

Selected bibliography of the Wagilak / Wawilak
language and people held in the AIATSIS Library

Books	1
Serials	8
Pamphlets.....	12
Electronic Access	13
Rare Books.....	14
Rare Serials.....	14
Rare Pamphlets	16
Manuscripts	16
Pamphlet Manuscripts	24
Microform.....	25

Books

Local call number: B B524.70/B1

Personal Author: Berndt, Catherine H. (Catherine Helen), 1918-1994

Added Author: Berndt, Ronald M. (Ronald Murray), 1916-1990

Title: The barbarians : an anthropological view

Publication info: London:Watts 1971

Physical descrip: xvi, 192 p.

Annotation: Discusses meaning of civilization; p.43-58, part 2 - People outside; popular misconceptions about Aborigines, new evidence to dispel these ideas, modern research reveals deeper significance in Western Desert culture, complexity of Aboriginal songs, examples from rain magic sequence from Canning Stock Route (English only) and Gunwinggu gossip songs in English & vernacular), brief explanations of social behaviour, kinship, moieties, clans, linguistic units, stories of Djanggau Sisters, Wawalag Sisters & their accounting for social & ritual differences between men & women; plates show bark paintings (from Berndt Collection at University of Western Australia) collected in Arnhem Land, with artists name where known, the Elcho Island Memorial

Language/Group: Gunwinggu / Gunwinygu / Kunwinjku language (N65) (NT SD53-02)

Language/Group: Gunwinggu / Gunwinygu / Kunwinjku people (N65) (NT SD53-02)

Language/Group: Wagilak / Wawilak language (N106) (NT SD53-07)

Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)

Local call number: B B524.88/S2

Personal Author: Berndt, Ronald M. (Ronald Murray), 1916-1990

Title: The sacred site : the Western Arnhem Land example

Publication info: Canberra:Australian Institute of Aboriginal Studies, 1969

Physical descrip: [iv], 64 p.

Annotation: Defines sacredness and importance of sites in the Croker Island, Coburg Peninsula and Murgendela Plain area of the Arnhem Land Reserve; gives detailed information on informants background and lists Margu, Gunwinggu, Jiwadja, Woraibag, Amurag & Maung as important local affiliations; expression of the social and quasi-social relationships, example given in song from the Wawalag cycle

(with free and literal translation), comparison of sites in Murinbata, Aranda & other tribal areas; sketch maps cover 4 sheets divided into 14 sections giving approximate locations for extensive lists of sites with Aboriginal place names; tables give keys to social divisions shown on maps; discussion of preservation of sites and development of the area; proposals for land protection advanced

Language/Group: Gunwinggu / Gunwinygu / Kunwinjku language (N65) (NT SD53-02)
 Language/Group: Amurdak / Umorrdak / Amarak people (N47) (NT SC53-13)
 Language/Group: Amurdak / Umorrdak / Amarak language (N47) (NT SC53-13)
 Language/Group: Arrernte / Aranda language (C8) (NT SG53-02)
 Language/Group: Arrernte / Aranda people (C8) (NT SG53-02)
 Language/Group: Gunwinggu / Gunwinygu / Kunwinjku people (N65) (NT SD53-02)
 Language/Group: Marrgu / Margu language (N45) (NT SC53-13)
 Language/Group: Marrgu / Margu people (N45) (NT SC53-13)
 Language/Group: Maung / Mawng language (N64) (NT SC53-13)
 Language/Group: Maung / Mawng people (N64) (NT SC53-13)
 Language/Group: Murrinhpatha language (N3) (NT SD52-11)
 Language/Group: Murrinhpatha people (N3) (NT SD52-11)
 Language/Group: Wagilak / Wawilak language (N106) (NT SD53-07)
 Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)
 Language/Group: Wareidbug people (N48) (NT SC53-13)
 Language/Group: Iwaidja / Yiwayja / Yiwadya language (N39) (NT SC53-13)
 Language/Group: Iwaidja / Yiwayja / Yiwadya people (N39) (NT SC53-13)

Local call number: B D278.19/C1 (v.1/)

Principal Author: Berndt, Catherine H. (Catherine Helen), 1918-1994

Title: Aboriginal childrens literature : a section focusing on Aboriginal Australia

Source: Deakin University -- School of Education. Open Campus Program. Childrens literature -- [Geelong] , 1980; 69-135 -- illus.; map

Annotation: Variation in myths and stories; the Wawalag Sisters myth from Arnhem Land; problems of meaning, Djangu Sisters; Rainbow Serpent; changing perspectives; identity and communication

Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)

Local call number: B E267.20/A3

Personal Author: Edwards, Robert

Added Author: Guerin, Bruce, 1942-

Title: Aboriginal bark paintings / Robert Edwards, Bruce Guerin.

Publication info: Adelaide : Rigby, 1969

ISBN: 0851794599

Physical descrip: [32] p. chiefly col. ill.) : map ; 27 cm.

Annotation: Detailed descriptions of methods used to make paintings Choice of tree, time of year, method of cutting bark from tree, preparation of surface, use of four colours (red, yellow, black, white), sources of pigments (trade in red ochre), fixatives, brushes, choice of subjects (restrictions of a ritual or, totemic nature), regional styles western Arnhem Land (X-ray & Mimi art), north-east Arnhem Land (detailed abstract or geometric designs), Groote Eylandt (black background, broken lines instead of cross-hatching), Melville & Bathurst Islands; Examples of styles shown, with brief outline of myth or explanation of subject, from the Gungoragoni of central Arnhem Land, Gunwinggu on the Liverpool River, Rembarunga of the Wilton River, Tiwi of Melville & Bathurst Islands, Waurilak east of Milingimbi,; Dangbar of the upper Liverpool River, Djinang, Djambarrpuynu at Milingimbi

Language/Group: Dalabon / Dangbon people (N60) (NT SD53-02)

Language/Group: Djambarrpuynu people (N115) (NT SD53-03)

Language/Group: Djinang / Dyanang people (N94.1) (NT SD53-02)

Language/Group: Gurrngoni / Guragone / Gungurugoni people (N75) (NT SD53-02)

Language/Group: Gunwinggu / Gunwinygu / Kunwinjku people (N65) (NT SD53-02)

Language/Group: Rembarnga people (N73) (NT SD53-06)
Language/Group: Tiwi people (N20) (NT SC52-16)
Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)

Local call number: B K267.41/K1

Personal Author: Keen, Ian

Title: Knowledge and secrecy in an Aboriginal religion / Ian Keen

Publication info: Oxford, U.K.:Clarendon Press , 1994 1994

ISBN: 0-19827-900-0

Physical descrip: xviii, 347 p.; ill., maps

Annotation: Yolngu concept of knowledge; religious practices; interpretation of Dreaming events, country and ceremonies; initiation; revelation, transmission and control of knowledge; religious secrecy; definition of the Yolngu - social and historical context; constitution of religious belief - the Dreaming, spirit beings; variation in the interpretation of myth - stories of the Djangkawu sisters; social composition - groups, kinship classification, language, marriage and polygamy, leadership; relations to land- concept of country; totemic landscape; land disputes; rights to knowledge of the sacra; varieties of ceremonies (Rom, Garma, Djungguwan, Madayin, circumcision , wake and purification); associated songs, designs and sacred objects (rangga); role of secrecy; description of ceremonies; relation to gender and age distinctions; revelation, control and transmission of esoteric knowledge in secret and public domains - control of space and encoding; gender roles and power; religious universalism; Gunapipi ceremony and the interpretation of the Wagilak sisters myth; the adjustment movement and the Christian Revival - syncretism between Christian and Yolngu beliefs; ritual; mythology - culture heroes, snake; contemporary understanding of culture

Language/Group: Wagilak / Wawilak language (N106) (NT SD53-07)

Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)

Language/Group: Yolngu languages (NT SD53)

Language/Group: Yolngu people (NT SD53)

Local call number: B L845.66/S1

Personal Author: Lommel, Andreas

Title: Shamanism : the beginnings of art

Publication info: New York:McGraw-Hill 1967

Physical descrip: 175 p.

Annotation: Examines nature & function of shamanism; includes examples from northwestern Australia of calling of shaman; equates Mistress of the Animals with Wauwelak Sisters; spirit flights of shaman (Unambal), magical killing (Dampier Land); waningi seen as symbolic skeleton; art as expression of shamanistic ideas (bark paintings in X-ray style, Wondshina paintings, wooden ritual objects)

Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)

Language/Group: Wunambal people (K22) (WA SD51-12)

Local call number: B L845.66/W1

Personal Author: Lommel, Andreas

Title: Die Welt der fruhen Jager - Medizinmanner, Schamanen,

Kunstler [The world of the early hunters – medicine men, shamans, artists]

Publication info: Munich:Callwey 1966

Physical descrip: 196p.

Annotation: Defines difference between medicine man & shaman; Shamanism found in N.W. Aust.; Account of initiation of young shaman, based on his book Die Unambal; Notes on the mythical Wauwelak sisters (Arnhem Land); Describes journey of the soul while body is asleep; Death magic, the Waningi possibly representing the dead used at ceremonies (Yaoro people); Section on rock painting & repainting; x-ray figures – Field Island; Goulbourn Is. - bark paintings; Notes on culture hero, Wandjina Theatrical performances and poetry which can be traced to traced experiences of shaman

Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)
Language/Group: Wunambal people (K22) (WA SD51-12)
Language/Group: Yawuru people (K1) (WA SE51-10)

Local call number: B L845.66/W2
Personal Author: Lommel, Andreas
Title: The world of the early hunters
Publication info: Lond.:Evelyn 1967
Physical descrip: 175p.

Annotation: p.10; Areas for shamanism; p.16; Rock paintings touched up to renew potency of spirits; p.50-52; Dreams of being called to shamanism; p.74; Dreaming children; p.78-79; Wauwelak Sisters Mistresses of the Animals, description of ceremony; p.99-103; Flights of soul of shaman described, 4 word song (no translation), snake magic, killings by magic & song; p.110-111; Wanings description of symbolic skeleton (thread crosses); p.132-135; Notes on Xray drawings (Arnhem Land), comparisons with Siberian abstracts; Field Island (1884) oldest pure style found; Outside influence held responsible for change in style to abstract; Wondshina culture hero description & two examples of myth fixation; Rock paintings of vertical strokes or lozenge style believed to be abstract ribs; p.138-140; Pantomimic dances and songs of Aborigines taught by shaman through communication with spirits; p.145-146; Soul-force of beings represented and contained in rock paintings renovated only by totemic elder; Definition of dream time, creative condition

Language/Group: Wagilak / Wawilak language (N106) (NT SD53-07)
Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)

Local call number: B M676.42/M1
Personal Author: Mirritji, Jack
Added Author: Morgan, D.
Added Author: Dj*awa
Added Author: Bonyuwuy
Added Author: Nulmarmar

Title: My people's life : an Aboriginal's own story / by Jack Mirritji; [illustrations by David Morgan from bark paintings by Djawa, Bonyuwuy and Nulmarmar]

Publication info: Milingimbi, [N.T.] : Milingimbi Literature Centre, 1978
Physical descrip: 72 p. : ill., map port; 24 cm.

