them the din and noise is awful still I doubt if any of them were or will be again so excitable as they are here when once they get

more settled, everything on board ship is new

18th Once more it is Sundy night but how unlike Sundy at home, still we have had prayers on deck but when one remembers that on the Sabbath one could always hear at least one sermon. it makes me look back, back with the Psalmist and say one day in Thy Courts O Lord are better than a thousand elsewhere. Still the torrent of evil passions prevail among us Envy Hatred Malice and all uncharitable ness. Fanny Collins is still a very great trial to me, as soon as I speak she interferes and is constantly using language too shocking to name here ----(?) Thy Lord turn her heart and head her in the right way or she will be a curse to the Colony she is now going to - yet thank God I have great cause to be hopeful for I believe the thoroughly depraved are very few, although they do sometimes succeed in hurting [?] the rest by their lies and slander - - - -19th I can scarcely record my thoughts if I try to do so nor the occurances of the day, some of the young women have circulated most vile reports but I cannot find out who is the author but oh how shocking that any such things should take place for if true how unfit are the accused to be wives

and mothers of the future Australians and if untrue then are they equaly vile as the liar always is. I have today reported Grace Hockin to the Surgeon. This morning after the breakfast was serve she remained in bed although in perfect health I remonstrated with her partic ulary as the Captain & Others of her ship [?] had often complained of her extreme -----ness. I told her she must get up before seven o'clock or I should get the bed taken from her, or get some water used for her as a Shower Bath. She replied in this way if you were to do so you should never breathe again. Can she realy mean this: Her general conduct answers yes I fear so. I cannot find out what she intends doing in Sidney... 20th Quarrels among each other still continue arising out of the most trifling matters. Surly the -----(?) is a fire a world of iniquity for behold how great a matter a little ----(?) kindleth O that they were wise and would consider this that they would consider their latter end. I began to understand more of the English prejudices against the Irish and feel certain that nothing would make them

be happy together and it is much reg retted that they cannot be placed in separate ap partments instead of being mixed up as they are where my frainds obtained for me the situation of Matron they supposed I should be very well taken care of on my voyage that is to have advantages beyond what I could get otherwise but they will be sadly disappointed to know that I cannot often get a nights rest this is not to be wondered at for there is no employ ment for them by day and the consequence is they cannot sleep at night. The sub matrons are all afraid to take any part in keeping order as they are daily witnesses to the conduct of many when reproved by me every indulgence that kind ness can suggest is given to them by the Surgeon & the Captain consistant with the Regulations but anything like gratitude they do not understand everyone came in for a share of their slander the Surgeon & myself included. one thing is certain those who First conducted themselves so disgracefully here did not learn it here but must have been accustomed to scenes of vice and immorality long since

1^{st -} I have nothing pleasant to write about the Surgeon has determined that none of the single women shall at anytime or on any account go to the Dispensary unless accompanied by myself or one of the Sub Matrons, but how disgraceful that any should require an escort, yet it is those who do require it who feel or pretend to do so that complain of the Regulation. the more res pectable think it is a protection to their character how a few of them obtained a passage I cannot imagine for grapes do not grow on thorns or figs on thistles and it will be as easy for the Ethiopian or the Leopard the one to change his skin the other his spots as for a confirmed liar to become truthful, of for the habitual thief to become honest. 22nd we have been compelled to give up our School although so many cannot read indeed the English are equally careless as the Irish of improving themselves. I do not mean that those are the worst to mange for the best educated are generally the worst Conducted here so far. I am sure we might be happy very so if it was not for the wickedness of our own sinful hearts.

23rd how little capable of judging by appearance I feel when I look back and consider the interest and sy mpathy I felt toward Hester Firman and not me only but also the Surgeon Sub matrons and many others yet we have found her to most depraved & malicious per son that we have met with here, being so quite and apparently so inoffensive we all supposed her to so but so far from being what we believed her, we find her to be the most deceptive and wicked person that can be imagined. May God forgive her and change her heart we all thought that because Mary Henderson was noisy & abusive that she invented what she may times started. yet although she is malicious when excited and will exaggerate if she has heard any slander it does not appear that she is often the author of her statements - but the former will invent and repeat the most shocking falsehoods. She came out of the hospital the 20th and has barely escaped the jaws of death (yet even) while in the Hospital (and receiving the greatest attention & care from the Surgeon and kindness and sympathy from every on who was permitted to visit her) she was scheming and plotting to defame the characters of many of the other young people

