
Aboriginal and Torres Strait Islander children have been
taken from their families since the start of colonisation
in Australia.

Children were kidnapped, taken for labour and removed
from their families through government policies of the day.

This timeline looks at some of the events, trauma and
healing that’s taken place in Aboriginal and Torres Strait
Islander communities over the last two and a half centuries.

The dates in this timeline are a selection representing the
breadth of events that have occurred. This is not intended
to be a complete list.

Our Healing. Our Future.

timeline of trauma
and healing in Australiawww.healingfoundation.org.au

timeline of trauma and healing in Australia

60,000BC
Archaeological evidence
suggests a rock shelter
was used by people at a
site in Arnhem Land.

1870
The first Aboriginal
children enrolled in
public schools in
New South Wales.

1908
The Invalid and Old Age Pension Act is
introduced, providing social security for
all Australians except Aboriginal people.
The Bomaderry Aboriginal Children’s
Home opens near Nowra.

1934
The Arnhem Land
Reserve is declared.
Sister Kate’s Children’s
Cottage Home is
established in Perth.

1937
Australian Government
convenes first ‘native
welfare’ conference and
states adopt assimilation
policies for Aboriginal people.

1965
The Freedom Ride
takes place in
New South Wales,
protesting against
racial discrimination.

1966
Around 200 Aboriginal
stockmen, led by Vincent
Lingiari, walk off in protest
of pay and conditions at
Wave Hill station.

1967
More than 90% of Australians
vote yes in a referendum to give
the Australian Government the
power to make laws for Aboriginal
and Torres Strait Islander people.

1969
The New South Wales
Aborigines Welfare Board
is abolished.
All states repeal Aboriginal
child removal legislation.

1971
Aboriginal
people are
counted in the
Census for the
first time.

1972
The Tent Embassy
is pitched outside
Parliament House
in Canberra.

1975
The Australian Parliament
passes the Racial
Discrimination Act to help
ensure all Australians are
treated equally.

1980
The first Link-Up organisation
is set up in New South Wales,
providing support for Stolen
Generations members and
their families.

1985
Uluru is handed back
to its traditional
owners.
Yarra Bay House
closes at Phillip Bay.

1988
The Barunga Statement,
calling for rights for
Aboriginal and Torres Strait
Islander people, is presented
to Prime Minister Bob Hawke.

1962
The Commonwealth Electoral
Act is amended to give the
vote to all Aboriginal and
Torres Strait Islander people
in Federal elections.

1938
Day of Mourning
held in Sydney to
mark the 150th
anniversary of
colonisation.

1939
The South
Australian
Aborigines
Protection Board
is established.

1940
The Aborigines Protection
Board in New South Wales is
renamed Aborigines Welfare
Board and loses power to
remove Aboriginal children.

1941
The Child Endowment Act
is passed but declares
no endowment should
be paid to dependent
Aboriginal people.

1942
Darwin is bombed
by the Japanese and
many Aboriginal
people are moved
to ‘control camps’.

1947
Torres Strait Islanders
are allowed to
travel to mainland
Australia to pursue
employment.

1948
All Australians, including
Aboriginal and Torres Strait
Islander people are given
‘Australian citizenship’ for
the first time.

1949
The Commonwealth
Electoral Act
is extended to
Aboriginal
ex-servicemen.

1956
Large nuclear tests are carried
out at Maralinga – hundreds
of Aboriginal people are
forced to leave because of
radiation poisoning.

1991
The Royal Commission into
Aboriginal Deaths in Custody
presents its final report into
the deaths of 99 Aboriginal
people in Australian jails.

1992
The High Court hands down the Mabo
decision.
Paul Keating delivers historic Redfern
Speech, acknowledging the negative
impact of European settlement.

1993
The United Nations
declares 1993 the
International Year
of the World’s
Indigenous People.

1994
The Going Home conference
takes place in Darwin, bringing
together over 600 Aboriginal
people who were stolen from
families as children.

1996
The first
National
Reconciliation
Week is held.

1997
The Bringing Them Home report
is tabled in Australian Parliament.
Six states and the Australian
Capital Territory issue formal
apologies to Stolen Generations.