Annotation: Autobiography; compilation of Mirritjis writings including description of shelters; food; initiation and mortuary ceremonies; witchdoctors; contact with Macassans; myth of Wagilak sisters

Language/Group: Djinang / Dyinang people (N94.1) (NT SD53-02)
Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)

Local call number: B M871.42/A2
Personal Author: Morphy, Howard

Title: Ancestral connections : art and an Aboriginal system of knowledge / Howard Morphy
Publication info: Chicago:University of Chicago Press , 1991
ISBN: 0-22653-865-6

Physical descrip: xvii, 329 p.; ill., maps, port.

Annotation: Yolngu art as a communication system encoding meaning as form; relation of art to the systems of clan organisation and restricted (secret) knowledge; contact history and social contexts of art production; iconography of clan paintings; response to the art market; social organisation rights to land and law; marriage and kinship; rights to paintings; knowledge system - structure, inclusiveness, power, secrecy; role of paintings in ceremonies - burial rituals; range of meanings associated with paintings – examples used in ceremonies associated with the Wawilak Sisters and ancestral shark images; graphic components of painting - figurative and geometric, clan designs; chronological change - the Donald Thomson Collection, past and contemporary categories of painting, commercial art; iconographic analysis

of Manggalili clan paintings; relation of events in painting to Yolngu cosmology - creative powers , life and death, male and female dualities

Language/Group: Manggalili people (N137) (NT SD53-03)

Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)

Language/Group: Yolngu people (NT SD53)

Local call number: B P749.49/O1

Personal Author: Poignant, Roslyn

Title: Oceanic mythology : the myths of Polynesia, Micronesia, Melanesia, Australia / Roslyn Poignant

Publication info: London : Hamlyn 1967

Physical descrip: 141p. : ill. , map ; 28cm

Annotation: p.110-137; Myths and details of illustrations image of the spirit of the long grass, Morkulkualuan (Katherine), Djanggawul, Kunapi (commenting on womens part in ceremony), the snake (Wollonga (Warramunga); Ayers Rock (Pitjantatjara); Wadi Gudjara (Western Desert), the Hard Yam woman & the Arrowroot man (Wikmunkan); Sivri the seagull (Mabuiag & Cape York); sky heroes of the south-east (Wotjobaluk); other myths - How Gidja the moon made a woman (Bloomfield R.); the whale and the starfish (Lake Illawarra); the Muramura (Dieri); the allpowerful fathers of the Aranda; the Mamandabari of the Walbiri; the Wondjina (Kimberley); the Lightning Brothers (Wardaman); Kunmanggur & Tjinimin the bat (Murinbata); the Great mother, the Rainbow Snake, the Wawalag Sisters, Jurawadbad the snake man, why men die, moon bone cycle (Arnhem Land); Extensively illustrated

Language/Group: Arrernte / Aranda people (C8) (NT SG53-02)

Language/Group: Diyari / Dieri people (L17) (SA SH54-01)

Language/Group: Kija / Gidja people (K20) (WA SE52-06)

Language/Group: Murrinhpatha people (N3) (NT SD52-11)

Language/Group: Pitjantatjara people (C6) (NT SG52-11)

Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)

Language/Group: Wardaman people (N35) (NT SD52-16)

Language/Group: Warlpiri people (C15) (NT SF52-04)

Language/Group: Warumungu people (C18) (NT SE53-10)

Language/Group: Wik Mungkan people (Y57) (Qld SD54-07)

Language/Group: Wergaia / Wotjobaluk people (S17) (Vic SI54-15)

Local call number: B P873.39/E1

Principal Author: Berndt, Catherine H. (Catherine Helen), 1918-1994

Title: Monsoon and honey wind

Imprint: 1970

Source: Pouillon, J. : Maranda, P. Echanges et communications : melanges offerts a Claude Levi-Strauss a l'occasion de son 60eme anniversaire The Hague : Mouton. Vol. 2, (1970), p. 1306-26, bibl.

Annotation: Based upon the myths of people at Yirrkala and Elcho Island including the Wawalag story and the WudalMaiamaia cycle showing differences between men and womens knowledge and telling of myths and association of the snake which appears in the stories; with major wind systems

Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)

Local call number: B W285.38/B1 (1958)

Personal Author: Warner, W. Lloyd (William Lloyd), 1898-1970

Title: A black civilization : a social study of an Australian tribe

Edition: Rev. ed.

Publication info: Chicago:Harper 1958

Physical descrip: xx, 618 p.

Annotation: Field work 1926-29, north-eastern Arnhem Land (Murngin people); eight tribes which have similar organization - Yaernungo, Burera, Murngin, Barlamomo, Djinba, Ritarngo, Gandjinung and Dai; detailed exposition of various local institutions clan, moiety, phratry - their relation to social pattern; list of Murngin clans, meaning of names, locations; extended kinship systems, sub-section, relationship

systems generally; age-grading, marital status, the functions of various rites de passage; economic and group and its relation to tribal ritual, division of labour; warfare – clan feuds, causes of war, kinds of battles, effects of war on social institutions and ritual, detailed history of a particular blood feud; notes on language, secret ceremonial, Pidgin from Malays; types of magic – black magic and the sorcerer, case histories of the sorcerer; image magic, singing magic, dreaming and magic healing, medicine man, ritual objects; types of medicine; sociological interpretation of magic; totemism - method of analysis, myth and associated rituals, the Wawilak constellation, the Djungkao constellation; interpretation of Murngin totemism and of its ritual logics; mortuary rites, interpretation of death rituals; social change, diffusion of ceremonies; Malay influences on social and material culture; excavation of midden (Macassar Well), Tamarind pods eaten by natives; history of burial customs; shelters, body ornaments, use of vegetable fibre in fishing nets and decorations; human hair, opossum fur string; womens food bags, spirit bags, types of utensils, baskets; weapons – spearthrower, spear (4 types), clubs; canoes and tools for sailing (use of sails and paddles, anchors); tools used for gathering sea food - turtle harpoon, harpoon rope, fish nets, fish traps; other implements – digging stick, fire drills and fire (method of cooking, ovens), stone axe, food grinding stone, wells, construction of rude bridges; list of articles used in ceremonies with detailed description of each type; dreams, conception beliefs; personal names; sign language, anthropometry - gives stature of five geographical groups; myths - story of Mahkarolla, friend of Author; glossary of kin, native and technical terms

Language/Group: Guyula Djambarrpuynu / Golamala language (N109) (NT SD53-03)

Language/Group: Guyula Djambarrpuynu / Golamala people (N109) (NT SD53-03)

Language/Group: Balmawi / Barlmawi language (N94) (NT SD53-02)

Language/Group: Balmawi / Barlmawi people (N94) (NT SD53-02)

Language/Group: Bararrngu language (N129) (NT SC53-16)

Language/Group: Bararrngu people (N129) (NT SC53-16)

Language/Group: Burarra language (N82) (NT SD53-02)

Language/Group: Burarra people (N135) (NT SD53-03)

Language/Group: Burarra people (N82) (NT SD53-02)

Language/Group: Dajoror people (N96) (NT SD53-03)

Language/Group: Dhayyi / Dha?i language group (N118) (NT SD53-07)

Language/Group: Dhiyakuy language (N149) (NT SD53-03)

Language/Group: Djambarrpuynu language (N115) (NT SD53-03)

Language/Group: Djambarrpuynu people (N115) (NT SD53-03)

Language/Group: Djapu language (N145) (NT SD53-07)

Language/Group: Djapu people (N145) (NT SD53-07)

Language/Group: Djarrwark language (N117) (NT SD53-02)

Language/Group: Djarrwark people (N117) (NT SD53-02)

Language/Group: Djinba / Dyinba people (N97) (NT SD53-02)

Language/Group: Djinba/ Dyinba language (N97) (NT SD53-02)

Language/Group: Durilji language (N122) (NT SD53-03)

Language/Group: Durilji people (N122) (NT SD53-03)

Language/Group: Galwangug language (N113) (NT SC53-15)

Language/Group: Galwangug people (N113) (NT SC53-15)

Language/Group: Ganalbingu language (N83) (NT SD53-02)

Language/Group: Ganalbingu people (N83) (NT SD53-02)

Language/Group: Garmalanggad / Garmalanga language (N100) (NT SD53-02)

Language/Group: Garmalanggad / Garmalanga people (N100) (NT SD53-02)

Language/Group: Gigi language (N125) (NT SD53-07)

Language/Group: Gigi people (N125) (NT SD53-07)

Language/Group: Golpa / Gorlba language (N130) (NT SC53-15)

Language/Group: Golpa / Gorlba people (N130) (NT SC53-15)

Language/Group: Gumatj language (N141) (NT SD53-03)

Language/Group: Gumatj people (N141) (NT SD53-03)

Language/Group: Gwijamil / Guyamirrilili language (N103) (NT SD53-03)

Language/Group: Gwijamil / Guyamirrilli people (N103) (NT SD53-03)
 Language/Group: Yalugal / Jalugal language (N107) (NT SC53-15)
 Language/Group: Yalugal / Jalugal people (N107) (NT SC53-15)
 Language/Group: Lamamirri language (N147) (NT SD53-04)
 Language/Group: Liyagalawumirr / Layagalawumirr language (N108) (NT SD53-02)
 Language/Group: Liyagalawumirr / Layagalawumirr people (N108) (NT SD53-02)
 Language/Group: Liyagawumirr language (N101) (NT SD53-02)
 Language/Group: Liyagawumirr people (N101) (NT SD53-02)
 Language/Group: Marradhanggimirr language (N146) (NT SD53-04)
 Language/Group: Marradhanggimirr people (N146) (NT SD53-04)
 Language/Group: Rirratjingu language (N140) (NT SD53-03)
 Language/Group: Rirratjingu people (N140) (NT SD53-03)
 Language/Group: Ritharrngu / Ridharrngu language group (N104) (NT SD53-07)
 Language/Group: Ritharrngu / Ridharrngu people (N104) (NT SD53-07)
 Language/Group: Wagilak / Wawilak language (N106) (NT SD53-07)
 Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)
 Language/Group: Wangurri language (N134) (NT SD53-03)
 Language/Group: Wangurri people (N134) (NT SD53-03)
 Language/Group: Warramirri / Warramiri language (N131) (NT SD53-03)
 Language/Group: Warramirri / Warramiri people (N131) (NT SD53-03)
 Language/Group: Woralul language (N132) (NT SD53-03)
 Language/Group: Woralul people (N132) (NT SD53-03)
 Language/Group: Yannhangu language (N72 & N99.1) (NT SC53-14)
 Language/Group: Yannhangu people (N72 & N99.1) (NT SC53-14)

Local call number: B Z883.57/Y1

Personal Author: Zorc, R. David Paul, 1943-

Title: Yolngu-matha dictionary / R. David Zorc

Publication info: Batchelor, N.T. : School of Australian Linguistics, Darwin Institute of Technology, 1986

Physical descrip: 14, 290 p. ; 21 x 30 cm.