and she has been making a profession of Religion also but now she announced it her intention to join the Roman Catholicks, this is evidently intended to win to her support the Irish, as they are by far the Strongest Party. The English number but thirty one. She has stated that several young English women have had children without having been wives -one but of those she has named there is not that she ever saw before she left London for Plymouth and others not untill she met them in the Depot in Plymouth. what will be the result I do not know 26th yesterday passed I am happy to state in peace Hester F was not allowed to come on the poop at all we had prayers on the poop the heat is not so great consequently the tempers are a little cooler ------From my former experience in large Hospitals in London I believe there is about the same amount if ill temper scan del and such like evils here (in proportion to numbers) as is generally found where large masses of people happen (from whatever the cause) to be together for any length of time one great evil is the want of constant employment many (?) if those here being nothing but what is made up with them and consequently the work supplied by the Ladies Committee

I did not get from the Doctor near all the contents

is soon exhausted. When therefore this is the case Dr Watts truly says that Satan finds some mischief still for idle hands to do – but perhaps this cannot be remedied. There are but a few who employ much time in Reading Religious or useful books ------30th the weather is intensely hot but I do not see any thing new worth notice here. There has been a difficulty in getting the Room kept clean but now I am happy to say it is well & regularly done ------29th I very much fear that the unhappiness cause by Hester will be felt severely by us all while in this ship what little confidence there was is now destroyed I fear, and di strust and suspicion are the feelings of all, for every ones face expresses it. That the Surgeon had been censured (?) basely and cruelly (if the truth could be found out) by others beside <u>H F</u> appears certain – but the motive for it will no doubt forever remain a mystery...... Feb 1st I am thankful that all the young women are comparatively well and the weather has been much cooler than it has been, although they have felt when so hot a little exhausted yet we have had no very serious case of illness lately. The Surgeon being careful to notice every trifling illness which occurs among them Feb 5th the health is still very good and there is no improvement in the young people's morals - 11th nothing new has occured save some outbreaks of temper 16th we have had a sad case of illness and was it not for the skill and care of the Surgeon death would have carried off one poor woman but she is now better. the young women have one great fault which I have not named before that is of laying in bed mornings and staying up late at night shouting dancing & etc nor can anything (which is tried) cause them to alter their habits not all of them of course but a great number of them do-----23rd the weather is now changed from heat to cold and I am sorry to say there is no other change among us for good all are in perfect health and this is a mercy I am very thankful for ------28th We have been a little more regular lately than we were and I had a vast deal of assistance from Mrs Magee one of

the Sub Matrons who is most intelligent woman she saw the necessity of exerting herself and has done so most effectualy March 2nd we had prayers read here in the Room the weather being too cold to do so on deck. but more than half are Catholicks and of course do not join with the Protestants and these again differ very much am ong themselves on religious subjects so that any ser form of religious worship would always offend some of them, and therefore instead of its being a comfort and the means of instruction to all, it serves some of them as the means of amusement and mockery 8th we had no service of Religion yes terday the Surgeon sent me a message in the morning that he considered it would be nothing better than mockery to hold any as the young women behaved so badly – as I before stated want of employment is no doubt the cause of much of this.....

9th The Surgeon has stopped from the women their raisins & suet for their noisy & uproar ious conduct generaly. I have also to complain of Elen Dowling particularly for abusive language to myself - ever since she came on Board she has behaved very bad and given a great deal of trouble but she never was insolent to me until the seventh inst and this was the origin of it for a week or two past I have been constantly annoyed by complaints after night that almost all who want the water closet were pinched black by some one concealed there many times I have taken my lamp and gone to see if I could find out who did it but never succeeded but once when it was Ellen Dowling and as she admitted it I cautioned her and passed it over for a time but the practice of pinching still continued and I invariably found when I went to the closet on the occasions Ellen either in the closet or coming from it and on Saturday night some of the girls arms were pinched into the flesh besides being frightened very much I went to the closet and found five persons one of them being E Dowling and she was there before either of the others, of course I insisted on her going to her berth she refused to do so and called me a Dirty Old Bawd made a disgusting noise with her mouth & (?) I had to beg of several of the better conducted not to notice it or I fear they would have beaten her they were so ashamed of her conduct I am happy to say that this girl and Mary Henderson are the only two who are so disgracefully abusive to me although (?) they use most shocking lan guage to each other -----11th as we are I trust near the end of our voyage I will just name those who have given no cause of complaint & those who have given the most that is those who are very Bad indeed and have endeavoured to make others as bad as themselves