1998
The first
National
Sorry Day
is held.

2001
Northern Territory
Government
apologies
to Stolen
Generations.

2006
Australia’s first
Stolen Generations
compensation scheme
is established in
Tasmania.

2007
Northern
Territory
intervention
in Aboriginal
communities.

2008
National Apology
to the Stolen
Generations
in Australian
Parliament.

2009
The Healing Foundation
is established.
Australia supports the UN
Declaration on the Rights
of Indigenous Peoples.

2013
Aboriginal and Torres
Strait Islander Peoples
Recognition Act 2013
passes in Australian
Parliament.

2017
Commemorations
held for the 20th
anniversary of the
Bringing Them
Home report.

2018
10th anniversary
of the National
Apology to
the Stolen
Generations.

1961
The Allambie Reception
Centre opens in Burwood, as
the Victorian Government’s
main reception centre
for children.

1877
The
Hermannsburg
Mission is
established.

1909
The Aborigines Protection
Act is introduced in New
South Wales, granting
power to take ‘neglected’
children from their families.

1911
South Australia and the Northern Territory create
laws to remove Aboriginal people from their land
and separate families.
Cootamundra Domestic Training Home for Aboriginal
Girls is established in a disused hospital building.

1912
Maternity
Allowance is
introduced but
does not include
Aboriginal people.

1913
The Church of
England Girls’
Home opens in
Carlingford, New
South Wales.

1915
The Aborigines Protection
Board in New South Wales is
given powers to take children
from their families without
having to prove neglect.

1917
Yarra Bay House becomes
the site of a number of
government-run children’s
homes from around 1917 to
the mid 1980s.

1918
The Palm
Island
Mission is
set up in
Queensland.

1920
Bidura, an historic house in
Sydney, becomes a depot and
receiving home for children while
they await foster placements or
transfers to other establishments.

1923
Kinchela Training
Home for Aboriginal
Boys opens near
Kempsey in New
South Wales.

1928
The Coniston
Massacre, Australia’s
last documented
massacre, takes place
in Central Australia.

1930
William Cooper
petitions the King to
have an Aboriginal
representative in
Australian Parliament.

1883
The New South Wales
Aborigines Protection
Board is established
to manage the lives
of 9000 people.

1887
Parramatta
Girls
Industrial
School
opens.

1890
Jandamarra, a resistance
fighter in the Kimberley,
declares war on Europeans
and prevents settlement
for six years.

1897
Queensland introduces
laws allowing removal of
Aboriginal people from
their land and children
from their families.

1901
The
Commonwealth
of Australia is
formed.

1904
Torres Strait Islanders become
subject to the Queensland Aboriginal
Protection Act. Their islands become
reserves. Cherbourg Mission is also
established in Queensland.

1905
The Aborigines Act is
passed in Western Australia,
making the ‘chief protector’
the legal guardian of
Aboriginal children.

42,000BC
Mungo Man buried in
a shallow grave.

1770
Captain James Cook
declares possession
of the east coast.

1788
The First Fleet
arrives in Sydney.

1789
Smallpox decimates
the Aboriginal
population of Botany
Bay, Port Jackson
and Broken Bay.

1794
Colonists begin farming
on the Hawesbury.
Aboriginal people
dispossessed from
their lands.

1814
Governor Macquarie
opens a school for
Aboriginal children
in Parramatta.

1830
The Black Wars
begin in
Tasmania.

1836
Committee of the British House
of Commons reports genocide is
happening in the colonies.
The Doomadgee Mission is set
up in Far North Queensland.

1838
Myall Creek Massacre
– first time colonists
were punished in a
court for their crimes.

1848
New Norcia
Mission
established
in Western
Australia.

1865
The Ballarat District
Orphan Asylum
is established. It
hosted thousands of
‘neglected’ children.

1869
Victoria becomes the first state to pass
laws authorising child removal from
Aboriginal parents. Similar policies and
legislation were later adopted by other
states and territories.

1879
Torres Strait
Islands
annexed to
Queensland.