Annotation: Notes on orthography, grammar, morphology and sources

Language/Group: Guyula Djambarrpuynu / Golamala language (N109) (NT SD53-03)

Language/Group: Guyula Djambarrpuynu / Golamala people (N109) (NT SD53-03)

Language/Group: Djambarrpuynu language (N115) (NT SD53-03)

Language/Group: Djambarrpuynu people (N115) (NT SD53-03)

Language/Group: Djapu language (N145) (NT SD53-07)

Language/Group: Djapu people (N145) (NT SD53-07)

Language/Group: Djarrwark language (N117) (NT SD53-02)

Language/Group: Djarrwark people (N117) (NT SD53-02)

Language/Group: Djinba / Dyinba people (N97) (NT SD53-02)

Language/Group: Djinba / Dyinba language (N97) (NT SD53-02)

Language/Group: Galpu language (N139) (NT SD53-04)

Language/Group: Galpu people (N139) (NT SD53-04)

Language/Group: Ganalbingu language (N83) (NT SD53-02)

Language/Group: Ganalbingu people (N83) (NT SD53-02)

Language/Group: Golpa / Gorlba language (N130) (NT SC53-15)

Language/Group: Golpa / Gorlba people (N130) (NT SC53-15)

Language/Group: Gumatj language (N141) (NT SD53-03)

Language/Group: Gumatj people (N141) (NT SD53-03)

Language/Group: Liyagalawumirr / Layagalawumirr language (N108) (NT SD53-02)

Language/Group: Liyagalawumirr / Layagalawumirr people (N108) (NT SD53-02)

Language/Group: Liyagawumirr language (N101) (NT SD53-02)

Language/Group: Liyagawumirr people (N101) (NT SD53-02)

Language/Group: Manggalili language (N137) (NT SD53-03)
Language/Group: Manggalili people (N137) (NT SD53-03)
Language/Group: Marrakulu language (N142) (NT SD53-04)
Language/Group: Marrakulu people (N142) (NT SD53-04)
Language/Group: Mun-narngo language (N87) (NT SD53-02)
Language/Group: Mun-narngo people (N87) (NT SD53-02)
Language/Group: Rirratjingu language (N140) (NT SD53-03)
Language/Group: Rirratjingu people (N140) (NT SD53-03)
Language/Group: Ritharrngu / Ridharrngu language group (N104) (NT SD53-07)
Language/Group: Ritharrngu / Ridharrngu people (N104) (NT SD53-07)
Language/Group: Wagilak / Wawilak language (N106) (NT SD53-07)
Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)
Language/Group: Wangurri language (N134) (NT SD53-03)
Language/Group: Wangurri people (N134) (NT SD53-03)
Language/Group: Warramirri / Warramiri language (N131) (NT SD53-03)
Language/Group: Warramirri / Warramiri people (N131) (NT SD53-03)
Language/Group: Yolngu languages (NT SD53)
Language/Group: Yolngu people (NT SD53)

Serials

Local call number: S 71/8
Principal Author: Lendon, Nigel, 1944-
Title: Having a history : development and change in the paintings of the story of the Wagilak sisters / Nigel Lendon
Source: Art Monthly supplement: Aboriginal Art in the Public Eye, 1992/93; no. 56, p. 13-15, p. 30 -- ill.
Annotation: Factors involved in the production of narrative imagery, using example of the story of the Wagilak sisters; Liyagalawumirri people of central Arnhem Land; Yolngu
Language/Group: Liyagalawumirri / Layagalawumirri people (N108) (NT SD53-02)
Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)
Language/Group: Yolngu people (NT SD53)

Local call number: S 06.1/AIAS/2
Personal Author: White, Neville
Title: A human ecology research project in the Arnhem Land region : an outline
Source: Australian Institute of Aboriginal Studies newsletter -- 1978; n.s. 9; 39-52 -- bibl.; diags.; maps.; tbls
Annotation: Outline and some results of survey investigating factors influencing size, distribution, structure and genetic composition of Aboriginal populations (especially Ritharrngu and Wagilak); biological data; inter-tribal marriage patterns; ecology; community health
Language/Group: Ritharrngu / Ridharrngu people (N104) (NT SD53-07)
Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)

Local call number: S 16/2
Personal Author: Eliade, Mircea, 1907-1986
Title: Australian religions, pt.3 : Initiation rites and secret cults Publication info: 1967
Source: History of Religions -- 1967; v.7, no. 1; 61-90
Annotation: Puberty rites; Bora grounds of Kamilaroi, initiator of rituals & behaviours - symbolic death of initiate, circumcision, subincision - Arunta, Karadjeri, Pitta-Pitta, Arnhem Land; Fire ceremony, initiation & anamnesis; Arnhem land secret cults, Serpent, Fertility mothers, Wauwalak Sisters, Yurlunggur - age grading ceremony (Djungguan), fertility (Kunapipi) & Ngurlmak; Myths relating to Julunggul & Wauwalak;

Explanations of rituals Serpent belief of Unambal & Ungarinyin; Initiation of girls - North Aust., Laragia, Wogaidj; Victoria River district secret womens ceremonies; Roles played by women in circumcision rites, relative myths

Language/Group: Gamilaraay / Gamilaroi / Kamilaroi people (D23) (NSW SH55-12)

Language/Group: Arrernte / Aranda people (C8) (NT SG53-02)

Language/Group: Batjamal / Wogait people (N6) (NT SD52-07)

Language/Group: Karajarri people (A64) (WA SE51-10)

Language/Group: Larrakia / Laragiya / Gulumirgin people (N21) (NT SD52-04)

Language/Group: Ngarinyin / Ungarinyin people (K18) (WA SE52-01)

Language/Group: Pitta Pitta / Bittha Bittha people (G6) (Qld SF54-10)

Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)

Language/Group: Wunambal people (K22) (WA SD51-12)

Local call number: S 57/16

Personal Author: Knight, Chris

Title: Levi-Strauss and the dragon : mythologiques reconsidered in the light of an Australian Aboriginal myth

Source: Man -- 1983; 18(1); 21-50 -- bibl.; illus.

Annotation: Wawilak Sisters and Rainbow Serpent myths from N.E. Arnhem Land; synchronisation of human female menstrual cycles; sociobiology and cultural anthropology

Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)

Local call number: S 57/16

Personal Author: Layton, Robert, 1944-

Title: Myth as language in Aboriginal Arnhem Land

Source: Man -- 1970; v.5, no.3; 483-497

Annotation: Article based on a thesis submitted for degree of M. Phil., University College, London; Role of mythology in the social life of the Murngin, aspects of social organization - linguistic groups, patrilineal descent, moieties; Details of Wawilak & Djanggawul myths, changing value of ritual symbols; social events interpreted in the light of mythology; comparison made between the symbolism of myth & the imagery of poetry

Language/Group: Wagilak / Wawilak language (N106) (NT SD53-07)

Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)

Local call number: S 57/21

Personal Author: Schmidt, Wilhelm, 1868-1954

Title: Sexualismus, mythologie und religion in Nord Australien

Source: Anthropos -- 1953; bd. 48; 899-924

Annotation: Marriage; adultery; deviant marriage arrangements; variant marriages, Sweetheart relationships; sexual needs; refers to Berndts Kunapipi and Sexual Behaviour; Wauwaluk and Djanggawul cults; circumcision and subincision in Arnhem Land; conception beliefs, Arnhem Land, Bathurst, Melville and Goulburn Islands

Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)

Local call number: S 57/21

Personal Author: Schmidt, Wilhelm, 1868-1954

Title: Sexualismus, mythologie und religion in Nord Australien

Source: Anthropos. -- 1953; bd.48; 899-924

Annotation: Marriage; adultery; deviant marriage arrangements; variant marriages, Sweetheart relationships; sexual needs; refers to Berndt, Kunapipi and Sexual Behaviour; Wauwaluk and Djanggawul cults; circumcision and subincision in Arnhem Land; conception beliefs, Arnhem Land, Bathurst, Melville and Goulburn Islands

Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)

Local call number: S 57/27
Personal Author: Hargrave, Susanne
Title: Two sister myths : a structural analysis
Source: Oceania -- 1983; 53(4); 347-357 -- bibl.
Annotation: Wawilak, Wauwalak, Djungkao, Djangawul myths from Arnhem Land
Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)

Local call number: S 57/27
Personal Author: Berndt, Catherine H. (Catherine Helen), 1918-1994
Title: The Arts of life : an Australian Aboriginal perspective
Source: Westerly -- 1962; v.1, no.2-3; 82-88 -- pls.
Annotation: Western Arnhem Land (Gunwinggu), artists interpretation on bark of non-sacred ceremony, owner of series of songs, songman; Presentatin of song and dancing, mythological meaning of paintings; Dramatic impact in sphere of myth & song; Eastern Arnhem Land - version of the Wawalag myth, different approach in song cycles; Story of the Nabirdauda (bee-djang man); Articles emphasizes the significance in Aboriginal perspective of the dimension of culture and experience which go beyond the routine business of making a living
Language/Group: Gunwinggu / Gunwinygu / Kunwinjku people (N65) (NT SD53-02)
Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)