among those who have conducted themselves with great propriety I will first name Anne & Eliza Wall also Margaret Connor Elizth Jones, Anne Fitzgerald, Mary Revel, Eliza Douglas & Hanah McCook these are all Irish and I should say first class servants there are besides these some others of the Irish who are very good girls but who have not had the ad vantages of the former yet will make good and useful servants - Ann Keneday is a good laundress and would be a good general servant & is a most forbearing good girl also I would name Mary Mahon, Bridget Spain Bridget Crawford, Bridget M-----(?) Sarah Kelly, Mary Hagan, Ann Jane Hen son, Mary Ryan & Mary Little The worst conducted among the Irish are B McCormack, M.Beregen, R.Dowlan, M S Hesther (?) 15 Among the English those who have given the most trouble on Board are M.Anderson, Amy Chandler, Hester Firman, Fanny Collins

These have from the time we joined the ship until

today kept the whole of the others in a Contin ual state of excitement and discontent nor could anything which the Surgeon had tried conduse to keep them in order. everything that kindness could suggest the Surgeon has certainly had recourse to. but it has failed and I now find them precisely what I at first described them. there is the same dis orderly conduct at night after the lights are out. the same system of slander and annoying each other. Thus a few depraved women placed among a large number of those who would (but for them) have been orderly peacable and submissive have destroyed every confidence in those placed over them and in duces them to resist all authority, and led the unwary into many great evils - - - the Best conducted among the English and also have resisted every inducement to do what was wrong are S. Kemp, M. Blight C. Gritt, C. Lane, F. Smalden, R. Cockburn & C. Saule (a most clever young woman) 23rd The health of all is good and

We are all expecting soon to arrive at our destination but even this hope does not prevent the young women from acting in the same way as they have hitherto done 26th I have had no rest for several nights some of the young women get out of bed after the lights are out and pull each others hair causing them to scream from pain & fright. the whole room is then in confusion and I cannot find out who are realy the guilty parties April 1st All are in perfect health after being tossed again by a severe storm which commenced on the 28th of March my self nor a great number of the young wo men did not go to bed all night - it was still very rough weather on Sunday the 29th and when night came I laid down on the deck about 3 o'clock on the morning of the 30th I was told that a child had certainly been born in the Room as a wailing had been heard which was first thought to be caused by cats I soon found that Mary O'Neil had been delivered of a child (her aunt being in bed with her at the time) I immedia tely sent for the Surgeon who at once attended I had for time suspected that she was pregnant but did not suppose that she was near her time. She had always studiously con cealed her figure ever since she came onboard by wearing shawls or a cloak con stantly and no one could therefore be able to judge correctly her condition - of course all the young women were much anoyed by the occurrence - those of the young women whose names I have noticed before have not lately given more trouble than most of the others. We are now at anchor and have had a safe passage and all have been well cared for, having been on board 15 weeks

April 1st 1857

S Austen Matron

I have not received from the Surgeon
the printed form of letter to be sent
to the British Ladies Female Emigrants Society
Red Lion Square London

Notes on Transcribing

- The transcription is to represent the original manuscript as closely as possible to the way it appears in the manuscript
- Obvious misspelling remains uncorrected
- Obvious lapses in phrasing and sentence structure are to left as is
- Stricken material what the writer puts down and then strikes out is always included as part of the transcription
- A dash was commonly used to indicate a full stop at the end of the sentence and are to be shown were they are in the text
- All punctuation marks are shown as they appear in the text
- Text inserted by the author in the margins or by interlineation is shown as part of the running text in the order apparently intended by the author
- Words that are not clearly legible are treated as follows: if unreadable, the word in question is represented within square brackets as [illegible]. If there is a good indication of what the unreadable word might be, the likely word is shown, followed by a question mark in square brackets [?]