Local call number: S 57/27
Personal Author: Elkin, A. P. (Adolphus Peter), 1891-1979
Added Author: Berndt, Ronald M. (Ronald Murray), 1916-1990
Added Author: Berndt, Catherine H. (Catherine Helen), 1918-1994
Title: Social organization in Arnhem Land, I. Western Arnhem Land
Source: Oceania -- 1951; v.21, no.4; [253]-301
Annotation: Concerns mainly Gunwinggu and Maung groups; combination of phratries with moieties; marriage system at Oenpelli, Goulburn Island; English equivalents given to native relationship terms (Maung); tables of Gunwinggu and Maung kinship systems, with analyses - merging of both; extended spouse relationships (Mamam); possession of land; table of diffusion of Namanamajd; article mentions location of many groups
Language/Group: Gunwinggu / Gunwinygu / Kunwinjku language (N65) (NT SD53-02)
Language/Group: Ndjebbana / Gunavidji / Gunibidji language (N74) (NT SD53-02)
Language/Group: Amurdak / Umorrdak / Amarak people (N47) (NT SC53-13)
Language/Group: Amurdak / Umorrdak / Amarak language (N47) (NT SC53-13)
Language/Group: Umbugarla / Bugula language (N43) (NT SD53-05)
Language/Group: Umbugarla / Bugula people (N43) (NT SD53-05)
Language/Group: Limilngan / Buneidja / Buneidya language (N42) (NT SD53-01)
Language/Group: Limilngan / Buneidja / Buneidya people (N42) (NT SD53-01)
Language/Group: Burarra language (N82) (NT SD53-02)
Language/Group: Burarra people (N82) (NT SD53-02)
Language/Group: Dalabon / Dangbon language (N60) (NT SD53-02)
Language/Group: Dalabon / Dangbon people (N60) (NT SD53-02)
Language/Group: Erre language (N55) (NT SD53-01)
Language/Group: Erre people (N55) (NT SD53-01)
Language/Group: Gaagudju / Gagadju / Gagadyu language (N50) (NT SD53-01)
Language/Group: Gaagudju / Gagadju / Gagadyu people (N50) (NT SD53-01)
Language/Group: Maringarr / Gidjingali language (N102) (NT SD52-11)
Language/Group: Maringarr / Gidjingali people (N102) (NT SD52-11)
Language/Group: Gadjalivia / Gudjalavia language (N86) (NT SD53-02)
Language/Group: Gadjalivia / Gudjalavia people (N86) (NT SD53-02)
Language/Group: Ndjebbana / Gunavidji / Gunibidji people (N74) (NT SD53-02)
Language/Group: Gundjeihmi / Kundjeymi language (N71) (NT SD53-01)

Language/Group: Gundjeihmi / Kundjeymi people (N71) (NT SD53-01)
 Language/Group: Gundudj / Gundudy language (N56) (NT SD53-05)
 Language/Group: Gundudj / Gundudy people (N56) (NT SD53-05)
 Language/Group: Gungaragany / Kungarakany language (N14) (NT SD52-08)
 Language/Group: Gungaragany / Kungarakany people (N14) (NT SD52-08)
 Language/Group: Jawoyn language (N57) (NT SD53-09)
 Language/Group: Jawoyn people (N57) (NT SD53-09)
 Language/Group: Kunbarlang / Gunbalang language (N69) (NT SD53-02)
 Language/Group: Kunbarlang / Gunbalang people (N69) (NT SD53-02)
 Language/Group: Gunwinggu / Gunwinygu / Kunwinjku people (N65) (NT SD53-02)
 Language/Group: Malak Malak language (N22) (NT SD52-08)
 Language/Group: Malak Malak people (N22) (NT SD52-08)
 Language/Group: Mengerrdji / Mangeri / Mangerr language (N53) (NT SD52-04)
 Language/Group: Mengerrdji / Mangeri / Mangerr people (N53) (NT SD52-04)
 Language/Group: Marrgu / Margu language (N45) (NT SC53-13)
 Language/Group: Marrgu / Margu people (N45) (NT SC53-13)
 Language/Group: Maung / Mawng language (N64) (NT SC53-13)
 Language/Group: Maung / Mawng people (N64) (NT SC53-13)
 Language/Group: Mayali / Mayawarli language (N44) (NT SD53-01)
 Language/Group: Mayali / Mayawarli people (N44) (NT SD53-01)
 Language/Group: Nakkara / Nagara language (N80) (NT SD53-02)
 Language/Group: Nakkara / Nagara people (N80) (NT SD53-02)
 Language/Group: Ngalakan language (N77) (NT SE53-02)
 Language/Group: Ngalakan people (N77) (NT SE53-02)
 Language/Group: Ritharrngu / Ridharrngu language group (N104) (NT SD53-07)
 Language/Group: Ritharrngu / Ridharrngu people (N104) (NT SD53-07)
 Language/Group: Urningangg language (N66) (NT SD53-05)
 Language/Group: Urningangg people (N66) (NT SD53-05)
 Language/Group: Wadda / Wadaa / Wada language (N51) (NT SD53-05)
 Language/Group: Wadda / Wadaa / Wada people (N51) (NT SD53-05)
 Language/Group: Wagilak / Wawilak language (N106) (NT SD53-07)
 Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)
 Language/Group: Wareidbug people (N48) (NT SC53-13)
 Language/Group: Warray / Warrai language (N25) (NT SD52-08)
 Language/Group: Warray / Warrai people (N25) (NT SD52-08)
 Language/Group: Wengej language (N59) (NT SD53-01)
 Language/Group: Wengej people (N59) (NT SD53-01)
 Language/Group: Widjilg / Widyilg language (N52) (NT SD53-05)
 Language/Group: Widjilg / Widyilg people (N52) (NT SD53-05)
 Language/Group: Iwaidja / Yiwayja / Yiwadya language (N39) (NT SC53-13)
 Language/Group: Iwaidja / Yiwayja / Yiwadya people (N39) (NT SC53-13)

Local call number: S 71/8

Principal Author: Lendon, Nigel, 1944-

Title: Having a history : development and change in the paintings of the story of the Wagilak sisters / Nigel Lendon

Source: Art Monthly supplement: Aboriginal Art in the Public Eye, 1992/93; no. 56, p. 13-15, p. 30 -- ill.

Annotation: Factors involved in the production of narrative imagery, using example of the story of the Wagilak sisters; Liyagalawumirri people of central Arnhem Land; Yolngu

Language/Group: Liyagalawumirri / Layagalawumirri people (N108) (NT SD53-02)

Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)

Language/Group: Yolngu people (NT SD53)

Pamphlets

Local call number: p 3090

Personal Author: Leeuwe, Jules de

Title: Male right and female right among autochthons of Arnhem Land

Source: Acta ethnographica Academiae Scientiarum Hungaricae v.13, pts.1/4, 1964; [313]-348; v.14, pts.3/4, 1965; [313]-348

Annotation: Common features that characterize societies of N. Arnhem Land; religious ceremonies originally conducted by women; social position of women; economic and sexual activity; manner of life, differences between eastern and western Arnhem Land; division of labour; leadership; fertility rites, Big Sundays; account of Wauwaluk cycle; quotes many authors, covers all Arnhem Land, N.W. Northern Territory, Bathurst & Melville Islands; pt.2; Myths of the Djanggawul; detailed comparative analysis of the myths & their collation with the Wauwalak cycle; summary of Warners description, compares it with Berndt, Chaseling and Mountford; historical aspects of gynaeocracy, which was based on digging and gathering, & extended to the rites connected with fishing and hunting

Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)

Local call number: p 6487:

Personal Author: Maddock, Kenneth, 1937-2003

Title: Alliance and entailment in Australian marriage

Source: Mankind -- 1969; v.7, no.1; 19-26 -- diags.

Annotation: Comments on Hiatts views on the Alliance framework in questions of bestowal and marriage; summary of Hiatts findings among the Gidjingali & Warner on the Murngin, further evidence from authors research among the Dalabon; account of ritual alliance & roles of owner and manager in Dalabon rituals (Gunabibi and Jabuduruwa); discussion of sister exchange and daughter exchange

Language/Group: Dalabon / Dangbon people (N60) (NT SD53-02)

Language/Group: Maringarr / Gidjingali people (N102) (NT SD52-11)

Language/Group: Ngalkbun people (N76) (NT SD53-06)

Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)

Local call number: p 7072:p 11515

Personal Author: Douglas, Malcolm, 1941-

Added Author: Oldmeadow, D.

Title: Across the top

Publication info: Melbourne

Physical descrip: 22 p.

Annotation: Background to making of film by Maldav Film Productions, maps show routes of expedition through Arnhem Land, Gulf of Carpentaria to Cape York, notes on visit to Milingimbi (Gupapuynu mortuary rites, mourning, bark painting by Dawidi, methods of preparing bark, brief version of Wawilak myth, design by Malangi used on \$1 note), Nangalala camp (Arafura Swamp), firemaking, initiation ceremony (body painting shown), Wessel Island cave paintings, preparation of Murrnun ceremonial objects (Glyde River), hunting file snake & tortoise, Elcho Island & Wessel Islands - notes on Mission; technical notes on equipment & making of film

Language/Group: Djinang / Dyanang people (N94.1) (NT SD53-02)

Language/Group: Gupapuyngu people (N122.1) (NT SD53-03)

Language/Group: Mun-narngo people (N87) (NT SD53-02)

Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)

Local call number: p BER

Personal Author: Berndt, Catherine H. (Catherine Helen), 1918-1994

Title: Myth and mother-in-law : a question of meaning and interpretation in myth, an example from Aboriginal Australia

Publication info: 1968

Source: International Congress of Anthropological and Ethnological Sciences

Annotation: Myth of Yirawadbad the snake man (mainly from womens versions collected 1950-1968 for first part and mens versions for second part, collected at same period), main sites in Gunwinggu, Maung & Yiwadja territory, brief English version given, corres-; pondence of interpretation by local people & anthropologists at primary level, most versions show ideal marriage preference & relationship between persons involved, contrast between mens & womens versions (womens - account for natural feature,; mens - attempts to influence natural phenomena through ritual), symbolism associated with ubar ritual, connection with Rainbow snake & Wawalag sisters, main link between parts the beneficial results of a wrong action in a ritual setting

Language/Group: Gunwinggu / Gunwinygu / Kunwinjku language (N65) (NT SD53-02)

Language/Group: Gunwinggu / Gunwinygu / Kunwinjku people (N65) (NT SD53-02)

Language/Group: Maung / Mawng language (N64) (NT SC53-13)

Language/Group: Maung / Mawng people (N64) (NT SC53-13)

Language/Group: Wagilak / Wawilak language (N106) (NT SD53-07)

Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)

Language/Group: Iwaidja / Yiwayja / Yiwadya language (N39) (NT SC53-13)

Language/Group: Iwaidja / Yiwayja / Yiwadya people (N39) (NT SC53-13)

Local call number: p BER

Personal Author: Berndt, Catherine H. (Catherine Helen), 1918-1994

Title: Aboriginal Australia : literature in an oral tradition

Source: Review of national literature -- 1980; 11; 39-63 --Photocopy

Annotation: Communication in traditional context; analysis of Djanggau and Wawalag sister-pairs (N.E. Arnhem Land); Western Desert myth complex excerpt; Dieri myth of Mura-mura Darana (Lake Hope); play story (Milingimbi); gossip songs; innovation and creativity

Language/Group: Diyari / Dieri people (L17) (SA SH54-01)

Language/Group: Djinang / Dyanang people (N94.1) (NT SD53-02)

Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)

Local call number: p MAR

Personal Author: Marika, Banduk, 1954-

Title: Djanda and the sacred waterhole / print assistance by Theodore Tremblay

Publication info: Canberra:ANU Art Enterprises 1984

Physical descrip: Six colour lino-print; 54 (55.2 with text) cm x 30 cm

Annotation: Explanatory myth of Djankawu and the Wawulak sisters, Rirratjingu tribe; print technical details

Language/Group: Rirratjingu people (N140) (NT SD53-03)

Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)

Electronic Access

Local call number: 782.08915 GRA C-D

Added author: Grabowsky, Paul

Title: Crossing Roper Bar [sound recording] / Young Wagilak Group ; Australian Art Orchestra.

Publication info: North Melbourne, Vic. : Australian Art Orchestra, 2010.

Physical descrip: 1 sound disc (CD) (ca.57 min.) : sd. digital ; 4 ¾ in.

Abstract: On Crossing Roper Bar we get to hear what happens when the most experienced jazz musicians in the country come face to face with the Wagilak speaking songmen of Ngukurr in S.E. Arnhem Land, custodians of one of the oldest continuously practised cultures on Earth. The Australian Art Orchestra (AAO) has continually sought out the new in music and has engaged with artists from other cultures. These collaborations have set new standards. Crossing Roper Bar is a collaborative composition that retains the beauty and dynamism of both traditions.

Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)

Rare Books

Local call number: RB E438.00/A1

Personal Author: Elkin, A. P. (Adolphus Peter), 1891-1979

Added Author: Berndt, Catherine H. (Catherine Helen), 1918-1994

Added Author: Berndt, Ronald M. (Ronald Murray), 1916-1990

Title: Art in Arnhem Land

Publication info: Melbourne:Cheshire 1950

Physical descrip: xii, 123 p.

Access: Not for Inter-Library Loan

Annotation: Art in Aboriginal life, secular and sacred; mythology and sacred emblems, Djanggawal, Laintjung and Banaitja, the Wauwelak, Rangga; carved wooden human figures and heads, description; painting on the body and on bark; designs used; description and mythological significance of sacred bark paintings; the way to the Dua Island of the dead; a Macassan prau; sex and magic; love magic and art, historical and mythological background; examples of love magic; mortuary art; art and everyday objects, pipes, baskets etc.; effect of European contact on native arts and crafts; list of artists, clans and linguistic groups, tribes

Language/Group: Wagilak / Wawilak language (N106) (NT SD53-07)

Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)

Local call number: RB G874.55/A1

Personal Author: Groger-Wurm, Helen M.

Title: Australian Aboriginal bark paintings and their mythological interpretation, v.1 : Eastern Arnhem Land

Publication info: Canberra:Australian Institute of Aboriginal Studies 1973

Physical descrip: xi, 139 p.

Access: Not for Inter-Library Loan, Restricted access.

Annotation: P.1-5; Historical records of paintings on bark; p.6-7; Painting materials (bark, pigments) and methods (paint preparation, fixatives, brushes); p.8-13; Purpose & function of bark painting, subjects portrayed, storage & use of sacred bark paintings, use of paintings in magic & sorcery; regional styles & their characteristics, totemic designs (ownership, use); p.14-15; Cultural background in Arnhem Land, brief outline of social organisation (clans, moieties), religious beliefs & cults, ceremonial life, mythological cycles; p.1969; Dua moiety paintings (for each painting gives size, artists name & affiliations, provenance, textual notes explaining relevant parts of cycles or myths) - Djanggawul, brief outline of myth, 27 paintings shown, ritual based on Djanggawul beings; Wagilag sisters, outline of myth, 40 paintings, ritual based on Wagilag sisters, 12 paintings featuring Wagilag rituals; Woijal (wild honey ancestral being) 10 paintings including 2 Galbu interpretations of Woijal; Wongar shark (Budmandji), 7 paintings including 3 showing shark rangga emblems; Wongar mosquito, 2 paintings showing rangga emblems; The Thunderman, 2 paintings; Bremer Island turtle hunter, 4 paintings; p.73101; Jiridja moiety paintings - Barama & Laintjung, outline of myth, 37 paintings, ritual based on Barama & Laintjung; gathering of Wongar Beings at Arnhem Bay, 10 paintings; formation of clouds, 5 paintings; Wongar dogs, 2 paintings; Wuradilagu, 3 paintings; p.105-128; Secular bark paintings procuring of food (10), death & mortuary rites (22), illustration of a story or myth (10), illustration of an actual incident (2); p.131-137; Conclusion, glossary, list of artists (portraits of eight)

Language/Group: Galpu people (N139) (NT SD53-04)

Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)

Rare Serials

Local call number: RS 29.7/10

Title: Yaku mala yolngu yulngu wu bapurru, mittji ga malk = a list of some of the clan names, surnames, and skin names of Yolngu in Northeast Arnhem Land

Source: Yutana Dhawu, February, 1990; p. 12-13

Annotation: Multiple clans include Dhuwa and Yirritja moieties, Ritharrngu, Nhangu, Gupapuyngu, Warramiri; Gumatj, Ganambarr, Burarrwanga, Wangurri, Dhayyi, Djinang, Dingingi, Djininy, Golpa,

Dhalwangu, Golumala, Bararrngu, Madarrpa, Rirratjingu, Manggalili, Djapu, Munyuku, Wagilak Dhudi; Marrakulu, Marrangu

Language/Group: Bararrngu people (N129) (NT SC53-16)
Language/Group: Dhalwangu people (N143.1) (NT SD53-03)
Language/Group: Dhayyi / Dha?i language group (N118) (NT SD53-07)
Language/Group: Dhuwa moiety (N116) (NT SD53)
Language/Group: Djapu people (N145) (NT SD53-07)
Language/Group: Djinang / Dyanang people (N94.1) (NT SD53-02)
Language/Group: Golpa / Gorlba people (N130) (NT SC53-15)
Language/Group: Gumatj people (N141) (NT SD53-03)
Language/Group: Gupapuyngu people (N122.1) (NT SD53-03)
Language/Group: Guyula Djambarrpuyngu / Golamala people (N109) (NT SD53-03)
Language/Group: Madarrpa people (N116.K) (NT SD53-07)
Language/Group: Manggalili people (N137) (NT SD53-03)
Language/Group: Marrakulu people (N142) (NT SD53-04)
Language/Group: Marrangu people (N116.Q) (NT SD53-02)
Language/Group: Nhangu languages
Language/Group: Rirratjingu people (N140) (NT SD53-03)
Language/Group: Ritharrngu / Ridharrngu people (N104) (NT SD53-07)
Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)
Language/Group: Wangurri people (N134) (NT SD53-03)
Language/Group: Warramirri / Warramiri people (N131) (NT SD53-03)
Language/Group: Yirritja moiety (N116) (NT SD53)
Language/Group: Yolngu people (NT SD53)

Local call number: RS 57/13

Personal Author: Berndt, Ronald M. (Ronald Murray), 1916-1990

Title: Aboriginal religion in Arnhem Land

Source: Mankind -- 1951; v.4, no.6; 230-241

Annotation: Religion in relation to cults in north-east & northcentral region; Discussion on religious background at Yirrkala and Kunapipi cult; Mythology concerning Djanggawul, Wauwalak, Laintjung, Banaitja & Bainji; Ceremonies associated with myths; Translation of song from Djanggawul cycle, ceremonial articles; Effect of white contact on beliefs; Full account of Kunapipi cult & Ceremony; Diffusion of Kunapipi; Kadjari cult in centralwestern Arnhem Land and stone structures, Tanami- Granites area & Billaluna region; Role of women in Kunapipi rites; Brief mention of earth mother belief on Bathurst & Melville Islands and Larrakin tribe

Language/Group: Larrakia / Laragiya / Gulumirgin language (N21) (NT SD52-04)

Language/Group: Larrakia / Laragiya / Gulumirgin people (N21) (NT SD52-04)

Language/Group: Tiwi language (N20) (NT SC52-16)

Language/Group: Tiwi people (N20) (NT SC52-16)

Language/Group: Wagilak / Wawilak language (N106) (NT SD53-07)

Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)

Local call number: RS 72/1

Title: The legend of the Wawilak sisters [Arnhem Land, NT]

Publication info: 1979

Access: Not for Inter-Library Loan

Source: Aboriginal Arts Board Newsletter -- 1979; 2; 5, 3; 5 -- illus.

Annotation: Includes paintings illustrating the legend

Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)

Rare Pamphlets

Local call number: Rp DAV (A)

Personal Author: Davidson, James Albert, 1908-1994

Title: Australian Aboriginal art

Publication info: Santa Barbara:University of California 1970

Physical descrip: 21p.

Annotation: Catalogue of exhibition of the Louis A. Allen Collection held at the University Art Galleries, January 6 - February 1, 1970; Brief description of materials used, relationship of paintings to ceremonial cycles, stylistic differences between northeast, central & western Arnhem Land, Dhuwa & Yirritja moiety myth, artists, design changes; Plates show items from Milingimbi, (Djambarrpungu, Gupapuyngu), Yirrkala, Groote Eylandt (Mungabuyu), Oenpelli, Melville Island (Tiwi), Central Australia (Aranda) giving names of artists where known & brief versions of associated myths (Yulungurr,; Wawalak sisters, Morning Star, Purukupali), purpose of carved figures, mortuary skulls, churinga

Language/Group: Arrernte / Aranda people (C8) (NT SG53-02)

Language/Group: Dhuwa moiety (N116) (NT SD53)

Language/Group: Djambarrpuyngu people (N115) (NT SD53-03)

Language/Group: Djinang / Dyanang people (N94.1) (NT SD53-02)

Language/Group: Gupapuyngu people (N122.1) (NT SD53-03)

Language/Group: Nunggubuyu people (N128) (NT SD53-11)

Language/Group: Tiwi people (N20) (NT SC52-16)

Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)

Language/Group: Yirritja moiety (N116) (NT SD53)

Local call number: Rp NOR (A)

Personal Author: Norton, Frank

Title: Aboriginal art : the Western Australian Art Gallery collection

Publication info: [Perth]:Western Australian Art Gallery Board 1969

Physical descrip: 15 p.

Annotation: Booklet illustrating 110 items from collections, preface notes expansion of collection from nucleus donated by American-Australian Arnhem Land Expedition; items illustrated in monochrome with brief notes on sizes, colours, provenance, uses & some brief versions of myths, includes grave posts (Melville & Bathurst Islands, Elcho Island, Milingimbi, Yirrkala, Maningrida), bark paintings (Croker Island, Oenpelli, Port Keats, Groote Eylandt, Milingimbi, Maningrida, Melville Island, Yirrkala), ritual objects, figures of Wawalag sisters & posts (Yirrkala), carved animals, clapsticks, didgeridoos, spearheads, shield (Windy Corner, W.A.), pearshell pubic covering (Broome), rock engraving (Port Hedland); map shows approximate locations; brief notes on preparation of wooden posts & bark for painting, pigments & brushes, lists artists by area

Language/Group: Djinang / Dyanang people (N94.1) (NT SD53-02)

Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)

Manuscripts

Call number: MS 100

Personal Author: Blows, Johanna M. (Johanna Maria) 1939-

Title: A comparative study of the Gunabibi-Gadjari complex in four Aboriginal tribes of the Northern Territory

Publication info: 1968

Physical descrip: 84, [iv] l.

Access: Closed access - Library Director's permission

Access: Partial copying, closed quotation

Access: Not for Inter-Library Loan

Annotation: Meaning of the Murngin myth of the Wawilak Sisters and its association with the Gunabibi ritual; interpretations of the myth by Levi-Strauss and Roheim; occurrence of the myth with the Murngin, Mara, Murinbata and Walbiri

Language/Group: Mara / Marra people (N112) (NT SD53-11)

Language/Group: Murrinhpatha people (N3) (NT SD52-11)

Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)

Language/Group: Warlpiri people (C15) (NT SF52-04)

Call number: MS 100

Call number: MF121

Personal Author: Blows, Johanna M. (Johanna Maria) 1939-

Title: A comparative study of the Gunabibi-Gadjari complex in four Aboriginal tribes of the Northern Territory

Publication info: 1968

Physical descrip: 84, [iv] l.

Access: Closed access - Library Director's permission

Access: Partial copying, closed quotation

Access: Not for Inter-Library Loan

Annotation: Meaning of the Murngin myth of the Wawilak Sisters and its association with the Gunabibi ritual;

interpretations of the myth by Levi-Strauss and Roheim; occurrence of the myth with the Murngin, Mara, Murinbata and Walbiri

Language/Group: Mara / Marra people (N112) (NT SD53-11)

Language/Group: Murrinhpatha people (N3) (NT SD52-11)

Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)

Language/Group: Warlpiri people (C15) (NT SF52-04)

Call number: MS 129

Personal Author: Calley, Malcolm John Chalmers

Title: Religion and art, their nature and interrelationship Publication info: [Sydney] 1952

Physical descrip: xviii, 102, [5] p.

Access: Open access - reading

Access: Closed copying & quotation Principal and/or Depositor's permission

Access: Not for Inter-Library Loan

Annotation: Chap.1-2; Defines religion and art; Chap.3; Religion and art, their relationship, importance of mythology; Chap.4; Religion & art in Australia, emphasis on fertility in Kunapipi cult of Arnhem Land & Rainbow Serpent, conception beliefs, dependence of ritual & myth, group activity, role of women (Arnhem Land), examines Wauwilok myth cycle to show interrelated concepts of fertility, ritual examined to show relationship with myth; table shows symbolic expression of religious values in Arnhem Land, role of art in Aboriginal religion (Jelmalandji poles, Wandjina paintings, Lightning Brothers painting), 3 examples examined (rock carving - Sydney area)

Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)

Call number: MS 185

Personal Author: Glass, Ameer

Title: The social significance of mythology in Australian Aboriginal society / A. D. Glass

Publication info: Perth 1959

Physical descrip: 26 p.

Access: Open access - reading

Access: Partial copying, closed quotation.

Access: Not for Inter-Library Loan

Annotation: Defines the meaning of myth; discusses & relates the Djanggawul myth from Arnhem Land, notes similarities & differences of Wauwalak myth (mainly from Berndt); semi-sacred & entertainment myths discussed in detail (Warner, McConnel)
Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)

Call number: MS 351

Call number: MS 352

Personal Author: Schebeck, B. (Bernhard)

Title: Dialect and social groupings in north east Arnhem Land

Publication info: [n.p.]

Physical descrip: 75 [29] p.

Access: Open access - reading

Access: Open copying & quotation

Access: Not for Inter-Library Loan

Annotation: Draft version of paper; based on field work from June 1965 to October 1966 at Yirrkala, Elcho Island, Milingimbi, Numbulwar/Rose River and Roper River Missions, Maningrida and Mirrngatja out-station on Goyder River; resume of Warners and Berndts descriptions, threefold native theory; dialectology of north east Arnhem Land, lists 10 dialect groups and 40 dialects, with moiety to which each belongs, details of extinct dialects and those threatened with extinction, phonological systems, distinction between soft and hard dialects, morphological differences - noun suffixes, numerals, pronoun, verb (tense system, moods), word formation (derivation, composition); parallelism between social organisation and linguistic differences, explanation of first native theory, definitions of native terms for groups and languages, formative principles for ethnic names, social distinctions in ethnic names (warnames, ceremonial; names, bynames, clan, phratry or dialect names), discussion of terms Murngin, Wulamba and Mi; woitj or Miwaitj, criticism of Berndts distinctions between native terms for clan and dialect groups; mechanisms underlying linguistic changes (borrowings from English, other native dialects, other languages e.g. Indonesian), effect of kinship on acquisition of language, native attitudes to language, taboo on names and similar words after death, formulation of hypotheses of linguistic change, demographic factors in increase of some dialects (contrast between Yirrkala and Elcho Island); comparison between Warners and Berndts interpretations, misuse of native terminology; Appendix - list of names encountered during field work compared with A.I.A.S. area list, Capells Linguistic Survey of Australia and Warners Black Civilization

Language/Group: Bararrngu language (N129) (NT SC53-16)

Language/Group: Bararrngu people (N129) (NT SC53-16)

Language/Group: Dhayyi / Dha?i language group (N118) (NT SD53-07)

Language/Group: Dhiyakuy language (N149) (NT SD53-03)

Language/Group: Djambarrpuynngu language (N115) (NT SD53-03)

Language/Group: Djambarrpuynngu people (N115) (NT SD53-03)

Language/Group: Djapu language (N145) (NT SD53-07)

Language/Group: Djapu people (N145) (NT SD53-07)

Language/Group: Djarrwark language (N117) (NT SD53-02)

Language/Group: Djarrwark people (N117) (NT SD53-02)

Language/Group: Djinang / Dyinang language (N94.1) (NT SD53-02)

Language/Group: Djinang / Dyinang people (N94.1) (NT SD53-02)

Language/Group: Djinba / Dyinba people (N97) (NT SD53-02)

Language/Group: Djinba / Dyinba language (N97) (NT SD53-02)

Language/Group: Galpu language (N139) (NT SD53-04)

Language/Group: Galpu people (N139) (NT SD53-04)

Language/Group: Ganalbingu language (N83) (NT SD53-02)

Language/Group: Ganalbingu people (N83) (NT SD53-02)

Language/Group: Garmalanggad / Garmalanga language (N100) (NT SD53-02)

Language/Group: Garmalanggad / Garmalanga people (N100) (NT SD53-02)

Language/Group: Golpa / Gorlba language (N130) (NT SC53-15)

Language/Group: Golpa / Gorlba people (N130) (NT SC53-15)
 Language/Group: Gumatj language (N141) (NT SD53-03)
 Language/Group: Gumatj people (N141) (NT SD53-03)
 Language/Group: Yalugal / Jalugal language (N107) (NT SC53-15)
 Language/Group: Yalugal / Jalugal people (N107) (NT SC53-15)
 Language/Group: Lamamirri language (N147) (NT SD53-04)
 Language/Group: Liyagalawumirr / Layagalawumirr language (N108) (NT SD53-02)
 Language/Group: Liyagalawumirr / Layagalawumirr people (N108) (NT SD53-02)
 Language/Group: Lurlmarangu language (N110) (NT SD53-03)
 Language/Group: Lurlmarangu people (N110) (NT SD53-03)
 Language/Group: Mangarrayi / Mangarayi language (N78) (NT SD53-09)
 Language/Group: Mangarrayi / Mangarayi people (N78) (NT SD53-09)
 Language/Group: Manggalili language (N137) (NT SD53-03)
 Language/Group: Manggalili people (N137) (NT SD53-03)
 Language/Group: Marrakulu language (N142) (NT SD53-04)
 Language/Group: Marrakulu people (N142) (NT SD53-04)
 Language/Group: Rirratjingu language (N140) (NT SD53-03)
 Language/Group: Rirratjingu people (N140) (NT SD53-03)
 Language/Group: Ritharrngu / Ridharrngu language group (N104) (NT SD53-07)
 Language/Group: Ritharrngu / Ridharrngu people (N104) (NT SD53-07)
 Language/Group: Wagilak / Wawilak language (N106) (NT SD53-07)
 Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)
 Language/Group: Walamangu language (N79) (NT SD53-02)
 Language/Group: Walamangu people (N79) (NT SD53-02)
 Language/Group: Wangurri language (N134) (NT SD53-03)
 Language/Group: Wangurri people (N134) (NT SD53-03)
 Language/Group: Warramirri / Warramiri language (N131) (NT SD53-03)
 Language/Group: Warramirri / Warramiri people (N131) (NT SD53-03)
 Language/Group: Wulagi / Wurlaki language (N95) (NT SD53-02)
 Language/Group: Wulagi / Wurlaki people (N95) (NT SD53-02)

Call number: MS 353

Personal Author: Schebeck, B. (Bernhard)

Title: Final report on linguistic fieldwork carried out under a research grant from the A.I.A.S. from 23rd Nov., 1964, until 31st March, 1967

Publication info: Sydney 1967

Physical descrip: 110 p.

Access: Open access - reading

Access: Closed copying, quotation open

Access: Not for Inter-Library Loan

Annotation: Linguistic survey - N. Flinders Ranges, & Lakes area; collection of material Croker and Goulburn Islands, Leigh Creek; detailed comparative study of Wulamba dialects N.E. of line from southern Blue Mud Bay to Cape Stewart; discusses phonetics, morphology, syntax - Gupapuynggu, Marangu, Dalwangu, Ritarrngu, Gulpa, Riratjingu, Waramiri; Appendix 2; List of recorded clan names, compares A.I.A.S., Warner, Capell; examines meanings Murrnginj, Ulamba, Miwatj; names of informants given

Language/Group: Guyula Djambarrpuyngu / Golamala language (N109) (NT SD53-03)

Language/Group: Guyula Djambarrpuyngu / Golamala people (N109) (NT SD53-03)

Language/Group: Malarbardjuradj / Malarbarrthorai language (N98) (NT SD53-06)

Language/Group: Antakirinya / Antikirinya / Antakarinja language (C5) (SA SG53-14)

Language/Group: Antakirinya / Antikirinya / Antakarinja people (C5) (SA SG53-14)

Language/Group: Balmawi / Barlmawi language (N94) (NT SD53-02)

Language/Group: Balmawi / Barlmawi people (N94) (NT SD53-02)

Language/Group: Bararrngu language (N129) (NT SC53-16)
 Language/Group: Bararrngu people (N129) (NT SC53-16)
 Language/Group: Bararrparar language (N114) (NT SD53-03)
 Language/Group: Bilamandyi language (N144) (NT SD53-03)
 Language/Group: Bilamandyi people (N144) (NT SD53-03)
 Language/Group: Bural Bural people (N114) (NT SC53-16)
 Language/Group: Buranadjinid language (N123) (NT SD53-03)
 Language/Group: Buranadjinid people (N123) (NT SD53-03)
 Language/Group: Burarra language (N82) (NT SD53-02)
 Language/Group: Burarra people (N135) (NT SD53-03)
 Language/Group: Burarra people (N82) (NT SD53-02)
 Language/Group: Dajoror people (N96) (NT SD53-03)
 Language/Group: Darmarmiri language (N124) (NT SD53-03)
 Language/Group: Darmarmiri people (N124) (NT SD53-03)
 Language/Group: Dhalwangu language (N143.1) (NT SD53-03)
 Language/Group: Dhalwangu people (N143.1) (NT SD53-03)
 Language/Group: Dhayyi / Dha?i language group (N118) (NT SD53-07)
 Language/Group: Diyari / Dieri language (L17) (SA SH54-01)
 Language/Group: Diyari / Dieri people (L17) (SA SH54-01)
 Language/Group: Djambarrpuynu language (N115) (NT SD53-03)
 Language/Group: Djambarrpuynu people (N115) (NT SD53-03)
 Language/Group: Djapu language (N145) (NT SD53-07)
 Language/Group: Djapu people (N145) (NT SD53-07)
 Language/Group: Djarrwark language (N117) (NT SD53-02)
 Language/Group: Djarrwark people (N117) (NT SD53-02)
 Language/Group: Djinba / Dyinba people (N97) (NT SD53-02)
 Language/Group: Djinba / Dyinba language (N97) (NT SD53-02)
 Language/Group: Durilji language (N122) (NT SD53-03)
 Language/Group: Durilji people (N122) (NT SD53-03)
 Language/Group: Galpu language (N139) (NT SD53-04)
 Language/Group: Galpu people (N139) (NT SD53-04)
 Language/Group: Galwangug language (N113) (NT SC53-15)
 Language/Group: Galwangug people (N113) (NT SC53-15)
 Language/Group: Ganalbingu language (N83) (NT SD53-02)
 Language/Group: Ganalbingu people (N83) (NT SD53-02)
 Language/Group: Garanggaba language (L15) (NSW SH54-08)
 Language/Group: Garanggaba people (L15) (NSW SH54-08)
 Language/Group: Garmalanggad / Garmalanga language (N100) (NT SD53-02)
 Language/Group: Garmalanggad / Garmalanga people (N100) (NT SD53-02)
 Language/Group: Gigi language (N125) (NT SD53-07)
 Language/Group: Gigi people (N125) (NT SD53-07)
 Language/Group: Gobadeindamirr language (N148) (NT SD53-04)
 Language/Group: Gobadeindamirr people (N148) (NT SD53-04)
 Language/Group: Golpa / Gorlba language (N130) (NT SC53-15)
 Language/Group: Golpa / Gorlba people (N130) (NT SC53-15)
 Language/Group: Gulunggor language (N105) (NT SC53-16)
 Language/Group: Gulunggor people (N105) (NT SC53-16)
 Language/Group: Gumatj language (N141) (NT SD53-03)
 Language/Group: Gumatj people (N141) (NT SD53-03)
 Language/Group: Gupapuyngu language (N122.1) (NT SD53-03)
 Language/Group: Gupapuyngu people (N122.1) (NT SD53-03)
 Language/Group: Gwijamil / Guyamirrillili language (N103) (NT SD53-03)
 Language/Group: Gwijamil / Guyamirrillili people (N103) (NT SD53-03)

Language/Group: Yalugal / Jalugal language (N107) (NT SC53-15)
 Language/Group: Yalugal / Jalugal people (N107) (NT SC53-15)
 Language/Group: Yiduwa / Jiduwa language (N136) (NT SD53-07)
 Language/Group: Yiduwa / Jiduwa people (N136) (NT SD53-07)
 Language/Group: Kurna language (L3) (SA SI54-09)
 Language/Group: Kurna people (L3) (SA SI54-09)
 Language/Group: Lamamirri language (N147) (NT SD53-04)
 Language/Group: Liyagalawumirr / Layagalawumirr language (N108) (NT SD53-02)
 Language/Group: Liyagalawumirr / Layagalawumirr people (N108) (NT SD53-02)
 Language/Group: Liyagawumirr language (N101) (NT SD53-02)
 Language/Group: Liyagawumirr people (N101) (NT SD53-02)
 Language/Group: Lurlmarangu language (N110) (NT SD53-03)
 Language/Group: Lurlmarangu people (N110) (NT SD53-03)
 Language/Group: Malara / Mulara language (N119) (NT SD53-03)
 Language/Group: Malara / Mulara people (N119) (NT SD53-03)
 Language/Group: Malarbardjuradj / Malarbarrtchorai people (N98) (NT SD53-06)
 Language/Group: Malyangapa / Malyangaba language (L8) (NSW SH54-11)
 Language/Group: Malyangapa / Malyangaba people (L8) (NSW SH54-11)
 Language/Group: Manggalili language (N137) (NT SD53-03)
 Language/Group: Manggalili people (N137) (NT SD53-03)
 Language/Group: Marrgu / Margu language (N45) (NT SC53-13)
 Language/Group: Marrgu / Margu people (N45) (NT SC53-13)
 Language/Group: Marradhanggimirr language (N146) (NT SD53-04)
 Language/Group: Marradhanggimirr people (N146) (NT SD53-04)
 Language/Group: Marrakulu language (N142) (NT SD53-04)
 Language/Group: Marrakulu people (N142) (NT SD53-04)
 Language/Group: Marrangu language (N116.Q) (NT SD53-02)
 Language/Group: Marrangu people (N116.Q) (NT SD53-02)
 Language/Group: Mun-narngo language (N87) (NT SD53-02)
 Language/Group: Mun-narngo people (N87) (NT SD53-02)
 Language/Group: Nawo / Nawu language (L2) (SA SI53-07)
 Language/Group: Nawo / Nawu people (L2) (SA SI53-07)
 Language/Group: Ngamini language (L22) (SA SG54-09)
 Language/Group: Ngamini people (L22) (SA SG54-09)
 Language/Group: Nundjulbi / Nundyurripi language (N126) (NT SD53-07)
 Language/Group: Nundjulbi / Nundyurripi people (N126) (NT SD53-07)
 Language/Group: Rembarrnga language (N73) (NT SD53-06)
 Language/Group: Rembarrnga people (N73) (NT SD53-06)
 Language/Group: Rirratjingu language (N140) (NT SD53-03)
 Language/Group: Rirratjingu people (N140) (NT SD53-03)
 Language/Group: Ritharrngu / Ridharrngu language group (N104) (NT SD53-07)
 Language/Group: Ritharrngu / Ridharrngu people (N104) (NT SD53-07)
 Language/Group: Wagilak / Wawilak language (N106) (NT SD53-07)
 Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)
 Language/Group: Wangurri language (N134) (NT SD53-03)
 Language/Group: Wangurri people (N134) (NT SD53-03)
 Language/Group: Warramirri / Warramiri language (N131) (NT SD53-03)
 Language/Group: Warramirri / Warramiri people (N131) (NT SD53-03)
 Language/Group: Woralul language (N132) (NT SD53-03)
 Language/Group: Woralul people (N132) (NT SD53-03)
 Language/Group: Wubulkarra / Wobulkarra language (N88) (NT SD53-02)
 Language/Group: Wubulkarra / Wobulkarra people (N88) (NT SD53-02)
 Language/Group: Wulagi / Wurlaki language (N95) (NT SD53-02)

Language/Group: Wulagi / Wurlaki people (N95) (NT SD53-02)
Language/Group: Wurungugu language (N133) (NT SD53-03)
Language/Group: Wurungugu people (N133) (NT SD53-03)
Language/Group: Yandruwantha / Yandruwandha language (L18) (SA SH54-02)
Language/Group: Yandruwantha / Yandruwandha people (L18) (SA SH54-02)
Language/Group: Yankunytjatjara language (C4) (NT SG52-16)
Language/Group: Yankunytjatjara people (C4) (NT SG52-16)
Language/Group: Yardliyawara language (L7) (SA SH54-13)
Language/Group: Yardliyawara people (L7) (SA SH54-13)
Language/Group: Yawarawarka language (L23) (SA SG54-10)
Language/Group: Yawarawarka people (L23) (SA SG54-10)
Language/Group: Iwaidja / Yiwayja / Yiwadya language (N39) (NT SC53-13)
Language/Group: Iwaidja / Yiwayja / Yiwadya people (N39) (NT SC53-13)

Call number: MS 1230

Personal Author: Buchanan, Dianne

Title: Family trees : Dambugawumirr, Datiwuy, Naymil, Galpu, Wangurri, Warramiri, Wawilak, Golumala, Djambarrpuynu, Dhalwanu, Gupapuyngu, Gumatj

Publication info: Galiwinku, Elcho Esland, N.T. 1978

Physical descrip: [i, 85] l.

Access: Open access - reading

Access: Partial copying, closed quotation

Access: Not for Inter-Library Loan

Annotation: Yolnu genealogies

Language/Group: Guyula Djambarrpuynu / Golamala people (N109) (NT SD53-03)

Language/Group: Datiwuy people (N116.F) (NT SD53-03)

Language/Group: Dhalwangu people (N143.1) (NT SD53-03)

Language/Group: Djambarrpuynu people (N115) (NT SD53-03)

Language/Group: Galpu people (N139) (NT SD53-04)

Language/Group: Gumatj people (N141) (NT SD53-03)

Language/Group: Gupapuyngu people (N122.1) (NT SD53-03)

Language/Group: Liyagawumirr language (N101) (NT SD53-02)

Language/Group: Liyagawumirr people (N101) (NT SD53-02)

Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)

Language/Group: Wangurri people (N134) (NT SD53-03)

Language/Group: Warramirri / Warramiri people (N131) (NT SD53-03)

Language/Group: Yolngu people (NT SD53)

Call number: MS 2540

Personal Author: Clark, Kaye

Title: Woman in myth and society in north-eastern Arnhem Land / by Kaye Clark

Publication info: Adelaide , 1987 1987

Physical descrip: 106, viii leaves; map

Access: Open access - reading. Copying permitted for private study. Not for Inter-Library Loan

Annotation: Yolngu womens creative/powerful mythological role v. subordinate ritual role; comparison with Central Australian womens role; subordination v. autonomy; economic autonomy v. ritual autonomy; Wauwalak myth enacted in Kunapipi ceremony jelandji poles and bauma; initiation; Djanggawal myth enacted in dua nara ceremony - rangga emblems and ngainmara mats; analysis of meaning and potency of rites; religious hierarchies; Creation myths; Julunggul the serpent

Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)

Language/Group: Yolngu people (NT SD53)

Call number: MS 2759
Personal Author: Slotte, Ingrid
Title: Reconsidering a Journey to the crocodiles nest : the argument of images in a Yolngu ritual / Ingrid Slotte
Publication info: Adelaide , 1989 1989
Physical descrip: 73 leaves; maps
Access: Open access - reading. Copying permitted for private study. Not for Inter-Library Loan
Annotation: Analysis of a Yolngu mortuary ritual; relationship between myth and ritual; Wawilak and Djanffawul myths; critique of structuralism approaches to ritual; commentary on H. Morphys analysis
Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)
Language/Group: Yolngu people (NT SD53)

Call number: MS 3182
Personal Author: Wilkinson, Melanie
Title: Djambarrpuyngu : a Yolngu variety of Northern Australia [Djambarrpuyngu/English] / Melanie P. Wilkinson
Publication info: 1991 1991
Physical descrip: 2 v.; maps
Access: Open access - reading. Open copying & quotation. Not for Inter-Library Loan
Annotation: Discussion of clans and language varieties at Galiwinku; Djambarrpuyngu phonology, detailed analysis of morphology , word classes, clause structure and particles
Language/Group: Djambarrpuyngu language (N115) (NT SD53-03)
Language/Group: Djambarrpuyngu people (N115) (NT SD53-03)
Language/Group: Djangu languages
Language/Group: Djapu language (N145) (NT SD53-07)
Language/Group: Djapu people (N145) (NT SD53-07)
Language/Group: Galpu language (N139) (NT SD53-04)
Language/Group: Galpu people (N139) (NT SD53-04)
Language/Group: Garmalanggad / Garmalanga language (N100) (NT SD53-02)
Language/Group: Garmalanggad / Garmalanga people (N100) (NT SD53-02)
Language/Group: Golpa / Gorlba language (N130) (NT SC53-15)
Language/Group: Golpa / Gorlba people (N130) (NT SC53-15)
Language/Group: Gumatj language (N141) (NT SD53-03)
Language/Group: Gumatj people (N141) (NT SD53-03)
Language/Group: Lamamirri language (N147) (NT SD53-04)
Language/Group: Liyagalawumirr / Layagalawumirr language (N108) (NT SD53-02)
Language/Group: Liyagalawumirr / Layagalawumirr people (N108) (NT SD53-02)
Language/Group: Liyagawumirr language (N101) (NT SD53-02)
Language/Group: Liyagawumirr people (N101) (NT SD53-02)
Language/Group: Mengerrdji / Mangeri / Mangerr language (N53) (NT SD52-04)
Language/Group: Mengerrdji / Mangeri / Mangerr people (N53) (NT SD52-04)
Language/Group: Manggalili language (N137) (NT SD53-03)
Language/Group: Manggalili people (N137) (NT SD53-03)
Language/Group: Rirratjingu language (N140) (NT SD53-03)
Language/Group: Rirratjingu people (N140) (NT SD53-03)
Language/Group: Ritharrngu / Ridharrngu language group (N104) (NT SD53-07)
Language/Group: Ritharrngu / Ridharrngu people (N104) (NT SD53-07)
Language/Group: Wagilak / Wawilak language (N106) (NT SD53-07)
Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)
Language/Group: Warramirri / Warramirri language (N131) (NT SD53-03)
Language/Group: Warramirri / Warramirri people (N131) (NT SD53-03)
Language/Group: Yolngu languages (NT SD53)
Language/Group: Yolngu people (NT SD53)

Call number: MS 4364
Personal Author: Mirritji, Jack
Added Author: Mirritji, Jack My people's life
Title: [Draft of part of Jack Mirritji,] My people's life
Publication info: [Millingimbi] : [1970?-1978]
Physical descrip: 1 v. (various pagings)
Access: Open access - reading. Closed copying & limited use. Not for Inter-Library Loan
Annotation: Draft chapters for book; family life and relationships; hunting and fishing; first Macassan contacts; disputes; mortuary practices; clever men
Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)
Language/Group: Djinang / Dyingang people (N94.1) (NT SD53-02)

Pamphlet Manuscripts

Local call number: PMS 1842
Personal Author: Thomson, Donald F. (Donald Fergusson), 1901-1970
Title: Interim general report [to Minister of the Interior] of preliminary expedition to Arnhem Land, Northern Territory of Australia, 1935-36
Publication info: Canberra:Govt. Pr. 1936
Physical descrip: 49 p.
Access: Open access - reading. Closed copying & quotation. Principal and/or Depositor's permission. Not for Inter-Library Loan
Annotation: Seven months research; health, types and resources of foodstuffs; film made of food gathering and domestic economy; census of area, depopulation noticed; Nungubuyu camp on Bennet Bay; Macassar camp sites near Caledon Bay; Ngumbi spearheads from quarry at Ngillipidgi (Wagilluk clan); totemism; marriage laws and social organization; male and female form of subsection names; Maraiin ceremony; Cannibalism - ceremonial type only; funeral rites; recommendations on policy; Films made of daily life of Blue Mud Bay natives; Speaks to Dai-i talking people about Woodah Is. murders - relations of Takiara; Macassan influence, tamarind tree and type of canoes
Language/Group: Anindilyakwa / Enindhilyagwa / Warnindilyakwa language (N151) (NT SD53-12)
Language/Group: Anindilyakwa / Enindhilyagwa / Warnindilyakwa people (N151) (NT SD53-12)
Language/Group: Ngalakan language (N77) (NT SE53-02)
Language/Group: Ngalakan people (N77) (NT SE53-02)
Language/Group: Nunggubuyu language (N128) (NT SD53-11)
Language/Group: Nunggubuyu people (N128) (NT SD53-11)
Language/Group: Ritharrngu / Ridharrngu language group (N104) (NT SD53-07)
Language/Group: Ritharrngu / Ridharrngu people (N104) (NT SD53-07)
Language/Group: Wagilak / Wawilak language (N106) (NT SD53-07)
Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)

Local call number: PMS 2477
Personal Author: Wood, Raymond
Title: Wagilak word list
Publication info: Darwin 1972
Physical descrip: 10 p.
Access: Closed access - Library Director's permission. Closed copying & quotation Principal and/or Depositor's permission. Not for Inter-Library Loan
Annotation: List of c.230 words, 2nd text (5 p.) with interlinear gloss, taken at Numbulwar
Language/Group: Wagilak / Wawilak language (N106) (NT SD53-07)
Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)

Call number: pMS 6538
Call number: pMS 6538 CD

Personal Author: Curkpatrick, Samuel
Title: Wagilak manikay : the ancestral record of Benjamin and Daniel Wilfred and Andy Peters / produced by Samuel Curkpatrick
Production info: 2010-2012
Physical descrip: 8 unnumbered leaves : coloured illustrations + 1 sound disc
Access: Open access - Reading ; Open copying for private study, Closed quotation. Not for inter library loan
Annotation: Annotation pending
Produced Friday, 12 September, 2014 at 8:17 AM
Language/Group: Wagilak / Wawilak language (N106) (NT SD53-07)
Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)

Microform

Local call number: MFE 129
Personal Author: Devlin, Brian
Title: Language maintenance in a northeast Arnhem Land settlement / by Brian Clive Devlin
Publication info: Ann Arbor, Mich.:University Microfilms International , 1986 1986
Physical descrip: 6 microfiche; ill., maps
Access: Open access - reading. Partial copying & use. Not for Inter-Library Loan
Annotation: Surveyed intergenerational speech patterns at Galiwinku on Elcho Island to determine whether young people spoke correct clan or moiety dialects; found a shift to use of Dyambarrpuyng rather than clan dialects with modifications to nominal case marking from examination of texts
Language/Group: Djambarrpuyngu language (N115) (NT SD53-03)
Language/Group: Djambarrpuyngu people (N115) (NT SD53-03)
Language/Group: Galpu language (N139) (NT SD53-04)
Language/Group: Galpu people (N139) (NT SD53-04)
Language/Group: Ganalbingu language (N83) (NT SD53-02)
Language/Group: Ganalbingu people (N83) (NT SD53-02)
Language/Group: Golpa / Gorlba language (N130) (NT SC53-15)
Language/Group: Golpa / Gorlba people (N130) (NT SC53-15)
Language/Group: Gumatj language (N141) (NT SD53-03)
Language/Group: Gumatj people (N141) (NT SD53-03)
Language/Group: Liyagalawumirr / Layagalawumirr language (N108) (NT SD53-02)
Language/Group: Liyagalawumirr / Layagalawumirr people (N108) (NT SD53-02)
Language/Group: Ritharrngu / Ridharrngu language group (N104) (NT SD53-07)
Language/Group: Ritharrngu / Ridharrngu people (N104) (NT SD53-07)
Language/Group: Wagilak / Wawilak language (N106) (NT SD53-07)
Language/Group: Wagilak / Wawilak people (N106) (NT SD53-07)
Language/Group: Wangurri language (N134) (NT SD53-03)
Language/Group: Wangurri people (N134) (NT SD53-03)
Language/Group: Warramirri / Warramiri language (N131) (NT SD53-03)
Language/Group: Warramirri / Warramiri people (N131) (NT SD53-03)